

UNDERGRADUATE ADVISING

FALL 2016

This advising booklet provides only the first step toward the design of your Rice education. Your divisional advisor is a crucial ally who will help tailor a plan of study that best fits your inclinations and aspirations.

Student-faculty interaction is a trademark of Rice education. Consult regularly with your divisional advisor, one of the many faculty members waiting to work with you in the coming years.

CONTENTS

2	Introduction to School Of Engineering
4	Description of Majors
8	Description of Minors
10	Bioengineering
14	Chemical and Biomolecular Engineering
20	Civil and Environmental Engineering
28	Computational and Applied Mathematics
32	Computer Science
38	Electrical and Computer Engineering
44	Materials Science and NanoEngineering
50	Mechanical Engineering
56	Statistics
60	Major Advisors
61	Divisional Advisors
62	Requirements for Bachelor's Degrees

This booklet is intended to give you, as a freshman engineering student, an overview of the undergraduate degree programs in the School of Engineering. It includes some general advice and contact information along with degree summaries and sample degree plans for each engineering degree.

The degree summaries and sample plans will help you compare majors and provide a starting point for mapping out your own course schedule. The booklet is intended as a supplement to, not a replacement for, other department advising materials. Although we have worked hard to make this booklet as accurate as possible, the information in the General Announcements is the final authority on degree requirements and academic regulations at Rice.

Two Kinds of Faculty Academic Advising

Every incoming engineering student is assigned an Engineering Divisional Advisor—a faculty member from the School of Engineering who is associated with your residential college and who provides academic advising to students considering engineering majors. You should consult with your Divisional Advisor prior to registering for classes each semester. You may also consult with major advisors before declaring a major. See page 60 for a complete list of advisors.

When you declare your major, the department will assign you to an academic advisor within the department. Your departmental advisor will help you decide what courses you will take to satisfy your degree requirements and when you should take them.

The School of Engineering strongly encourages students planning engineering majors to declare their majors in the spring semester of their freshman year before registering for the sophomore year. Declaring a major in the freshman year should not discourage you from continuing to discuss degree plans with as many advisors as you wish (divisional or departmental, inside or outside of Engineering). Many students are looking at more than one field in their freshman year. However, if you wait until the end of the sophomore year to choose a major, it may be difficult to complete a degree in four years.

Advanced Placement Credit and the Sample Degree Plans

Many entering freshmen come to Rice with substantial Advanced Placement course credit, particularly in math, physics and chemistry. Talk with your Divisional Advisor and the instructors in the relevant courses if necessary, to determine whether your background has prepared you for more advanced courses at Rice. The sample degree plans in this booklet assume that you have no AP or transfer credit. Each sample is also only one of many possible schedules. Talk with your Divisional Advisor and a department academic advisor if necessary, to begin developing a degree plan that fits your situation and goals.

Freshman Writing Intensive Seminars

Unlike all other courses at Rice, you are assigned a specific semester in which to take a Freshman Writing Intensive Seminar. Therefore, if you plan to pursue an Engineering major, you need to carefully consider these courses during registration to make sure that you are able to get into a section that does not have a time conflict with courses that are required for your major.

In all of the sample schedules throughout this book, the FWIS course is listed in the Fall of the Freshman year and there is at least one Distribution course listed in the Spring of the Freshman year. If you are assigned to take an FWIS in the Spring, you should swap the semesters of the FWIS and a Distribution course in the Freshman year. For further information about the FWIS requirements, please visit http://pwc.rice.edu/.

Selecting Courses in the Major

You will see on many of the degree summaries that you often have choices for courses. For example, a degree may require physics, but allow you to choose either PHYS 101 or PHYS 111. Several of the sample plans or degree summaries note these choices so that you are aware of your options. Sometimes a department will specify a preferred course, sometimes not. Consult other department advising materials and/or talk to the department advisors for more information.

International Engineering

Every department in the School of Engineering strongly encourages its students to incorporate international experiences into their education at Rice. Academic advisors in your department can help you determine appropriate course work for study abroad and the Office of Study Abroad can help make arrangements.

Information on research and industrial internships abroad can be found at http://engr.rice.edu/engineersabroad/. Financial support is available for some of these opportunities. See the website for more details. Many other opportunities for international experiences are available through Engineers Without Borders (ewb.rice.edu) and Rice 360° Institute for Global Health (rice360.rice.edu/). If you are interested in making a difference in people's lives through these organizations, see their web sites for more information.

Rice Center for Engineering Leadership

A career in engineering will require you to become a key member of an engineering team, a team leader, or maybe even to start a business based on your ideas. The Rice Center for Engineering Leadership (RCEL) will prepare you for these challenges with the RCEL Certificate in Engineering Leadership. You'll get an introduction to engineering leadership in ENGI 140, focusing on learning personal strengths, motivations, and aspirations as leaders, acquire hands-on experience leading a team through engineering challenges in ENGI 218/219, learn how to interview for and land industry or research internships, and learn state-of-the-art practices for leading teams and innovation in ENGI 315. To learn more about RCEL and the Certificate in Engineering Leadership go to http://rcel.rice.edu.

DESCRIPTION OF MAJORS

OFFERED BY DEPARTMENTS

Bioengineering

The overall goal of the B.S. degree in Bioengineering (BSB) is to prepare graduates to succeed in professional careers by equipping them with the conceptual and technical expertise sought after by top graduate and medical schools, as well as companies seeking technical skills in bioengineering. Recognizing that graduates may embark on a number of different educational and career paths, the educational objectives that graduates are expected to exhibit or achieve with the BSB from Rice University are:

- 1. Graduates demonstrate technical and/ or professional skills, which may include engineering problem-solving, scientific inquiry, and/or engineering design, to solve challenging problems in bioengineering and related fields.
- 2. Graduates are accomplished at communicating and working collaboratively in diverse work environments.
- 3. Graduates seeking further education at graduate, medical or other professional schools find appropriate levels of success in admission to and progression through these programs. Graduates entering professional careers find appropriate career progression and success.

Chemical and Biomolecular Engineering

Our department offers two undergraduate degrees: the Bachelor of Science in Chemical Engineering (BSChE) and Bachelor of Arts (BA) degree. Only the program leading to the BSChE degree is accredited by the Engineering Accreditation Commission of ABET, http://www.abet.org.

In today's rapidly changing business climate, industrial sectors from petrochemicals to biotechnology and semiconductor manufacturing offer a wide variety of employment opportunities to our graduates. As a result, chemical engineering graduates may get involved with (among others):

- the development of new processes and products for the chemical industry;
- exploration, production and refining of oil and natural gas;
- design and optimization of fabrication facilities for semiconductors or magnetic storage devices:
- production of advanced materials from plastics and fibers to catalysts and biomaterials:
- design of water and air pollution control devices;
- production of pharmaceuticals and biologic devices for medical applications.

Although industry employs the majority of chemical engineering students receiving a bachelor's degree, a large fraction of our graduates continue their education in graduate schools to prepare for academic or industrial R&D careers, and in medical, law or business schools.

Civil and Environmental Engineering

The oldest of the recognized "disciplines" in engineering, Civil and Environmental Engineering addresses a broad range of current issues related to materials, computational mechanics, urban systems, smart structures and infrastructure, water, energy, pollution, risks, disasters and sustainability. At Rice, CEE offers a choice among four educational foci: Environmental engineering, hydrology and water resources, structural engineering and mechanics, and urban infrastructure, reliability and management.

CEE prepares leaders who can deal with present and future technical and societal problems. We provide a rigorous, coherent curriculum from which students gain an understanding of the physical, mathematical, chemical and biological, as well as socioeconomic systems that affect engineering research and practice. We emphasize design and the development of professional communication skills and strategies, especially those requiring collaboration and teamwork.

Our internship program places students in companies throughout Houston and the U.S. To prepare for the global workplace, we offer international service learning experiences that focus on solving complex engineering problems in diverse cultural situations. For example, you may want to become involved with Rice's nationally recognized Engineers Without Borders, a student-run organization that works to bring sustainable technologies to developing regions of the world like Central and South America. The educational experience in CEE is fun and unique because of its strong emphasis on student leadership and its integration of undergraduate education with cutting-edge research.

Computational and Applied Mathematics

Our graduates have enjoyed an excellent job market for decades and can expect to be hired in engineering consulting, government, regulatory agencies, industry and academia.

In the CAAM undergraduate program, students learn to apply the advanced techniques needed to model and analyze complex physical systems. The curriculum provides a sound grounding in underlying mathematical theory, emphasizes a variety of useful mathematical techniques, and helps students develop proficiency in computational modeling and high performance computing. Graduates with degrees in computational and applied mathematics are in demand in industry, government and academia, where they often join with physical and biological scientists, engineers, and computer scientists to form teams. Such interdisciplinary teams represent the modern approach to dealing with complex problems whose solutions require mathematical and scientific skills.

Computer Science

An education in Computer Science includes training in systems design, implementation (i.e., programming), mathematics, and the analysis of algorithms, systems and problems. A computer scientist must understand what can be computed, what can be computed quickly, and what can be built. The undergraduate Computer Science curriculum at Rice includes a core set of courses. that teach skills common to all areas in Computer Science, as well as specialized courses that delve more deeply into specific areas such as artificial intelligence, bioinformatics, computer architecture, databases, graphics, networking, programming language design and implementation, physical algorithms, security and verification. We welcome students with little or no programming experience. Computer science requires the ability to think clearly and analytically; we can teach you the rest.

With computing integrated into every facet of modern life, a computer science degree can lead to many diverse careers. We develop tools that enable fields such as scientific simulation, financial market analysis, medical imaging and robotic exploration.

Electrical and Computer Engineering

Electrical and Computer Engineering (ECE) is the creation, innovation and design of technologies in computing, communications, electronics and automation. ECE is at the crossroads of hardware and software—the integration of these tools to create better, faster, safer technologies for things like cars, aircraft, computers, smartphones and surgical robots. We invent and develop technologies and devices for the betterment of humanity.

ECE's flexible programs educate engineers and scientists to be leaders in academia, industry and government. ECE graduates go on to work in almost every field imaginable, including healthcare, energy, law, the space industry, entertainment and security. The opportunities are broad; the major has many avenues for interdisciplinary learning and collaboration.

Undergraduates are encouraged to participate in research by contacting ECE faculty directly or through the Vertically Integrated Projects (VIP) program. Summer internship opportunities are available in ECE labs, with our industrial affiliates, and through the Nakatani RIES Fellowship Program.

At Rice, ECE faculty rewire and study the brain to combat Parkinson's, epilepsy and PTSD. They build lensless cameras, explore oil reservoirs, and bring wireless technology to the underserved. They push the state-of-the-art in national security, healthcare, data science, photonics, neural engineering, communications and laser spectroscopy.

Materials Science and NanoEngineering

Materials science is concerned with the processing, structure, properties and performance of materials used by society. These include metals and their alloys, semiconductors, ceramics, glasses, polymers, composites and nanomaterials. The materials scientist is interested in applying principles of math, physics and chemistry to design, produce, characterize and utilize the materials necessary for today's engineering. The Materials Science and Nanoengineering curriculum provides students with the requisite skills and educational background to contribute to the solution of many materials and nanoengineering problems, allow him or her to work in a fascinating field and make it possible to become a leader in one of the most challenging technological areas.

Mechanical Engineering

Mechanical Engineering, one of the broadest and most versatile of the engineering professions, generally deals with the relations among forces, work or energy, and power in designing systems to improve the human environment. The products of their efforts may be automobiles or jet aircraft, nuclear power plants or air-conditioning systems, large industrial machinery or household can openers.

The Mechanical Engineering program is designed to prepare the graduate to assume positions of leadership, qualify for admittance to top level graduate programs, contribute to the advancement of knowledge, and to have a strong understanding of engineering professional and ethical responsibilities.

Statistics

Statistics is concerned with the interrelationships between observation and theory. Thus statistics deals with the formulation and application of the scientific method. Important components of statistical studies include probability, mathematical statistics, model building, statistical computing, quality and process control, time series analysis, regression theory, nonparametric function estimation, experimental design, Bayesian analysis, stochastic processes, sampling theory, biostatistics, bioinformatics, genetics, epidemiology, computational finance, enviromentrics, defense analysis and simulation.

The department's goals are to acquaint students with the role played in the modern world by probabilistic and statistical ideas and methods, to provide instruction in the theory and application of techniques that have been found to be commonly useful, and to train research workers in statistics. The undergraduate statistics program is flexible and may be oriented towards theoretical or applied training or towards joint work in a related department, such as Biology, Economics, Education, Electrical Engineering, Computational and Applied Mathematics, Mathematics, Political Science or Psychology.

Statisticians make important contributions in data science, business, finance, biomedicine, economics, engineering, sociology, defense and environmental science. The demand for statisticians at the bachelor's, master's and doctoral levels is one of the highest for any professional group.

DESCRIPTION

OF FNGINFFRING-RFI ATFD MINORS

Computational and Applied Mathematics

The departmental minor in Computational and Applied Mathematics develops a range of skills in mathematical modeling, analysis, and scientific computing that complements any major in science, engineering and economics.

Summary requirements

CAAM 210, CAAM 335, (CAAM 336 or CAAM 378), three additional CAAM electives, two at or above the 400 level.

For details, see

www.caam.rice.edu/undergrad_minor.html

Minor advisors

Yin Zhang, yzhang@rice.edu

Energy and Water Sustainability

Sustainability encompasses an approach to design and decision-making that takes into account the economic, social and environmental implications of human activities. This interdisciplinary minor studies the design of safe, secure, sustainable energy and water resources.

Summary requirements

CEVE/ENGI 302, CEVE 307, (CEVE 322/ENGI 303 or ECON 480), three electives, and 1-credit design practicum.

For details, see

http://ceve.rice.edu/sustainabilityminor.aspx

Minor advisor

Jim Blackburn, jbb@blackburncarter.com

Financial Computation and Modeling

The interdisciplinary minor in Financial Computation and Modeling (FCAM) prepares students for quantitative positions in the financial industry. Students are prepared in the advanced quantitative methodologies as well as in the basics of financial markets.

Summary of requirements

Students take three courses each from two groups ("Basic Tools" and "Financial and Computational Modeling") of economics and statistics courses.

For details, see

http://cofes.rice.edu/content.aspx?id=36

Minor Advisor

Katherine Ensor, ensor@rice.edu

Statistics

In the modern age of information and data science, the ability to understand, process, analyze and interpret data is critical in every area of human inquiry. The minor in statistics is designed to complement a student's primary area of study. Two tracks are offered: Track A is designed for students with strong mathematical and computational interests; Track B develops a broad understanding of and appreciation for the correct use of statistical methodologies.

Summary of requirements

Three specific courses and three elective courses from statistics at the 300 level or higher.

For details, see

http://statistics.rice.edu/statminor/

Minor advisor

Rudy Guerra, rguerra@rice.edu

Global Health Technologies

The minor in Global Health Technologies (GLHT) offers a unique, multidisciplinary program to educate and train students to reach beyond traditional disciplinary and geographic boundaries to understand, address and solve global health disparities.

Summary of requirements

GLHT 201(Bioengineering and World Health), followed by a series of core and elective courses in Science/Engineering and Humanities/Social Science/Policy.

For details, see

http://rice360.rice. edu/?doc_id+9254#glht-minor/tjd8s

Minor advisor

Veronica Leataud Suderland, vl2@rice.edu

Mathematics

The departmental minor in Mathematics develops specific analytical problem solving skills, as well as a logical perspective that is valuable in many science and engineering disciplines.

