COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 7 November 2013
Algonquin Room - University Union - 3:30 p.m.
A G E N D A

I. Consideration of Minutes

A. 24 October 2013

II. Approvals from the Provost

III. Announcements

IV. Old Business

V. New Business

A. Proposal to Add Unit of Credit to CCPI Definition of Academic Terms
(Registrar Angela Lynn)

B. Curricular Requests from the Department of History

1. Request for New Course

a. HIST 380, The Great War, 3 s.h.

C. Curricular Requests from the Department of Mathematics

1. Request for New Course

a. MATH 483, Biomathematics, 3 s.h.

D. Curricular Requests from the Department of Accounting and Finance

1. Request for Change in Title, Course Description, and Prerequisites

a. FIN 471, Security Analysis, 3 s.h.
Current:	Security Analysis
A foundation in security analysis focusing on common stock valuation. The topics include basics of portfolio theory, application of capital asset pricing model to equity valuation, framework of stock investing financial statement analysis, relative valuation techniques, and absolute valuation models.
Prereq: FIN 371

Proposed:	Security Analysis and Portfolio Management
Students will manage an actual investment portfolio making buy/sell recommendations to strategically fit the portfolio. The topics include basics of portfolio theory, application of capital asset pricing model, financial statement analysis, relative valuation techniques, and absolute valuation models.
Prereq: FIN 371 or ACCT 341, a grade of B or better and permission of instructor

E. Curricular Requests from the Department of Health Sciences

1. Request for Change in Prerequisites

a. HS 410, Human Diseases, 3 s.h.
Current:	HS 250; MICR 200 or its equivalent; ZOOL 330 and 331 or their equivalents; or permission of instructor

Proposed:	HS 250 AND MICR 200 AND either ZOOL 300 and 331 OR KIN 290 and 291, OR permission of instructor

2. Requests for Changes of Majors

a. Health Services Management
b. Public Health

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

1. Requests for New Courses

a. NUTR 308, Nutrition for the Older Adult, 3 s.h.
b. NUTR 369, Nutrition Travel Studies, 3 s.h.
c. NUTR 439, Nutrition and Foodservice Management Internship, 9 s.h.

2. Request for Change in Course Description

a. HM 358, Hospitality Managmeent Travel Studies, 1-6 s.h.
Current:	Tours to domestic and international properties, facilities, and agencies which are related to the hospitality industry.

Proposed:	Studies in domestic and international properties, facilities, and agencies which are related to the hospitality industry.

3. Requests for Changes in Course Descriptions and Credit Hours

a. HM 159, Hospitality Practicum, 3 s.h.
Current:	A course designed to give students practicum experience in the hospitality industry.
	3 s.h.
	
Proposed:	A course designed to give students practicum experience in the hospitality industry. Students with 200 hours of documented work experience may waive the class.
	1-3 s.h.

b. HM 357, Professional Experience in Food Service/Lodging Operations, 3 s.h.
Current:	Daily operation and management of a department in a selected establishment including marketing, supervision, financial management, and evaluation.
	1-3 s.h.
	
Proposed:	Experience in day to day operation and management of a foodservice or lodging operation department including experience in supervision, financial management, and evaluation.
	3 s.h.

c. NUTR 305, Nutrition Throughout the Life Span, 4 s.h.
Current:	Nutritional needs during the life cycle. Sociological, physiological, psychological, and technological factors influencing food patterns during the life cycle.
	4 s.h.
	
Proposed:	Evaluate the nutrition needs and problems and identify the community nutrition programs for individuals at different stages of the lifespan.
	3 s.h.

4. [bookmark: _GoBack]Request for Change in Course Description, Title, and Prerequisites

a. NUTR 303, Child Nutrition and Health, 3 s.h.
Current:	Child Nutrition and Health
Nutritional needs and problems of infants and preschool children. Development of food service and nutrition component in infant and preschool programs. Designed for child care directors. Activities outside of class may be required.
Prereq: None
		
Proposed:	Child Nutrition
Evaluate the nutrition needs and problems of children, and examine the foodservice and nutrition components in programs designed for children.
Prereq: NUTR 109

5. Request for Change in Title, Division, and Prerequisites

a. FCS 298, Individual Studies, 1 s.h.
Current:	FCS 298, Individual Studies
Prereq: None
		
Proposed:	NUTR 438, Dietetic Pre-Internship
	Prereq: Acceptance into dietetics program
	
6. Requests for Changes of Minors

a. Hospitality Management
b. Nutrition

7. Requests for Changes of Majors

a. Dietetics
b. Hospitality Management

8. Request for New Major

a. Nutrition and Foodservice Management

VI.	Provost’s Report


NEXT MEETING – NOVEMBER 21, 2013
ALGONQUIN ROOM


