College of Biological Sciences: EPC Committee Meeting Minutes - 9/19/08

Prepared By Brett Couch

College of Biological Sciences

Educational Policy Committee Meeting

Date: 9/20/08
Start: 3:00 PM

Finish: 5:00 PM

Location: 123 Snyder Hall, CBS Dean’s Conference Room

Committee Members:

Present: Robin Wright, Brett Couch, Stu Goldstein, Jane Phillips, Jim Cotner, Sam Stevens, Nick Beerman, Mike Mertensotto, Jean Underwood, Sue Wick, Paul Siliciano, Bob Brambl, Sarah Corrigan, Sarah Georgeson, Nikki Letawsky Shultz, Rogene Schnell

Not Present: Elizabeth Lockamy, Leslie Schiff
Guest: Serge Rudaz, Director, University Honors Program
Minutes:

1. Approve minutes from May 22, 2008 meeting

The minutes were approved unanimously.

2. Elect EPC Chair

Sue Wick nominated Stu as the EPC chair. No further nominations were forwarded and Stu was approved as chair by a unanimous vote.

3. Old Business

A. Requirements for inter-college and inter-university transfer (ICT/IUT) students (Nikki)

Nikki provided an update on the response of the provosts’ office to the recommendations made by the EPC’s for admission of ICT/IUT students to CBS. Last semester (Spring 2008) the EPC voted to change the ICT/IUT requirements by creating a science GPA tool based on 12 credits of applicable course work and raising the required GPA from 2 to 2.5. The Provost’s office approved the standard of a science GPA of 2.5 (based on 12 credits of applicable course work) and average GPA of 2.0, not 2.5. This change in admission requirements is the first time CBS was successful in raising the standards for admission of ICT/IUT.

4. New Business

 A. Laptop requirement for CBS student (Jane)

The committee was asked to consider a proposal that would require all incoming freshman in CBS to have laptops. If students are required to have laptops, the EPC needs to decide when the requirement will be implemented. If the EPC votes on the laptop proposal at the next meeting (10/03/08), it would be possible to institute a laptop requirement in fall of 2009.

A laptop requirement will not likely prove an excessive burden to students. A 2007 survey indicated that a high number of students have laptops. Jane will provide more information on the 2007 and 2008 laptop surveys to the EPC.

 B. Liberal Education requirements (Jean)

Due to changes in liberal education requirements at the University of Minnesota, instructors need to have courses certified (or re-certified) to be considered as a liberal education requirement. In order for courses to be certified, instructors need to submit a course proposal to the Council on Liberal Education through ECAS. The course syllabus will need to contain a statement addressing how the new learning outcomes for liberal education will be addressed. Instructions for submitting course proposals are available through One Stop (http://onestop.umn.edu/faculty/lib_eds/). There are three rounds for submission of courses to the Council on Liberal Education: Oct 2008, Feb 2009 and Oct 2009). To expedite certification of CBS courses, Jean Underwood would like applications from CBS to be submitted during October 2008. Since there have been changes in the liberal arts requirements, departments need to be informed of the changes and need to notify faculty of the necessity of having courses certified. Due to changes in the liberal education requirements, instructors may need to revise courses since current syllabi may not meet the new requirements. Instructors need to be overt in the syllabus about how the course meets the bullets in CLE. There are three possible outcomes when syllabi are reviewed by the committee – 1) Approval, 2) Provisional Approval when only minor changes are needed and it does not need to be resubmitted to the committee, and 3) Non-Approval, needs more work and to resubmitted to the committee with substantial revisions.
 C. Split MicB 4131 into two courses – MicB 4131 and Biol 4131 (Jean)

The department of Microbiology would like to split MicB 4131 into two separate courses, one course for microbiology majors one for non-majors. Offering two versions allows the department(s) who have instructors teaching the class to have more control the quality of instruction and course content.

 D. Honors Program – Serge Rudaz, University Honors Program

The director of the honors program, Serge Rudaz attended the EPC meeting in order to present a summary of the new program and solicit involvement by CBS in offering additional honors courses and seminars.

Program Summary

There have been 1.5 years of preparation putting together the pan-collegiate honors program and currently there are 600 honors freshman in courses and seminars.

Serge envisions the honors program as a model for what the University of Minnesota could be [for all students]. The honors experience is a 4-year experience with no need to re-apply every year. Students can enter as freshmen, sophomores, or juniors. As soon as students declare a major they will be steered to a faculty honors representative in the department to provide a formal, welcoming contact for the student.

The program is also an important recruiting tool for the University; students are invited to the honors program before they accept the offer of admission to the university. Aside from course offerings specific to honors students, another attraction of the honors program is that students take classes with reduced class size (e.g. psychology where the honors section has ~80 students as opposed to the 100’s of students in the non-honors section).

Honors Curriculum Development

Serge wanted to solicit faculty involvement in building an honors curriculum that would appeal to students in all colleges. The honors courses available to students are one of the main selling points of the program to encourage enrollment of top students. The honors program also wants to offer honors versions of basic requirement courses for majors and is looking to CBS for more honors sections in CBS courses. The honors program also wants the development of additional stand-alone honors classes (e.g. Biol 1009H where the lecture and labs are open only to honors students, and lecture is taught by tenure-track faculty).

