Changes have been made; please read instructions
(PAGE 1 OF 2)

www.secfac.wisc.edu/divcomm/courses/CourseProposals.htm

NEW COURSE PROPOSAL

For Actions Taken During the CURRENT Academic Year

DATE PREPARED: __________________________

DEPARTMENT: Statistics
DIVISIONAL COMMITTEE: AH BS PS SS

(Must be Indicated)

THIS COURSE PROPOSAL HAS BEEN APPROVED BY DEPARTMENT CURRICULUM COMMITTEE: ____ YES ____ NO

THIS COURSE PROPOSAL HAS BEEN APPROVED BY COLLEGE/SCHOOL CURRICULUM COMMITTEEH: ____ YES ____ NO

H to be completed by the College/School Curriculum Committee

1.
COURSE NUMBER: 932 - 877

2.
COURSE TITLE (limit to 68 spaces): Statistical Methods for Molecular Biology

3.
CROSSLISTING DEPARTMENTS (attach supporting letters):

(a) Biostatistics & Medical Informatics
(c)

(b)

(d)

4.
IS THIS A "TOPICS" COURSE? ____ YES ____ NO

5.
PLANNED OFFERING: _X_ Sem I, and/or _X_ Sem II, and/or ____ SS

HOW OFTEN WILL COURSE BE OFFERED? Every year or every other year.

6.
CREDITS:
(a)
Number: 3

(b)
REQUIRED: Justify credits by the number of scheduled weekly contact hours for instruction, discussion, laboratory. (See instructions)

Two 75 minute or three 50 minute lectures per week.

(c)
Variable credit explanation: __

(d)
Can students take this course more than once for credit? ___ Yes _X_ No

(e)
Grading system: _X_ A-F or ____ Cr/No Credit

7.
CAPSULE STATEMENT OF COURSE CONTENT FOR CATALOGS (maximum 40 words):

Develop statistical problems in gene mapping, high throughput -omic data analysis, phylogenetics and sequence analysis. Introduce ideas of key methods using published data. Statisticians learn statistical basis for research methodology. Collaboration among students and with biologists is encouraged through projects.

8.
PREREQUISITES:

Two semesters of mathematical statistics (Statistics 309-310, 609-610, 709-710 or equivalent), or consent of instructor. One semester of genetics (Genetics 466 or equivalent) is strongly recommended.

Will this course be open to freshmen? ____ YES _X_ NO

9.
WHO WILL TEACH THE COURSE? (If nonfaculty, attach vita):

Brian Yandell, Christina Kendziorski, Bret Larget, Cecile Ane, Sunduz Keles, Michael Newton, Karl Broman

CONTINUED

(PAGE 2 OF 2)

DEPARTMENT Statistics COURSE NUMBER 932 - 877

Questions 10-13 apply to undergraduate courses only.

10.
LEVEL OF COURSE: ___ ELEMENTARY ___ INTERMEDIATE _X_ ADVANCED

11.
SHOULD COURSE BE REVIEWED FOR 100-CREDIT RULE? ____ YES ____ NO _X_ NOT APPLICABLE

(For courses NOT in Letters and Science, see course instructions for explanation of this rule)

12.
SHOULD COURSE SATISFY L&S LITERATURE REQUIREMENT? ____ YES ____ NO _X_ NOT APPLICABLE

(For courses in Humanities only)

13.
(a)
SHOULD COURSE BE REVIEWED FOR L&S BREADTH REQUIREMENT? ____ YES _X_ NO

IF YES, INDICATE WHICH: ___ S ___ H ___ B ___ P ___ Z ___ N ___ OTHER

(b)
SHOULD COURSE BE REVIEWED FOR ETHNIC STUDIES REQUIREMENT? ____ YES _X_ NO

(c)
SHOULD COURSE BE REVIEWED FOR THE GENERAL EDUCATION REQUIREMENT? ____ YES _X_NO

If so, indicate which and submit that request directly to Letters & Science.

COMMUNICATION ____ COM-A ____COM-B QUANTITATIVE REASONING ____ Q R-A ____ Q R-B

14.
DESCRIBE THE COURSE CONTENT (expand on capsule statement in #7):

Give a concise review of relevant background biology and an introduction to the statistical problems arising recently in gene mapping, high throughput -omic data analysis, phylogenetics and sequence analysis. Core course content will address key concepts arising with massive molecular data experiments now conducted across the biological sciences, with emphasis on applications to current and historical data. Statistics concepts include experimental design strategies, multiple testing and false discovery rates (FDR), hierarchical modeling to incorporate missing data, model selection, and inference on large numbers of model parameters. Biological concepts include measurement of central dogma quantities (DNA, RNA, protein) with emerging technologies, and the relationship between genotype and phenotype, breeding designs, pedigrees and phylogenies. Actual content of the course may vary by instructor, with a core of agreed-upon material. [See draft outline at http://www.stat.wisc.edu/~yandell/statgen/course/ .] Statistics students should gain sufficient background to start exploring their own research questions in the area. The objective is to experience fruitful cross-disciplinary work.

15.
EXPLAIN THE NEED FOR THIS COURSE (in particular, explain how this course contributes to strengthening your curriculum):

Is this an existing course that is being re-worked? If so, please read the important note in bold on the AInstructions for Completing Course Proposal Forms@ p. 2.

Multiple requests from different biological groups have been made for such a course (can get letters from PBPG, Biology major). There is no course of this kind currently on the books, although several trial (Stat 692/992) courses have been given (see web site listed above). Statistics and biostatistics students currently have no formal training in this area. Meanwhile, demand from biology students, staff and faculty is exploding as all are increasingly involved in experiments that gather thousands or millions of data points, often with little preparation on modes of analysis. Biology faculty are largely untrained in these methods, except through active collaborations. Goal of this course is to “train the trainers” (statistics collaborators and quantitative biologists); a second 600-level course will be aimed primarily at biologists.

16.
RELATIONSHIP TO OTHER UWBMADISON COURSES/POSSIBLE OVERLAP WITH COURSES IN YOUR OWN OR OTHER DEPARTMENTS (attach correspondence from appropriate departments addressing question of overlap):

BMI 576/776 focus on bioinformatics, specifically computational problems arising in molecular biology. The present course does not concern sequence alignment or protein folding. While there may appear to be overlap in terms of phylogenetic tree construction and gene mapping, methods are quite different. (Need letter from BMI and instructors.) Botany 563 is complementary to parts of this course, although there should be little overlap (need letter from David Baum).

17.
WILL ANY COURSES BE DELETED AS A RESULT OF THIS PROPOSAL? (Complete separate course deletion form for each course to be deleted.)

No.

18.
PLEASE ATTACH A COURSE SYLLABUS AND READING LIST. The syllabus MUST indicate how students will be evaluated (assignments, term papers, exams) and the learning objectives of the course.

19.
WILL THIS COURSE MEET A REQUIREMENT FOR THE MAJOR IN YOUR DEPARTMENT OR ANOTHER

DEPARTMENT? ____ YES _X_ NO

IF YES, PLEASE SPECIFY ___

20.
PLEASE ATTACH A COVER LETTER AND OTHER RELEVANT MATERIAL.

Last Update 8/31/06