Summary requirements

Typically MATH 211-212 or 221-222; courses in Analysis, Linear Algebra, and Discrete Mathematics/Algebra; and one additional class at the 300-level or higher.

For details, see

www.math.rice.edu/Academics/ Undergraduate/MathMinor.html

Minor advisors

Zhiyong Gao, Zgao@rice.edu Frank Jones, fjones@rice.edu Stephen Semmes, Semmes@rice.edu

BIOE

Bioengineering

WEB LINKS	http://bioe.rice.edu/ (general website) http://bioengineering.rice.edu/undergrad/degree_ requirements.aspx
FRANK ADVICE	Don't try to rush through this 4-year program. Prerequisites are very important for BIOE classes; since some courses are offered once a year, failure to get the correct prerequisites can put you behind an entire year. You must take ELEC 243 before BIOE 383/5, and MECH 211 before BIOE 372. Get involved in research.
ADVICE FOR Students with AP Credit	Take BIOC 201 or a more advanced math (e.g., MATH 211) during your first year. Consider ENGI 120 or ENGI 128.
ALTERNATIVE CURRICULA	If you are a pre-med student, consult with Health Professions Advising in the Office of Academic Advising. There are a few "extra" courses above the BIOE major that you must complete as a pre-med student.
BS VERSUS BA	BIOE only offers a B.S. degree.
NOT REQUIRED BUT HIGHLY RECOMMENDED COURSES	BIOE 202 Careers in Bioengineering; take this one hour course in the spring of your freshman year. A series of guest lectures will help you find out what bioengineering is all about.

RESEARCH	Over 70% of our students participate in research either at Rice or at an institution in the Texas Medical Center. When participating in research at Rice, students can either receive credit as BIOE 400 or BIOE 401, or they can be paid. Students conduct research during the school year as well as during the summer. Contact a faculty member directly if you are interested in working in his/her laboratory.
INTERNSHIPS	Internships in industry and other universities are available for all levels of students. Rice BIOE also offers several summer research internship opportunities.
STUDY ABROAD	The best time to study abroad is during the spring semester of the sophomore year; a few students go during the spring semester of the junior year. Typically, students complete technical coursework while abroad. Consult a BIOE advisor early if you are interested in study abroad opportunities.
PROFESSIONAL ORGANIZATIONS	The Biomedical Engineering Society (BMES) has a student chapter at Rice. They plan activities throughout the year that focus on professional development as well as social interactions between all levels of students and faculty. http://www.ruf.rice.edu/~bmes/index.html
INTERESTING COURSES FOR NON-MAJORS	The Beyond Traditional Borders program offers a minor in Global Health Technologies. Selected courses for non-majors include GLHT 201, GLHT 360, GLHT 392, GLHT 451, GLHT 452.

B.S. In Bioengineering

Specializations: None Available. Students select technical electives to suit their academic interests and career plans.

Sample Degree Plan

THIS IS ONE EXAMPLE OF MANY POSSIBLE SCHEDULES.
CONSULT A DIVISIONAL OR DEPARTMENTAL ADVISOR TO CUSTOMIZE YOUR DEGREE PLAN.

			SPRING				
FRESHM	IAN	17 credits	S	FRESH	MAN	17 credit	S
PHYS 101• Me CHEM 121 Ge FWIS Fr	ingle Variable Calculu echanics w/Lab eneral Chemistry I w/l reshman Writing pen elective	Lab 4	3 4* 4* 3 3	PHYS 102•• CHEM 122	Single Variable Calculu Electricity & Magnetisn General Chemistry II w Intro. to Eng. Computa Distribution elective	n w/Lab ı/Lab ıtion	3 4* 4* 3* 3
SOPHOM	10RE	16 credits	S	SOPHO	MORE	17 credit	S
CHEM 211§ Or BIOC 201 Int BIOE 440 St BIOE 252 Bio DIST Dis JUNIOR BIOE 383 Bio	rd Diff Eqs & Linear A rganic Chemistry I troductory Biology tatistics for Bioengine congineering Fundan istribution elective	ers nentals 16 credits	3 3 3 3 1 3 3 3	MATH212 BIOE 391 ELEC 243 BIOE 320 BIOE 322 DIST JUNIOI BIOE 330 BIOE 342	Multivariable Calculus Numerical Methods Intro. to Electronics Systems Physiology La Fund Systems Physiolo Distribution elective	ab ogy 16 credit	3 3 4* 1 3 3 3
BIOE 370 Bio BIOC 341 Ce MECH 211 Er DIST Di	iomaterials ell Biology ngineering Mechanics istribution elective	;	3 3 3 3	BIOE 372 BIOE 332 DIST OPEN	Biomechanics Thermodynamics Distribution elective Open elective		3 3 3 3
SENIOR		17 credits	~	SENIO		18 credit	
BIOE 442-9 Ac BIOE 451 Bio TECH BIO DIST Dis OPEN OF	iosys Trnspt & Rxn Pr dv BIOE Labs (2 requioengineering Design IOE Technical elective istribution elective pen elective fetime Physical Activit	ired) 2	3 2 3 3 3 2	BIOE 452 TECH TECH DIST OPEN OPEN	Bioengineering Design BIOE Technical electiv BIOE Technical electiv Distribution elective Open elective Open elective	e e	3 3 3 3 3 3

^{*} In addition to class hours, these courses have a regularly scheduled lab and/or discussion session that must fit into your schedule.

[•] When registering for PHYS 101, you must also register for PHYS 103, the discussion section for 101.

^{••} When registering for PHYS 102, you must also register for PHYS 104, the discussion section for 102. § When registering for CHEM 211, you must also register for CHEM 213, the discussion section for 211.

Basic requirements	General Math & Science Courses Core Courses in Major	
Elective requirements	BIOE Technical Electives Open Electives and LPAP FWIS and Distribution Courses	15
	Minimum credit required for the B.S.	134

Of the 134 total degree credits, the BS in Bioengineering requires 95 credits in general math and science courses and core and elective engineering courses.

NUMBER	CREI	DIT	TITLE
MATH 101	3		Single Variable Calculus I
MATH 102	3		Single Variable Calculus II
MATH 211	3		Ordinary Differential Equations and Linear Algebra
MATH 212	3		Multivariable Calculus
PHYS 101•/111/125	4*		Mechanics w/Lab
PHYS 102 •• /112/126	6 4*		Electricity and Magn. w/Lab
CHEM 121	4*		General Chemistry I w/Lab
CHEM 122	4*		General Chemistry II w/Lab
CHEM 211§	3		Organic Chemistry
CAAM 210	3*		Introduction to Engineering Computation (pre-req to BIOE 252)
MECH 211	3		Engineering Mechanics (pre-req to BIOE 372)
ELEC 243	4*		Introduction to Electronics (pre-req to BIOE 383)
BIOC 201	3		Introductory Biology
BIOC 341	3		Cell Biology
BIOE 252	3		Bioengineering Fundamentals
BIOE 320	1		Systems Physiology Lab Module
BIOE 322	3		Fundamentals of Systems Physiology
BIOE 330	3		Bioreaction Engineering
BIOE 332	3		Thermodynamics
BIOE 342	1*		Tissue Culture Laboratory
BIOE 370	3		Biomaterials
BIOE 372	3		Biomechanics
BIOE 383	3		Biomedical Eng Instrumentation (pre-req to BIOE 451)
BIOE 385	1		Biomedical Eng Instrumentation Lab
BIOE 391	3		Numerical Methods
BIOE 420	3		Biosystems Transport & Reaction Processes
BIOE 440	1		Statistics for Bioengineers
BIOE 44X	2		Advanced Bioengineering Labs (2 of 7, see GA)
BIOE 451	3		BIOE Design I (Must take 451 and 452 the same year)
BIOE 452	3		BIOE Design II (Must take 451 and 452 the same year)
TECH elective**	3		Technical Elective
TECH elective**	3		Technical Elective
TECH elective**	3		Technical Elective

^{*} In addition to class hours, these courses have a regularly scheduled lab and/or discussion session that must fit into your schedule.

^{**} Must have 6 engineering points within 3 TECH elective courses

[•] When registering for PHYS 101, you must also register for PHYS 103, the discussion section for 101.

^{••} When registering for PHYS 102, you must also register for PHYS 104, the discussion section for 102. § When registering for CHEM 211, you must also register for CHEM 213, the discussion section for 211.

CHBE

Chemical and Biomolecular Engineering

WEB LINKS

FRANK ADVICE	Start talking to your advisor as early as possible and explore the many options available to you!
ADVICE FOR Students with AP Credit	Consider taking more advanced MATH (211/212), organic chemistry or the introductory CHBE courses during your freshman year. Contact Ken Cox (krcox@rice.edu) for advice.
ALTERNATIVE CURRICULA	Students following the BS program can use their electives to create a concentration or focus area in one of five disciplines: biotechnology/bioengineering, environmental engineering, computational engineering, energy and sustainability for engineering or materials science and engineering. The more flexible BA program allows students to pursue a double major.
BS VERSUS BA	Our department offers two undergraduate degrees: the Bachelor of Science in Chemical Engineering (BSChE) and Bachelor of Arts (BA) degree. Only the program leading to the BSChE degree is accredited by the Engineering Accreditation Commission of ABET, http://www.abet.org. The BSChE degree is the more appropriate path for students wanting to pursue a professional career in the field of Chemical and Biomolecular Engineering. The BA program is more flexible and allows a student to pursue other areas of interest or prepare for professional careers in medicine, law or business.

http://chbe.rice.edu/undergraduate

NOT REQUIRED BUT HIGHLY RECOMMENDED COURSES	Biochemistry, numerical analysis, cell biology, courses on environmental studies (ENST), other courses listed in the specialization areas.
RESEARCH AND Internships	Most CHBE majors participate in undergraduate research, either through the courses (CHBE 495 or CHBE 499) or through summer research internships. For further information on research opportunities talk to CHBE undergraduate advisors or contact directly the faculty whose research interests you. Most students also pursue industrial or national lab internships
STUDY ABROAD	Study abroad semesters are possible and encouraged. Keep in mind that core ChBE courses are offered only once a year, and some courses are somewhat hard to match. With advanced planning however, several international locations work for ChBE students, who commonly go abroad in their sophomore or junior spring terms.
PROFESSIONAL Organization	The American Institute of Chemical Engineers (AIChE) has a very active Student Chapter at Rice that provides real-world experience with internships at sponsor companies, talks on technical, career, and professional topics, scholarships, etc. See http://aiche.rice.edu for details on membership, meetings, and more.

B.A. In Chemical Engineering

Specializations: Not Applicable

Sample Degree Plan

THIS IS ONE EXAMPLE OF MANY POSSIBLE SCHEDULES.
CONSULT A DIVISIONAL OR DEPARTMENTAL ADVISOR TO CUSTOMIZE YOUR DEGREE PLAN.

FALL SPRING

FRESHMAN	18 credits	FRESH	IMAN	17 credits
MATH 101 Single Variable Calc PHYS 101• Mechanics w/Lab or 111	ulus I 3 4*		Single Variable Calculu • Electricity & Magnetism	
CHEM 121 General Chemistry I FWIS Freshman Writing OPEN Open elective LPAP Lifetime Phys Activit	3 3	CHEM 122 DIST OPEN	General Chemistry II w Distribution elective Open elective	//Lab 4* 3 3
SOPHOMORE	18 credits	SOPHO	OMORE	18 credits
MATH 211 Ord Diff Eqs & Lines CHEM 211§ Organic Chemistry CHEM 217 Organic Chemistry L CHBE 301 Chemical Eng Funds CHBE 303 Comp Prog Chem E OPEN Open elective OPEN Open elective	ab 1 amentals 3	CHEM 212	Multivariable Calculus Comp Methods Chem Organic Chemistry M 311 or 312 Open elective Distribution elective Distribution elective	
JUNIOR	15 credits	JUNIO	R	16 credits
CHEM 311 Physical Chemistry of CHBE 390 Kinetics and Reactor CHBE 401 Transport Phenomer CHBE 411 Thermodynamics I OPEN Open elective	Design 3		Chemical Engineering Process Safety in Che Transport Phenomena Thermodynamics II Diff Eqs in Science and Distribution elective	m Eng 1 II 3 3
SENIOR	16 credits	SENIO	R	15 credits
CHBE 403 Design Fundamenta DIST Distribution elective OPEN Open elective OPEN Open elective OPEN Open elective	s 4* 3 3 3 3	DIST DIST OPEN OPEN OPEN	Distribution elective Distribution elective Open elective Open elective Open elective	3 3 3 3

^{*} In addition to class hours, these courses have a regularly scheduled lab and/or discussion session that must fit into your schedule.

[•] When registering for PHYS 101, you must also register for PHYS 103, the discussion section for 101.

^{••} When registering for PHYS 102, you must also register for PHYS 104, the discussion section for 102.

[§] When registering for CHEM 211, you must also register for CHEM 213, the discussion section for 211.

BASIC REQUIREMENTS	General Math & Science Courses Core Courses in Major	41 31
ELECTIVE REQUIREMENTS	Open Electives and LPAP FWIS and Distribution Courses	36 24
	Minimum credit required for the B.A.	132

Of the 132 total degree credits, the BA in Chemical Engineering requires 72 credits in general math and science courses and core courses.

NUMBER	CRED	IT TITLE
MATH 101	3	Single Variable Calculus I
MATH 102	3	Single Variable Calculus II
MATH 211	3	Ordinary Differential Equations and Linear Algebra
MATH 212	3	Multivariable Calculus
CAAM 336	3	Differential Equations in Science and Engineering
PHYS 101•/111	4*	Mechanics w/Lab
PHYS 102••/112	4	Electricity and Magnetism w/Lab
CHEM 121	4*	General Chemistry I w/Lab
CHEM 122	4*	General Chemistry II w/Lab
CHEM 211§	3	Organic Chemistry
CHEM 217	1	Organic Chem Lab for Chem Engineers/Organic Chem Lab
CHEM 212/311/312	6	Organic/Physical Chemistry (2 required)
CHBE 301	3	Chemical Engineering Fundamentals
CHBE 303	2*	Computer Programming in Chemical Engineering
CHBE 305	3*	Computational Methods in Chemical Engineering
CHBE 343	3*	Chemical Engineering Lab I
CHBE 350	1	Process Safety in Chemical Engineering
CHBE 390	3	Kinetic and Reactor Design
CHBE 401	3	Transport Phenomena I
CHBE 402	3	Transport Phenomena II
CHBE 403	4*	Design Fundamentals
CHBE 411	3	Thermodynamics I
CHBE 412	3	Thermodynamics II

^{*} In addition to class hours, these courses have a regularly scheduled lab and/or discussion session that must fit into your schedule.

[•] When registering for PHYS 101, you must also register for PHYS 103, the discussion section for 101.

^{••} When registering for PHYS 102, you must also register for PHYS 104, the discussion section for 102. § When registering for CHEM 211, you must also register for CHEM 213, the discussion section for 211.

B.S. In Chemical Engineering

Specializations: Bioengineering

Computational Engineering Environmental Engineering

Materials Science and Engineering Energy and Sustainability Engineering

Engineering Breadth

Sample Degree Plan

THIS IS ONE EXAMPLE OF MANY POSSIBLE SCHEDULES.
CONSULT A DIVISIONAL OR DEPARTMENTAL ADVISOR TO CUSTOMIZE YOUR DEGREE PLAN.

