College of Biological Sciences

Minutes of the Educational Policy Committee Meeting

January 31, 2003
Revised
Present: Janet Schottel, chair; Jean Underwood, Stu Goldstein, John Anderson, Pete Snustad, Anne Pusey, Leslie Schiff, Jane Phillips, Dick Poppele, Kathy Ball, guests: Jessica Murra and Sarah Huhta

The revised minutes of the December 11 meeting were approved.

Janet Schottel announced that a few changes will be made in the conduct of EPC business. The first draft of the minutes will be reviewed by Jane Phillips before distribution and edited copies will be distributed to members within a week of the meeting. Future agendas will be developed jointly by the Committee Chair and the Associate Dean. Dean Elde will plan to attend at least one meeting per semester and is scheduled to be with us on February 14.

Old business

Anne Pusey reported that the Itasca Telemetry/Animal Behavior course proposal had not yet been discussed by the EEB Curriculum Committee, but she expected that they would consider it soon.

Jane Phillips asked who is the appropriate person to receive ECAS information for non-departmental courses? John Anderson replied that he will be the contact person for the remainder of the semester.

New business

Janet suggested that we re-order the agenda topics and distributed a two page list of suggestions for discussion.

a. Topics for EPC discussion for Spring semester, 2003. Janet introduced these topics in order and stated that we would discuss items 1 and 2, entrance/transfer requirements for students applying to CBS and evaluating dated credits (more than 7 years old) today. Item 3 involves the CBS residency requirement for students pursuing double majors. Items 4 and 5 respectively involve degrees with honors versus distinction and advising/mentoring. The latter topic will involve a continued discussion by Directors of Undergraduate Studies. Items 6 and 7, involving use of designators for undergraduate courses (especially the Biol designator and curriculum review, respectively) will involve the input of Associate Dean Robin Wright, so these may be delayed until fall term. Items 8, 9, and 10 dealing with the use of non-faculty instructors for teaching, workload issues and the CBS student capacity are all on the agenda of the Consultative Committee currently so our discussion on these issues will await their suggestions. Item 11, involving undergraduates in research, involves an expansion of the Biology Colloquium and currently a small group is working on a roadmap for research. The group includes Kathryn Hanna, Jane Phillips, Leslie Schiff, Sehoya Cotner, Will Koukkari, Jean Underwood and John Anderson. They will provide us with information on this topic at a future date.

Item 12 involves several aspects of distance learning and eventually CBS will have several courses in this category. Apparently distance learning raises several policy questions. Stu Goldstein mentioned that since the actual registration period is longer than that of on campus courses, it makes more sense to count these courses after they have been completed. John Anderson stated that he would prefer to limit registration for IDL courses to students who are at a geographical distance, but Jane Phillips disagreed and stated that in Biol 1009, a number of these students are local but have limitations due to childcare, jobs, etc. John stated that screening these situations could be problematic.

Item 13 involves policy on low enrollment courses. Janet stated that while there is an University policy on this, she wondered if CBS has its own policy. Jane suggested that due to the financial strain caused by these courses, this item be given priority. She added that while a low enrollment may be acceptable for the first offering of a course, we need to be careful about successive offerings.

Item 14 involves a DUGS for Biology majors. John stated that currently the Associate Dean is responsible for these students, but perhaps that duty should be reassigned. Leslie Schiff wondered if that job also entails mentoring these students, but until the number of Biology majors is reduced that would be virtually impossible. Pete Snustad stated that Dean Elde has asked Plant Biology faculty if they would consider taking on this task. Pete added that a department Ad Hoc committee would be meeting soon and would report to Department Chair, Kate VandenBosch by April 1. Pete added that energetic young faculty and faculty in other units will have to be willing to help if this is to succeed. Leslie stated that Microbiology faculty have agreed to mentor some of the Biology majors and perhaps they can “convert” some of these students to Micro majors. John added that a good departure for a discussion on majors will be the Itasca freshman orientation. Pete Snustad agreed but said that more information needs to be supplied after the freshman year. Jean Underwood stated that Student Services staff know about the importance of an early introduction to our majors, but for most students it will be necessary to take the introductory classes first. Leslie suggested that if students are “just thinking” about some aspect of biology, perhaps they should be assigned as Biology majors in that department. Jane suggested that another entry point for discussion occurs when an instructor is covering specific topics, she/he can suggest that students who are interested in the topic might want to talk to appropriate faculty in the departments that do research in these areas. We would have to alert faculty who are teaching those topics to make these “referrals”. Sarah Huhta stated that Student Services staff have met with representatives of the various student clubs in CBS and they are thinking of organizing a board of students from all of these clubs.

Leslie reported that some new faculty in Microbiology wonder why Biochemistry is a prerequisite for Micro. John replied that the current requirements are for a year each of general and organic chemistry, with Biochemistry generally being taken the spring of the sophomore year. He added that the curriculum could be freed up somewhat if the requirement was for one semester each of general and organic chemistry with the second courses in these sequences completed at a later date. John said that he thought that Craig Swan might find this scenario rather interesting. Pete asked which Micro faculty will be teaching the undergrad Micro courses. Leslie replied that they include Sandra Armstrong, Chris Moore, Ron Jemmerson, Dana Davis and Vivek Kapur. Leslie
added that Microbiology is initiating a faculty search for an new Assistant Professor who has interest and talent in undergraduate microbiology education and undergraduate research. This person may be involved a major reform of MicB 3301 next year and oversee the lab courses.

