ADVISING BOOKLET

FALL 2020 rice university George R. Brown School of Engineering

UNDERGRADUATE ADVISING

FALL 2020

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
12	Bioengineering
16	Chemical and Biomolecular Engineering
22	Civil and Environmental Engineering
30	Computational and Applied Mathematics
34	Computer Science
40	Electrical and Computer Engineering
46	Materials Science and NanoEngineering
52	Mechanical Engineering
58	Statistics
64	Major Advisors
65	Divisional Advisors
66	Requirements for Bachelor's Degrees
67	Engineering Courses Accesible to Freshmen

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 a student's residential college and who provides academic advising to those 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 64 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 (FWIS). 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. Students interested in an engineering-centric FWIS should consider FWIS 188. For further information about the FWIS requirements, please visit http://pwc.rice.edu/.

Selecting an Engineering Major

The Introduction to Engineering Course (ENGI 101) is a 1 credit course designed to help you learn about the types of problems engineers solve in different disciplines and the tools they use to do it. Throughout the course, faculty members from the different engineering programs offered at Rice will talk about their major and describe the career paths available in their fields.

In addition to registering for this course we encourage you to attend research seminars, join student clubs, and talk to your divisional advisor and faculty in the departments that you are interested in. Spend your first year at Rice learning more about the options available to you, and you will be ready to make this decision.

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. See engineering.rice.edu/abroad for more information on the best semester to study abroad depending on your major. Planning ahead of time is essential when you want to take advantage of this opportunity. Keep in mind that there are also summer opportunities available to study abroad. See abroad.rice.edu and visit the study abroad office to help you make arrangements.

There are many international experiences available to engineering students. The Oshman Engineering Design Kitchen (OEDK) offers iSEED as an international study abroad opportunity, to work on community- and client- based projects (oedk.rice.edu/minor). Engineers Without Borders (ewb.rice.edu) and Rice 360 Institute for Global Health (rice360.rice.edu) offer international opportunities to tackle real-world design challenges in the developing world. There are also study abroad programs and internship programs through CLIC (https://clic.rice.edu/study-abroad) and the study abroad office. Make sure you take advantage of these opportunities.

DESCRIPTION OF MAJORS

OFFERED BY DEPARTMENTS

Bioengineering

The overall goal of the B.S. degree in Bioengineering (B.S.B) 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 B.S.B 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 (B.S.Ch.E) and Bachelor of Arts (B.A.) degree. Only the program leading to the B.S. degree in Chemical Engineering is accredited by the Engineering Accreditation Commission (EAC) of ABET, 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 disciplines are very broad and address virtually any system or infrastructure related to earth, water, air, or civilization and their processes. 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 to solve 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 socio-economic systems and ethical frameworks that affect engineering research and practice. We emphasize design and the development of professional communication skills and strategies, especially those requiring collaboration and teamwork.

Students gain experience and knowledge from domestic and international experts in academia, research and industry. To prepare for the global workplace, service learning experiences are offered, typically during academic breaks. For example, undergraduate members of Rice's nationally recognized chapter of Engineers Without Borders, a student-run organization, work 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 strong emphasis on student leadership, cross-disciplinary application and access to faculty, and our 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, with advanced degrees, 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 machine learning. 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 and with our industrial affiliates. Additional experiential learning is available through study abroad experiences.

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 nanotechnology.

Materials Science and NanoEngineering

Materials engineering 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 engineer applies principles of math, physics and chemistry to design, produce, characterize and utilize the materials necessary for today's engineering. The curriculum in the Department of Materials Science and NanoEngineering 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 for them to become a leaders 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, environmetrics, 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, bio medicine, 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 AND CERTIFICATES

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

For details, see

https://www.caam.rice.edu/minor

Minor advisors

Jesse Chan, jesse.chan@rice.edu Keith Cooper, keith@rice.edu Andrew Schaefer, andrew.schaefer@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 301/ECON 480/ENST 480), three electives, and 1-credit design practicum.

For details, see

https://ceve.rice.edu/sustainability-minor

Minor advisor

Jim Blackburn, blackbur@rice.edu

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 advanced quantitative methodologies and the basics of financial markets.

Summary of requirements

Students take three foundation courses in economics and statistics and three elective courses covering quantitative finance and markets.

For details, see

http://ga.rice.edu/programs

Minor Advisor

Katherine Ensor, ensor@rice.edu John Dobelman, dobleman@stat.rice.edu Ted Loch-Temzelides, edt@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 (Introducton to Global Health), followed by a series of core and elective courses in science/engineering and humanities/social science/policy, culminating in a capstone design course.

For details, see

http://www.rice360.rice.edu/glht-minor

Minor advisors

Meaghan Bond, meaghan.mc.bond@rice.edu Andrea Gobin, agobin@rice.edu Yvette Mirabal, ymirabal@rice.edu Ashley Taylor, ashley.r.taylor@rice.edu

Statistics

In the modern information age, the ability to understand and process data from a variety of sources 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

Philip Ernst, philip.ernst@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 Stephen Wang, sswang@rice.edu

Data Science

The Data Science (DS) minor is interdisciplinary in nature, accessible to all undergraduate students across campus. The minor will develop critical thinking skills and practical capabilities by teaching students to: formulate questions in a discipline that can be answered with data; use tools and algorithms from statistics, applied mathematics, and computer science for analyses; visualize, interpret, and explain results cogently, accurately, and persuasively; understand the underlying social, political, and ethical contexts that are inevitably tied to data-driven decision-making.