FALL SPRING FRESHMAN FRESHMAN 17 credits 18 credits MATH 101 Single Variable Calculus I 3 MATH 102 Single Variable Calculus II 3 PHYS 101. Mechanics w/Lab 4* PHYS 102 • Electricity and Magnetism w/Lab or 111 or 112 CHEM 121 General Chemistry I w/Lab 4* CHEM 122 General Chemistry II w/Lab 4* **FWIS** Freshman Writing 3 DIST Distribution elective 3 OPFN Open elective 3 DIST Distribution elective 3 I PAP Lifetime Phys Activity elective SOPHOMORE SOPHOMORE 18 credits 15 credits MATH 211 Ordinary Diff Eqs & Linear Alg 3 MATH 212 Multivariable Calculus 3 CHEM 211§ Organic Chemistry 3 CHBE 305 Comp Methods Chem Eng 3* CHEM 217 Organic Lab for Chem Eng. 1 CHBE 310 Fund of Biomolecular Eng 3 3 CHEM 212 Organic Chemistry 3 CHBE 301 Chemical Engineering Fund CHBE 303 Comp Prog Chemical Eng 2* CHFM 311 or 312 DIST Distribution elective 3 DIST Distribution elective 3 DIST Distribution elective 3 JUNIOR JUNIOR 16 credits 18 credits CHEM 311 Physical Chemistry or CHEM 312 3 CAAM 336 Diff Eqs in Science and Eng 3 CHBE 390 Kinetics and Reactor Design 3 CHBE 343 Chemical Engineering Lab I 3* CHBE 401 Transport Phenomena I 3 CHBE 350 Process Safety in Chem Eng 1 CHBE 411 Thermodynamics I 3 CHBE 402 Transport Phenomena II 3 SPFC CHBE Specialization area elec 3 CHBE 412 Thermodynamics II 3 DIST Distribution elective 3 SPFC CHBE Specialization area elec 3 SENIOR 16 credits SENIOR 16 credits CHBE 403 Design Fundamentals CHBE 404 Product and Process Design 4 3* CHBE 443 Chemical Engineering Lab II SPFC CHBE specialization area elec 3 CHBE 470 Process Dynamics and Control 3 SPFC CHBE specialization area elec 3 SPFC CHBE specialization area elec 3 DIST Distribution elective 3 OPFN Open elective 3 OPFN Open elective 3

^{*} In addition to class hours, these courses have a regularly scheduled lab and/or discussion session that must fit into your schedule.

[•] When registering for PHYS 101, you must also register for PHYS 103, the discussion section for 101.

^{••} When registering for PHYS 102, you must also register for PHYS 104, the discussion section for 102.

[§] When registering for CHEM 211, you must also register for CHEM 213, the discussion section for 211.

		_	
BASIC	General Math & Science Courses		
REQUIREMENTS	Core Courses in Major	44	
ELECTIVE REQUIREMENTS	Specialization Area Courses Open Electives and LPAP FWIS and Distribution Courses	8–11	
Minimum credit required for the B.S.			

Of the 132 total degree credits, the BS in Chemical Engineering requires 85 credits in general math and science courses and core courses.

NUMBER	CRED	IT TITLE
MATH 101	3	Single Variable Calculus I
MATH 102	3	Single Variable Calculus II
MATH 211	3	Ordinary Differential Equations and Linear Algebra
MATH 212	3	Multivariable Calculus
CAAM 336	3	Differential Equations in Science and Engineering
PHYS 101•/111	4*	Mechanics w/Lab
PHYS 102••/112	4*	Electricity and Magnetism w/Lab
CHEM 121	4*	General Chemistry I w/Lab
CHEM 122	4*	General Chemistry II w/Lab
CHEM 211	3	Organic Chemistry
CHEM 217	1	Organic Chemistry Lab for Chem Engineers/Organic Chemistry Lab
CHEM 212/311/312	6	Organic/Physical Chemistry (2 required)
CHBE 301	3	Chemical Engineering Fundamentals
CHBE 303	2*	Computer Programming in Chemical Engineering
CHBE 305	3*	Computational Methods in Chemical Engineering
CHBE 310	3	Fundamentals of Biomolecular Engineering
CHBE 343	3*	Chemical Engineering Lab I
CHBE 350	1	Process Safety in Chemical Engineering
CHBE 390	3	Transport Phenomena I
CHBE 401	3	Kinetics and Reactor Design
CHBE 402	3	Transport Phenomena II
CHBE 403	4*	Design Fundamentals
CHBE 404	4	Product and Process Design
CHBE 411	3	Thermodynamics I
CHBE 412	3	Thermodynamics II
CHBE 443	3*	Chemical Engineering Lab II
CHBE 470	3	Process Dynamics and Control
SPEC	3	CHBE specialization area elective
SPEC	3	CHBE specialization area elective
SPEC	3	CHBE specialization area elective
SPEC	3	CHBE specialization area elective
SPEC	3	CHBE specialization area elective

^{*} In addition to class hours, these courses have a regularly scheduled lab and/or discussion session that must fit into your schedule.

[•] When registering for PHYS 101, you must also register for PHYS 103, the discussion section for 101.

^{••} When registering for PHYS 102, you must also register for PHYS 104, the discussion section for 102.

[§] When registering for CHEM 211, you must also register for CHEM 213, the discussion section for 211.

CEE

Civil and Environmental Engineering

WEB LINKS	http://ceve.rice.edu/undergrad/
FRANK ADVICE	Make a 4-year plan early on to know what the major entails; update as you go. Consult with advisors if in doubt. Don't overload your schedule in the first two semesters; try to get the requisites out of the way and aim to take 15-18 credits per semester. Take CEVE 101 in the freshman year to get a broad overview of courses and research in the department. Take CEVE 481 in the fall term and CEVE 480 in the spring of your senior year. Try studying in groups, after your own reviews, to enhance learning and critical discussion skills. Join and actively participate in student and professional organizations.
ADVICE FOR STUDENTS WITH AP CREDIT	With at least a 4 on AP exams, you may not need to take courses such as Physics, Chemistry, Calculus or Biology. If you feel you are ready, you can take higher level courses or honors courses. You can also get started with your master's degree in the last one to two years.
FWIS AND Distribution	You are required to complete 24 credit hours of FWIS and dis- tribution; this is a great opportunity to take courses in subject areas that interest you such as Art, Philosophy and Language
BS VERSUS BA	The BS is the only program accredited by the Engineering Accreditation Commission of ABET, http://www.abet.org. With specialization in one of four areas: environmental engineering, hydrology and water resources, structural engineering and mechanics, and urban infrastructure, reliability and management, the BS is recommended for those interested in graduate studies or careers as licensed professional engineers. The BA offers tracks in environmental engineering and civil engineering. It is recommended for students interested in graduate studies outside of engineering such as policy, law or medicine and is a great route if you are interested in a double major or a minor, such as the one in Energy and Water Sustainability.

NOT REQUIRED BUT SUGGESTED COURSES	CEVE 304 Structural Analysis I, (required for students in the structures and mechanics specialty), CEVE 322 Engineering Economics, CEVE 313 Uncertainty and Risk in Urban Infrastructures, CAD/CAE course (CEE tutorial), and Fondren Library's Introduction to GIS.
RESEARCH	Students are encouraged to seek undergraduate research experience with CEE faculty members. All faculty hire undergraduates year round. Find out early on what research you might be interested in. Talking with professors and expressing interest in their research will give you an advantage. CEVE 101 will give you the chance to meet the faculty and learn about their research.
INTERNSHIPS	All students are encouraged to apply for summer internships. The ASCE student chapter is a great resource, as is the Center for Career Development's job fairs. Internships don't have to be with an engineering firm; any interest area is appropriate and has more leverage if related to your career focus. Approximately 70% of CEE students participate in internships.
STUDY ABROAD	For engineering majors in general, study abroad can be challenging but can be done. Some required Rice classes may not be offered at universities abroad. Plan to go abroad in the spring of the sophomore year or fall of the junior year. Consider joining Engineers without Borders, which provides the opportunity to implement engineering projects in developing countries. Approximately 30% of CEE students pursue international travel and study abroad programs.
PROFESSIONAL ORGANIZATIONS	ASCE (American Society of Civil Engineers) student chapter, EWB (Engineers without Borders), Chi Epsilon Honor Society, Earthquake Engineering Research Institute (EERI).
INTERESTING COURSES FOR NON-MAJORS	CEVE 101 Fundamentals of Civil and Environmental Engineering, CEVE 310 Principles of Environmental Engineering, CEVE 307 Energy and the Environment, CEVE 406 Intro to Environmental Law, CEVE 313 Uncertainty and Risk in Urban Infrastructures.

B.A. In Civil & Environmental Engineering

(Track E: Environmental Core Curriculum)

Specializations: Courses labeled as SPEC cover topics in which environmental engineering and other disciplines share a common interest. Take 7 courses from electives approved by an advisor assigned by the CEE Dept., including 4 from one specific focus area. Of these 7 electives, 4 must be 300 level courses or above, and 2 of these upper-division courses must be from the CEE curriculum. Examples of areas of specialization include Environmental Science and Engineering, Civil Engineering, Biology, Chemical Engineering, Chemistry, Economics or Management

Sample Degree Plan

THIS IS ONE EXAMPLE OF MANY POSSIBLE SCHEDULES. CONSULT A DIVISIONAL OR DEPARTMENTAL ADVISOR TO CUSTOMIZE YOUR DEGREE PLAN.

SPRING **FALL** FRESHMAN 17 credits FRESHMAN 17 credits MATH 101 Single Variable Calculus I MATH 102 Single Variable Calculus II 3 3 PHYS 101. Mechanics w/Lab PHYS 102 •• Electricity & Magnetism w/Lab 4* 4 4* CHEM 121 General Chemistry I w/Lab CHEM 122 General Chem II w/Lab 4* CEVE 101 Fundamentals of CEE 3 OPFN Open elective 3 FWIS/DIST Freshman Writing **OPFN** Open elective 3 3 16 credits SOPHOMORE 15 credits SOPHOMORE CEVE 307 Energy & the Environment 3 CAAM 210 Intro to Engineering 3 Distribution elective 3 SPFC Specialization elective 3 DIST 3 OPFN Open elective 3 DIST Distribution elective OPFN 3 Open elective 3 DIST Distribution elective 3 3 OPFN Open elective DIST Distribution elective I PAP Lifetime Phys Activity elective 1 JUNIOR 16 credits JUNIOR 15 credits CEVE 310 Principles of Engineering SPFC Specialization elective 3 4* Environmental Chemistry w/Lab CEVE 401 SPFC Specialization elective 3 CEVE 479 **Eng Project Mgmt** 3 DIST Distribution elective 3 SPFC Specialization elective 3 DIST Distribution elective 3 Distribution elective 3 DIST OPEN Open elective 3 SENIOR 15 credits SENIOR 15 credits SPFC CEVE 412 Hydrology & Specialization elective Water Resources Engineering SPEC Specialization elective 3 3 OPFN Open elective 3 SPFC Specialization elective 3 OPFN Open elective 3 OPFN Open elective 3 3 3 **OPEN** Open elective OPEN Open elective OPFN Open elective 3

^{*} In addition to class hours, these courses have a regularly scheduled lab and/or discussion session that must fit into your schedule.

When registering for PHYS 101, you must also register for PHYS 103, the discussion section for 101.

^{••} When registering for PHYS 102, you must also register for PHYS 104, the discussion section for 102.

Basic requirements	General Math & Science Courses Core Courses in Major	
Elective requirements	Specialization Area Courses Open Electives and LPAP FWIS and Distribution Courses	36
	Minimum credit required for the B.A.	122

Of the 122 credits, the BA in Civil and Environmental Engineering requires 62 credits in general math and science, core and specialization area courses.

NUMBER C	REDIT	TITLE
MATH 101	3	Single Variable Calculus I
MATH 102	3	Single Variable Calculus II
PHYS 101•/111	4	Mechanics w/l ab
PHYS 102••/112	4*	Electricity and Magnetism w/Lab
CAAM 210 or 335 or COMP110/NSCI 230	3	Introduction to Engineering Computation/Matrix Analysis/ Computation in Science and Engineering/ Computation in Science and Engineering
CHEM 121	4*	General Chemistry I w/Lab
CHEM 122	4*	General Chemistry II w/Lab
CEVE 101	3	Fundamentals of Civil & Environmental Engineering
CEVE 307	3	Energy and the Environment
CEVE 310	3	Principles of Environmental Engineering
CEVE 401	4*	Environmental Chemistry and Lab
CEVE 412	3	Hydrology and Water Resources Engineering
SPEC	3	Specialization elective

^{*} In addition to class hours, these courses have a regularly scheduled lab and/or discussion session that must fit into your schedule.

When registering for PHYS 101, you must also register for PHYS 103, the discussion section for 101.
 When registering for PHYS 102, you must also register for PHYS 104, the discussion section for 102.

B.A. In Civil & Environmental Engineering

(Track C: Civil Core Curriculum)

Specializations:

The SPEC courses cover general Civil Engineering topics. Take 7 courses from electives approved by an advisor assigned by the CEE Dept., including at least 4 with the CEVE designation. Of these 7 electives, 4 must be 300 level courses or above.

Sample Degree Plan

THIS IS ONE EXAMPLE OF MANY POSSIBLE SCHEDULES. CONSULT A DIVISIONAL OR DEPARTMENTAL ADVISOR TO CUSTOMIZE YOUR DEGREE PLAN.

FALL SPRING

				0		
FRESH	I M A N	17 credits	FRESH	MAN	17 credi	ts
MATH 101	Single Variable Calcul	us I 3	MATH 102	Single Variable Calcul	us II	3
PHYS 101	 Mechanics w/Lab 	4*	PHYS 102	 Electricity & Magnetisr 	n w/Lab	4*
CHEM121	General Chemistry I w	/Lab 4*	CHEM 122	General Chemistry w/	Lab	4
CEVE 101	Fundamentals of CEE	3	DIST	Distribution elective		3
FWIS/DIST	Freshman Writing	3	OPEN	Open elective		3
SOPHO	OMORE	15 credits	SOPHO	MORE	16 credi	ts
CEVE 211	Engineering Mechanic	s 3	CAAM 210	Intro to Eng Computati	ion	3*
CEVE 310	Principles of Engineer	ing 3	CEVE 304	Structural Analysis I		3
OPEN	Open elective	3	CEVE 311	Mechanics of Solids &	Structures	3
OPEN	Open elective	3	CEVE 312	Strength of Materials L	_ab	1
OPEN	Open elective	3	DIST	Distribution elective		3
			OPEN	Open elective		3
JUNIO	R	15 credits	JUNIO	R	15 credi	ts
SPEC	Specialization elective	3	SPEC	Specialization elective	!	3
SPEC	Specialization elective	3	SPEC	Specialization elective	;	3
SPEC	Specialization elective	3	DIST	Distribution elective		3
DIST	Distribution elective	3	OPEN	Open elective (SPEC)		3
OPEN	Open elective (SPEC)	3	OPEN	Open elective		3
SENIO	R	16 credits	SENIO	R	15 credi	ts
SPEC	Specialization elective	3	SPEC	Specialization elective		3
DIST	Distribution elective	3	DIST	Distribution elective		3
OPEN	Open elective	3	OPEN	Open elective		3
OPEN	Open elective (SPEC)	3	OPEN	Open elective		3
OPEN	Open elective	3	OPEN	Open elective		3
LPAP	Lifetime Phys Activity	elective 1				

^{*} In addition to class hours, these courses have a regularly scheduled lab and/or discussion session that must fit into your schedule.

