College of Biological Sciences: EPC Committee Meeting Minutes - 3/13/08
Prepared By Brett Couch

College of Biological Sciences

Educational Policy Committee Meeting

Date: 3/13/08
Start: 2:30 PM

Finish: 4:30 PM

Location: 3104 MCB

Present: Brett Couch, Stu Goldstein, Sarah Corrigan, Jane Phillips, Nikki Letawsky Shultz, Janaki Paskaradevan, Leslie Schiff, Aaron Broege, Rogene Schnell, Jean Underwood, Samuel McCabe, Sue Wick, Paul Siliciano, Robin Wright

Not Present: Frank Barnwell, Pete Snustad, Alexis Powell, Elizabeth Lockamy

Minutes:

The minutes from 1/24/08 were reviewed again following the editing by Jane suggested on 2/21/08.

Regarding credit for BIOL1001 the committee agreed that lines 110 to 113 should be changed to; Students who were admitted to CBS prior to fall 2007 and who took BIOL 1001 prior to fall 2007 but have not taken BIOL 1002, can take BIOL 1009 to complete their introductory biology sequence. CBS students who were admitted Fall 2007 must take BIOL2002. Non-CBS majors can receive credit for both BIOL 1001 and 1009 as of fall 2007.

Meetings are now being held in 3-104 MCB not Snyder.

The minutes were approved unanimously.

The minutes from 2/21/08 were reviewed and the following changes proposed:

- it should be clear that lines 181 and 184 are Stu’s opinions

- Change line 181 to “Stu thinks that a major difficulty...”

- Change line 184 to “it is unclear to Stu….”

- line 130 and 131 – change 1282 to 1281

- line 122 – change to some majors in CBS

- line 135 students have bee – change to been

- lines 97-99 – omit lines since we decided not to talk about this topic

The minutes were approved unanimously.

2. Old business

A. 4XXX Itasca Course Proposal/ENT 4861 Aquatic Insects

Stu updated the committee on his discussion with David Biesboer regarding ENT 4861. A prerequisite of biology has been inserted into the course description and the course has been approved by the Entomology department.

The course proposal for 4XXX/ ENT 4861 Aquatic Insects was approved unanimously.

B. Course Evaluations and Updates – Robin Wright

Robin introduced the discussion of how CBS can evaluate the effectiveness of teaching and course content and how these evaluations can be used to improve teaching in CBS and provide students with the information they need to aid in course selection. Robin’s introduction follows:

Currently there are two major problems with using the current course evaluation forms to evaluate courses and improve teaching in CBS. First, the evaluation forms are not always effective since many of the questions on standard course evaluation forms pre-suppose teaching style. Second, it is very difficult to make use of the data from student evaluations because they are used for promotion and tenure for faculty. The lack of access to data makes it difficult to assess instructor performance across colleges. Accessing student evaluation data would require revision to the tenure code. Within the college and across the university, it is difficult to recognize good teaching faculty without access to evaluations of instructor performance.

In addition to using course evaluations to improve teaching in CBS, students would also like information from instructor evaluations to aid in course selection and section selection for large multi-section courses. Currently, students do use websites like “rate your professor” but these are not formal evaluation tools and tend to have a very skewed sample [very happy or unhappy students]. If CBS were able to provide less biased information, students could identify professors with teaching styles that complement their learning styles. In large multi-section courses students want to know: the teaching styles of different professors, the test format (e.g. open book versus closed book texts), is partial credit given on exam questions (i.e. are questions graded in an all or nothing fashion). For students in courses like organic chemistry, finding a good fit between a student’s learning style and the lecturer is important. Again, in making course evaluation data available to students, there is still the issue of faculty’s privacy rights.

Regarding student access to course evaluations, a number of solutions were proposed.

First, course evaluations could have two parts, a public part that would be available to students, and a private part that would be used for promotion and tenure. In order to implement this policy, it is important to identify and agree on public questions. In formulating public questions, it is important to identify the type of information that students want, and the type of information that would be most valuable to aid students in picking the most appropriate courses or course sections.

Second, faculty could be encouraged to voluntarily release data on student evaluations. Although it is possible for faculty to make the results of course evaluations public, many faculty don’t know that you need to release scores before they are publicly available.