Summary requirements

Required courses include 3 foundational courses (MATH 101, MATH 102, COMP 140) and 6 core courses (DSCI 301, DSCI 302, DSCI 303, DSCI 304, DSCI 305)

For details, see

http://datascience.rice.edu/data-science-minor

Minor advisors

Arko Barman, arko.barman@rice.edu
Sue Chen, sc131@rice.edu
Rudy Guerra, rguerra@rice.edu
Chris Jermaine, cmj4@rice.edu
Fred Oswald, fred.oswald@rice.edu
Elizabeth Petrick, elizabeth.petrick@rice.edu

Engineering Design

The minor in engineering design prepares students to solve open-ended engineering challenges by giving them myriad opportunities to experience the steps in the design process. The EDES minor capitalizes on strengths in engineering design at Rice - both innovative and successful engineering design courses and unsurpassed facilities that are available for undergraduate engineering students starting in their freshman year. The expertise students gain will complement their academic major and provide a deep understanding and the skill set to successfully embark in engineering design careers.

Summary requirements

Introduction to Engineering Design (ENGI 120/220 or FWIS 188), ENGI 200, ENGI 210, and ENGI 350; two elective courses; participate in 2 different design projects.

For details, see

http://oedk.rice.edu/minor

Minor advisors

Deirdre Hunter, hunterd@rice.edu Maria Oden, moden@rice.edu Gary Woods, gary.woods@rice.edu

Rice Center for Engineering Leadership (RCEL) Certificate

The difference between a "really smart" engineer and an engineering leader is the ability to communicate, create a guiding vision, build a high performing team, and develop and execute a shared plan. The RCEL Certificate in Engineering Leadership will set you apart from your peers and provide the skills necessary to succeed in your future career. Through a series of 100-400 level RCEL courses, you will discover your personal strengths, motivations, and aspirations as leaders, learn the principles of ethical engineering leadership, and practice the strategic application of advocacy and decision making skills in an engineering team environment, all while acquiring hands-on experience leading a team through engineering challenges. In addition, RCEL students pick specialized tracks based on career interests and learn key project management skills from PMP© certified instructors and industry professionals.

Summary requirements

Required courses included RCEL 100, RCEL 200, RCEL 241, RCEL 300, RCEL 400, RCEL 450. An additional course must be selected from RCEL 410, RCEL 420, RCEL 430, RCEL 440 based on the specialized track selected.

For details, see

http://rcelconnect.org

Certificate advisor

Kaz Karwowski

kazimir.i.karwowski@rice.edu

BIOE

Bioengineering

WEB LINKS	https://bioengineering.rice.edu/undergraduate- program/degrees-offered (general website)
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 202 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, ENGI 128 or FWIS 188.
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. The B.S. in Bioengineering (B.S.B.) is accredited by the Engineering Accreditation Commission (EAC) of ABET, www.abet.org.
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 featuring guest lecturers will help you find out what bioengineering is all about.

RESEARCH	Over 70 percent 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 junior year; a few students go during the spring of sophomore 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. bmes.rice.edu
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.

FALL SPRING FRESHMAN FRESHMAN 17 credits 17 credits MATH 101 Single Variable Calculus I MATH 102 Single Variable Calculus II 3 3 or 105 or 106 PHYS 101. Mechanics w/Lab 4* PHYS 102 •• Electricity & Magnetism w/Lab 4* CHEM 121 General Chemistry I w/Lab 4* CHEM 122 General Chemistry II w/Lab 4* **FWIS** Freshman Writing 3 CAAM 210 Intro. to Eng. Computation 3* OPFN Open elective DIST Distribution elective 3 SOPHOMORE SOPHOMORE 17 credits 17 credits MATH 211 Ord Diff Egs & Linear Algebra MATH212 Multivariable Calculus 3 CHEM 211§ Organic Chemistry I 3 BIOE 391 Numerical Methods 3 BIOC 201 Introductory Biology 3 ELEC 243 Intro. to Electronics 4* BIOE 440 Statistics for Bioengineers 1 BIOE 320 Systems Physiology Lab 1 Bioengineering Fundamentals Fund Systems Physiology BIOE 252 4 BIOE 322 3 DIST Distribution elective 3 DIST Distribution elective 3 JUNIOR 16 credits JUNIOR 16 credits BIOE 383 BIOE 330# Bioreaction Engineering Biomed Eng Instrumentation 3 3 BIOE 385 Biomed Eng Instr Lab Tissue Culture Lab 1* 1 BIOE 342 BIOE 370 Biomaterials 3 BIOF 372 **Biomechanics** 3 BIOC 341# Cell Biology 3 BIOE 332# Thermodynamics 3 Distribution elective MECH 202 Mechanics/Statics 3 DIST 3 3 3 OPEN Open elective OPFN Open elective SENIOR 16 credits SENIOR 15 credits BIOE 420# Transport Phenomena in BIOE BIOE 452 Bioengineering Design II 3 BIOE 442-9 Adv BIOE Labs (2 required) 2 BIOE technical elective TECH 3 Bioengineering Design I 4 TECH BIOE technical elective 3 BIOE 451 TFCH BIOF technical elective 3 DIST Distribution elective 3 Distribution elective **OPFN** DIST 3 Open elective 3 **LPAP** Lifetime Physical Activity elective

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

[#] Students may take BIOE 341 (Cell and Molecular Biology for Engineers) in place of BIOC 341.

[•] 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.

[‡]Students may choose to replace one and only one of these courses with one or more additional approved technical electives that account for the engineering points assigned to that course. Please speak to an academic advisor prior to doing so.

Basic requirements	General math & science courses Core courses in major	37 51
Elective requirements	BIOE technical electives Open electives and LPAP FWIS and distribution courses	9 13 21
	Minimum credit required for the B.S.	131

Of the 131 total degree credits, the B.S. in Bioengineering requires 97 credits in general math and science courses and core and elective engineering courses.

