College of Biological Sciences

Minutes of the Educational Policy Committee Meeting

January 26, 2004

Revised

Present: Stu Goldstein, chair; Leslie Schiff, Jacob Egge, Sue Wick, Frank Barnwell, Janet Schottel, Martha Flanders, Jason Belter, Jane Phillips, Jean Underwood, Robin Wright, Nikki Letawsky Shultz, Kathy Ball

The revised minutes of the December 9, 2003 meeting were approved.

Old business

a. Next meeting on February 9. Janet Schottel reminded DUGS to bring a list of the changes that have occurred in their majors during the last year. Jean Underwood added that she also should be made aware of these. Kathy Ball was asked to invite the DUGS members who are not on the EPC.

b. Janet asked how many different types of BS degrees are offered at the U. The question arose because apparently the chemistry degree is defined differently. Jean Underwood offered to look into this.

New business

a. Proposed changes to the Plant Biology major. Sue Wick distributed copies of the old requirements so members could compare them to the proposed changes that were distributed electronically prior to the meeting. Sue reported that Pat Sherman suggested many of these changes as a way to open up the major and make it more appealing to students. The following items are included.

I. Increase organismal options for Track 2 (easier for transfer students to move into PBio) especially if they haven’t had plant related courses. This sequence now requires “Biol 1009 plus Biol 3002 and 3005W or Biol 3007, both of which are recommended.”

II. Drop Animal Behavior option from Biology Core. The reason for this is to steer students into courses that are distinctly plant related. Both ecology and evolution would still be required.

III. Simplify the list of Lab/Field courses. This list has been trimmed and reordered to list PBio courses first. Students are still required to take 2 laboratory or field courses.

IV. Add more options to major electives courses. (This adds flexibility for stats, computer science and other supporting electives for those with specific interests.) This requirement now reads “A minimum of 3 elective courses from group A (Integrative and Organismal Biology), B (Cellular and Subcellular Biology), or C (Stat 3011 or 3021 or other statistics, math, computer science, or physical science courses chosen in consultation with the major adviser) including at least one course from both group A and B.” Incorporating the supporting fields courses in this requirement should make it easier for students who want to register for these. Jason Belter asked why a stats course isn’t required rather than a second semester of calculus. Sue replied that Plant Biology faculty had debated this, but those who focus on ecological problems felt both courses are necessary. Stu Goldstein suggested that perhaps the CBS Curriculum Task Force should consider this issue. Jane Philips asked whether two courses in calculus are an admission’s prerequisite for grad school. Janet warned that if the trend is to provide a more quantitative background for students, we probably shouldn’t ease up on the calculus requirement. Jason Belter mentioned that when he applied to graduate schools, all of them required a year of physics but the calculus requirement varied.

V. Add option of Biochem lab to replace Organic Lab. Sue stated that for some students the Biochem lab might be preferable, but it depends on their focus. Jane asked if perhaps the organic lab is necessary for grad school admission. Janet stated that in her opinion, students should have both courses. Sue replied that perhaps this item should be reconsidered. Robin Wright stated that this should be a decision made by each department.

VI. Guarantee lab research experience for all PBio majors. Sue stated that this should not be a problem since there are so few majors and also most of the newer faculty members want to hire students to work in their labs. . Jane reported that students are obviously interested in lab work since she is able to fill her lab postings very quickly. Janet asked what kind of guarantee would be made. Can freshmen register for 4994? She added that most freshmen are not yet at that level. Leslie stated that students hired for lab work have a different role than those involved in Directed Research where they get the experience and vocabulary to become partners in the research enterprise. Robin Wright reported that in her experience, students rise to the expectations of the lab mentor. She added that our freshmen are capable and some have already been involved in research. Leslie stated that many students don’t have an adequate background. Jacob reported that he got involved in research before he had the supporting classes but he was able to figure things out with help from the lab personnel. Leslie stated that with the larger majors it would be difficult to guarantee spots for anyone other than juniors and seniors. Jane noted that this item doesn’t stipulate that the experience would be available during the freshman year, but sometime during the degree. Robin reported that one possibility that the Curriculum Task Force is considering is a yearlong project-oriented lab course that would essentially replace and add to the material covered in Biol 1002. Last year an Educational Policy Committee Task Force discussed the possibility of developing a project oriented lab for freshmen. This would insure that students would have the background to conduct Directed Research. Jean Underwood stated that if departments are interested in having freshmen in their labs, they should let her know so she can direct students to the appropriate people. Members agreed that the issue of guaranteed research experience for CBS students should be discussed at a future meeting.
b. Permission numbers on Directed Research contracts. Janet wondered if faculty members need to track the permission numbers that are given out. Members agreed that if new contracts are written each term, that should not be necessary.

c. Online class scheduling process. Janet mentioned that the new online process for submitting the class schedule has some problems. Jean added that the class schedules should be checked carefully and that departments need to delete cancelled courses through ECAS.

The meeting adjourned at 11:45. a. m.

Submitted by Kathy Ball

