EPC May 13, 2011 Minutes

Page 5 of 5

MINUTES FOR

EDUCATIONAL POLICY COMMITTEE MEETING

Friday, May 13, 2011

2:30-4:30 pm

3-104L MCB Bldg.

Mpls. campus

AGENDA

Attending:

Martha Flanders, Ryan Holton, Rogene Schnell, Jean Underwood, John Ward, Sue Wick, Paul Siliciano, James Cotner, Richard Brown, Joseph Lahti, Jane Phillips, Leslie Schiff, Nikki Letawsky Shultz, Robin Wright, Stuart Goldstein (Chair)

Visitors – Dr. Janet M Dubinsky, Dr. Yasushi Nakagawa , Dr. Steven McLoon
Absent:
Kerrie Sendall,

1. Approve minutes from April 15, 2011 meeting
2. Old Business

A. Proposal for BioC 5213 (Paul) – was approved via email vote, occurring after the prior (April 15) EPC meeting
B. BioC 2331

Paul Siliciano provided an update on his earlier proposal for BioC2331. With regard to the name of the course, the title will be, “Chemical Mechanisms in Biology.” The course will teach a subset of what students encounter in Organic Chemistry II but students taking BioC2331 will be prepared for and will be allowed to enter the Organic Chemistry II lab.

While it is not clear how to communicate to medical schools that this course is equivalent to Organic Chemistry II, because the course does prepare students to enter Organic Chemistry II lab, the equivalence may be obvious to medical schools. Rogene suggested that the “course guide” include the work “organic,” for students browsing the course guides. In addition, Jean Underwood reinforced the need to complete the on-line course guide information and indicated that, if the faculty members change from one offering to another, the course guide must be updated.
In the documents submitted to EPC, the course proposal and the course syllabus each state different enforced prerequisites. Paul needs to clarify this and, then, for whatever courses are intended as prerequisites, the course numbers must be included as the prerequisites will be enforced. This course will be available to students outside of CBS and the enrollment limit will be 200.

Leslie Schiff moved to approve the course. Jim Cotner seconded. The proposal passed on unanimous vote of EPC members present.
3. New Business

A. Proposed NSci 3001W – Neuroscience and Society (Martha)

Idea is to give students the opportunity to examine societal impacts of neuroscience research. The course will consist primarily of discussion in class. Student groups will be presenting over the last half of the course. Instructors will deliver content and provide guidance on how to discuss issues addressed in class.
Dr. Dubinsky provided an extensive overview of the course mechanics, walking through the syllabus. During this presentation, due to the amount of writing and submissions by students, concern was expressed by EPC members regarding the amount of grading required of TAs and/or instructors. There is likely to be an enrollment cap and the possibility of reserving half of the enrollments for CBs students.

While there is no prerequisite listed in the course proposal, Dr. Dubinsky agreed with the suggestion to limit the course to students who have completed their “life science” requirement prior to taking this course.

Jim Cotner indicated it was not clear to him how the two broad topics of neuroscience and ethics will be melded or discussed together. He suggested that the syllabus be revised to explicitly describe how and when the two topics (or issues subsumed under the broad topics) will be deliberately discussed in relation to one another. That is, for example, when are the topics such as the “ethics of neuroscience” considered? In the current version of the syllabus, neuroscience and ethics appear to be discussed separately on different days. Dr. Dubinsky was open to revising the syllabus to make this connection clearer.
Finally, it was noted that within the syllabus, there is not clear indication of how grades will be earned (i.e., what percentage of points are required for a given grade). Dr. Dubinsky indicated this will be added to the syllabus.

Jim Cotner moved to approve the course. Paul Siliciano seconded the motion. The course was approved by a unanimous vote.
B. Proposed 1000-level Neuroanatomy Lab (Martha)

Dr. Steven McLoon presented and discussed the proposal and syllabus for this course. He indicated that there is no neuroscience course in our biology core curriculum and that this is unique for major universities. Several colleagues suggested the need for a comprehensive neuroscience course (including lab) – the current introductory neuroscience course is not comprehensive nor is it lab-based.
Cell biology and the physiology of neuroscience will be included in the course. Leslie Schiff indicated that, with some minor revisions, this course could satisfy Liberal Education requirements and that she is willing to help revise the course so that it will satisfy these requirements. Related to this, Jane Phillips indicated she would send along the syllabus for Biol1010.
The course is intended to be of interest widely. For example, psychology or education students will obtain fundamental understandings relevant to their needs. Would like to have a cap of 100 and can handle up to 4 sections at this point. Due to the need to pay for infrastructure, they do not want to cap enrollment any lower. The suggestion was made to hold a percentage of seats for CBS students or to promote the course during orientation.