Third, information on teaching style, teaching philosophy, test format etc. could be provided in the course description by requiring a section including question on teaching philosophy in the course description (e.g. I emphasize book material, I emphasize lecture material).

Fourth, post the previous year’s syllabi on course websites to give students a clear idea of what will be expected.

Fifth, following the example of Biochemistry, use a standard syllabus format to promote consistency across courses.

Sixth, posting the average grade for the course or for each section of a large course.

Regarding this last point, some discussion questioned the usefulness of this information to students. First, it might result in students picking professors that have the highest average. Second, it can be very difficult to dispel student myths or rumors about a course, even with data. Jane mentioned that Rick Peifer has been trying to dispel the myth that ½ the BIOL1009 students fail. This is not true, yet presenting statistics to the students demonstrating that this is false does not seem to have had any affect on student’s perceptions of the course difficulty or the failure rate.
To address course evaluation information that students want, Robin proposed assembling a student group to explore what information would be most helpful for students for planning and choosing courses and make recommendations to the EPC.
Robin would like to organize a working group to address the effectiveness of course evaluations to evaluate teaching and course content and how these evaluations can be used to improve teaching in CBS and provide students with the information they need to aid in course selection. The topic of how to evaluate courses and to use this information to improve teaching, could be addressed either in a subgroup of the faculty mentoring workshop or a committee that meets over the timeframe of a semester. The working group would be composed of faculty and students and would meet in the summer or fall. The role of a student committee could be to decide on what public questions would be useful to include in a course evaluation. There would need to be an agreement that such questions would not be used in promotion and tenure.

No decisions were reached on this issue.

C. Students Dropping Courses When Guilty of Scholastic Dishonesty
 -- Nikki Letawsky Shultz

Currently CBS does not have a formal policy dealing with students evading punishment for scholastic dishonesty by dropping courses. This issue came to Nikki’s attention when she received a copy of a scholastic dishonesty report closely followed by a petition from the student to drop the course due to extenuating circumstances. In this case the petition to drop the course was not granted since there were not extenuating circumstances. If the student had been able to drop the course, a punitive F received as a result of scholastic dishonesty would have been replaced with a W. If students can drop a class and avoid the consequences of scholastic dishonesty, it effectively removes any consequences for their actions. In general the committee was in agreement that students should not be able to avoid punishment by dropping courses.

CLA and the Carlson School both have formal policies regarding dropping courses to evade punishment for scholastic dishonesty. The Carlson School policy is the most comprehensive as they will retroactively re-instate students in a course and apply the punitive grade to the student’s transcript.

In CBS, there is no mechanism to prevent students from withdrawing from a course before the withdraw deadline if they are facing charges of scholastic dishonesty; implementing such a policy is impractical. In cases where students have applied to drop a course due to extenuating circumstances or exercise their option for a one time only drop, it may be possible, but likely impractical, to prevent students facing scholastic dishonesty charges from dropping the course. Leslie’s opinion was that a student should not be able to drop a course after the paperwork has been filed for academic misconduct.

The discussion also touched on the penalties imposed in cases of scholastic dishonesty. The main issue was if a punitive F due to scholastic dishonesty should be equivalent to an honest but failing grade of F. The committee wondered if there should be some distinction on the transcript that distinguishes a punitive F from a failing F and if this distinction would be appropriate. The difficulty of implementing a policy of a special designator for cases of scholastic dishonesty is student privacy. If a separate designator is used then the occurrence of dishonesty is not private. Another option for punitive action, would be issuing an immutable F, in which case it would not be possible for a student to re-take the course to improve their grade. Jane noted that all these issues are being discussed in SCEP and any changes to the current grading policy would have to go to the full Faculty Senate.

Following the discussion, Paul proposed that Nikki distribute the CLA policy for review by the committee.

The CLA policy on evading punishment for academic dishonesty is:

“Students cannot evade (intentionally or unintentionally) a grade sanction by withdrawing from a course before or after the misconduct charge is reported. This also applies to late withdrawals, including discretionary late selective cancellation (also known as “one-time only” drop).”

No final action was taken on this issue.

D. Student Retention Rates - Robin Wright
Robin provided an update for the committee on graduation and retention rates in CBS. Currently CBS has a 61.5 % graduation rate and is doing well with retention.

