Senate Transmittal
Tuesday, March 9, 2004

The following courses and programs were considered and approved by the Undergraduate Council:

B.S. Joint-Degree Program in Mechanical Engineering, Western Kentucky University and University of Kentucky, Bowling Green, Kentucky
The proposed joint-degree program in Mechanical Engineering represents an effort by the University of Kentucky (UK) and Western Kentucky University (WKY) to offer an undergraduate degree in Mechanical Engineering (ME) at Western Kentucky University to serve south-central Kentucky and portions of western Kentucky. The plan outlined is based on a vision of high-quality engineering education, delivered responsively, cost-effectively, creatively, and flexibly to meet contemporary needs in that region of Kentucky. The planned joint-degree program in Mechanical Engineering is one of three proposed joint degree programs in Bowling Green; the others include a joint-degree program between UK and WKU in Civil Engineering and a joint-degree program between the University of Louisville and WKU in Electrical Engineering. The three programs emphasize a project-oriented educational approach, which is embraced by all participating institutions. This “integrated model “ whereby students are exposed to engineering course work relatively early in their academic career, is a distinguishing feature of these proposed new engineering programs. UK’s participation in expansion of engineering education opportunities through undergraduate joint-degree program development in western Kentucky is consistent with the mission of UK as a comprehensive, public, land-grant university dedicated to preparing students for an increasingly diverse and technological world and to improving the lives of people throughout the Commonwealth. This goal is aided by the delivery of quality undergraduate engineering education to stakeholders in south-central Kentucky and portions of western Kentucky.
B.S. Joint-Degree Program in Civil Engineering, Western Kentucky University and University of Kentucky, Bowling Green, Kentucky

The proposed joint-degree program in Civil Engineering represents an effort by the University of Kentucky (UK) and Western Kentucky University (WKU) to offer an undergraduate degree in Civil Engineering (CE) at Western Kentucky University to serve south-central Kentucky and portions of western Kentucky. The plan outlined herein is based on a vision of high-quality engineering education, delivered responsively, cost-effectively, creatively, and flexibly to meet contemporary needs in that region of Kentucky. The planned joint-degree program in Civil Engineering is one of three proposed joint-degree programs in Bowling Green; the others include a joint-degree program between UK and WKU in Mechanical Engineering and a joint-degree program between the University of Louisville and WKU in Electrical Engineering. The three programs emphasize a project-oriented educational approach, which is embraced by all participating institutions. This “integrated model” whereby students are exposed to engineering course work relatively early in their academic career, is a distinguishing feature of these new engineering programs. UK’s participation in expansion of engineering education opportunities through undergraduate joint-degree program development in western Kentucky is consistent with the mission of UK as a comprehensive, public, land-grand university dedicated to preparing students for an increasingly diverse and technological world and to improving the lives of people throughout the Commonwealth. This goal is aided by the delivery of quality undergraduate engineering education to stakeholders in south-central Kentucky and portions of western Kentucky.

COLLEGE OF ARTS AND SCIENCES

Department of Modern and Classical Languages: Russian and Eastern Studies

New Courses
RAE 338
Women and Islam (3)
A survey of women’s issues related to Islam and contemporary Islam culture including the perception of women in Islam, the role and rights of women in Islam, female circumcision, honor killing women’s dress. The course will discuss the viewpoints of the Muslim traditionalists, modernists, western feminists and the emerging Islamic feminists.

Prereq: None

RAE 340
Fundamentalisms and Reform in Islam (3)
This course focuses on the revival of Islam in the 20th century and the various responses of Islam to modernism and western political and intellectual domination. Particular attention will be given to the rise of militant Islam and the terrorist attacks of 9/11. The original writings of major thinkers will be read and discussed.

Prereq: None

COLLEGE OF COMMUNICATIONS AND INFORMATION STUDIES

School of Journalism and Telecommunications

Change in credit hours and description
ISC 491
Integrated Strategic Communications Campaigns (2 to 3)
An advanced course which enables students to unify strategic and tactical abilities developed in their research, creative, account management, public relations and/or direct response courses. The format for this synthesis requires students to establish strategy, develop, execute and present a multimedia integrated campaign. Student teams compete for client approval on national, regional, or local accounts. Lecture, two hours; laboratory, two hours per week.
Prereq: Completion of Major Path

COLLEGE OF FINE ARTS

Department of Theatre

Change in title and description
TA 382

American Theater
Change to

TA 382

American Theatre (sub-title required) (3)

Sub-title required. This course investigates a specific topic in American theatre history as specified by a different subtitle. May be repeated up to six hours when identified by a different sub-title.

Prereq: None.
