College of Biological Sciences

Minutes of the Educational Policy Committee Meeting

February 11, 2002
Revised
Present: Janet Schottel, chair; Leslie Schiff, Kathy Burleson, Dick Poppele, John Anderson, Jane Phillips, Anne Pusey, Leah Clark (for Kathie Peterson), Pete Snustad (for Tom Soulen), Kathy Ball; guests: Erin Maki and Dave Biesboer

The revised minutes of the January 28 meeting were approved.

John Anderson introduced Erin Maki, a recent CBS graduate, who is the new admissions recruiter for CBS. Her job involves sending out informational pamphlets, meeting with science teachers and promoting CBS activities to potential students. She will split her time between the Minneapolis and St. Paul campuses. Erin can be reached at 624-3469.

Old business

a. Update on Itasca program. Dave Biesboer was present to discuss the current status of the Itasca program and to introduce the Brazilian Exchange Program. Dave reported that the Biology Station will see lots of activity this summer with their traditional 5 week and 3 week courses in addition to various programs involving Neurosciences, MCDB&G, and landscape ecology. A new course planned for the summer of 2003 will be a Freshman Introduction to Biology. During a 4 week period extending from July to August a total of 300 students in groups of 75 will spend 5 days working on units in ecology/environment and molecular and cellular biology.

Dave reported that the Itasca physical plant has been renovated recently. The athletic field was improved, and the cabins upgraded. Future plans include remodeling the kitchen, building two new bathhouses, improving the lower lakeside lab, and building a new administrative center. Instead of serving only as a summer facility, Itasca will be used in outreach activities for local school districts throughout the year.

Janet Schottel asked if there was an oversight committee that helped with the review of Itasca courses. Dave replied that as Director, he sets the curriculum and recruits faculty to teach. Dave reported that he patterns the Itasca courses after those offered on the Twin Cities campus. He attempts to set the credits in a comparable fashion, even though the Itasca equivalents may have more contact hours due to the fact that each class meets for two, eight hour days per week. Committee members wondered about the number of special topics courses that are offered at Itasca. Dave replied that some of them can probably be regularized as mainstream courses since they have been taught over a period of years. Our college policy is to call them “special topics” for only two years and then have them evaluated as regular courses. Pete Snustad asked about the Itasca course, Flowering Plant Systematics. He wondered how different it is from the comparable course on the Twin Cities campus. Dave replied that he thought the courses shared about 90% of the same material, but will discuss this with appropriate faculty. Dave said that he will check the curriculum and provide us with complete proposals for those courses that need to be regularized.

b. Other old business. John Anderson reported that he had an update on the problems caused by Chemistry scheduling midterm exams outside of class times. John stated that he had talked to Peter Hudleston, Associate Dean of IT, and reminded him that such actions need to be published in the class schedule and that faculty need to make reasonable accommodations for those students who have conflicts. John said he was confident that appropriate action will be taken.

New business

a. Brazilian Exchange Program. This program which will alternate between Itasca and Brazil actually began last year with a group of 10 Brazilian students who spent two weeks at Itasca studying the ecology and environment of northern forests and lakes. Dave Biesboer reported that the program is cosponsored by CBS and the Universidade Federal do Rio de Janeiro. This summer the course, Ecology and Environment of the Coastal Lagoons and Coastal Vegetation of Brazil, (Biol 4850, section 8) will be taught near Macae, Brazil and will be limited to 10 students. The grading system is pass/fail and all instruction will be in English. Dave mentioned that the Brazilian students in the Itasca class are required to register on the A/F grading basis in order to get student visas. Dave mentioned that the course will be cancelled unless there are at least eight students registered by the deadline, April 1, 2002. Three informational sessions are planned between the end of February and mid-March. The price of the course is $2700 plus miscellaneous expenses. The goal is to have the same students take both courses over a period of two years. Jane Phillips asked if there are prerequisites for the program and cautioned against looking only at the credits accrued since many students do advanced standing work in high school. Dave replied that students taking a 4xxx level course should have a reasonable background.

Dave provided flyers describing the course. Members suggested the course be advertised in the Biology News provided by Student Services. Jane suggested that a continuing slide show could be run on a monitor on the first floor of BioSciences. That area has high traffic and such a show would be quite visible to students. Committee members wished Dave well with recruitment.

Announcements

1. John Anderson distributed a flyer describing the Northern Stars Leadership Conference that is to be held in Williams Arena, Saturday, April 6. This conference is for high achieving high school sophomore leaders and their parents. Leslie Schiff mentioned that she had attended a previous conference and found it enjoyable. The college would like to have 10 adult volunteers and 10 students attend the luncheon where they could describe the attributes of CBS. John would like to have responses by February 15.

2. John reported that the Biology, Society and Environment major has been approved by the Board of Regents and will be instituted fall, 2002. Currently it is not being advertised to transfer students.

3. John next reported that in a meeting of undergraduate deans he learned that Admissions and Records plans to phase out or limit the publication of the class schedule. The schedule is a costly publication and contains many errors. Fortunately most of these are corrected on the electronic version posted on the web. Jane Phillips cautioned that hard copies will still be necessary when the web isn’t operating.

4. John reported that the University is due for an accreditation review in 2005. Linda Ellinger is leading a group of faculty who will be focusing on the assessment of student learning outcomes.

5. Kathy Ball reported that CBS will host a joint meeting of Community College biology faculty and representatives from the EPC on Friday, February 14. The agenda includes a general discussion of transfer issues in the morning, followed by lunch and a talk by Perry Hackett on his “Sleeping Beauty” transposon research.

6. John distributed a list of 12 Freshman Seminars proposed for fall semester 2002. Last year 14 were offered, but two scheduled for spring semester were cancelled due to low enrollment. John mentioned that anyone else interested in teaching a seminar should contact him as soon as possible.

7. John reported that he had an admissions report that contrasted the last two years’ admission applications. This year applications numbered 546 compared to 676 last year. Eighty four students accepted offers from CBS compared with 95 last year. Apparently there was a slight delay in processing applications so the numbers are fairly equivalent. Committee members worry about the increasing number of students. Pete Snustad stated that years ago perhaps 30 students were registered in core courses. This semester 275 students are registered in Genetics. Leslie Schiff stated that another worrisome factor is the loss of the CLA Biology major. Where do students go if they aren’t interested in the Biology, Society and Environment major? She added that Microbiology is also considering dropping the CLA Micro major. John Anderson will appoint a committee to look carefully at the problems of increasing enrollments.

8. John reported that he had entered Jim Cotner’s course, EEB 4611, into ECAS.

9. John mentioned that Central Administration is serious about getting the names of all lab, lecture and discussion leaders reported on the ECIS website. Each unit should have someone charged with entering this information into the system. Fortunately some of this information can be added after the term begins.

10. Janet Schottel distributed copies of the proposal to increase graduation rates. Members were asked to read this and let her know of any changes. We will look at the proposal at the next meeting. Janet also distributed copies of a letter to Dean Elde from the EPC concerning cross-listing that was written several years ago. This letter should be considered when looking at the list of models for cross listing courses.

11. Lastly, Janet distributed a list of changes in Biochemistry courses for fall 2002 for information.

The meeting adjourned at 10:30 a.m.

Submitted by Kathy Ball
1
4