NUMBER C	REDIT	TITLE
MATH 101/105	3	Single Variable Calculus I /AP or other credit in Calculus I
MATH 102/106	3	Single Variable Calculus II /AP or other credit in 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	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
CAAM 210	3*	Introduction to Engineering Computation (pre-req to BIOE 252)
MECH 202	3	Mechanics/Statics (pre-req to BIOE 370 and 372)
ELEC 243	4*	Introduction to Electronics (pre-reg to BIOE 383)
BIOC 201	3	Introductory Biology
BIOC 341	3	Cell Biology
BIOE 252	4	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	Transport Phenomena in Bioengineering
BIOE 440	1	Statistics for Bioengineers
BIOE 44X	2	Advanced Bioengineering Labs (2 of 7, see GA)
BIOE 451	4	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.

[‡]Students may choose to replace one and only one of these courses with one or more additional approved technical electives that account for the engineering points assigned to that course. Please speak to an academic advisor prior to doing so.

CHBE

Chemical and Biomolecular Engineering

WEB LINKS	https://chbe.rice.edu/undergraduate-program
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 B.S. program can use their electives to create a specialization or focus area in one of five disciplines: biotechnology/bioengineering, environmental engineering, computational engineering, energy and sustainability engineering, or materials science and engineering. The more flexible B.A. program allows students to pursue a double major.
BS VERSUS BA	Our department offers two undergraduate degrees: the Bachelor of Science in Chemical Engineering (B.S.Ch.E.) and Bachelor of Arts (B.A.) degree. Only the program leading to the B.S.Ch.E. degree is accredited by the Engineering Accreditation Commission (EAC) of ABET, http://www.abet.org. The B.S.Ch.E. degree is the more appropriate path for students wanting to pursue a professional career in the field of chemical and biomolecular engineering. The B.A. program is more flexible and allows a student to pursue other areas of interest or prepare for professional careers in medicine, law or business.

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 498) 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.

CDDING

FALL				SPRING			
FRESH	MAN	18 credi	ts	FRESH	MAN	17 credit	ts
MATH 101 or 105	Single Variable Calcul	us I	3	MATH 102 or 106	Single Variable Calcul	us II	3
PHYS 101• or 111	Mechanics w/Lab		4*	PHYS 102• or 112	 Electricity & Magnetis 	n w/Lab	4*
CHEM 121	General Chemistry I		3	CHEM 122	General Chemistry II		3
CHEM 123			1	CHEM 124			1
FWIS	Freshman Writing		3	DIST	Distribution elective		3
OPEN	Open elective		3	OPEN	Open elective		3
LPAP	Lifetime Phys Activity	elective	1				
SOPHO	MORE	17 credi	ts	SOPHO	MORE	18 credit	ts
CHEM 2118 CHBE 301	Ord Diff Eqs & Linear Organic Chemistry Chemical Eng Fundan Comp Prog Chem Eng	nentals	3 3 3 2*	CHEM 212	Multivariable Calculus Comp Methods Chem Organic Chemistry‡ 1 301 or 302		3 3* 3
OPEN	Open elective	,,,,,,,,,,	3	OPEN	Open elective		3
OPEN	Open elective		3	OPEN	Open elective		3
				DIST	Distribution elective		3
JUNIO	R	16 credi	ts	JUNIO	R	16 credit	ts
CHEM 217	Physical Chemistry or Organic Chemistry Lal Kinetics and Reactor I Transport Phenomena Thermodynamics I Open elective	o Design	3 1 3 3 3 3	CHBE 350 CHBE 402 CHBE 412	Chemical Engineering Process Safety in Che Transport Phenomena Thermodynamics II Diff Eqs in Science an Distribution elective	em Eng a II	3* 1 3 3 3 3
SENIO	R	16 credi	ts	SENIO	R	15 credit	ts
CHBE 403 DIST OPEN OPEN OPEN	Design Fundamentals Distribution elective Open elective Open elective Open elective		4* 3 3 3	DIST DIST OPEN OPEN OPEN	Distribution elective Distribution elective Open elective Open elective Open elective		3 3 3 3
OI LIV	Opon Globile		U	OI LIV	Opon Globile		U

^{*} 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.

[‡] When registering for CHEM 212, you must also register for CHEM 214, the discussion section for 212.

BASIC REQUIREMENTS	General math & science courses Core courses in major	41 31
ELECTIVE REQUIREMENTS	Open electives and LPAP FWIS and distribution courses	39 21
	Minimum credit required for the B.A.	132

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

NUMBER	CREDI	T TITLE
MATH 101/105	3	Single Variable Calculus I / AP or other credit in Calculus I
MATH 102/106	3	Single Variable Calculus II /AP or other credit in 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 111/121	3	General Chemistry I
CHEM 123	1	Lab
CHEM 112/122	3	General Chemistry II
CHEM 124	1	Lab
CHEM 211§	3	Organic Chemistry
CHEM 217	1	Organic Chem Lab for Chem Engineers/Organic Chem Lab
CHEM 212‡/301/302	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.

[‡] When registering for CHEM 212, you must also register for CHEM 214, the discussion section for 212.

