Hi Mike,
I shared your new course proposal with our faculty. Our department does not have any objections to the new course in Economic Anthropology.

Please send me a copy of the book that will be used for this course at your convenience. One of the degrees we offer (in General Economics) requires students to select from a list of Social Science courses. We would like to see if we would want to recommend this course to our students to satisfy the Social Science requirements.

Thanks.
Neela


From: Michael Harris 
Sent: Monday, October 20, 2014 3:30 PM
To: Neela Manage
Subject: anthro new course proposal

Hi Neela,
  Attached is a new course form/syllabus for Economic Anthropology.  Please let me know if your department has any objections.
Thanks. Mike

Michael S. Harris
Chair, Department of Anthropology
mharris@fau.edu
561-297-3230
Interim Chair, Department of Philosophy
561-297-3868


