COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 27 March 2014
Algonquin Room - University Union - 3:30 p.m.
A G E N D A

I. Consideration of Minutes

A. 6 March 2013

II. Approvals from the Provost

III. Announcements

IV. Old Business

V. New Business

A. Curricular Requests from the Department of Art

1. Request for New Course

a. ARTH 488, Premodern Visual Culture, 3 s.h.

2. Requests for Changes of Options

a. B.A. in Art, Graphic Design Option
b. B.F.A. in Art, Graphic Design Option 

B. Curricular Requests from the Centennial Honors College

1. Requests for Changes in Concentrations

a. Renewable Energy and Biofuel Technology
b. Renewable Energy and Wind Technology
c. Renewable Energy Policy, Planning, and Management

C. Curricular Requests from the Department of English and Journalism

1. Request for 275/475 Course

a. Introduction to Queer Studies, 3 s.h.

D. Curricular Requests from the Department of Engineering Technology

1. Request for Change of Number and Course Description

a. GCOM 416, Production Printing, 3 s.h.
Current:	GCOM 416
In-plant production techniques are utilized throughout this course allowing the opportunity to view and practice the fundamental methods used in the printing industry.

Proposed:	GCOM 316
Printing production techniques are utilized throughout this course allowing the opportunity to view and practice the fundamental printing production methods used in the graphic communication industry.

E. Curricular Requests from the Department of Health Sciences

1. Request for Change of Major

a. Emergency Management

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

1. Requests for New Courses

a. NUTR 206, Nutrition and Foodservice Management Practicum, 3 s.h.
b. NUTR 438, Dietetics Pre-Internship, 1 s.h.

2. [bookmark: _GoBack]Request for Change of Division

a. ATM 277, Historical Costume – Twentieth Century, 3 s.h.
Current:	ATM 277
Proposed:	ATM 376

3. Requests for Cross-Listings

a. ATM 477/HM 477, Consumer and Industry Theory and Research, 3 s.h.
b. NUTR 190/ATM 190/HM 190, Introduction to Professional Practices, 1 s.h.

4. Requests for Changes of Majors

a. Dietetics
b. Family and Consumer Sciences

VI.	Provost’s Report

NEXT MEETING – APRIL 10, 2014
ALGONQUIN ROOM


