College of Biological Sciences

Minutes of the Educational Policy Committee Meeting

February 9, 2002

Revised

Present: Stu Goldstein, chair; Jason Belter, Janet Schottel, Jane Phillips, Jacob Egge, Frank Barnwell, Jean Underwood, Sue Wick, Robin Wright, Kathy Ball, Mike Simmons (guest)

The revised minutes of the January 26 meeting were approved.

Old business

Janet Schottel asked how many BS degrees the University offers. Apparently IT offers several types of degrees e.g., a BS in chemistry, BS in electrical engineering, etc. Jean Underwood stated that students obtaining these dual degrees need to complete different paper work. Residency issues also play into this issue. Janet reported that she has spoken to Emily Hoover, chair of SCEP, and asked that the issue of dual degrees and residency requirements be taken up by the committee. Meanwhile Jean offered to get a list of the various bachelor degrees that are available at the University.

New business.

a. Update on changes in CBS majors. Jean reported that the last day to enter changes for the course catalogue is March 19. Robin Wright added that this is a multi-step process and she has to sign off on the changes. There have been no changes in the Biology, Biochemistry or GCD majors in the past year. Sue Wick reported that Plant Biology has repackaged some courses resulting in the development of three new ones. PBio 4516W is a writing intensive version of Plant Cell Biology (PBio 5516). PBio 5514, Plant Molecular Biology, will be taught by Steve Gantt and Sue Gibson. PBio 5516, Plant Cell Biology, will be taught by John Ward and Tony Sanderfoot. Sue asked Mike Simmons if either 5514 or 5516 could be used for the GCD major. Mike replied that since the ancestral version, which was a combination of these two was appropriate for the GCD major; both of the new courses could probably be used.

Frank Barnwell reported that the Ecology, Evolution and Behavior major deals with all levels of biological integration. Two semesters of calculus and one semester of statistics are required. For general and organismal biology, students may choose one of two tracks. Track 1 (which is preferred) requires Biol 1001, 1002W and two organismal courses. Track 2 requires Biol 1009 plus three organismal courses. Upper division major electives include a biology field or lab experience, at least 7 credits of upper division EEB coursework and additional upper division credits in the biological or physical sciences. Frank stated that EEB might change some of its courses in freshwater biology due to new hires in that area.

Janet asked how frequently changes in courses might be made. Jean replied that the frequency of changes should be minimized and perhaps a two-year cycle would be appropriate since this is the frequency with which the course catalogue is published. Members agreed that the EPC should look at CBS changes annually and late fall would be an appropriate time. Jean stated that the departments would receive their catalogue copies on February 27 and will have about 3 weeks to make changes. Neither Martha Flanders nor Leslie Schiff were present due to meeting conflicts, so we will need to hear if they have made any changes in the Neuroscience or Microbiology majors.

b. Minor course change (credit reduction) for EEB 5122. Frank reported that this course was previously taught by Patrice Morrow (EEB) and Linda Kinkel of Plant Pathology. Now that Trice is retiring, Linda Kinkel will teach it jointly with Peter Tiffin of Plant Biology. The request is to reduce the credits from four to three because the instructors want to drop the writing intensive component and eliminate the weekly discussion period. Some members thought that the model used by Leslie Schiff (having two versions, one writing intensive and the other without that designation) might be appropriate here. Also Sue Wick wondered if General Botany, Biol 2022 might be an appropriate prerequisite. Frank volunteered to take these suggestions back to the instructors and the EEB Curriculum Committee to see if they are appropriate. We will table this item until the next meeting.

c. Minor course change in prerequisites for GCD 4151, Molecular Biology of Cancer. Unfortunately, Mike Simmons who was present to report on the GCD major had not seen this request prior to the meeting. The request is to add Cell Biology as a prerequisite so that the instructor can spend more time on the analysis of cancer gene function and tumorigenesis. Mike stated that there is probably a good reason for adding this prerequisite since the course is tied so closely to Cell Biology. Robin stated that adding additional prerequisites pushes such advanced courses into the senior year. Mike replied that it might not be that great a problem since some students register for Cell Biology as sophomores. Stu Goldstein added that David Largaespada reported that he gets a bimodal curve in the course due to the fact that only some of the students have taken Cell Biology. Robin suggested that perhaps students could take one of the prerequisites concurrently with this course. Since the GCD Curriculum Committee has not yet seen this request we will postpone further discussion until it gets their approval.

d. Other new business. Jane Phillips reported that there had been a problem for students attempting to get credit for both Field Ornithology (EEB 4844 at Itasca) and EEB 4134 (Introduction to Ornithology, taught on the Twin Cities campus. Jean replied that she has talked to Nancy Peterson and the problem has been fixed.

Announcements

1. Robin reported that the number of applications to CBS was up about 40%. However, the confirmation rate is down by the same proportion. She said that CBS is about to switch to the call mode (and perhaps also) email applicants who have not yet confirmed. Members wondered if the acceptance rate was down campus wide. Robin replied that COAFES and CNR have confirmations ahead of last year. Janet mentioned the many ads she has heard on the radio for scholarships for students in COAFES. Robin stated that CBS also needs to be able to offer scholarships. She said that another worrying factor is that there has been a jump in applications from out of state. Unfortunately, it is unlikely that most of these students will actually come.

2. Robin reminded members that they would soon get invitations to the Freshman Welcome Fair, which will be March 11. There will also be either a reception or a dinner for students of color.

3. Faculty should also mark their calendars for the Undergraduate Research Symposium that will be held April 28.

The meeting adjourned at 12:15 p.m.

Submitted by Kathy Ball

