EDUCATIONAL POLICY COMMITTEE MEETING

April 23, 2010

3:00-5:00 pm
3-104L MCB Building
Biology Program/ Library Conference Room
Minneapolis Campus

Present: Brett Couch, Nikki Letawsky-Shultz, Leslie Schiff, , Stu Goldstein, Moana McClellan, Sue Wick, Krishna Pundi, Paul Siliciano, Bob Brambl, Sarah Corrigan, Rogene Schnell, Martha Flanders, Jean Underwood, Jane Phillips, Linell Grzesik, Rachel Herder

Not Present: Elizabeth Lockamy, Sam Stevens, Mark Decker, Jim Cotner, Robin Wright
AGENDA

 1. Approve minutes from March 26, 2010 meeting

Minutes approved unanimously.

2. Old Business
A. Course Proposal 3XXX Cell Biology Course (Stu G.)
Stu wanted some clarification of the revisions to his course proposal that were suggested by the committee in the previous meeting.

Revisions to the learning outcomes required filling out the standard boxes in the ECAS form with description of learning outcomes and a meaningful description of how the learning outcomes would be achieved.

Revisions to the syllabus should include a description or list of items differentiating proposed course from the 4000 level course including a statement that the main difference is the pre-requisites. A major distinction noted by the committee was that the proposed course would focus more on applications of cell biology.

The committee stressed that the 4000-level course does not necessarily need to be restricted to majors. The proposed course could benefit majors interested in cell biology who do not have the necessary pre-requisites for the 4000-level version. Reducing the pre-requisites would make the course more accessible to CBS students. The course is not intended for CBS majors requiring cell biology but could serve CBS students in majors that do not require cell biology.

Bob Brambl does not agree that different cell biology courses should be offered for majors and non-majors.

B. Course Director for Multiple-section courses (Paul S.)
Paul sent out a draft of his proposal to address the issue of lack of uniformity in learning outcomes and content across multi-section courses with more than one instructor. This proposal was not an attempt to impose strict uniformity across sections but rather to agree on a common set of topics and learning outcomes. Paul sees diversity in instructor approaches as a strength and tried to take this into account in the proposal. If this is to be a strength of multi-section, multi instructor classes, then students need to be aware of differences among sections. Students should have the expectation that for every section they should put in the same amount of effort for the same amount of work. The goal of making different sections of multi-section, multi-instructor courses comparable could be largely achieved using common texts.

Bob Brambl disagreed with the proposal and feels that it needs more work before being presented to the committee again. Bob feels that the difference among sections are a strength of multi section courses and that he was asked by his colleagues to ask the EPC to meet with instructors in multi-section courses.

Bob and Paul will form a committee to determine how to improve co-ordination across sections in multi-section, multi-instructor courses and achieve goals of increased uniformity and communication.

Jane suggested clarification of wording. The proposal should not apply to every CBS course (e.g. seminar courses). The proposal should be limited to core course but exclude seminar, research, and directed studies courses.

3. New Business

 A. Community Service Learning Center (Sue Wick & Whitney Weber)
Sue and Whitney talked to the committee about the role of service learning courses in the undergraduate curriculum and the role of the Community Service Learning Center. The Community Service Learning Center offers students information on service-learning classes, volunteer information and advising. The office identifies courses with service learning component, determines if the course fulfills criteria for a service-learning course and are discussing how to notate service learning options. Service learning differs from an internship due to its shorter time frame and the requirement for meeting specific learning objectives with community interaction.

The objective of service learning is to integrate learning into community involvement. Approximately 40 service-learning courses are offered per semester and there is increasing enrollment of CBS students in service learning courses.

CBS has a number of service learning courses but enrollment is often limited to CBS students by the pre-requisites. Some examples of service learning possibilities that would take advantage of the expertise in CBS would be: science education/tutoring; nature appreciation programs; community gardens; invasive species control; health rehabilitation centers

B. New Course proposal - Ethical and Social Challenges in Genetics (Stu G.)

This course is being proposed to fulfill the liberal education theme of Technology and Society and will be taught in the new active learning classrooms. The main comments of the committee were that the course is very ambitious in terms of the topics covered, the expectations of the students and that the title is somewhat misleading.

Jane feels that the schedule may be overly ambitious. She suggests the instructors think carefully about the depth to which each topic can be addressed in 75 minutes. For example, covering the use of animals in research in 75 minutes would not likely give students enough background to critically address the question of “should humans use animals in research?” Jane’s suggestion would be to encourage more depth in the treatment of topics rather than the breadth outlined in the syllabus.

Since this is being pitched as a LE course, it will draw students from across the institution with diverse backgrounds. The instructors may be over estimating student’s backgrounds and capabilities. Considering the large amount of reading the committee wondered if the students will be ready for this level of reading and how long will it take to cover readings in class.

When considering the syllabus, the title may be a little misleading. Ethics are emphasized in the overall course framework and in the title. This may make students think this is an ethics course rather than a technology and society themed course. A title like “Genetics, Technology and Social Challenges” may be a more informative title.

C. Seminars for Directed Study projects (Sue Wick & Sarah Corrigan)

Currently, honors students take two seminars in association with directed study covering oral presentations and written communication. One of the main difficulties encountered by students is a lack of knowledge of the history of their research topic (e.g. what were the seminal papers, discoveries and active areas of research in a field). It would be useful to teach students how to research the history of a discipline and access the seminal papers and historical background information. This is a challenge since this material is very discipline specific. Sue and Sarah want to involve the departments in helping students doing directed research to research and understand the broader context for their small experiment. This background could take the form of a literature review and would be his would be a good addition to a directed studies contract. One difficulty with requiring a literature review is needing to mentor a literature review in addition to research may turn off some mentors. The solution would be to separate mentoring writing from mentoring research.

D. Students attending on a reduced credit load (Nikki L.S.)

Nikki wants the committee to consider what criteria should be utilized to make decisions regarding giving students permission to take less than 23 credits. The college needs to balance student needs with the costs (cost pool) associated with student enrollment.

E. Scholastics committee and course substitutions (Nikki L.S.)

Not addressed.

4. Announcements

A. UM Rochester Update (Stu G.)

Not addressed.

B. BIOL 3700: Undergraduate Seminar on Research Seminars in The Biological Sciences Fall 2010

Approved.