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 18 cred	its	FRESH	IMAN	17 credit	ts
MATH 101 Single Variable Calculus I or 105	3	MATH 102 or 106	Single Variable Calculus	s II	3
PHYS 101. Mechanics w/Lab or 111	4*	PHYS 102• or 112	 Electricity and Magnetis 	m w/Lab	4*
CHEM 121 General Chemistry I	3	CHEM 122	General Chemistry II		3
CHEM 123 Lab	1	CHEM 124			1
FWIS Freshman Writing	3	DIST	Distribution elective		3
OPEN Open elective	3	DIST	Distribution elective		3
LPAP Lifetime Phys Activity elective	1				
SOPHOMORE 17 cred	its	SOPHO	OMORE 1	18 credit	ts
MATH 211 Ordinary Diff Eqs & Linear Alg	3	MATH 212	Multivariable Calculus		3
CHEM 211§ Organic Chemistry	3	CHBE 305	Comp Methods Chem E	ing	3*
CHBE 301 Chemical Engineering Fund	3		Fund of Biomolecular Er	ng	3
CHBE 303 Comp Prog Chemical Eng	2*		Organic Chemistry #		3
DIST Distribution elective	3		301 or 302		_
DIST Distribution elective	3	DIST	Distribution elective		3
		OPEN	Open elective		3
JUNIOR 16 cred	its	JUNIO	R 1	16 credit	ts
CHEM 301 Physical Chemistry or CHEM 302	3	CAAM 336	Diff Eqs in Science and	Eng	3
CHBE 390 Kinetics and Reactor Design	3	CHBE 343	0 0		3*
CHBE 401 Transport Phenomena I	3	CHBE 350	,		1
CHBE 411 Thermodynamics I	3		Transport Phenomena I	l	3
SPEC CHBE Specialization area elec	3		Thermodynamics II		3
CHEM 217 Organic Lab for Chem Eng	1	SPEC	CHBE Specialization are	ea elec	3
SENIOR 16 cred	its	SENIO	R 1	16 credit	ts
CHBE 403 Design Fundamentals	4*	CHBE 404		esign	4
CHBE 443 Chemical Engineering Lab II	3*	DIST	Distribution elective		3
CHBE 470 Process Dynamics and Control	3	OPEN	Open elective		3
SPEC CHBE specialization area elec	3	OPEN	Open elective		3
OPEN Open elective	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. § When registering for CHEM 211, you must also register for CHEM 213, the discussion section for 211.

[‡] When registering for CHEM 212, you must also register for CHEM 214, the discussion section for 212.

BASIC REQUIREMENTS	General math & science courses Core courses in major	41 44
ELECTIVE REQUIREMENTS	Specialization area courses Open electives and LPAP FWIS and distribution courses	14
1	Minimum credit required for the B.S.	132

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

NUMBER	CREDI	T TITLE
MATH 101	3	Single Variable Calculus I/AP or other credit in Calculus I
or 105 MATH 102	3 3	Single Variable Calculus II/AP or other credit in Calculus II
or 106	3	origic variable dalcalas II/Al of other ordal III dalcalas 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 111/121 CHEM 123	3	General Chemistry I
CHEM 112/122	3	Lab
CHEM 124	1	General Chemistry II Lab
CHEM 211§	3	Organic Chemistry
CHEM 217	1 1	Organic Chemistry Lab for Chem Engineers
CHEM 212#/301/302	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 3	Process Safety in Chemical Engineering
CHBE 390 CHBE 401	3	Transport Phenomena I
CHBE 402	3	Kinetics and Reactor Design
CHBE 403	4*	Transport Phenomena II 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

^{*} 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.

[#] When registering for CHEM 212, you must also register for CHEM 214, the discussion section for 212.

CEE

Civil and Environmental Engineering

WEB LINKS	https://ceve.rice.edu/undergraduate-program
FRANK ADVICE	Make a 4-year plan early on to know what the major entails and 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 suggested elective, 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.
GRADUATION REQUIREMENTS	Students are responsible for making certain that their plan of study meets all degree and major requirements. These requirements are found in the General Announcements. Students have the option of following either their matriculation or graduation year requirements.
BS VERSUS BA	The B.S. program is accredited by the Engineering Accreditation Commission (EAC) of ABET, www.abet.org. The B.S. is recommended for those interested in graduate studies or careers as licensed professional engineers. The B.A. degree is recommended to students interested in graduate studies outside of engineering such as policy, law or medicine, or those interested in pursuing a double major or minor, such as the one in energy and water sustainability.
NOT REQUIRED BUT HIGHLY RECOMMENDED COURSES	CEVE 101 Fundamentals of Civil and Environmental Engineering, CEVE 325 Structural Analysis & Modeling, (required for structures and mechanics specialty), CEVE 325 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. Explore research opportunities early by talking to professors and expressing interest in their work. CEVE 101 will introduce you to CEE faculty and their research areas.
INTERNSHIPS	Students are encouraged to apply for summer internships. The ASCE student chapter and the Center for Career Development's job fairs are great resources. Internships are not limited to engineering firms, but have more leverage if related to your career focus.
STUDY ABROAD	While challenging, study abroad is possible for engineers. Required Rice courses may not be offered at universities abroad. Plan to travel in the spring of the sophomore year or fall of the junior year. Consider joining Engineers Without Borders and implement engineering projects in developing countries. Travel is typically during scheduled breaks.
PROFESSIONAL ORGANIZATIONS AND STUDENT CLUBS	ASCE (American Society of Civil Engineers) student chapter, EWB (Engineers Without Borders), Chi Epsilon Honor Society, Concrete Canoe Club, Earthquake Engineering Research Institute (EERI), and the Society of Women Engineers, among many others. Visit https://studentcenter.rice.edu/club-listings.
EXPLORATORY 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 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.

