COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 26 April 2012
Algonquin Room - University Union - 3:30 p.m.
A G E N D A

I. Consideration of Minutes

A. 12 April 2012

II. Approvals from the Provost

III. Announcements

A. Election of Officers

1. Chair
2. Vice Chair
3. Secretary

IV. Old Business

V. New Business

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

1. Request for Change in Course Description 

a. FCS 300, Food and Culture, 3 s.h.
Current: 	Food and food habits as understood within the context of culture. Provides cultural overview necessary to avoid ethnocentric assumption concerning the diet of United States minority groups.

Proposed: 	Introduction to the socio-cultural aspects of food and food habits. The study of the cultural influences on food in different global societies; including nourishment, health beliefs and practices, religion, cross-cultural communication and health status outcomes.

B. Curricular Requests from the Department of English and Journalism

1. Requests for Changes in Prerequisites

a. ENG 439, English Methods, 3 s.h.
Current: 	ENG 384 and 466; EIS 301
Proposed: 	ENG 384 and 466; EIS 301; ENG 499

b. ENG 466, Literature for Teachers, 3 s.h.
Current: 	ENG 280
Proposed: 	ENG 280 and ENG 384

VI. Provost’s Report


NEXT MEETING – AUGUST 30, 2012
ALGONQUIN ROOM

2