[•] When registering for PHYS 101, you must also register for PHYS 103, the discussion section for 101.

^{••} When registering for PHYS 102, you must also register for PHYS 104, the discussion section for 102.

BASIC REQUIREMENTS	General Math & Science Courses Core Courses in Major	25 16
ELECTIVE REQUIREMENTS	Specialization Area Courses Open Electives and LPAP FWIS and Distribution Courses	36
	Minimum credit required for the B.A.	122

Of the 122 credits, the BA in Civil and Environmental Engineering requires a minimum of 62 credits in general math and science, core, and specialization area courses.

MATH 101 3 Single Variable Calculus I MATH 102 3 Single Variable Calculus II PHYS 101•/111 4 Mechanics w/Lab PHYS 102••/112 4* Electricity and Magnetism w/Lab Intro to Engineering Computation/Matrix Analysis/C	
COMP 110/NSCI 230 CHEM 121 CHEM 122 CEVE 101 CEVE 211 CEVE 304 CEVE 310 CEVE 311 CEVE 312 CEVE 307/412/417/424/427/452/460/470 (4 credits)/492 OPEN Science and Engineering/Computation in Ścien General Chemistry I w/Lab General Chemistry I w/Lab General Chemistry II w/Lab Fundamentals of Civil and Environmental Engineer Engineering Mechanics Structural Analysis Principles of Environmental Engineering Mechanics of Solids and Structures Strength of Materials Lab Any 4 of these civil engineering specialization cour At least 3 Open electives approved as SPEC for th Engineering BA Track	ring rses (SPEC)

^{*} In addition to class hours, these courses have a regularly scheduled lab and/or discussion session that must fit into your schedule.

When registering for PHYS 101, you must also register for PHYS 103, the discussion section for 101.
 When registering for PHYS 102, you must also register for PHYS 104, the discussion section for 102.

B.S. In Civil Engineering

__..

Specializations: Environmental Engineering

Hydrology and Water Resources

Structural Engineering and Mechanics

Urban Infrastructure, Reliability and Management

CDDING

Sample Degree Plan

THIS IS ONE GENERIC EXAMPLE OF MANY POSSIBLE SCHEDULES.
CONSULT A DIVISIONAL OR DEPARTMENTAL ADVISOR TO CUSTOMIZE YOUR DEGREE PLAN.

(SAMPLES FOR EACH OF THE SPECIALIZATION AREAS CAN BE FOUND AT HTTP://CEVE.RICE.EDU/UNDERGRAD/)

FALL	SPRING			
FRESHMAN	18 credits	FRESH	MAN	17 credits
MATH 101 Single Variable Calculum PHYS 101• Mechanics w/Lab CHEM121 General Chemistry I w. CEVE 101 Fundamentals of CEE FWIS Freshman Writing LPAP Lifetime Phys Activity 6	4* /Lab 4* 3 3	PHYS 102•	Single Variable Calculu • Electricity & Magnetism General Chemistry II w Distribution elective Distribution elective	n w/Lab 4
SOPHOMORE	18 credits	SOPHO	MORE	16 credits
MATH211 Ord Diff Eqs Algebra CAAM 210 Intro. To Eng. Comput CAAM 211 Intro. To Eng. Comput	ation Lab 1	MATH 212 ESCI 321	Multivariable Calculus Earth System Evol. or BIOC 201/ESCI 340	
CEVE 310 Principles of Enviro En	0	OEVE 044	ESCI435/EBIO 325	3
CEVE 211 Engineering Mechanic SPEC Specialization elective	s 3 3	CEVE 311 CEVE 312	Mechanics of Solids Strength of Materials L	3 ab 1
DIST Distribution elective	3	SPEC	Specialization elective	3
		DIST	Distribution elective	3
JUNIOR	16 credits	JUNIO	3	18 credits
CEVE 401 Enviro. Chem & Lab CEVE 363 Applied Fluid Mechani SPEC Specialization elective SPEC Specialization elective DIST Distribution elective	4 cs 3 3	STAT 312 CAAM 335 SPEC OPEN SPEC DIST	Probability and Statisti Matrix Analysis or Math 355 Linear Algeb Specialization elective Open elective Specialization elective Distribution elective	
0.5.11.0.0			_	. =
SENIOR	16 credits	SENIO		15 credits
CEVE 481 Intro. Senior Design SPEC Specialization elective	1	CEVE 480 SPEC	Senior Design Specialization elective	3 3
SPEC Specialization elective		OPEN	Open Elective	3
SPEC Specialization elective		OPEN	Open Elective	3
OPEN Open elective DIST Distribution elective	3 3	OPEN	Open Elective	3

^{*} In addition to class hours, these courses have a regularly scheduled lab and/or discussion session that must fit into your schedule.

[•] When registering for PHYS 101, you must also register for PHYS 103, the discussion section for 101.

[•] When registering for PHYS 102, you must also register for PHYS 104, the discussion section for 102.

	General Math & Science Courses	40-41
	Core Courses	24
BASIC	Focus Area Courses	18
REQUIREMENTS	Specialization Courses	12
ELECTIVE	Open Electives and LPAP	15
REQUIREMENTS	FWIS and Distribution Courses	24
	Minimum Credit required for the B.S.	133
		1

Of the 133 credits, the BS in Civil Engineering requires a minimum of 94 credits in general math and science, core, and specialization area courses.

NUMBER	CREDI	TTTLE
ESCI 301/EBIO 325	3	Introductory Biology/Earth Science Evolution and Cycles/Global
or BIOC 201		Biogeochemical Cycles/Ecology
CAAM 210	3	Introduction to Engineering Comp
CAAM 335 or MATH 355 or	3	Matrix Analysis/Linear Algebra (or approved equivalent)/Honors
MATH 354		Linear Algebra
CHEM 121	4*	General Chemistry I w/Lab
CHEM 122	4*	General Chemistry II w/Lab
MATH 101	3	Single Variable Calculus I
MATH 102	3	Single Variable Calculus II
MATH 211	3	Ordinary Differential Equations
MATH 212	3	Multivariable Calculus
PHYS 101•	4*	Mechanics w/Lab
PHYS 102••	4*	Electricity and Magnetism w/Lab
STAT 312	3	Probability and Statistics or equivalent
CEVE 101	3	Fundamentals of Civil and Environmental Engineering
CEVE 211	3	Engineering Mechanics
CEVE 310	3	Principles of Environmental Engineering
CEVE 311	3	Mechanics of Solids and Structures
CEVE 312	1	Strength of Materials Lab
CEVE 363	3	Applied Fluid Mechanics
CEVE 401***	4	Environmental Chemistry and Lab
CEVE 470 ^{††}	4	Principles of Soil Mechanics
CEVE 480	3	Senior Design
CEVE 481	1	Introduction to Senior Design
SPEC (CEVE)**	12	4 courses from one specialization focus area
SPEC (CEVE)**	18	6 courses (2 courses each) in 3 remaining focus areas
OPEN†	15	5 open elective courses (Dept. suggested elective courses are below)

^{**} The Engineering Specializations are broken down into 4 focus areas.

^{***} For focus areas 1 and 2

Environmental Engineering - CEVE 302, 307, 308, 404, 406, 411, 434 or other approved course.

[•] Hydrology and Water Resources - CEVE 412, 418, 420, 512, 518 or other approved course.

^{*} Structural Engineering and Mechanics - CEVE 304, 400, 405, 407, 408, 427, 476 or other approved course.

^{*} Urban Infrastructure, Reliability and Management - CEVE 313, 322, 424, 452, 460, 470, 479, 492 or other approved course.

[•] When registering for PHYS 101, you must also register for PHYS 103, the discussion section for 101.

^{••} When registering for PHYS 102, you must also register for PHYS 104, the discussion section for 102.

[†] List of CEVE Suggested Electives Courses (in addition to 500-level CEE courses, and select courses form MECH, CAAM, CHEM, ECON, STAT, and math or science, which are posted online at http://ceve.rice.edu/undergrad/): CEVE 314, 320, 417, 454, 490, 496, 499

tt For focus areas 3 and 4

CAAM

Computational and Applied Mathematics

WEB LINKS	http://www.caam.rice.edu/undergrad_program.html
FRANK ADVICE	CAAM 210 (Introduction to Engineering Computation) develops important MATLAB skills; most future CAAM classes require more mathematical analysis and less programming. Students with a strong math background and programming experience can potentially take CAAM 210 in the fall of their freshman year.
ADVICE FOR STUDENTS WITH AP CREDIT	CAAM majors with a 5 on the BC Calculus exam should strongly consider the Honors Calculus sequence (MATH 221/222) in place of the MATH 212 (Multivariable Calculus) requirement. Because the content from MATH 212 is spread over both semesters of 221/222 (in greater depth and breadth), students must complete both 221 and 222 in place of 212: but most students find the extra effort to be well worth it.
ALTERNATIVE CURRICULA	Double majors can coordinate some of the CAAM "specialization electives" with classes from their other majors. Students completing a senior design project in another engineering major can usually coordinate that with the CAAM senior design requirement. Please consult a CAAM major advisor to work out a program of study as soon as possible.
BS VERSUS BA	CAAM only offers a B.A. degree.
NOT REQUIRED BUT HIGHLY RECOMMENDED COURSES	Students who intend to pursue graduate study in applied math should take MATH 321 (Introduction to Analysis I) and MATH 322 (Introduction to Analysis II); these students would also benefit from MATH 425 (Integration Theory).

RESEARCH	Many CAAM majors engage in undergraduate research, either with a CAAM professor or beyond (e.g., in the Texas Medical Center). Students often find a research opening by first making a positive impression on professors through active and constructive participation in class.
INTERNSHIPS	Summer research internships are often available, too. Many students also pursue industrial or lab internships; notices are posted to the CAAM undergrad email list.
STUDY Abroad	Study abroad semesters are possible and encouraged.
PROFESSIONAL ORGANIZATION	The student chapter of the Society for Industrial and Applied Mathematics (SIAM) offers occasional talks on technical, career, and professional development topics. For membership and meeting details, see http://www.caam.rice.edu/~siamchapter/ for details on membership and meetings.
INTERESTING COURSES FOR NON-MAJORS	CAAM 210: Intro to Engineering Computation (mathematical modeling and MATLAB programming) CAAM 335: Matrix Analysis (matrices, linear systems, least squares, eigenvalues) CAAM 336: Differential Equations in Science and Engineering (Fourier series and finite elements) CAAM 378: Intro to Operations Research and Optimization (good for math econ (MTEC) majors) CAAM 519: Computational Science I (scientific programming in C/C++ with advanced math libraries)

B.A. In Computational and Applied Mathematics

Specializations: Four additional quantitative courses at 300 level or above, two of which must be at the 400 level or above. Recommended courses include CAAM 415, 423, 436, 519, 560; MATH 425, 427; STAT 431. Students are strongly encouraged to develop expertise in other disciplines that use computational and applied mathematics.

Sample Degree Plan

THIS IS ONE EXAMPLE OF MANY POSSIBLE SCHEDULES. CONSULT A DIVISIONAL OR DEPARTMENTAL ADVISOR TO CUSTOMIZE YOUR DEGREE PLAN.

> **FALL** SPRING

FRESH	MAN	17 credits	FRESH	MAN	15 c	redits
MATH 101 DIST FWIS OPEN OPEN LPAP	Single Variable Calcu Distribution elective Freshman Writing Open elective Open elective Lifetime Phys Activity	3 3 3 3		Single Variable Calc Intro to Eng Comput Distribution elective Open elective Open elective		3 3* 3 3
SOPHO	MORE 15	credits	SOPHO	MORE	15 c	redits
	Matrix Analysis	3		Diff Eqs in Science	U	3
DIST	Multivariable Calculus Distribution elective	3 3	STAT 310 or STAT	Probability and Stati 331	SUCS	3
OPEN	Open elective	3	DIST	Distribution elective		3
OPEN	Open elective	3	OPEN	Open elective		3
			OPEN	Open elective		3
JUNIO	R	15 credits	JUNIO	R	15 c	redits
CAAM 378	Intro to Oper Res & O	ptim 3	SPEC	Specialization election	ve	3
	Elements of Analysis	3	SPEC	Specialization elective	ve	3
or MATH	– .	•	DIST	Distribution elective		3
SPEC	Specialization elective Distribution elective	· 3 3	OPEN OPEN	Open elective		3 3
DIST OPEN	Open elective	3	OPEN	Open elective		3
OI LIV	Open elective	J				
SENIO	R 14–16	credits	SENIO	R 14	4–15 c	redits
	Numerical Analysis I	3	CAAM 454 or CAAN	Numerical Analysis	II	3
	Senior Design Project			Senior Design Proje	ct II	2–3
SPEC DIST	Specialization elective Distribution elective	3 3	OPEN	Open elective	OL II	2–3 3–4
OPEN	Open elective	3 3–4	DIST	Distribution elective		3
OI LIN	Opon Glootive	J -4	OPEN	Open elective		3

^{*} In addition to class hours, this course has a regularly scheduled lab that must fit into your schedule.

[†] Students with prior experience with calculus may replace this class with a 3-credit quantitative elective at the 200-level or above, as approved by a CAAM undergraduate advisor. (This quantitative elective is in addition to the four required specialization electives.)

BASIC	General Math & Science Courses	
REQUIREMENTS	Core Courses in Major	28–30
ELECTIVE	Specialization Electives	12
REQUIREMENTS	Open Electives and LPAP	45–47
	FWIS and Distribution Courses	24
	Minimum credit required for the B.A.	120

Of the 120 total degree credits, the BA in Computational and Applied Mathematics requires 37–42 credits in general math and science courses and core courses.

MATH 101 [†] MATH 102 MATH 212 or 221 and 222 CAAM 210 CAAM 335 CAAM 336 STAT 310 CAAM 378 MATH 302/321 CAAM 453 CAAM 453 CAAM 453 CAAM 495 CAAM 495 CAAM 495 CAAM 496	NUMBER C	REDIT	TITLE
	MATH 102 MATH 212 or 221 and 222 CAAM 210 CAAM 335 CAAM 336 STAT 310 CAAM 378 MATH 302/321 CAAM 453 CAAM 454/471 CAAM 495 CAAM 496 Specialization elective Specialization elective	3 3 3 3 3 3 3 3 3 3 2–3 2–3 2–3 3 3 3	Single Variable Calculus II Multivariable Calculus or Honors Calculus III and Honors Calculus IV Introduction to Engineering Computation Matrix Analysis Differential Equations in Science and Engineering Probability and Statistics Intro to Operations Research & Optimization Elements of Analysis/Introduction to Analysis I Numerical Analysis II Numerical Analysis II/Into to Linear and Integer Programming Senior Design Project I Senior Design Project II 300 or above 300 or above 400 or above

^{*} In addition to class hours, these courses have a regularly scheduled lab that must fit into your schedule.

[†] Students with prior experience with calculus may replace this class with a 3-credit quantitative elective at the 200-level or above, as approved by a CAAM undergraduate advisor. (This quantitative elective is in addition to the four required specialization electives.)

