COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 16 October 2014
Algonquin Room - University Union - 3:30 p.m.
A G E N D A

I. Consideration of Minutes

A. 2 October 2014

II. Announcements

III. Old Business

IV. New Business

A. Curricular Requests from the School of Law Enforcement and Justice Administration

1. Request for New course

a. LEJA 307, Police Supervision, 3 s.h.

B. Curricular Requests from the Department of Foreign Languages and Literatures

1. Requests for Changes in Title and Course Descriptions

a. SPAN 401, Modern Spanish Syntax, 3 s.h.
Current:	Modern Spanish Syntax
A systematic study of the morphological and syntactical elements of Spanish with practice in application.

Proposed:	Introduction to Spanish Linguistics
Introduction to the main concepts and methods of linguistic analysis, focusing on the Spanish sound system, social dynamics and dialectal variation.

b. SPAN 402, Modern Spanish Syntax II, 3 s.h.
Current:	Modern Spanish Syntax II
Continued systematic study of the morphological and syntactical elements of Spanish with practice in application.

Proposed:	Introduction to Spanish Morphology and Syntax
Introduction to the systematic study of the morphological and syntactical elements of Spanish with practice in application.

C. Curricular Requests from the Department of Health Sciences and Social Work

1. Request for Change of Major

a. Social Work

D. Curricular Requests from the Department of Biological Sciences

1. Request for New Option

a. Environmental Biology

E. Curricular Requests from the Department of Mathematics

1. Request for New Course

a. MATH 260, Numeric, Algebraic, and Geometric Reasoning for Teaching and Learning, 4 s.h.

2. Request for Change in Title, Credit Hours, Course Description, and Prerequisites

a. MATH 364, Teaching School Mathematics I, 3 s.h.
Current:	Teaching School Mathematics I, 3 s.h.
A study of teaching strategies and current trends in Mathematics education as they apply to the elementary school Mathematics curriculum.
Prereq: MATH 206 or equivalent and permission of the College of Education and Human Services; full acceptance into the Teacher Education Program.

Proposed:	Teaching Elementary School Mathematics, 4 s.h.
An examination of pedagogical mathematics content in elementary school (Grades 1-6), the development of lesson plans and assignments implementing national and state standards, and integration of technology in the mathematics classroom.
Prereq: MATH 260 (C grade or better) or equivalent and permission of the College of Education and Human Services; full acceptance into the Teacher Education Program.

F. Curricular Requests from the Department of Recreation, Park and Tourism Administration

1. Request for Change in Credit Hour

a. RPTA 478, Great Smoky Mountains Outdoor Recreation Consortium, 2 s.h.
Current:	2 s.h.
Proposed:	3 s.h.
[bookmark: _GoBack]
G. Curricular Requests from the Department of Art

1. Requests for New Courses

a. ARTH 387, A History of Modern Design, 3 s.h.
b. ARTS 446, Advanced Digital Art Photography, 3 s.h.

2. Request for Change of Option

a. Art

VI.	Provost’s Report

NEXT MEETING – OCTOBER 30, 2014
ALGONQUIN ROOM