Besides the first itemized list Janet presented, there was an additional list of items for future discussion (perhaps next year). Three of these issues on Janet’s list include evaluating the summer Itasca freshman orientation, the impact of the 13 credit minimum and the impact of mid-term grade alerts. All of these can probably be delayed until fall semester. A fourth issue is course web pages which are in need of more support for design and maintenance. Jane added that there is money in the Infotech fee for this. Pete reported that he wasted a whole day trying to clean up his fall site and convert to one for spring. Leslie stated that she has been using WebCT on her site and thinks it is far superior to other versions. She added that transitioning to WebCT is quite intuitive and automated and it keeps improving. Janet suggested that we need someone full time in CBS to support training for faculty in web page use. John reported that in planning the workshops for the CBS Community Day, he queried people about having something on web pages but there was no interest. Segments on Portfolio and Microsoft Office Excel were added instead. Jane stated that an e-mail message on places to get web page training is sent out every semester to CBS faculty, but this discussion indicates that this is not filling the faculty’s needs.

A fifth issue on Janet’s list is the student course guide which is not consistent in listing all 1xxx through 5xxx level courses. Those courses at the 5xxx level that are for graduate students are not listed. John suggested that Janet write a cogent memo about why it is important to include all 5xxx courses and he will take it to the Council of Undergraduate Deans. Jessica Murra stated that there is also a problem with those courses that are taught at both the 3xxx and 5xxx levels. The 3xxx courses fulfill other major requirements, but not those at the 5xxx level. Jane added that the EPC has talked about limiting the 5xxx versions to graduate students only. Janet reported that the course instructor makes that decision.

The last issue on the list involves reporting instructor time spent with students which used to be entered into the Electronic Course Inventory System (ECIS) but is now replaced with Peoplesoft. Members agreed that there should be uniformity in reporting information University-wide. John stated that problems with this issue should also be reported to the Council of Undergraduate Deans.

Jane suggested that many of these topics are recurring and that we should look for discussions in copies of previous EPC minutes. Instead of wasting time rehashing previous ideas, perhaps we can get a clear view instantly.

b. Admissions requirements for intra-university transfers (IUT) versus external transfers (New Advanced Standing--NAS) Jessica Murra and Sarah Huhta were present to describe a proposal to change admission requirements. Many of the reasons for having different requirements for these two groups of students no longer exist especially since CBS started admitting freshmen. A major problem is that we have fewer requirements for students transferring from other universities or community colleges than we do for current U of M students. Internal students must have completed one course of general biology plus two semesters each of general chemistry and calculus rather than one of each for external students. We would increase tuition by having students entering CBS earlier. Currently CBS Student Services advises and orients all CLA biology majors (about 380 students, Fall 2002). However, we derive no tuition from these students and the increased workload overtaxes staff at a time when they are already busy with CBS students. Currently both groups of students may use the exception that students with a cumulative GPA of 3.0 or greater will be admitted with one admission course in progress, but this exception is hard to administer. The proposal seeks to treat both groups of students the same by requiring one semester each of general biology, general chemistry and calculus, eliminating the exception, and requiring that 24 semester credits be completed with a GPA of at least 2.0. A motion was made to approve the proposal with a rider: make sure that previous discussions of this topic include no negative impacts of the proposal. This led to further discussion and no vote was taken on the motion.

Leslie stated that discussion of the CLA biology major prompts her to initiate discussion of Micro faculty about getting rid of the CLA biology major. Dick Poppele agreed that this major is a problem and that we should encourage Dean Elde to pursue eliminating it. We will continue discussion on this issue after we check the EPC archives.

c. Dealing with dated credits. A one page summary of this topic was distributed and briefly discussed. Due to a lack of time it will be tabled until the next meeting.

Announcements

1. Anne Pusey announced that EEB will hold an open house in the first floor EEB atrium from 1-3 p.m. on February 7 for all undergraduates being mentored by their faculty.

2. John reported that our freshman admission goal for fall, 2002 was 285 and we admitted 351. This year our goal is 320 and applications are running 21% above last year’s. He also said we have 111 confirmations already this year compared to 73 at this time last year, but that the admission process is different this year (holistic vs. last year’s AAR scores) so comparing the confirmation rate isn’t valid.
3. Craig Swan has announced that the goal for graduation rate is 50%.

4. The Freshman Welcome Fair will be held in Coffman Union Great Hall April 4.

5. John expects to phase out his position as Interim Associate Dean by June, 2003.

The meeting adjourned at 10:10 a.m.

Submitted by Kathy Ball

�PAGE \# "'Page: '#'�'" ��Kathy: I’m not sure where the post doc came from here… I think Leslie was talking about the new faculty position since they are trying to hire by Fall 2003. Jane