COMP

Computer Science

WEB LINKS	http://cs.rice.edu/undergrad/
FRANK ADVICE	The sample schedule is the best guide, especially for the first few semesters where it's important to take the core courses. But, generally, take the following as early as possible: COMP 140, 130 or 160, 182, 215, 321 and ELEC 220.
ADVICE FOR Students with ap Credit	Computer science AP credit does not count toward the major requirements. If you have AP credit for Math, you should take the upper level math requirements earlier.
ALTERNATIVE CURRICULA	There is a lot of flexibility with the timing of the MATH/CAAM/STAT requirements and the upper-level COMP courses.
BS VERSUS BA	The BS provides more depth than the BA. The only difference in courses in the first two years is the Physics requirements for a BS. Students should speak with a major advisor about the choice of degrees as the best choice depends largely on circumstances and objectives.
NOT REQUIRED BUT HIGHLY RECOMMENDED COURSES	Some popular computer science courses include COMP 330, 410, 430, 440.

RESEARCH	Many computer science undergraduates pursue research. The best way to find out about research opportunities is to talk with faculty who work in areas that you are interested in.
INTERNSHIPS	Internships are plentiful in computer science, some of which are posted on the department web site and emailed to majors. Most students have little trouble finding internships if they are interested.
STUDY ABROAD	With advance planning, it's not difficult to study abroad, even if not taking major-related courses while abroad. Most of the project-oriented courses are hard to get transfer credit for, while the mathematical requirements and theoretical courses are fairly easy to get transfer credit for. Going abroad during the spring semester is easier.
PROFESSIONAL ORGANIZATIONS	Rice University Computer Science Club (http://csclub.rice.edu/) CSters (Rice University's Society for Women in Computer Science) (http://csters.rice.edu/) ACM Programming Contest – contact John Greiner (greiner@rice.edu) for info.
INTERESTING COURSES FOR NON-MAJORS	COMP 130, 140, 160, 162 COMP 182, 435

B.A. In Computer Science

Specializations: Not Applicable

OPEN

OPFN

Open elective

Open elective

Sample Degree Plan

THIS IS ONE EXAMPLE OF MANY POSSIBLE SCHEDULES.
CONSULT A DIVISIONAL OR DEPARTMENTAL ADVISOR TO CUSTOMIZE YOUR DEGREE PLAN.

FALL SPRING FRESHMAN 14 credits FRESHMAN 14 credits MATH 101 Single Variable Calculus I MATH 102 Single Variable Calculus II 3 4* COMP 140 Comp Thinking or 130 or 160 4* COMP 182 Algorithmic Thinking **FWIS** Freshman Writing 3 ELEC 220 Fund of Computer Engineering 4* Distribution elective **OPFN** Open elective 3 DIST 3 I PAP Lifetime Phys Activity elective 1 SOPHOMORE 16 credits SOPHOMORE 14 credits MATH 211 Ordinary Differential Equations COMP 321 Intro to Computer Systems 4* 4* or 212 or 221 or 222 COMP 322 Principles of Parallel Prog COMP 215 Introduction to Program Design 4* DIST Distribution elective 3 Distribution elective 3 OPFN Open elective 3 DIST DIST Distribution elective 3 3 **OPFN** Open elective JUNIOR JUNIOR 16 credits 13 credits COMP 310 Adv Object-Oriented Prog & Design 4* COMP 421 Operating Sys & Concurrent Prog 4 MATH 355 Linear Algebra/ Matrix Analysis STAT 310 Probability and Statistics or 354 or CAAM 335 or 312 or 331 4* COMP 382 Reasoning About Algorithms CORF COMP elective course 3 DIST Distribution elective 3 OPFN 3 Open elective OPEN Open elective 3 SENIOR SENIOR 16 credits 15 credits COMP 411 Advanced Prog Languages DIST Distribution elective OPFN Open elective 3 or 412 CORF COMP elective course 3 3 OPEN Open elective DIST Distribution elective OPFN 3 Open elective 3

3

2

OPFN

Open elective

3

^{*} In addition to class hours, these courses have a regularly scheduled lab and/or discussion session that must fit into your schedule.

BASIC REQUIREMENTS	General Math & Science Courses Core Courses in Major	
ELECTIVE REQUIREMENTS	Specialization Electives Open Electives and LPAP FWIS and Distribution Courses	36
	Minimum credit required for the B.A.	121

Minimum credit required for the B.A. 121

Of the 121 total degree credits, the BA in Computer Science requires 61 credits in general math and science courses, core courses and specialization electives.

NUMBER	CREDI	T TITLE
MATH 101 MATH 102 MATH 211/212/221/222	3 3 3	Single Variable Calculus I Single Variable Calculus II Ordinary Differential Equations & Linear Algebra/Multivariable Calculus
MATH 355/354/ CAAM 335	3	Honors Calculus III/Honors Calculus IV Linear Algebra/Honors Linear Algebra/Matrix Analysis
STAT 310/312 ELEC 220 COMP 140/130/160	3 4* 4*	Probability & Statistics/Probability & Statistics for Engineering Fundamentals of Computer Engineering Intro To Computational Thinking/Elements of Algorithms and Computations
COMP 182 COMP 215 COMP 310	4* 4* 4*	Intro to Computer Game Creation Algorithmic Thinking Introduction to Program Design Advanced Object - Oriented Programming And Design
COMP 321 COMP 322 COMP 382	4* 4* 4	Intro to Computer Systems Principles Of Parallel Programming Reasoning About Algorithms
COMP 411/412 COMP 421 COMP Elective COMP Elective	4 4 3–4 3–4	Advanced Programming Languages/Compiler Construction Operating Systems and Concurrent Programming COMP 300 or above COMP 300 or above
COMIT LIECTIVE	3-4	COMP 300 of above

^{*} In addition to class hours, these courses have a regularly scheduled lab and/or discussion session that must fit into your schedule.

B.S. In Computer Science

Specializations: One design course and any coherent set of 3-4 CS-related courses with a minimum of 15 credits that is approved by an academic advisor. Examples are posted on the Undergraduate Academics section of www.compsci. rice.edu/undergrad. COMP specializations designed by students must be approved by an academic advisor.

Sample Degree Plan

THIS IS ONE EXAMPLE OF MANY POSSIBLE SCHEDULES. CONSULT A DIVISIONAL OR DEPARTMENTAL ADVISOR TO CUSTOMIZE YOUR DEGREE PLAN.

FALL SPRING FRESHMAN FRESHMAN 15 credits 14 credits MATH 101 Single Variable Calculus I MATH 102 Single Variable Calculus II 3 PHYS 101. Mechanics w/l ab COMP 182 Algorithmic Thinking or 111 or 125 ELEC 220 Fund of Comp Engineering 4* Distribution elective COMP 140 Comp Thinking 4* DIST or 130 or 160 **FWIS** Freshman Writing 3 **LPAP** Lifetime Phys Activity elective SOPHOMORE 16 credits SOPHOMORE 18 credits PHYS 102 •• Electricity and Magnetism MATH 211 Ordinary Differential Equations or 112 or 126 or 212 or 221 or 222 COMP 321 Intro to Computer Systems 4* COMP215 Introduction to Program Design 4* COMP 322 Principles of Parallel Prog 4* Distribution elective 3 DIST DIST Distribution elective 3 3 Distribution elective DIST OPEN Open elective 3 OPEN Open elective JUNIOR 16 credits JUNIOR 17 credits COMP 310 Adv Object-Oriented Prog & Design 4* COMP 421 Operating Sys & Concurrent Prog 4 STAT 310 Probability and Statistics MATH 355 Linear Algebra or 354 or CAAM 335 or 312 or 331 4* CORE COMP elective course COMP 382 Reasoning About Algorithms 4 COMP elective course Distribution elective CORE 4 DIST 3 OPEN Open elective 1 OPEN Open elective 3 SENIOR 17 credits 15 credits SENIOR COMP 412 Compiler Construction SPFC COMP cap course elective 4 SPFC COMP cap course elective 4 COMP 413 Distributed Program Construction 4 DIST Distribution elective 3 or 410 or 460 OPFN Open elective 3 **SPFC** COMP cap course elective 4 OPFN Open elective DIST Distribution elective 3

^{*} In addition to class hours, these courses have a regularly scheduled lab and/or discussion session that must fit into your schedule.

[•] When registering for PHYS 101, you must also register for PHYS 103, the discussion section for 101.

^{••} When registering for PHYS 102, you must also register for PHYS 104, the discussion section for 102.

BASIC REQUIREMENTS	General Math & Science Courses Core Courses in Major	
ELECTIVE REQUIREMENTS	Computer Science Electives Engin Spec (COMP design & "cap" courses) Open Electives and LPAP FWIS and Distribution Courses	6–8 15 20
	Minimum credit required for the B.S.	

Of the 128 total degree credits, the BS in computer science requires 84-86 credits in general math and science courses, core courses, CS electives, and design and "cap" courses.

NUMBER	CREDI	T TITLE
MATH 101	3	Single Variable Calculus I
MATH 102	3	Single Variable Calculus II
MATH 211/212/221/222	3	Ordinary Differential Equations & Linear Algebra/Multivariable Calculus/ Honors Calculus III/Honors Calculus IV
MATH 355/354/ CAAM 335	3	Linear Algebra/Honors Linear Algebra/ Matrix Analysis
STAT 310/312/331	3	Probability & Statistics/Probability & Statistics for CEVE/Applied Probability
PHYS 101•/111/125	4*	Mechanics w/Lab/General Physics w/Lab
PHYS 102 •• /112/126	4*	Electricity & Magnetism w/Lab/General Physics II w/Lab
ELEC 220	4*	Fundamentals of Computer Engineering
COMP 140/130/160	4*	Intro To Computational Thinking/Elements of Algorithms and Computation/ Intro to Computer Game Creation
COMP 182	4*	Algorithmic Thinking
COMP 215	4*	Introduction to Program Design
COMP 310	4*	Advanced Object - Oriented Programming And Design
COMP 321	4*	Introduction to Computer Systems
COMP 322	4*	Principles Of Parallel Programming
COMP 382	4	Reasoning About Algorithms
COMP 411/412	4	Advanced Programming Languages/Compiler Construction
COMP 421	4	Operating Systems and Concurrent Programming
COMP Elective	3–4	COMP 300 or above
COMP Elective	3–4	COMP 300 or above
SPEC Design	4	COMP design course (COMP 410/413/460)
SPEC	4	COMP cap course elective
SPEC	4	COMP cap course elective
SPEC	3–4	COMP cap course elective

^{*} In addition to class hours, these courses have a regularly scheduled lab and/or discussion session that must fit into your schedule.

• When registering for PHYS 101, you must also register for PHYS 103, the discussion section for 101.

^{••} When registering for PHYS 102, you must also register for PHYS 104, the discussion section for 102.

ELEC

Electrical and Computer Engineering

WEB LINKS	http://ece.rice.edu/academics/undergrad.aspx
FRANK ADVICE	Start with MATH, CHEM, PHYS, and COMP requirements to get a solid background. Some of the sophomore core ELEC courses may be taken freshman year, such as ELEC 220, but often ELEC 241, 242, and 261 are best taken in the sophomore year. See the ECE Department undergraduates web page and the IEEE Student Branch Freshman Handbook at http://ieee.rice.edu/ for additional sample degree plans.
ADVICE FOR STUDENTS WITH AP CREDIT	ELEC 220, ELEC 241, ELEC 242, and ELEC 261 are introductory core courses. Many students take ELEC 261 or ELEC 220 in freshman year. ELEC 241 and 242 may be taken either in freshman or sophomore year, depending on one's math background.
ALTERNATIVE CURRICULA	The ECE Department has elective courses in five specialization areas: Computer Engineering, Data Science, Neuroengineering, Photonics, Electronics and Nanodevices (PEN), and Systems. Computer Engineering focuses on the hardware design aspects of computer systems including computer architecture, VLSI, and hardware description languages. Data Science focuses on data acquisition, data analytics, data storage, and computing infrastructure. Neuroengineering focuses on understanding and treating diseases of the human neural system and networks. PEN focuses on new devices, nanomaterials, unltrafast optics, and lasers. The Systems area focuses on wireless communication systems, digital signal processing, computer vision, and networking.
BS VERSUS BA	ECE offers the traditional BSEE degree for students interested in engineering careers. Only the program leading to the BSEE is accredited by the Engineering Accreditation Commission (EAC) of ABET, www.abet. org.The BA degree program allows more flexibility for careers in finance, law or medicine.
NOT REQUIRED BUT HIGHLY RECOMMENDED COURSES	ELEC 262 Introduction to Waves and Photonics ELEC 342 Analog Electronic Circuits ELEC 345 Introduction to Computer Vision

RESEARCH	There are many opportunities for undergraduate independent and team research in ECE, including through ELEC 490. Several faculty have started large-scale Vertically Integrated Projects (VIP) open to freshmen. Summer research opportunities are available through Research Experiences for Undergraduates (REU). Contact faculty directly for more information. ECE has an active Industrial Affiliates Program (contact Jennifer Hunter, hunterj@rice.edu), and encourages students to attend the annual event on April 17, 2017 to meet informally with member companies.
INTERNSHIPS AND STUDY ABROAD	There are many opportunities in Electrical and Compute Engineering for study abroad and international internships. For example, see http://nakatani-ries.rice.edu or contact Sarah Phillips, sphillips@rice.edu.
PROFESSIONAL ORGANIZATIONS	The Institute for Electrical and Electronics Engineers (IEEE) has an active student chapter and an Eta Kappa Nu honor society at Rice. See http://ieee.rice. edu for details on the Friday lunch talk schedule and the annual laboratory open house. The IEEE Student Chapter Co-Presidents for 2016-2017 are Jorge Quintero (jaq1@rice.edu) and Vinay Raghavan (vsr1@rice.edu). Also, the ECE Department has an active colloquium series, http://ece.rice.edu/events.aspx with many events co-sponsored by IEEE Houston chapters chaired by ECE faculty.
INTERESTING COURSES FOR NON-MAJORS	ELEC 220 Fundamentals of Computer Engineering ELEC 243 Electronic Measurement Systems ELEC 261 Electronic Materials and Quantum Devices

B.A. In Electrical Engineering

Specializations: Computer engineering

Data science Neuroengineering

Photonics, electronics, and nano-devices

Systems: communications, control, networks and signal processing

Sample Degree Plan

THIS IS ONE EXAMPLE OF MANY POSSIBLE SCHEDULES.
CONSULT A DIVISIONAL OR DEPARTMENTAL ADVISOR TO CUSTOMIZE YOUR DEGREE PLAN.

FALL SPRING

FRESHMAN	15 credits	FRESH	IMAN	17 credits
COMP 140 Computational Thin MATH 101 Single Variable Cal PHYS 101• Mechanics w/Lab FWIS Freshman Writing LPAP Lifetime Phys Activi	culus I 3 4* 3		Fund of Computer Eng Single Variable Calcul •• Electricity & Magnetist Distribution elective Open elective	us II 3
SOPHOMORE 14	1 credits	SOPHO	OMORE	16 credits
ELEC 240 Fund of Electrical E ELEC 241 Fund of Electrical E ELEC 261 Electronic Mat & Qu DIST Distribution elective OPEN Open elective	ngineering I 3*	ELEC 242 ELEC 244 MATH 212 DIST OPEN OPEN	Fund of Electrical Eng	r II Lab 1
JUNIOR	15 credits	JUNIO	R 15	credits
ELEC 303 Random Signals ELEC 326 Digital Logic Design DIST Distribution elective OPEN Open elective SPEC Specialization elect	3	CAAM 335 or MATH ELEC 305 ELEC DIST OPEN	Matrix Analysis d 355 Intro to Physical Elect ECE Design Lab elect Distribution elective Open elective	
SENIOR	16 credits	SENIO	R	15 credits
SPEC Specialization elect SPEC Specialization elect DIST Distribution elective OPEN Open elective OPEN Open elective	ive 3	SPEC DIST OPEN OPEN OPEN	Specialization elective Distribution elective Open elective Open elective Open elective	3 3 3 3 3

^{*} In addition to class hours, these courses have a regularly scheduled lab and/or discussion session that must fit into your schedule.