One type of stand-alone honors class is the honors seminar; short offerings (1 semester) that would address current topics (such as stem cell research) and provide honors students with more breadth in their education. Honors seminars could benefit faculty wanting to pilot new course ideas on a small scale before offering the course on a larger scale (with non-honors sections). Seminar topics are very flexible and can be taught by faculty or by outside experts (e.g. practicing lawyers). The advantage of honors seminars could be to make students aware of what the department does and career paths taken by alumni in industry careers. Robin suggested that departmental seminar series could be offered as honors seminars.

CFANS honors seminars on environmental, economic and resource topics have been very popular. Serge is looking for comparable honors seminars from CBS such as: 21st century medicine, use of stem cells, bioethics. Seminars would be offered at 2000 to 3000 level and are typically worth 2-3 credits. At the freshman level, freshman seminars count for honors requirements if the seminar is outside of the student’s program.

Initially, courses run under an honors designator do not need approval of a departmental curriculum committee. There is a separate approval procedure for honors courses since they have a UHP designator. Although honors courses have the UHP designator tuition fees go to the colleges actually teaching the course.

EPC Discussion Points

The EPC had five main concerns regarding the honors program: 1) waiving of discipline-specific prerequisites, 2) the elitist nature of the honors program, 3) the heavy allocation of teaching resources to small honors courses 4) standardization of honors requirements across departments and 5) integration of students into departments and the honors program.

1) Prerequisites

One concern voiced by the EPC was the ability to include some biology prerequisites for honors seminars. Without prerequisites, the need to convey a large amount of background information makes it more difficult to teach a meaningful seminar related to life sciences. Serge indicated that the honors program generally tried to avoid prerequisites to make courses accessible to a wide variety of students. Along the lines of the Michigan State model, where prerequisites are waived for honors students, Robin suggested that CBS could wave prerequisite requirements with consultation from faculty. Paul indicated that consultation with faculty is important to avoid putting students in a situation where they are likely to fail due to lack of background knowledge.

2) Elitism

Jim Cotner voiced the concern that the honors program was elitist and rewarded high-school accomplishment. Invitation to the program was based on high-school performance. Providing special courses, housing and programs to this select group of students, should greatly improve the probability of academic success. Since participation in the honors program is initially determined by high school performance and should increase the chances of success in university, the benefits of the honors program reward high-school performance rather than just college performance. Jim indicated that honors designations on degrees should be given based on what students achieve in college [not because high-school performance entitled them to participation in an enriched program].

Serge’s indicated that all students were considered for the honors program, students could apply as sophomores and that he did not consider aspiring to excellence as elitist.

The Biology Program has addressed this issue by integrating honors students into BIOL2002/2003/2004. By providing both honors and non-honors students with the same class structure and content all students exposed to high quality instruction and course content. The honors students are allowed to further explore topics of interest in the form of honors projects. According to Robin, Bob McMaster supports the integration of honors students into courses with other students if we decide this is the right path for CBS.

Sarah Corrigan responded that the honors program is not elitist but provides challenges to students who need extra stimulation to prevent stagnation or boredom.

3) Allocation of Teaching Resources

The development of separate honors courses, especially seminars that may only be offered a single time, requires resources. Although teaching honors students may provide a great deal of satisfaction for the instructor, it still requires input of time and resources for course development. Ultimately, CBS must consider how to effectively allocate teaching resources to honors offerings while safeguarding the interests of CBS students. The approach taken in BIOL2002/2003/2004 is to integrate honors and non-honors students in the same class (see section 2 above).
4) Standardization of Honors Requirements

The policy of the University senate is students within the honors program need to maintain a 3.5 GPA. The committee was concerned that grade inflation differences across departments will result in different standards for honors students since only ~1/4 of credits are honors courses.

Since the honors program is pan-collegiate, the honors taskforce is attempting to institute University wide standards and practices. There is a faculty advisory board working on setting standards for graduation with honors that will apply to all colleges that will apply to students from fall 08 onwards.

5) Integration of Students Into Departments and The Honors Program

As part of the honors program, students identify with both the honors group and their major. The advantage of the honors program is that students have more interaction with students from other colleges by belonging to the honors program and having common housing in Middlebrook. The honors program has events such a dinners and picnics that complement department events like Nature of Life. Development of study groups within Nature of Life and contact with other students in the honors program via the honors program builds links to both communities.

 E. BioC 4325 Course proposal and syllabus (Paul)

BioC 4325 would be a new undergraduate course based on a practical mass spectroscopy workshop already offered by the department for training people using state-of-the-art equipment. The course would be offered 1 week before classes start and count for 1 credit. Paul would like the EPC to vote on the course next meeting.

Sue’s suggested that the syllabus should indicate that students will actually be doing mass spectroscopy rather than learning the theory.

 F. Discussion about what grade in a prerequisite course is sufficient to allow progression to
the next course (Paul)

Not covered

 G. Deans' Scholars program service learning course (Nikki)

Nikki presented a draft of the course syllabus for Biol2301 (Leadership and Service), which will comprise part of the dean’s scholars program. The draft document outlines the leadership and service experiences expected of the students and the learning outcomes. The complete syllabus will need to include biologically relevant service projects, and ways to solve or remedy social problems.

5. Announcements

A. UM Rochester (Stu)

Not covered.

5
3 of 5