	FALL				SPRING		
FRESH	MAN	16 credits	3	FRESH	MAN	17	credits
CHEM 121	General Chemistry I	3	}	CHEM 122	General Chemistry II		3
CHEM 123	General Chemistry w/	Lab 1		CHEM 124	General Chemistry w/	Lab	1
MATH 101	Single Variable Calcul	us 3	}	MATH 102	Single Variable Calcu	lus II	3
PHYS 101	Mechanics w/ Lab	4		PHYS 102	Electricity and Mag. w	/ Lab	4
PHYS 103	Mechanics Discussion	0)	PHYS 104	Electricity and Mag. D	isc.	0
OPEN	Open elective	2	2	OPEN	Open elective		3
FWIS	First Year Writing	3	3	OPEN	Open elective		3
	Intensive Seminar						

SOPHOMORE	15 credits	SOPHO	OMORE 1	5 credits
CAAM 210 Intro to Eng Computa	tion 3	CEVE 307	Energy and the Environr	ment 3
CEVE 310 Pr. of Env. Eng.	3	SPEC	Specialty focus any dept	i. 3
DIST D1 Distribution elective	re 3	SPEC	Specialty focus any dept	i. 3
DIST D1 Distribution elective	re 3	DIST	Distribution Elective	3
OPEN Open elective	3	OPEN	Open elective	3

JUNIC	OR 15	credits	JUNIO	R 14 cred	its
SPEC	Specialty focus any dept.	3	CEVE 315	Urban Water Systems	3
SPEC	Specialty focus any dept.	3	CEVE 316	Urban Water Systems Lab	1
OPEN	Open elective	3	CEVE 412	Hydrology and Water Resorc. Eng.	3
OPEN	Open elective	3	DIST	D2 Distribution elective	3
OPEN	Open elective	3	LPAP	Lifetime Physical Activity Program	1
			OPEN	Open elective	3

SENIC	DR 15 cr	edits	SENIO	R 15 cred	its
SPEC	Specialty focus any departme	nt 3	CEVE 401	Strength of Materials Lab	3
DIST	D2 Distribution Elective	3	SPEC	Specialty focus any department	3
OPEN	Open elective	3	SPEC	Specialty focus any department	3
OPEN	Open elective	3	DIST	D2 Distribution Elective	3
OPEN	Open elective	3	OPEN	Open Elective	3

Basic requirements	General math & science courses Core courses in major	25 16
Elective requirements	Specialization area courses Open electives FWIS and LPAP Distribution courses	21 42 18*
	Minimum credit required for the B.A.	122

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

*Our B.A. required Math & Science includes (3) Distribution III courses, so only 18 additional hours are needed.

CAAM 210 or 335 or COMP 110/NSCI 230 CHEM 121/123 CHEM 122/124	3	Introduction to Engineering Computation/Matrix Analysis/ Computation in Science and Engineering/
		Computation in Science and Engineering
CUEM 100/104	4*	General Chemistry I w/Lab
UNEW 122/124	4*	General Chemistry II w/Lab
MATH 101/105	3	Single Variable Calculus I / AP or other credit in Calculus I
MATH 102/106	3	Single Variable Calculus II /AP or other credit in Calculus II
PHYS 101/103 or	4	Mechanics w/Lab
PHYS 102/104	4*	Electricity and Magnetism w/Lab
CEVE 307	3	Energy and the Environment
CEVE 310	3	Principles of Environmental Engineering
CEVE 315	3	Urban Water Systems
CEVE 316	1	Urban Water Systems Lab
CEVE 401	3*	Environmental Chemistry
CEVE 412	3	Hydrology and Water Resources Engineering
SPEC	3	Specialization elective

B.A. In Civil & Environmental Engineering

14 credits

1

3

(Track C: Civil Core Curriculum)

Specializations:

FRESHMAN

CHEM 121 General Chemistry I

CHEM 123 General Chemistry I Lab

MATH 101 Single Variable Calculus I

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.