^{**} Comp 140 in the fall followed by COMP 182 in the spring of freshman year is strongly recommended for Computer Engineering.

[•] When registering for PHYS 101, you must also register for PHYS 103, the discussion section for 101.

^{••} When registering for PHYS 102, you must also register for PHYS 104, the discussion section for 102.

BASIC REQUIREMENTS	General Math & Science Courses Core Courses in Major	
ELECTIVE REQUIREMENTS	Engineering Specialization Electives Open Electives and LPAP FWIS and Distribution Courses	36
	Minimum credit required for the B A	123

Of the 123 total degree credits, the BA in Electrical Engineering requires at least 63 credits in general math and science courses, core courses including design lab and Engineering senior design electives.

COMP 140** ELEC 327/332/364 ELEC 220 ELEC 240 ELEC 241 ELEC 241 ELEC 242 ELEC 242 ELEC 244 ELEC 261 ELEC 303 ELEC 305 ELEC 326 MATH 101 MATH 102 MATH 212 MATH 355/CAAM 335 PHYS 101-/111 PHYS 102-*/112 SPEC SPEC SPEC SPEC SPEC SPEC SPEC SPEC	NUMBER	CREDIT	TITLE
	ELEC 327/332/364 ELEC 220 ELEC 240 ELEC 241 ELEC 242 ELEC 244 ELEC 261 ELEC 303 ELEC 305 ELEC 326 MATH 101 MATH 102 MATH 212 MATH 355/CAAM 335 PHYS 101•/111 PHYS 102••/112 SPEC SPEC SPEC	3 4* 1 3* 3* 1 3 3 3 3* 3 3 3 4* 4* 4* 3–4 3–4 3–4	ECE Design Lab elective Fundamentals of Computer Engineering Fundamentals of Electrical Engineering I Lab Fundamentals of Electrical Engineering I Fundamentals of Electrical Engineering II Fundamentals of Electrical Engineering II Fundamentals of Electrical Engineering II Lab Electronic Materials & Quantum Devices Random Signals Introduction to Physical Electronics Digital Logic Design Single Variable Calculus I Single Variable Calculus II Multivariable Calculus Linear Algebra or Matrix Analysis Mechanics w/Lab Electricity and Magnetism w/Lab Specialization elective Specialization elective Specialization elective

^{*} In addition to class hours, these courses have a regularly scheduled lab and/or discussion session that must fit into your schedule.

^{**} Comp 140 in the fall followed by COMP 182 in the spring of freshman year is strongly recommended for Computer Engineering.

• When registering for PHYS 101, you must also register for PHYS 103, the discussion section for 101.

^{••} When registering for PHYS 102, you must also register for PHYS 104, the discussion section for 102.

B.S. In Electrical Engineering

Specializations: Computer engineering

Data science Neuroengineering

Photonics, electronics, and nano-devices

Systems: communications, control, networks and signal processing

Sample Degree Plan

THIS IS ONE EXAMPLE OF MANY POSSIBLE SCHEDULES. CONSULT A DIVISIONAL OR DEPARTMENTAL ADVISOR TO CUSTOMIZE YOUR DEGREE PLAN.

FALL SPRING

FRESHM	1 A N	18 credits	FRESH	MAN	18 credits	
COMP 140 C MATH 101 S PHYS 101• M	General Chemistry I w/ Computational Thinking Gingle Variable Calculu Mechanics w/Lab Freshman Writing	g** 4*	MATH 102	Fund of Computer Eng Single Variable Calculu Electricity & Magnetism Distribution elective Distribution elective Lifetime Phys Activity &	us II 3 n w/Lab 4* 3 3	
SOPHOM	IORE	15 credits	SOPHO	MORE 16	credits	
ELEC 241 F ELEC 261 E OPEN C DIST D	und of Electrical Engr fund of Electrical Engin Electronic Mat & Quant Open elective Distribution elective Open elective	neering I 3*	or MATH	Fund of Electrical Engi	•	
JUNIOR		18 credits	JUNIOF	₹	18 credits	
ELEC 303 R ELEC 326 D OPEN C SPEC S	ntroduction to Signals Random Signals Digital Logic Design Open elective Opecialization elective Opecialization elective	3 3 3* 3 3	ELEC 305 ELEC ELEC DIST OPEN SPEC	Intro to Physical Electr ECE math and science ECE Design Lab electi Distribution elective Open elective Specialization elective	e elective 3	
SENIOR		15 credits	SENIO	3	17 credits	
ELEC 494 E						

^{*} In addition to class hours, these courses have a regularly scheduled lab and/or discussion session that must fit into your schedule.

^{**} Comp 140 in the fall followed by COMP 182 in the spring of freshman year is strongly recommended for Computer Fragineering

for Computer Engineering.

• When registering for PHYS 101, you must also register for PHYS 103, the discussion section for 101.

^{••} When registering for PHYS 102, you must also register for PHYS 104, the discussion section for 102.

BASIC REQUIREMENTS	General Math & Science Courses Core Courses in Major	33 34
ELECTIVE REQUIREMENTS	Open Electives and LPAP	18–24 19–25 24
	Minimum credit required for the B.S.	134

Of the 134 total degree credits, the BS in Electrical Engineering requires at least 85 credits in general math and science courses, core courses including the design lab and senior design, and Specialization electives.

NUMBER	CRED	T TITLE
CHEM 121	4*	General Chemistry I w/Lab
COMP 140**	4*	Computational Thinking/Intro to Engineering Computation
ELECTIVE	3	Approved Math or Science elective
ELEC 220	4*	Fundamentals of Computer Engineering
ELEC 240	1	Fundamentals of Electrical Engineering I Lab
ELEC 241	3*	Fundamentals of Electrical Engineering I
ELEC 242	3*	Fundamentals of Electrical Engineering II
ELEC 244	1	Fundamentals of Electrical Engineering II Lab
ELEC 261 or PHYS 202	3	Electronic Materials & Quantum Devices/ Modern Physics
ELEC 301	3	Introduction to Signals
ELEC 303	3	Random Signals
ELEC 305	3	Introduction to Physical Electronics
ELEC 326	3*	Digital Logic Design
ELEC 494(×2)	6	Senior Design (must take fall and spring semesters)
ELEC 327/332/364	3	ECE Design Lab elective
MATH 101	3	Single Variable Calculus I
MATH 102	3	Single Variable Calculus II
MATH 212 or 221	3	Multivariable Calculus/Honors Calculus III
MATH 355/CAAM 335	3	Linear Algebra or Matrix Analysis
PHYS 101•/111	4*	Mechanics w/Lab
PHYS 102••/112	4*	Electricity and Magnetism w/Lab
SPEC	3–4	ECE Specialization elective
SPEC	3–4	ECE Specialization elective
SPEC	3–4	ECE Specialization elective
SPEC	3–4	ECE Specialization elective
SPEC	3–4	ECE Specialization elective
SPEC	3–4	ECE Specialization elective

^{*} In addition to class hours, these courses have a regularly scheduled lab and/or discussion session that must fit into your schedule.

^{**} Comp 140 in the fall followed by COMP 182 in the spring of freshman year is strongly recommended for Computer Engineering.

[•] When registering for PHYS 101, you must also register for PHYS 103, the discussion section for 101.

^{••} When registering for PHYS 102, you must also register for PHYS 104, the discussion section for 102.

MSNE.

Materials Science and NanoEngineering

WEB LINKS	http://msne.rice.edu
FRANK ADVICE	Many MSNE students pursue graduate degrees in top graduate schools after earning their BS degree, so undergraduate research experiences are quite important. Research intern experiences also help students obtain industrial jobs after graduation.
ADVICE FOR Students with ap Credit	Students with AP credit for Calculus would do well to move the MATH and CAAM sequence up. If the CAAM sequence can be fully completed in the sophomore year, this reduces the junior year pressure and also allows for more opportunities to participate in undergraduate research.
ALTERNATIVE CURRICULA	Not applicable.
BS VERSUS BA	Students are encouraged to pursue the BS degree instead of the BA degree, especially those who plan to pursue a graduate degree.
NOT REQUIRED BUT HIGHLY RECOMMENDED COURSES	See the Undergraduate Program page on our website, http://msne.rice.edu

RESEARCH	All MSNE majors participate in undergraduate research; some even start during their freshman year. To get involved, speak to a MSNE undergraduate advisor or directly to a MSNE faculty member.
INTERNSHIPS	Summer research internships are often available through individual MSNE research labs, too. Many students also pursue industrial or government lab internships as well. Notices are posted to the MSNE undergrad email list.
PROFESSIONAL ORGANIZATIONS	American Ceramic Society (ACerS) http://www.ceramics.org Association for Iron & Steel Technology (AIST) http://www.aist.org Materials Information Society http://www.asminternational.org Minerals, Metals, and Materials Society (TMS) http://www.tms.org Rice Undergraduate Materials Science and NanoEngineering Society http://materialsociety.blogs.rice.edu Rice Center for eEngineering Leadership(RCEL) http://rcel.rice.edu
INTERESTING COURSES FOR NON-MAJORS	MSNE 201 Introduction to NanoEngineering MSNE 402 Mechanical Properties of Materials MSNE 406 Physical Properties of Solids

B.A. In Materials Science and NanoEngineering

Specialization Areas: Students select electives to suit their academic interests and career plans.

Sample Degree Plan

THIS IS ONE EXAMPLE OF MANY POSSIBLE SCHEDULES.
CONSULT A DIVISIONAL OR DEPARTMENTAL ADVISOR TO CUSTOMIZE YOUR DEGREE.

FALL SPRING

FRESHMA	N 18 cred	its	FRESH	MAN	14 credit	S
CHEM 121 Gen or CHEM 151 PHYS 101• Med MSNE 201 Intro FWIS Fres	le Variable Calculus I eral Chem I w/Lab hanics w/Lab or PHYS 111 duction to NanoEngineering hman Writing ime Phys Activity elective	3 4* 4* 3 3	CHEM 122	Single Variable Calcul General Chemistry II w/l •Electr & Magnetism w/ 112 Distribution elective	Lab Lab	3 4* 4* 3
SOPHOMO	RE 15 cred	its	SOPHO	MORE	15 credit	S
MSNE 301 Mate DIST Distr OPEN Oper OPEN Tran MSNE 401 Tran MSNE 406 Phys DIST Distr DIST Distr	Diff. Eqs. & Linear Algebra prials Science ibution elective n elective n elective 16 cred asport Phenomena in Mat Scisical Properties of Materials ibution elective ibution elective n elective		MATH 212 DIST OPEN OPEN OPEN JUNIOF MSNE 303 MSNE 311 DIST OPEN OPEN	Multivariable Calculus Distribution elective Open elective Open elective Open elective R Materials Sci Junior La Materials Selection an Distribution elective Open elective	14 credit aboratory d Design	3 3 3 3 3 3 5 1 4 3 3 3
SENIOR	15 cred	its	SENIO	3	15 credit	S
DIST Distr OPEN Ope OPEN Ope	hanical Properties of Material ribution elective n elective n elective n elective	s 3 3 3 3 3	MSNE 435 DIST OPEN OPEN OPEN	Crystallography & Diffi Distribution elective Open elective Open elective Open elective		3 3 3 3

^{*} In addition to class hours, these courses have a regularly scheduled lab and/or discussion session that must fit into your schedule.

[•] When registering for PHYS 101, you must also register for PHYS 103, the discussion section for 101.

^{••} When registering for PHYS 102, you must also register for PHYS 104, the discussion section for 102.

BASIC	General Math & Science Courses	28
REQUIREMENTS	Core Courses in Major	24
ELECTIVE	Open Electives and LPAP	44
REQUIREMENTS	FWIS and Distribution Courses	24
·	Minimum credit required for the B.A.	120

Of the 120 total degree credits, the BA in Materials Science and NanoEngineering requires 52 credits in general math and science courses and core courses.

NUMBER	CREDI	IT TITLE
MATH 101 MATH 102 MATH 211 MATH 212 PHYS 101-/111 PHYS 102/112 CHEM 121 CHEM 122 MSNE 201 MSNE 301 MSNE 303 MSNE 311 MSNE 401 MSNE 402 MSNE 406 MSNE 435	3 3 3 4* 4* 4* 4* 3 3 1 4 4 3 3 3 3	Single Variable Calculus I Single Variable Calculus II Ordinary Differential Equations and Linear Algebra Multivariable Calculus Mechanics w/Lab Electricity and Magnetism w/Lab General Chemistry I w/Lab Introduction to NanoEngineering Materials Science Materials Science Junior Lab Materials Selection and Design Transport Phenomena in Materials Science Mechanical Properties of Material Physical Properties of Solids Crystallography and Diffraction

^{*} In addition to class hours, these courses have a regularly scheduled lab and/or discussion session that must fit into your schedule.

• When registering for PHYS 101, you must also register for PHYS 103, the discussion section for 101.

^{••} When registering for PHYS 102, you must also register for PHYS 104, the discussion section for 102.

B.S. In Materials Science and NanoEngineering

Specializations: Students select electives to suit their academic interests and career plans.

Engineering and

Sciences Electives: At least four electives for a total of 12 hours of credit approved by a department academic advisor:

One basic science elective at the 200 level or higher, one engineering elective (not MSNE), and two technical electives in science, engineering (including MSNE) or math at the 200 level or higher.

Sample Degree Plan

THIS IS ONE EXAMPLE OF MANY POSSIBLE SCHEDULES.
CONSULT A DIVISIONAL OR DEPARTMENTAL ADVISOR TO CUSTOMIZE YOUR DEGREE PLAN.

FALL SPRING **FRESHMAN** 18 credits FRESHMAN 17 credits MATH 101 Single Variable Calculus I MATH 102 Single Variable Calculus II CHEM 121 General Chem I w/Lab CHEM 122 General Chem II w/Lab PHYS 101. Mechanics w/l ab 4* PHYS 102. Electr & Magnetism w/Lab 4* or 111 or 112 MSNE 201 Introduction to NanoEngineering 3 OPFN Open elective 3 **FWIS** Freshman Writing 3 DIST Distribution elective 3 I PAP Lifetime Phys Activity elective SOPHOMORE SOPHOMORE 15 credits 18 credits MATH 211 Ord Diff Eqs & Linear Algebra 3 MATH 212 Multivariable Calculus PHYS 201 Waves & Optics 3 CAAM 210 Intro to Eng Computation 3 or CHFM 211/311 DIST Distribution elective 3 MSNF Technical elective 3 DIST Distribution elective 3 MSNF 301 Materials Science 3 OPFN Open elective 3 DIST Distribution elective 3 OPFN Open elective 3 17 credits JUNIOR JUNIOR 14 credits CAAM 335 Matrix Analysis MSNE 303 Materials Science Junior Lab MSNE 401 Transport Phenomena in Mat Sci 4 MSNE 311 Materials Selection and Design 4 MSNE 406 Physical Properties of Solids 3 MSNE 411 Mtllogrphy & Phase Relations 3 MSNF 415 Ceramics and Glasses 3 SPFC MSNE Engineering elective 3 MSNF 451 Materials Science Seminar 1 OPFN Open elective 3 DIST Distribution elective 3 SENIOR 16 credits SENIOR 16 credits MSNE 408 Capstone Design II 3 MSNE 402 Mechanical Properties of Materials 3 MSNE 435 Crystallography and Diffraction 3 MSNE 407 Capstone Design 1 MSNF 437 Materials Science Senior Lab 1 0 MSNE 450 Materials Science Seminar 3 DIST Distribution elective SPEC MSNE Technical elective 3 OPEN 3 Open elective SPFC MSNF Science elective 3 OPFN Open elective 3 DIST Distribution elective

^{*} In addition to class hours, these courses have a regularly scheduled lab and/or discussion session that must fit into your schedule.

