CBS Education Policy Committee

2006-2007 Academic Year

Annual Summary

Curriculum Changes/Updates

Biol 38xx Ecological Genetics, approved course for field requirements for EEB and Biology majors. GCD and Biochemistry were asked to consider approving it for their majors.

EEB 5124 changed to EEB 4068 Plant Physiological Ecology with new pre-requisites and course requirements in an effort to attract increased student enrollment.

Biol 2002-2003, Foundations in Biology, approved as the required course sequence for all CBS majors. It replaces Biology 1001-1002 or Biology 1009 for CBS majors.

In the future a Foundations Placement Test will be developed to assess transfer student readiness for success in Biology 2002, 2003 or exemption from the requirement. Strategies will be developed to grant non-CBS student access to the new Foundations of Biology courses.

Biol 3007W course title changed to Plant Algal and Fungal Diversity and Adaptation to better reflect course content.

BioC 4950, Computer Simulation and Data Analysis in Biochemistry, a computer-based, independent learning course will be offered fall semester 2007.

BioC 4225, Laboratory in NMR, was approved for biochemistry majors.

PBio 5514 course title changed from “Plant Molecular Biology” to “ Plant Molecular Genetics and Development

New or Revised Policies

Writing Intensive WI Funding

CBS receives funding from Central to support WI courses. This money is distributed to departments based on WI enrollment. EPC approved a policy that WI Directed Research/Directed Studies enrollment not be included in the formula for distributing Centrally allocated WI funding.

Quantitative Requirement

All CBS students will continue to be required to complete a minimum of two quantitative courses. ALL CBS majors are still required to complete Calculus I (Math 1271/1281/1371) or equivalent (e.g. Advanced Placement or transfer credit for Math 1271). For the Biology, and Neuroscience majors, students will have the option of completing Calc II (Math 1272/1282/1372), or one of < Stat 3011, CSci 1901, or CSci 3003>. Microbiology and Plant Biology majors will have the option of completing Calc II (Math 1272/1282/1372) or Stat 3011. These changes are effective immediately for all students in the Biology, Neuroscience, Microbiology, and Plant Biology majors.

It is possible that this list of options might increase in the future as additional courses are reviewed for content or new courses are developed.

Due to the nature of the disciplines, EEB will continue to require Calc I, Calc II and Statistics (Stat 3011, Stat 3021 or equivalent) and students majoring in GCD will continue to be required to complete both Calc I and Calc II. Faculty in Biochemistry are reviewing their major requirements, but at this time still require both Calc I and Calc II.
IDL for CBS Resident Students

CBS students must receive special permission to register for the Independent and Distance Learning (IDL) version of Biology 4003 (Genetics) and Biology 4004 (Cell Biology.) Access to these core classes in the curriculum is restricted to students who can demonstrate a solid academic foundation for success in an IDL course and have a compelling academic reason to engage in off-campus learning. Requests will be denied from students who are currently on probation, have previously received a D or F in the course, either on-campus or through IDL, and whose registration would exceed 20 credits with the added course.

Effective date of policy, January 1, 2008.

Updates

Dr. Frank Barnwell stepped down as director of the CBS Honors Program effective spring semester 2006. In light of the uncertainly about the direction of the new University-wide Honors Program, it was decided to not fill the vacancy created by Dr. Barnwell’s resignation. Instructors for Biol 2960H and Biol 3960H will be sought as the direction of the new Honors Program unfolds.

Enrollment in Biol 1001 and 1009 has dropped in recent terms as a result of larger numbers of new advanced-standing transfer students, CBS students delaying biology to the sophomore year and more students arriving on campus with AP biology credit.

BMBB has new initiatives focused on undergraduate students. There is a portion of the departmental website devoted to issues important to undergraduates, an annual picnic for undergraduates each fall, advising folders have been developed for faculty mentors and advising documents focused on career options for biochemistry majors has been developed and shared with CBS Student Services.

EPC advocated for a change to the CBS Constitution that would allow for each major to be represented by a voting member. In addition, the Constitution needs to be updated and faculty involved in the process.

The U of M Medical School is changing admission criteria according to Dr. Paul White, UM Medical School, Director of Admissions. Currently the U of M requires 12 courses for admission that is higher than other comparable schools that usually require 4-6 courses. Reducing prerequisites will result in a larger pool of qualified applicants and the selection committee will consider other factors in their decision. The best predictors of success in Medical School are overall academic performance, biology/chemistry/physics/math competency, success in challenging courses and verbal and written communication skills.

Some CBS courses fill quickly such as BioC 4025 Laboratory in Biochemistry and Biol 4004 Cell Biology. Departments were encouraged to monitor enrollment in courses and open additional sections if needed.

October 15, 2007