FRESHMAN

CHEM 122 General Chemistry II

CHEM 124 General Chemistry II Lab

MATH 102 Single Variable Calculus II

17 credits

3

1

3

Sample Degree Plan

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

FALL SPRING

01 105				01 10		
PHYS 101	Mechanics w/ Lab		4	PHYS 102	Electricity and Mag. w/ La	ab 4
PHYS 103	Mechanics Discussion	n	0	PHYS 104	Electricity and Mag. Dis.	0
FWIS	First-Year Writing		3	OPEN	Open elective	3
	Intensive Seminar			OPEN	Open elective	3
SOPHO	OMORE	15 cred	its	SOPHO	MORE 1	6 credits
CAAM 210	Intro to Engr. Comput	tation	3	CEVE 311	Mechanics of Solids	3
CEVE 211	Engineering Mechani	CS	3	CEVE 312	Strength of Materials Lab	1
CEVE 310	Pr. of Env. Eng.		3	SPEC	Specialty focus any dept.	. 3
DIST	D1 Distribution elective	/e	3	SPEC	Specialty focus any dept.	
OPEN	Open elective		3	DIST	D1 Distribution elective	3
O. L.				DIST	D2 Distribution elective	3
01 2.1				וטוט	DE DISTIDUTION CICCUVC	J
0. 2.1				וטוטו	DZ DISTIDUTION CICCLIVE	J
JUNIOI	R	15 credi	ts	JUNIO		6 credits
			ts 3			
JUNIOI CEVE 325	R Structural Analysis an Specialty focus any de	nd Modeling		JUNIO	R 1	6 credits
JUNIOI CEVE 325 SPEC	Structural Analysis an	nd Modeling ept.	3	JUNIO CEVE 315	R 1 Urban Water Systems	6 credits
JUNIOI CEVE 325 SPEC DIST	Structural Analysis an Specialty focus any de	nd Modeling ept.	3	JUNIO CEVE 315 SPEC	R 1 Urban Water Systems Specialty focus any dept	6 credits 3
JUNIOI	Structural Analysis an Specialty focus any de D1 Distribution electiv	nd Modeling ept.	3 3 3	JUNIO CEVE 315 SPEC OPEN	R 1 Urban Water Systems Specialty focus any dept Open elective	6 credits 3 . 3
JUNIOI CEVE 325 SPEC DIST OPEN	Structural Analysis an Specialty focus any de D1 Distribution elective Open elective	nd Modeling ept.	3 3 3 3	JUNIO CEVE 315 SPEC OPEN OPEN	R 1 Urban Water Systems Specialty focus any dept Open elective Open elective	6 credits 3 . 3 3 3
JUNIOI CEVE 325 SPEC DIST OPEN	Structural Analysis an Specialty focus any do D1 Distribution electiv Open elective Open elective	nd Modeling ept.	3 3 3 3 3	JUNIO CEVE 315 SPEC OPEN OPEN DIST	R 1 Urban Water Systems Specialty focus any dept Open elective Open elective D2 Distribution elective Lifetime Physical Activity	6 credits 3 . 3 3 3
JUNIOI CEVE 325 SPEC DIST OPEN OPEN	Structural Analysis an Specialty focus any do D1 Distribution electiv Open elective Open elective	nd Modeling ept. re	3 3 3 3 3	JUNIO CEVE 315 SPEC OPEN OPEN DIST LPAP	R 1 Urban Water Systems Specialty focus any dept Open elective Open elective D2 Distribution elective Lifetime Physical Activity	6 credits 3 . 3 3 Program 1 4 credits
JUNIOI CEVE 325 SPEC DIST OPEN OPEN	Structural Analysis an Specialty focus any do D1 Distribution electiv Open elective Open elective	nd Modeling ept. re	3 3 3 3 3	JUNIO CEVE 315 SPEC OPEN OPEN DIST LPAP SENIO	R 1 Urban Water Systems Specialty focus any dept Open elective Open elective D2 Distribution elective Lifetime Physical Activity	6 credits 3 . 3 3 . 3 Program 1 4 credits . 3
JUNIOI CEVE 325 SPEC DIST OPEN OPEN SENIO SPEC	Structural Analysis an Specialty focus any do D1 Distribution elective Open elective Open elective	nd Modeling ept. re	3 3 3 3 3 3	JUNIO CEVE 315 SPEC OPEN OPEN DIST LPAP SENIO SPEC	R 1 Urban Water Systems Specialty focus any dept Open elective Open elective D2 Distribution elective Lifetime Physical Activity R 1 Specialty focus any dept.	6 credits 3 . 3 3 . 3 Program 1 4 credits . 3
JUNIOI CEVE 325 SPEC DIST OPEN OPEN SENIO SPEC OPEN	Structural Analysis an Specialty focus any do D1 Distribution elective Open elective Open elective	nd Modeling ept. re	3 3 3 3 3 3 3	JUNIO CEVE 315 SPEC OPEN OPEN DIST LPAP SENIO SPEC SPEC	R 1 Urban Water Systems Specialty focus any dept Open elective Open elective D2 Distribution elective Lifetime Physical Activity R 1 Specialty focus any dept. Specialty focus any dept.	6 credits 3 . 3 3 . 3 . 3 . 4 credits . 3 . 3 . 3

BASIC REQUIREMENTS	General math & science courses Core Courses in Major	
ELECTIVE REQUIREMENTS	Specialization area courses Open electives, FWIS and LPAP Distribution courses	42
	Minimum credit required for the B.A.	122

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

*Our B.A. required Math & Science includes (3) Distribution III courses, so only 18 additional hours are needed.

NUMBER	CREDIT	TITLE
CAAM 210 or 335 or COMP 110/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
MATH 101/105	3	Single Variable Calculus I /AP or other credit in Calculus I
MATH 102/106	3	Single Variable Calculus II /AP or other credit in Calculus II
PHYS 101/111	4	Mechanics w/Lab /Honors Mechanics w/Lab
PHYS 102/112	4	Electricity and Magnetism w/Lab /Honors Electricity and Magnetism w/Lab
CEVE 211	3	Engineering Mechanics
CEVE 310	3	Principles of Environmental Engineering
CEVE 311	3	Mechanics of Solids and Structures
CEVE 312	1	Structural Analysis and Modeling
CEVE 315	3	Urban Water Systems
CEVE 325	1	Specialization Elective
SPEC	3	Specialization Elective

B.S. In Civil Engineering

FALL

Specializations: Environmental Engineering

Hydrology and Water Resources

Structural Engineering and Mechanics

Urban Infrastructure, Reliability and Management

SPRING

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 https://ceve.rice.edu/undergraduate-program)