[•] When registering for PHYS 101, you must also register for PHYS 103, the discussion section for 101.

^{••} When registering for PHYS 102, you must also register for PHYS 104, the discussion section for 102. § When registering for CHEM 211, you must also register for CHEM 213, the discussion section for 211.

BASIC REQUIREMENTS	General Math & Science Courses Core Courses in Major	
ELECTIVE REQUIREMENTS	Specialization Electives Open Electives and LPAP FWIS and Distribution Courses	19
	Minimum credit required for the B.S.	131

Of the 131 total credits, the BS in Materials Science and NanoEngineering requires 76 credits in general math and science courses and core courses.

NUMBER C	REDI	T TITLE
MATH 101	3	Single Variable Calculus I
MATH 102	3	Single Variable Calculus II
MATH 211	3	Ordinary Differential Equations & Linear Algebra
MATH 212	3	Multivariable Calculus
PHYS 101•/111	4*	Mechanics w/Lab
PHYS 102••/112	4*	Electricity and Magnetism w/Lab
CHEM 121/123	4*	General Chemistry I w/Lab
CHEM 122/124	4*	General Chemistry with II Lab
CAAM 210	3	Introduction to Engineering Computation
CAAM 335	3	Matrix Analysis
PHYS 201/CHEM 211/311	3	Waves and Optics/Organic Chemistry/Physical Chemistry
MSNE 201	3	Introduction to NanoEngineering
MSNE 301	3	Materials Science
MSNE 303	1	Materials Science Junior Lab
MSNE 311	4	Materials Selection & Design
MSNE 401	4	Thermodynamics& Transport Phenomena in Materials Science
MSNE 402	3	Mechanical Properties of Materials
MSNE 406	3	Physical Properties of Solids
MSNE 407	4	Capstone Design I
MSNE 408	3	Capstone Design II
MSNE 411	3	Metallography and Phase Relations
MSNE 415	3	Ceramics and Glasses
MSNE 435	3	Crystallography and Diffraction
MSNE 450	0	Materials Science Seminar
MSNE 451	1	Materials Science Seminar
MSNE 437	1	Crystallography & Diffraction Lab/Materials Science Senior Lab
Elective	3	1 approved science elective (not MSNE)
Elective	3	1 approved technical elective (MSNE)
Elective	3	1 approved technical elective (MSNE)
Elective	3	1 approved engineering elective (not MSNE)

^{*} In addition to class hours, these courses have a regularly scheduled lab and/or discussion session that must fit into your schedule.

[•] When registering for PHYS 101, you must also register for PHYS 103, the discussion section for 101.

^{••} When registering for PHYS 102, you must also register for PHYS 104, the discussion section for 102. § When registering for CHEM 211, you must also register for CHEM 213, the discussion section for 211.

MECH

Mechanical Engineering

WEB LINKS	mech.rice.edu/undergrad
FRANK ADVICE	Students should register with Center for Career Development (http://ccd.rice.edu/) and create a résumé. The CCD maintains RICElink, where potential employers post open positions. If students are sure that they are going to major in mechanical engineering, then they are encouraged to declare their major early in the spring semester of freshman year and see a major advisor to discuss their degree plan.
ADVICE FOR Students with ap Credit	Students with AP credit for Calculus are encouraged to take the MATH and CAAM sequences earlier than suggested in the sample degree plan.
ALTERNATIVE CURRICULA	Double majoring is not encouraged due to the large number of required classes in the BSME degree. If students intend to double major, consultation with a major advisor is encouraged to develop a program of study.
BS VERSUS BA	Only the BS degree is accredited by the Engineering Accreditation Commission of ABET, http://www.abet. org, and is the most direct route toward becoming a licensed professional engineer (PE). The BA is recommended only for students who will pursue professional careers in medicine, law, or business immediately after their undergraduate education. These students will need to take additional prerequisite classes for these professional post-graduate programs.
NOT REQUIRED BUT HIGHLY RECOMMENDED COURSES	MECH 403, Computer Aided Design is not required, but is a highly recommended class. In particular, the knowledge gained from this class often helps students obtain summer internships after either sophomore or junior years.

RESEARCH	Undergraduate research is arranged by talking directly to professors. Students are encouraged to investigate the research profiles of faculty members at http://mech.rice.edu.
INTERNSHIPS	Most students participate in summer internships in industry, especially after sophmore and junior years. Summer research positions at Rice are often available as well.
STUDY ABROAD	Study abroad and co-ops are most feasible in the fall semesters of the sophomore and junior years. This avoids conflicts with Lab classes that are difficult to find elsewhere (MECH 331, 332) and also avoids conflicts with the year-long senior design sequence (MECH 407/408).
PROFESSIONAL ORGANIZATIONS	The American Society of Mechanical Engineers (http://asme.rice.edu/), which is free for the first year of membership, occasionally hosts industry representatives and organizes outreach, service and design projects. The American Institute of Aeronautics and Astronautics (http://www.ruf.rice.edu/~aiaa/) organizes presentations, study breaks, and other activities for students interested in aerospace engineering. Many mechanical engineering students are also active in the Rice Engineers Without Borders chapter (http://ewb.rice.edu/). Leadership positions are often available to freshmen and sophomores of all of these organizations.
INTERESTING Courses for Non-Majors	MECH 454 Computational Fluid Mechanics MECH 498 Introduction to Robotics MECH 594 Introduction to Aeronautics

B.A. In Mechanical Engineering

Specializations: Not Applicable

Sample Degree Plan

THIS IS ONE EXAMPLE OF MANY POSSIBLE SCHEDULES.
CONSULT A DIVISIONAL OR DEPARTMENTAL ADVISOR TO CUSTOMIZE YOUR DEGREE PLAN.

FALL SPRING

FALL			SPHING				
FRESH	MAN	17 cred	its	FRESH	MAN	17 credit	s
CHEM 121	Single Variable Calcul General Chemistry I w Mechanics w/Lab		3 4* 4*	CHEM 122	Single Variable Calcul General Chemistry II v •Electricity & Magnetisi	w/Lab	3 4* 4*
FWIS OPEN	Freshman Writing Open elective		3	CAAM 210 DIST	Intro to Eng Computat Distribution elective	tion	3
SOPHO	MORE	15 cred	its	SOPHO	MORE	15 credit	S
	Ordinary Differential E Engineering Mechanic Materials Science Distribution elective Open elective	•	3 3 3 3		Multivariable Calculus Classical Thermodyna Mechanics of Solids Distribution elective Open elective		3 3 3 3 3
JUNIOF	3	17 cred	its	JUNIO	3	15 credit	S
CAAM 335 MECH 343 MECH 371 DIST OPEN LPAP	Matrix Analysis Modeling of Dynamic Fluid Mechanics I Distribution elective Open elective Lifetime Phys Activity		3 4* 3 3 3	CAAM 336 MECH 401 MECH 420 MECH 481 DIST	Machine Design Appli Fundamentals of Conf	cations	3 3 3 3 3
SENIO	R	18 cred	its	SENIO	R	15 credit	S
DIST OPEN OPEN OPEN OPEN OPEN	Distribution elective Open elective Open elective Open elective Open elective Open elective Open elective		3 3 3 3 3	MECH 412 DIST OPEN OPEN OPEN	Vibrations Distribution elective Open elective Open elective Open elective		3 3 3 3 3

^{*} In addition to class hours, these courses have a regularly scheduled lab and/or discussion session that must fit into your schedule.

[•] When registering for PHYS 101, you must also register for PHYS 103, the discussion section for 101.

^{••} When registering for PHYS 102, you must also register for PHYS 104, the discussion section for 102.

BASIC REQUIREMENTS	General Math & Science Courses Core Courses in Major	
ELECTIVE REQUIREMENTS	Open Electives and LPAP FWIS and Distribution Courses	
	Minimum credit required for the B.A.	128

Of the 128 total degree credits, the BA in Mechanical Engineering requires 68 credits in general math and science courses and core courses.

NUMBER	CREDIT	TITLE
CAAM 210	3	Introduction to Engineering Computation
CAAM 335	3	Matrix Analysis
CAAM 336	3	Diferential Equations in Science & Engineering
CHEM 121	4*	General Chemistry I w/Lab
CHEM 122	4*	General Chemistry II w/Lab
MATH 101	3	Single Variable Calculus I
MATH 102	3	Single Variable Calculus II
MATH 211	3	Ordinary Differential Equations & Linear Algebra
MATH 212	3	Multivariable Calculus
MSNE 301	3	Materials Science
PHYS 101•	4*	Mechanics w/Lab
PHYS 102••	4*	Electricity and Magnetism w/Lab
MECH 200	3	Classical Thermodynamics
MECH 211	3	Engineering Mechanics
MECH 311	3	Mechanics of Solids & Structures
MECH 343	4*	Modeling of Dynamic Systems
MECH 371	3	Fluid Mechanics I
MECH 401	3	Mechanical Design Applications
MECH 412	3	Vibrations
MECH 420	3	Fundamentals of Control Systems
MECH 481	3	Heat Transfer

^{*} In addition to class hours, these courses have a regularly scheduled lab and/or discussion session that must fit into your schedule.

[•] When registering for PHYS 101, you must also register for PHYS 103, the discussion section for 101.

^{••} When registering for PHYS 102, you must also register for PHYS 104, the discussion section for 102.

B.S. In Mechanical Engineering

Specializations: Aerospace Engineering, Computational Engineering, Fluid Mechanics and Thermal Science, Solid Mechanics and Materials, and System Dynamics and control. Requirements include at least 3 upper-level courses (cluster courses) of which at least 2 must come from Group A (MECH 400, 403, 411, 417, 454, 474, 488, 498, 555, 594 and MSCI 402) and the third can come from Group A or Group B. Group B courses include any 300+ course offered within the School of Engineering.

Sample Degree Plan

THIS IS ONE EXAMPLE OF MANY POSSIBLE SCHEDULES. CONSULT A DIVISIONAL OR DEPARTMENTAL ADVISOR TO CUSTOMIZE YOUR DEGREE PLAN.

FALL SPRING

FRESHMAN	17 credits	FRESH	MAN	17 credi	ts
MATH 101 Single Variable Calculu PHYS 101• Mechanics w/Lab CHEM 121 General Chemistry I w. FWIS Freshman Writing OPEN Open elective	4*	PHYS 102• CHEM 122	Single Variable Calculu • Electricity & Magnetism General Chemitry II w/l Intro to Engineering Co Distribution elective	n II w/Lab Lab	3 4* 4* 3 3
SOPHOMORE	16 credits	SOPHO	MORE	16 credi	ts
MATH 211 Ordinary Differential E MECH 211 Engineering Mechanic MSCI 301 Materials Science MECH 340 Industrial Processing L OPEN Open elective DIST Distribution elective	s 3 3	MECH 200 MECH 311	Multivariable Calculus Classical Thermodynar Mechanics of Solids Junior Laboratory I - M Distribution elective Open elective		3 3 1 3 3
JUNIOR	17 credits	JUNIOI	3	16 credi	ts
CAAM 335 Matrix Analysis MECH 343 Modeling of Dynamic S MECH 371 Fluid Mechanics I SPEC MECH Cluster #1 DIST Distribution elective LPAP Lifetime Phys Activity 6	3 3 3	MECH 332 MECH 401 MECH 420	Diff Eqs in Science & E Junior Laboratory II - F Machine Design Fund of Control Systen Heat Transfer Distribution elective	luids/Solids	3 1 3 3 3 3
SENIOR	17 credits	SENIO	R	17 credi	ts
MECH 407 Mechanical Design Production MECH 431 Senior Laboratory MECH 472 Thermal Systems Design STAT STAT 305 or 310 or 33 SPEC MECH Cluster #2 DIST Distribution elective	1 gn 3	MECH 408 MECH 412 SPEC DIST OPEN OPEN	Mechanical Design Pro Vibrations MECH Cluster #3 Distribution elective Open elective Open elective	oject II	3 3 3 3 2

^{*} In addition to class hours, these courses have a regularly scheduled lab and/or discussion session that must fit into your schedule.

When registering for PHYS 101, you must also register for PHYS 103, the discussion section for 101.

^{••} When registering for PHYS 102, you must also register for PHYS 104, the discussion section for 102.

BASIC REQUIREMENTS	General Math & Science Courses Core Courses in Major	43 42
ELECTIVE REQUIREMENTS	Engineering Specialization Electives Open Electives and LPAP FWIS and Distribution Courses	9 14 24
	Minimum credit required for the B.S.	132

Of the 132 total degree credits, the BS in Mechanical Engineering requires at least 85 credits in general math and science courses and core courses.

NUMBER	CREDI	T TITLE
CAAM 210	3	Introduction to Engineering Computation
CAAM 335	3	Matrix Analysis
CAAM 336	3	Differential Equations in Science and Engineering
CHEM 121	4*	General Chemistry I w/Lab
CHEM 122	4*	General Chemistry II w/Lab
MATH 101	3	Single Variable Calculus I
MATH 102	3	Single Variable Calculus II
MATH 211	3	Ordinary Differential Equations and Linear Algebra
MATH 212	3	Multivariable Calculus
MSNE 301	3	Materials Science
PHYS 101•	4*	Mechanics w/Lab
PHYS 102••	4*	Electricity and Magnetism w/Lab
STAT 305/310/331	3	Limited Elective
MECH 200	3	Classical Thermodynamics
MECH 211	3	Engineering Mechanics
MECH 311	3	Mechanics of Solids & Structures
MECH 331	1	Junior Laboratory I (Mechanics Lab)
MECH 332	1	Junior Laboratory II (Thermo/Fluids Lab)
MECH 340	1	Industrial Processing Lab
MECH 343	4*	Modeling of Dynamic Systems
MECH 371	3	Fluid Mechanics I
MECH 401	3	Mechanical Design Applications
MECH 407	4	Mechanical Design Project I
MECH 408	3	Mechanical Design Project II
MECH 412	3	Vibrations
MECH 420	3	Fundamentals of Control Systems
MECH 431	1	Senior Laboratory
MECH 472	3	Thermal Systems Design
MECH 481	3	Heat Transfer
SPECIALIZATION CLUSTER	3	Mech Area Cluster Course #1
SPECIALIZATION CLUSTER	3	Mech Area Cluster Course #2
SPECIALIZATION CLUSTER	3	Mech Area Cluster Course #3

^{*} In addition to class hours, these courses have a regularly scheduled lab and/or discussion session that must fit into your schedule.

[•] When registering for PHYS 101, you must also register for PHYS 103, the discussion section for 101.

