COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 2 October 2014
Algonquin Room - University Union - 3:30 p.m.
A G E N D A

I. Consideration of Minutes

A. 18 September 2014

II. Announcements

A. New General Honors Course Requests Approved by the Honors Council

1. GH 299, Aspects of Sustainability, 1 s.h.
2. GH 301, American Dreams: Immigrant Stories on the Stage, 3 s.h.
3. GH 302, The Meaning of Life, 3 s.h.

III. Old Business

IV. New Business

A. Curricular Requests from the Department of Dietetics, Fashion Merchandising, and Hospitality

1. Requests for Changes in Course Descriptions and Prerequisites

a. HM 459, Internship in Hospitality Management, 6 s.h.
Current:	Supervised field experience for application of theory and skills in an agency or property approved by the department. Forty clock hours per semester are required.

Proposed:	Supervised field experience for application of theory and skills in an agency or property approved by the department. Sixty-five clock hours per semester are required.

b. ATM 476, Global Issues Affecting Fashion Merchandising, 3 s.h.
Current:	Prereq: FCS 371, 372, 374; junior standing; and permission of instructor

Proposed:	Prereq: FCS 170; and junior standing or permission of instructor

B. Curricular Requests from the Department of Sociology and Anthropology

1. Request for Change in Title, Division, Number, Course Descriptions, and Prerequisites

a. SOC 332, Social Research Methods II, 3 s.h.
Current:	SOC 332, Social Research Methods II
Hypothesis construction and testing with emphasis on research design, data gathering techniques, and scale construction. The course includes a major research project with application of sociological statistics.
Prereq: SOC 232 or consent of instructor; ENG 280

Proposed:	SOC 323, Social Research Methods I
Hypothesis construction and testing with emphasis on research design, data gathering techniques, and scale construction. The course includes the construction of a research proposal.
Prereq: SOC 100 or consent of instructor; ENG 280

b. SOC 232, Social Research Methods I, 3 s.h.
Current:	SOC 232, Social Research Methods I
Introduction to the application of the scientific method and statistics in sociological research. Emphasis on sampling, measures of central tendency, dispersion, association, and introduction to inferential statistics.
Prereq: SOC 100 and completion of the University General Education Curriculum baccalaureate-level skills in mathematics requirement.
		
Proposed:	SOC 324, Social Research Methods II
Introduction to the application of the scientific method and statistics in sociological research. Emphasis on sampling, measures of central tendency, dispersion, association, and introduction to inferential statistics. Students will gain proficiency with data-analysis software (e.g., SPSS, STAT, or SAS).
Prereq: SOC 100 and SOC 323 (formerly SOC 332) or consent of instructor; completion of the University General Education Curriculum baccalaureate-level skills in mathematics requirement.

C. Review of Current CCPI Request Forms

1. Request for New Course
2. Request for Change of Existing Course

[bookmark: _GoBack]VI.	Provost’s Report


NEXT MEETING – OCTOBER 16, 2014
ALGONQUIN ROOM