	FALL			SFIIIII		
FRESHMAN	17 credi	ts	FRESH	MAN	17 credi	ts
PHYS 103 Mechar DIST D1 Distr FWIS First-Ye	l Chemistry I Lab	3 1 3 4 0 3 3	CHEM 124 MATH 102/ MATH 211 PHYS 102	General Chemistry II General Chemistry II I 106 Single Variable Ca Ord Differential Equati Electricity and Mag. W. Electricity and Mag. Di D1 Distribution elective	lculus II ons / Lab is.	3 1 3 3 4 0 3
SOPHOMOR	E 18 credi	ts	SOPHO	MORE	17 credit	ts
CEVE 310 Pr. of E CEVE XXX Focus A CEVE XXX Focus A	ering Mech. nvi. Eng. Area I	3 3 3*** 3*** 3***	CEVE 311 CEVE 312 CEVE XXX	Intro to Eng. Computa Mechanics of Solids Mech. of Solids Lab Focus Area II Focus Area IV Lifetime Physical Activ Open elective		3 3 1 3*** 3*** 1 3
JUNIOR	17 credi	its	JUNIOF	3	16 credi	ts
CEVE XXX Focus / CEVE XXX Focus / DIST D2 Dist	Area IV ribution Elective ribution Elective	3 3*** 3*** 3 3 2	CEVE 363 CEVE XXX	Intro. to the Earth Urban Water Systems Applied Fluid Mechani Focus Area I Focus Area III	CS	4 3 3 3 3
SENIOR	17 cred	its	SENIO	R	15 credi	ts
CEVE 472 Soil Me CEVE 481 Intro. S CEVE XXX Focus OPEN Open E	ech. and Foundations ech. and Foundations Lab Senior Design Area I, II, III or IV	3 3 1 1 3 3 3		Senior Design Focus Area I, II, III or Open Elective Open Elective D1/D2 Distribution ele		3 3**** 3 3 3

^{*}For Area I & II Focus, CEVE 316 and 401 are required and 471/472 is an Area IV Elective.

^{**}For Areas III and IV Focus, CEVE 471/472 is a requirement and CEVE 401 is an Area I elective.

^{***}FAC-8 CEVE courses (2 in each focus area I-IV) required for breadth

^{****}FAS-2 additional CEVE courses in one focus area (I-IV) required for specialization

	General math & science courses	40-41
		24
BASIC		24
REQUIREMENTS		6
ELECTIVE	·	21
REQUIREMENTS	Distribution courses	18*
	Minimum credit required for the B.S.	133–134

Of the 133–134 credits, the B.S. in Civil Engineering requires 94 credits in general math and science, core, and specialization area courses.

NUMBER	CRED	IT TITLE
CAAM 210	3	Introduction to Engineering Comp
CAAM 335 or MATH 354	3	Matrix Analysis/Honors Linear Algebra/Linear Algebra (or approved
or MATH 355		eguivalent)
CHEM 121	4*	General Chemistry I w/Lab
CHEM 122	4*	General Chemistry II w/Lab
ESCI 115 or any	3	Earth Structure & Deformation/Earth System Evolution & Cycles/Global
ESCI course or BIOC 201		Biochemical Cycles & Ecologyt
MATH 101/105	3	Single Variable Calculus I /AP or other credit in Calculus I
MATH 102/106	3	Single Variable Calculus II /AP or other credit in Calculus II
MATH 211	3	Ordinary Differential Equations
MATH 212	3	Multivariable Calculus
PHYS 101/103	4*	Mechanics w/Lab
PHYS 102/104	4*	Electricity and Magnetism w/ Lab
STAT 310	3	Probability and Statistics or equivalent
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 315	3	Urban Water Systems
CEVE 316	1	Urban Water Systems Lab
CEVE 363	3	Applied Fluid Mechanics
CEVE 316*	1	Urban Water Systems Lab*
& CEVE 401**	3	Environmental Chemistry*
or CEVE 471/472***		Principles of Soil Mechanics**
CEVE 480	3	Senior Design
CEVE 481	1	Introduction to Senior Design
FAC	24	8 courses (2 courses in each of the four focus areas)
FAS	6	2 additional courses from one focus area preferred for specialization

^{*} The Engineering BS is broken down into 4 focus areas.

^{*}Our B.A. required Math & Science includes (3) Distribution III courses, so only 18 additional hours are needed.

¹ Environmental Engineering - CEVE 302, 307, 308, 404, 406, 411, 434, 442, 444 or other approved course.

² Hydrology and Water Resources - CEVE 314, 412, 418, 420, 512, 518 or other approved course.

^{3.} Structural Engineering and Mechanics - CEVE 325, 400, 427, 431, 432, 441, 476, 496 or other approved course.

⁴ Urban Infrastructure, Reliability and Management - CEVE 301, 313, 320, 424, 452, 460, 492 or other approved course.

^{*}For Area I & II Focus, CEVE 316 and 401 are required and 471/472 is an Area IV Elective.

^{**}For Areas III and IV Focus, CEVE 471/472 is a requirement and CEVE 401 is an Area I elective.

^{***}FAC-8 CEVE courses (2 in each focus area I-IV) required for breadth

^{****}FAS-2 additional CEVE courses in one focus area (I-IV) required for specialization

CAAM

Computational and Applied Mathematics

WEB LINKS	https://www.caam.rice.edu/undergraduate-program
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); Students who will pursue graduate study in operations research should take CAAM 382 (Stochastic Models) and CAAM 570 (Graph 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 334 or 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 with advanced math libraries) CAAM 570: Graph Theory (good for COMP and MATH majors)

B.A. In Computational and Applied Mathematics

Specializations: CAAM Majors must complete four quantitative elective courses at the 300 level or above. Two must be at the 400 level or above. Two must be CAAM courses: the others must be drawn from a list of approved elective courses maintained by the Undergraduate Committee. That list, and other information on approved and disallowed elective courses can be found in the Undergraduate Handbook available on the department's web site.