As the syllabus will be revised to accommodate Liberal Education requirements (and seek approval), the course will be reviewed by EPC again in the Fall of 2011.
C. Requirement for Two Upper-Division Writing-Intensive Courses (Leslie)
Leslie indicated that students are uploading their papers to the Moodle site. Leslie (and Rogene) do plan to populate the Moodle site with more resources relevant to students. For example, additional suggestions for relevant topics in writing, etc.
In the future, students will be receiving an email indicating a deadline to get the paper submitted to the Moodle site. The timing of final submissions to faculty (from students) and the deadline for Moodle submission for approval needs to be settled.
Going to pilot a “support course” for NON-honors students….

1) Develop the Moodle site to coach students
2) Pilot a support course that is not just for the writing intensive course.

More about the administrative tasks and timelines for moving the paper forward. Will not be so much about writing tips, etc. This will be a 1 credit special topics course…. Jean Underwood and Leslie plan to discuss this site more. There will be more about writing a good literature review / introduction. The goal is to help assist the students in getting a big jump on getting the paper started and moving along.

Leslie indicated she is visiting all units to discuss the issue of writing-intensive courses (she handed out a document to EPC members that will be provided to all units). EEB is ahead of the rest of CBS in this process – by a year – and this material and more is up on Moodle for EEB faculty. A common site is being developed and all CBS faculty will have access to the site. At some point in the future, the EEB site and the CBS site will be merged and there will be a single site.
Leslie is also intending to offer writing workshops for TAs this fall. She is working with Mitch Ogden (from The Center for Writing) in the design and deployment of workshops.
Leslie indicates there remain issues around the issue of communicating information and related tasks related to “writing intensive” courses to the writing intensive mentors. Leslie indicates we do not want to make the process burdensome to mentor and we do want to make students responsible for their own progress. Leslie is looking for suggestions regarding how to proceed with these issues.

Leslie and Janelle Olson (Research Assistant) are in the midst of obtaining and evaluating lab-based course materials and, then, examining these course materials in terms of how they touch on or address the CBS Writing Outcomes (defined by CBS faculty at an earlier stage in this process).
At this point, 20%-30% of CBS students are graduating without satisfying the university requirement of taking one upper-division course within the student’s college. There are enough seats in CBS upper-division WI courses but the seats are not in courses that students want to take. She intends to ask Student Services to get students to take the courses that exist AND she is looking to departments to create more or revise more that satisfy the WI requirement.
Of interest, the WI requirements have been revised (Leslie handed out a printed document defining what a writing intensive course is). The new requirements allow within a course, an iterative process over time with new student “projects” (or writing artifacts) to be generated and reviewed. The writing artifact does not need to be the same piece of work rewritten or revised. For example, lab reports from different lab exercises can be reviewed. The goal being that the reports quality improves over time. The new guidelines describe additional writing artifacts that can qualify as artifacts for review.
Leslie noted that large enrollment classes can become writing intensive courses. This is already being done in Plant Biology (EEB). Leslie is currently visiting units to discuss issues related to faculty workload (in WI courses).

D. Readmission guidelines (Nikki)
Nikki described the topic of “readmitting students to CBS after a student has “stopped out” (i.e., quit school at some point in time). While there is a university-wide policy, colleges are able to write their own policy. At this point, CBS does not have a policy nor any criteria for saying no to potential re-admits. Several related issues were discussed:

1) CBS has received many inquiries from students who previously attended wanting to return, as far back as a 20+ year gap in attendance.

2) CBS does not have the capacity to bring back a lot of students in a given year,
2) Nikki suggests that we have some sort of process to decide whether or not to readmitting students after a 5 year absense to ensure they are able to be successful in their CBS courses. We do not want to bring back a lot of students who, subsequently, fail in their courses.
3) We might consider defining a fairly “holistic” application that allows for a lot of freedom for students to indicate having completed or accomplished the more general criteria. For example, “Please describe how you have demonstrated that you have accomplished <XXX>. Another example, “Please describe your capability to<XXXX>.

After much discussion, the committee proposed that students who have been away from the University for more than five years, students will need to submit a petition to the CBS Scholastics Committee. Leslie made the initial motion and Jim Cotner seconded the motion. The committee unanimously approved the motion. Nikki will ask for feedback from faculty regarding the petition form that the Scholastics Committee would consider in its review.
E. 13-credit exemption guidelines (Nikki) – The committee ran out of time and did not address this item.
4. Announcements

A. Change in University math entrance requirements (Stu). The Faculty Senate has voted to change the high-school math requirement for entrance into the U from three years of math to four years.

C. Pharmacy has informed us that they will be accepting Biol 3211 (Physiology of Humans and Other Animals) to fulfill the Pharmacy physiology prerequisite requirement.