^{••} When registering for PHYS 102, you must also register for PHYS 104, the discussion section for 102.

STAT

Statistics

_	WEB LINKS	http://statistics.rice.edu/undergraduateprogram/
	FRANK ADVICE	STAT 310 is a calculus-based introduction to the theory of statistics. Students without AP credit should consider STAT 280 or STAT 305 prior to STAT 310 in order to develop background in statistical concepts. These courses are not a prerequisite for STAT 310 but we find that students who have some familiarity with statistics when they enter STAT 310 are able to glean more from the course and perform better. STAT 310 is very different from AP statistics.
		STAT 410 requires STAT 310 or STAT 312 as a prerequisite. A background in linear algebra is very helpful for STAT 410.
_	ADVICE FOR Students With AP Credit	Many courses beyond STAT 310 use the statistical computing package, R. STAT 405 is a course on R and should thus be taken as early as possible. AP credits are respected at the level of STAT 280 (introductory statistics course). Engineering students with AP credits should consider taking STAT 310 or STAT 312. STAT 310/312 prerequisites are very important; do not attempt 310/312 until they have all been satisfied. Science and/or PreMed students should consider STAT 305.
	ALTERNATIVE CURRICULA	Double majors are welcome to select several "specialization electives" that coordinate with their other majors. Such courses should contain a statistical component in order to earn credit as statistics electives. Talk with an advisor prior to registering for these courses.
	BS VERSUS BA	STAT only offers a B.A. degree.
	NOT REQUIRED BUT HIGHLY RECOMMENDED COURSES	Students interested in "data analytics" should consider STAT 405 and 444. Students with Bioinformatics or Systems Biology interests should consider STAT 423 (contact Profs. Kimmel, kimmel@rice.edu, Guerra, rguerra@rice.edu, or Vannucci, marina@rice.edu). Students with Computational Finance interests should consider STAT

482, 486, STAT 421 (contact Prof. Ensor, ensor@rice.edu).

RESEARCH	Many STAT majors participate in undergraduate research. If there is a professor whose research interests you, ask him or her if you may join his or her research group. Summer research opportunities on and off campus are also possible. Talk with an advisor for more
	information or visit the department's web page of undergraduate opportunities: http://statistics.rice.edu/opportunities/. Deadlines for summer opportunities may be as early as Jan-Feb.
INTERNSHIPS	Summer internships are often available. These may or may not be paid. Talk with an advisor for more information or visit the department's web page of undergraduate opportunities: http://statistics.rice.edu/opportunities/. Deadlines for summer may be as early as Jan-Feb.
PROFESSIONAL Organization	Houston Area Chapter of American Statistical Association (HACASA) welcomes student participants at their meetings. See http://community.amstat.org/houston/home for details.
INTERESTING COURSES FOR NON-MAJORS	General STAT 312 Probability and Statistics for Engineers STAT 385 Methods of Data Analysis and System Optimization STAT 405 Statistical Computing and Graphics Bio/EnvSci STAT 313 Uncertainty & Risk in Urban Infrastructures STAT 423 Probability in Bioinformatics and Genetics STAT 485 Quantitative Environmental Decision Makin Financial Statistics STAT 486 Market Models STAT 421 Applied Time Series and Finance

B.A. Statistics

Specializations: Finance, Biostatistics/Bioinformatics and Environment.

Students interested in an early start to statistics should consider taking STAT 280 or 305 followed by 385 as early as the freshman year. These courses are less mathematical than STAT 310 and 410 but are excellent in developing foundations in statistics and data analysis skills.

Sample Degree Plan

THIS IS ONE EXAMPLE OF MANY POSSIBLE SCHEDULES.
CONSULT A DIVISIONAL OR DEPARTMENTAL ADVISOR TO CUSTOMIZE YOUR DEGREE PLAN.

FALL SPRING

FRESH	HMAN	17 credi	ts	FRESH	IMAN	16 credits	3
MATH 101			3		Single Variable Calcul	lus II 3	3
STAT 280		tatistics	4*		Algorithmic Thinking	4	1
FWIS	Freshman Writing		3	or 140/1			
OPEN	Open elective		3	DIST	Distribution Elective	3	
OPEN	Open elective	.145	3	OPEN	Open elective	3	
LPAP	Lifetime Phys Activity	elective	1	OPEN	Open elective	3	3
SOPH	OMORE	15 credi	ts	SOPHO	MORE	15 credits	
MATH 212	Multivariable Calculus	;	3	STAT 405	Stat Computing and G	raphics 3	
STAT 310	Probability and Statist	ics	3	SPEC	Special elective	3	
DIST	Distribution elective		3	DIST	Distribution elective	3	
OPEN	Open elective		3	OPEN	Open elective	3	
OPEN	Open elective		3	OPEN	Open elective	3	
JUNIO	R	16 credi	ts	JUNIOI	3	15 credits	
STAT 410	Linear Regression		4*	SPEC	Specialization elective	3	**
	Linear Regression Linear Algebra		4* 3	SPEC SPEC	Specialization elective Specialization elective		
	•				Specialization elective	3	
MATH 359 DIST	5 Linear Algebra	ıta Science	3	SPEC		3	
MATH 359 DIST COMP 330	5 Linear Algebra Distribution elective		3	SPEC SPEC	Specialization elective Specialization elective	3	
MATH 359 DIST COMP 330	5 Linear AlgebraDistribution electiveO Tools and Models—Da		3	SPEC SPEC DIST	Specialization elective Specialization elective Distribution elective	3 3 3	
MATH 359 DIST COMP 330 or 322/9	5 Linear Algebra Distribution elective 0 Tools and Models—Da 382 CAAM 378/440/453. Open elective		3 3 3	SPEC SPEC DIST	Specialization elective Specialization elective Distribution elective Open elective	3 3 3	
MATH 359 DIST COMP 330 or 322/9	5 Linear Algebra Distribution elective 0 Tools and Models—Da 382 CAAM 378/440/453. Open elective	/471/519 15 credi	3 3 3	SPEC SPEC DIST OPEN	Specialization elective Specialization elective Distribution elective Open elective	3 3 3 3 15 credits	
MATH 358 DIST COMP 330 or 322/5 OPEN SENIC	5 Linear Algebra Distribution elective D Tools and Models—Da 382 CAAM 378/440/453. Open elective	/471/519 15 credi	3 3 3 3	SPEC SPEC DIST OPEN	Specialization elective Specialization elective Distribution elective Open elective	3 3 3 3 15 credits	
MATH 358 DIST COMP 330 or 322/0 OPEN SENIC SPEC	5 Linear Algebra Distribution elective D Tools and Models—Da 382 CAAM 378/440/453. Open elective D R Specialization elective	/471/519 15 credi	3 3 3 3 ts	SPEC SPEC DIST OPEN SENIO STAT 450	Specialization elective Specialization elective Distribution elective Open elective R Senior Capstone Proje	3 3 3 3 15 credits	
MATH 358 DIST COMP 330 or 322/5 OPEN SENIC SPEC SPEC SPEC	5 Linear Algebra Distribution elective D Tools and Models—Da 382 CAAM 378/440/453. Open elective D R Specialization elective Specialization elective	/471/519 15 credi	3 3 3 3 ts 3	SPEC SPEC DIST OPEN SENIO STAT 450 DIST	Specialization elective Specialization elective Distribution elective Open elective R Senior Capstone Proje Distribution elective	3 3 3 3 15 credits act 3	

^{*} In addition to class hours, these courses have a regularly scheduled lab and/or discussion session that must fit into your schedule.

^{**} STAT 305, and 385 may not count as electives for the statistics major. Students may request approval for one statistics-related course from other departments to count toward the specialization electives.

BASIC REQUIREMENTS	General Math & Science Courses Core Courses in Major	
ELECTIVE	Specialization Electives	
REQUIREMENTS	Open Electives and LPAP	45–46
	FWIS and Distribution Courses	24
	Minimum credit required for the B.A.	120

Of the 120 total degree credits, the BA in Statistics requires 50–51 credits in general math and science, core, and specialization area courses.

NUMBER C	REDI	T TITLE
MATH 101 MATH 102 MATH 212 MATH 355/CAAM	3 3 3 3 4 3 4 3 3 3 3 3 3 3 3 3 3 3 3 3	Single Variable Calculus I Single Variable Calculus II Multivariable Calculus Linear Algebra /Matrix Analysis/ Differential Equations for Science and Engineering Probability and Statistics ** Linear Regression Statistical Computing & Graphics Senior Capstone Project Computational Thinking/Principles of Computing/ Algorithmic Thinking/ Introduction to Programming Fundamentals of Parallel Programming/ Tools and Models-Data Science/ Reasoning About Algorithms or Intro to Operations Research and Optimization/ Applied Matrix Analysis/ Numerical Analysis/ Numerical Analysis I/ Linear and Integer Programming/Computational Science I Specialization elective

MAJOR ADVISORS

Bioengineering		
Bilal Ghosn Jane Grande-Al Oleg Igoshin Jordan Miller Renata Ramos Ka-Yiu San Ann Saterbak	bghosn@rice.edu en grande@rice.edu igoshin@rice.edu jmil@rice.edu rfr1@rice.edu ksan@rice.edu saterbak@rice.edu	Ext. 2648 Ext. 3704 Ext. 5502 Ext. 8357 Ext. 2203 Ext. 5361 Ext.6243
Chemical and Bior	nolecular Engineering	
Ken Cox (transf Walter Chapmar Ramon Gonzale Franciso Vargas Kyriacos Zygoui	wgchap@rice.edu z ramon.gonzalez@rice.edu fvargas@rice.edu	Ext. 3529 Ext. 4900 Ext. 4893 Ext. 2384 Ext. 5208
Civil and Environn	ental Engineering	
Phil Bedient Leonardo Dueña Satish Nagaraja Mason Tomson		Ext. 4953 Ext. 5292 Ext. 6207 Ext. 6048
Computational and	Applied Mathematics	
Yin Zhang	yzhang@rice.edu	Ext. 5744
Computer Science		
Alan Cox Scott Cutler John Greiner (tr. David Johnson Luay Nakhleh Scott Rixner Stephen Wong	alc@rice.edu cutler@rice.edu ansfers) greiner@rice.edu dbj@rice.edu nakhleh@rice.edu rixner@rice.edu swong@rice.edu	Ext. 5730 Ext. 2526 Ext. 3838 Ext. 3063 Ext. 3959 Ext. 6353 Ext. 3814
Electrical and Con	nputer Engineering	
Joseph Cavallar Athanasios Anto Caleb Kemere Deepa Ramacha Ray Simar Peter Varman Gary Woods	ulas aca@rice.edu caleb.kemere@rice.edu	Ext. 4719 Ext. 4756 Ext. 6089 Ext. 4073 Ext. 2257 Ext. 3990 Ext. 3598
Materials Science	and NanoEngineering	
Jun Lou Emilie Ringe Zachary Cordere	jlou@rice.edu emille.ringe@rice.edu Zachary.cordero@rice.edu ploos@rice.edu	Ext. 3573 Ext. 2582

Mechanical Engineering

See the MECH web site for a list of major advisors: http://mech.rice.edu/undergrad_advisor.

Statistics

Rudv Guerra	rquerra@rice.edu	Ext. 5453

DIVISIONAL ADVISORS

Baker			
Matt Elliott		me26@rice.edu	Ext. 2082
Brown			
Bart Sinclair		bs@rice.edu	Ext. 6324
Duncan			
Ann Saterbal	<	saterbak@rice.edu	Ext. 6243
Hanszen			
John Greiner	•	greiner@rice.edu	Ext. 3838
Jones			
Ray Simar		ray.simar@rice.edu	Ext. 2257
Lovett			
George Hiras	saki	gjh@rice.edu	Ext. 5416
Martel			
Dan Wallach		dwallach@rice.edu	Ext. 6155
McMurtry			
Christopher J	Iermaine	cmj4@rice.edu	Ext. 5690
Sid Rich			
Gary Woods		gary.woods@rice.edu	Ext. 3598
Wiess			
Renata Rame	os	renata.ramos@rice.edu	Ext.2203
Will Rice			
Deepa Rama	chandran	dpr2@rice.edu	Ext. 4073

REQUIREMENTS FOR BACHELOR'S DEGREES

Below is a checklist for some of the requirements for earning a bachelor's degree from Rice that apply to ALL majors. The Rice University General Announcements is the final authority on all academic regulations, including those pertaining to degree and major requirements. See "Information for Undergraduate Students: Graduation Requirements" in the Rice University General Announcements for more details and additional requirements. See http://rice.edu/catalog/, then Undergraduate Students, then Graduation Requirements.

Major requirements are specified by the department or program; for example, the specific math and science courses, core engineering courses, and engineering electives that you must complete to be awarded a degree in a given major.

Degree requirements are specified by the university; for example, the number of semester hours that must be taken to satisfy distribution requirements or the portion of upper-level course hours that must be taken at Rice.

General Rice Degree Requirements

In order to graduate with a bachelor's degree from Rice University, you must:

Be registered at Rice full time for at least four full fall and/or spring semesters.
Complete the requirements of at least one major degree program.
Complete at least 120 semester hours (some degree programs require more than 120 hours).
Complete at least 60 semester hours at Rice University.
Complete at least 48 hours of all degree work in upper-level courses (at the 300 level or higher).
Complete more than half of the upper-level courses in degree work at Rice.
Complete more than half of the upper-level courses in your major work at Rice (certain departments may specify a higher proportion).
Complete all Rice courses satisfying degree requirements with a cumulative grade point average of at least 1.67 or higher.
Complete all Rice courses satisfying major requirements with a cumulative grade point average of at least 2.00 or higher.
Satisfy the English composition requirement.
Satisfy the Lifetime Physical Activity Program requirement.
Complete courses to satisfy the distribution requirement.

ENGINEERING COURSES

ACCESSIBLE TO FRESHMEN

For course descriptions, see http://rice.edu/catalog/ then Courses of Instruction.

THERE ARE NO PREREQUISITES FOR THESE COURSES:

ENOL 400	
ENGI 120	Introduction to Engineering Design (Fall/Spring)
BIOE 202	Careers in Bioengineering (Spring)
CEVE 101	Fundamentals of Civil and Environmental Engineering (Fall)
CEVE 307	Energy and the Environment (Fall)
CEVE 322	Engineering Economics (Spring)
COMP 140	Computational Thinking (Fall)
COMP 130	Elements of Algorithms and Computation (Fall)
COMP 160	Introduction to Computer Game Creation (Fall)
COMP 162	Introduction to Game Content Creation (Fall)
ELEC 220	Fundamentals of Computer Engineering (Spring)
MSNE 201	Introduction to NanoEngineering (Fall)
STAT 100	Data, Models and Reality: An Introduction to the Scientific Method

THESE COURSES HAVE MINIMAL PREREQUISITES:

ENGI 140	Engineering Leadership Development
ENGI 242	Communication for Engineers
CAAM 210	Introduction to Engineering Computation (Fall/Spring)
ELEC 240	Fundamentals of Electrical Engineering I lab (Fall)
ELEC 241	Fundamentals of Electrical Engineering I (Fall)
MECH 200	Classical Thermodynamics (Spring)
MECH/CEVE 211	Engineering Mechanics (Fall/Spring)
STAT 305 STAT 310 STAT 312	Introduction to Statistics for Biosciences (Fall) Probability and Statistics (Fall/Spring) Probability and Statistics for CEVE (Fall)
STAT 331	Applied Probability (Spring)