3. New business

A. Drop Math 1282; Spring 2009? – Stu Goldstein/Robin Wright

Claudia Neuhauser designed the courses Math 1281 and Math 1282, since she stopped teaching the courses the quality of the instruction has been variable. Instructors that are not comfortable with biology do not like Claudia’s text and opt for problem sets from other, more familiar texts. Generally the enrollment in these courses is down; certain (CBS) majors can substitute statistics or other math courses for Math 1282 although some majors still require a second semester of calculus. Math 1281 was designed to be a substitute for Math 1271 but it has not lived up to the advertisement of calculus for biology ed since Claudia stopped teaching the course. CBS is likely doing a disservice to students by directing them to Math 1281 and Math 1282. If there is not a strong biology component to Math 1281 or Math 1282, there is no reason they need to be offered. The consensus of the committee is that the biology component of 1281 and 1282 is diminished and that both courses should no longer be offered.

The committee voted unanimously that Robin should write to David Frank and ask that Math 1281/1282 be eliminated.

B. Prerequisites for 4xxx Courses – Jean Underwood

The committee discussed two main issues 1) the sequencing of core biology courses and 2) improving consistency across sections in large multi-section, core courses.

1) The original intent of the Foundations Biology courses BIOL2002/2003 was that they should be robust enough that students should be able to move directly into any of the core courses of Genetics, Cell Biology and Biochemistry. However, we don’t have the data yet to know if this is true. Robin mentioned that perhaps the more correct model would be to have Biol 2002/2003 and BioC 3021 be the prerequisite courses from which students could go into either Genetics or Cell Biology.

According to Robin, to date the order in which students take Genetics and Cell Biology is not predictive of their grade in cell biology. With the current prerequisites, students need to take Biochemistry and Genetics before Cell Biology.

2) A major difficulty for faculty and students is divergent instruction across sections in large multi-section, core courses. Divergent instruction does a disservice to students and makes it difficult for faculty teaching upper division courses to predict the skills and concepts that incoming students have mastered. Students should have the expectation that the course content should be relatively uniform across sections to properly prepare them for upper division classes. Faculty teaching upper division courses should have the expectation that all students that have taken the prerequisites have mastered some common set of core skills and concepts.

 A problem with the assignment of prerequisites for upper division courses is that some instructors make a lot of assumptions about what is actually taught in prerequisites. These assumptions can differ from what is actually taught. Instructors at the 4000 level need to know what to expect of students coming into their courses and need to communicate with instructors in lower level courses regarding the skills and knowledge they expect from students who have taken particular prerequisites.

The biochemistry department has worked hard to improve the consistency and uniformity across sections in Biochemistry by having uniform syllabus requirements for all sections and a standard text for majors courses and a course folder containing exams and syllabi. Standardization of texts across sections of a course such as Genetics could improve consistency across sections. One difficulty with this approach, especially for Genetics, is that multiple faculty have authored Genetics texts.

The committee discussed their role in making recommendations for improving uniformity across course sections. The EPC wants to make recommendations for improving course uniformity without being antagonistic towards instructors. Ultimately, the EPC is not responsible for course content but is responsible for organization and uniformity in policy for CBS.

Improving uniformity across sections could be the job of a course director. This person could get more teaching credit for the course. Ultimately, having a course director overseeing a large multi-section course would require cooperation from instructors. To be effective, the course director needs to have some authority to dictate some core course content. The approach of having a course director would not work very well if approached from the top down but seems to take someone from within the course to initiate re-organization of the course.

The EPC feels that Biochemistry is a model for improving uniformity across course sections and would like to promote this model in Genetics and Cell Biology. The committee felt that the best approach would be to facilitate group meetings with instructors from Genetics and Cell Biology. The objective of the meeting would be to discuss core skills and concepts and find ways of improving uniformity across sections. In most cases, the majority of instructors in large courses have not had this kind of group meeting. At these meetings, Paul could present what Biochemistry has done as a model.

Stu will approach setting up group meetings by first discussing the idea with faculty who might be willing to chair such a meeting before group meetings.

4. Announcements

A. University of Rochester

A number of faculty from Rochester along with Claudia will join the April EPC meeting.

PAGE
4 of 6

