Macquarie University
[image: image1.png]

Department Of Biological Sciences

The minutes of a meeting of the Department held at 2.00 pm on Monday 7th July, 2014 in room E8A 280.

	Present:
	Refer Attendance List

1.
Apologies
Apologies are listed on attachment B
2.
Minutes of Previous Meetings
The minutes of the meetings held on 28th of January, 2014 and the 13th May, 2014 were confirmed as a correct recorded and signed. Motion was accepted by Michael Gillings and seconded by Rob Harcourt.
3.
Business Arising From Minutes of Previous Meeting
No business arising from previous meeting.
4.
Consideration of examination results: Semester One, 2014

Special mention: Matthew Kosnik; for his sartorial relevance at this formal meeting.
BBE100 – Ken Cheng

· Much the same as last year.
· 20% fail – most due to not completing assigned coursework.

· Plan for next year – ask students to complete a study plan at the start of semester.
Jenny Donald: the faculty is no longer looking at distributions but will look at any fail rates over 20%.

BBE304/BIOL391 – Martin Whiting

· No fails.
Jenny Donald: the committee will wonder at only 3 passes and no fails.

Matthew Bulbert: course is almost vocational so a higher success rate is to be expected.

Andrew Barron: success is a pass, therefore the grades are still higher than expected.

Marie Herberstein: the case we need to make is that this is a new course and is still being refined.

BBE305 – Marie Herberstein

· Marks represent a usual pattern of distribution.

BIOL108 – Michael Gillings
· More than 1,000 students.
· 22% fail rate.

BIOL114 - Matthew Bulbert

· As with Ken and Mike; high fail rates, attributed to weak students

· Would like to see enforced minimum requirements in future.

Jenney Donald: there is a faculty initiative to provide a pathway for students to transition for high school into university

BIOL121 - Stephen Hoggard
· This year they have introduced new, refined assessment criteria, new practicals and weekly online quizzes.

· Marks were as expected.

BIOL206 – Adam Stow

· Marks much the same as 2013.

· 11% fail rate.

· Clear grade delineation.

BIOL210 – Brian Atwell

· Low fail rate.
BIOL257 - Darko Spirovski
· Marks much the same as 2013.

· Good lecture attendance.
· Online quizzes were well received.

· Next year quizzes will be given in practicals to avoid cheating.

· 12 plagiarism cases in the course.

BIOL262 - Luke Strotz
· Marks much the same as 2013.

· Poor lecture attendance.

· Practical quizzes were required to pass – this was made clear to students – many students still failed to complete this component.

BIOL 313/713 – Julia Cooke

· Marks much the same as 2013.

· Lots of participation in online quizzes.

· Low lecture attendance.

· Not using iLearn – emailing questions to conveners.

· Last year of co-badging units.

BIOL316 – Katherine McClellan

· 2 new practicals this year.

· Lecture attendance poor.

· More of a credit bulge than expected.

· Overall similar to 2013.

BIOL345 - Jenny Donald
· Better than the last few years – better cohort, higher GPAs

BIOL369 – Drew Allen

· Grades not finalized – some late submissions.
· 7% fail rate.

· Asked students to draw a tree in final exam and many could not – need more core skills building; will adjust course for next year.

BIOL373 - Jane Williamson
· Numbers don’t add-up
· Should be one more incompleate

· More HDs but otherwise a normal grade distribution

· HDs were the students with good lecture attendance

BIOL379 - Matthew Kosnik
· First time running unit

· Special thanks to Luke and Sarah

BIOL399 – Glenn Brock

· Mistake in the grades

· Will chase-up and have submitted by tomorrow

BIOL700 - Julia Cooke

· Great unit

BIOL711 – Culum Brown

· Mostly good

· Many bad students dropped

· Rubric was a little too generous

· Will be one more FA

Andrew Barron: a list of those who pulled out will help us track who is struggling.

Michelle Power: is there a shell unit for next year?

Andrew Barron: yes.

Jenney Donald: write something in the moderator section.

BIOL766 – Glenn Brock

· Journal club and lab meetings.

· 3 students.

BIOL773 – Jane Williamson

· Results not consistent
· No exam

· ½ of grade reporting on Heron Island

· Students told we would publish good findings – this was a big motivator for them and they have worked very hard – publication is forthcoming

BIOL787/887 – David Nipperess
· Great crew.
· Great attendance.

· 2 fails – both from study abroad.

· More passes – fewer distinction – mainly from students not in biology who do not have the undergraduate skills.

BIOL860 – Michelle Power

· Students farmed out to labs.

· Coursework masters.

· Similar to previous years.

· Next year won’t be the same – will need independent projects.

CLIM804 – Stewart Browning
· Students did well on exam – hard exam.
· 2 students – no info

· Sit with Sharon to find

GSE853/854 – Georgenia Story

· Similar to previous years

· One plagiarism case – also noted by Adam Fawcett in his course
Jenny Donald: plagiarising student should be sent to discipline committee. Especially seeing as this student did it twice. Make grade incomplete. We cannot deduct marks for plagiarism. Only the committee can do that. You can put in the rubric that writing is a component of the grade and this would give grounds for marking down but that would be marking down for writing not plagiarism per se.

MAR200 – Marie Herberstein

· Everyone loved it.
· Good marks.

· Student had to do online stuff before tutorials.

· Thanks to Amanda and Andrew.

MAR 303 – Emma Thompson
· Good unit – good students.

MAR801 – Emma Thompson
· Good unit – run across 4 universities.

· 42 students total – 9 from MQU.

· Attendance was good.

Concluding remarks:

Marie Herberstein: lecture attendance, low participation and low GPA are correlated with high fail rates.

Sharyon O'Donnell: list of outstanding disruption to studies cases read – please review all ASAP.
Jenny Donald: The new disruption to studies policy was rolled out too soon and has a number of issues. Please let me know when you have problems so that we can compile a comprehensive dossier to escalate the issue. If you are unsure; make grade incomplete and discuss with a member of the committee. When submitting to the committee please provide assignment instructions and any other relevant information to help us make informed decisions.

Marie Herberstein: Thank you to all the administrative staff, the academics, super tutors and everyone who has helped to make this a smooth and efficient meeting.

The meeting closed at 4.00pm.
Prof Mariella Herberstein
in the Chair

Date: 07/07/2014
PAGE
3
Depart Meeting 13.3.2012-Minutes