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 16 credits FRESHMAN 15 credits MATH 101[†] Single Variable Calculus I 3 MATH 102 Single Variable Calculus II 3 or 106 DIST Distribution elective 3 CAAM 210 Intro to Eng Computation 3* **FWIS** Freshman Writing 3 Distribution elective 3 DIST 3 **OPEN** 3 OPFN Open elective Open elective OPFN 3 OPEN 3 Open elective Open elective I PAP Lifetime Phys Activity elective SOPHOMORE SOPHOMORE 15 credits 15 credits CAAM 335 Matrix Analysis 3 CAAM 336 Diff Eqs in Science & Eng 3 MATH 212 Multivariable Calculus 3 STAT 310 Probability and Statistics 3 DIST Distribution elective 3 or FCON 307 OPFN Distribution elective Open elective 3 DIST OPEN Open elective OPEN Open elective 3 OPFN Open elective 3 JUNIOR JUNIOR 15 credits 15 credits CAAM 378 Intro to Oper Res & Optim SPFC Specialization elective 3 3 MATH 302 Elements of Analysis 3 SPFC Specialization elective 3 3 or MATH 321 DIST Distribution elective SPEC 3 3 Specialization elective OPEN Open elective OPFN DIST Distribution elective 3 Open elective OPFN 3 Open elective SENIOR 14-16 credits SENIOR 14-15 credits CAAM 454 Numerical Analysis II CAAM 453 Numerical Analysis I or CAAM 471 CAAM 495 Senior Design Project I 2t 2 CAAM 496 Senior Design Project II SPFC Specialization elective 2 OPFN Open elective 3 DIST Distribution elective 3 OPFN Open elective 3-4 OPFN Open elective OPFN Open elective

^{*} In addition to class hours, these courses have a regularly scheduled lab and/or discussion session 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 REQUIREMENTS	General math & science courses Core courses in major	
ELECTIVE REQUIREMENTS	Specialization electives Open electives and LPAP FWIS and distribution courses	48–50
	Minimum credit required for the B.A.	120

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

NUMBER	CRED	TITLE
MATH 101†/105	3	Single Variable Calculus I /AP or other credit in Calculus I
MATH 102/106	3	Single Variable Calculus II /AP or other credit in Calculus I
MATH 212 or 221	3	Multivariable Calculus or Honors Calculus III and
and 222		Honors Calculus IV
MATH 302/321	3	Elements of Analysis/Introduction to Analysis I
STAT 310 or ECON 307	3	Probability and Statistics
CAAM 210	3*	Introduction to Engineering Computation
CAAM 334 or 335	3	Matrix Analysis
CAAM 336	3	Differential Equations in Science and Engineering
CAAM 378	3	Intro to Operations Research & Optimization
CAAM 453	3	Numerical Analysis I
CAAM 454/471	3	Numerical Analysis II/Into to Linear and Integer Programming
CAAM 495	2	Senior Design Project I
CAAM 496	2	Senior Design Project II
Specialization elective	3	300 or above
Specialization elective	3	300 or above
Specialization elective	3	400 or above
Specialization elective	3	400 or above
- -		

^{*} In addition to class hours, these courses have a regularly scheduled lab and/or discussion session 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	https://cs.rice.edu/undergraduate-program
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 or 160, 182, 215, 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 B.S. provides more depth than the B.A. The only difference in courses in the first two years is the physics requirements for a B.S. 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.
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 140, 160,182, 435, 448

B.A. In Computer Science

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			
FRESH	MAN	14 credi	ts	FRESH	MAN	14 credit	s
MATH 101 or 105	Single Variable Calculu	ıs l	3	MATH 102 or 106	Single Variable Calculu	us II	3
COMP 140	Comp Thinking or 160		4*	COMP 182	Algorithmic Thinking		4*
FWIS	Freshman Writing		3		Fund of Computer Eng	jineering	4*
OPEN	Open elective	1	3	DIST	Distribution elective		3
LPAP	Lifetime Phys Activity 6	elective	1				
SOPHO	MORE	16 credi	ts	SOPHO	MORE	14 credit	s
	Ordinary Differential Ed	quations	3		Intro to Computer Syst		4*
	or 221 or 222				Principles of Parallel P	rog	4*
COMP 215 DIST	Introduction to Progran Distribution elective	n Design	4* 3	DIST OPFN	Distribution elective		3
DIST	Distribution elective		3	OPEN	Open elective		3
OPEN	Open elective		3				
0, 2,,	open dissare						
JUNIOI	7	16 credi	ts	JUNIOF	₹	13 credit	s
	Adv Object-Oriented Pro	0			Operating Sys & Conc		4
	Linear Algebra/ Matrix	Analysis	3		Probability and Statistic		3
,	CAAM 334 or 335		4*		303, STAT 312, STAT COMP elective course		
DIST	Reasoning About Algo Distribution elective	nunms	4* 3	CORE OPEN	Open elective		3
OPEN	Open elective		3	OFLIN	Open elective		J
OT EIV	opon diodavo		Ü				
SENIO	R	16 credi	ts	SENIOI	7	15 credit	is
COMP 411	Advanced Prog Langua	ages	4	OPEN	Open elective		3
or 412		-		OPEN	Open elective		3
CORE	COMP elective course		3	OPEN	Open elective		3
DIST	Distribution elective		3	OPEN	Open elective		3
OPEN OPEN	Open elective Open elective		3	OPEN	Open elective		3
OPEN	Open elective		۷				

^{*} 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	l
ELECTIVE REQUIREMENTS	Specialization electives Open electives and LPAP FWIS and distribution courses	39
	Minimum credit required for the B.A.	121

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

NUMBER (REDI	T TITLE
MATH 101/105 MATH 102/106 MATH 211/212/ 221/222 MATH 354/355/ CAAM 334/335 STAT 310/312 STAT 315/DSCI 301 ELEC 303 ELEC 220 COMP 140/160 COMP 182 COMP 215 COMP 310 COMP 321 COMP 322 COMP 382 COMP 411/412 COMP 421 COMP Elective COMP Elective	3 3 3 3 3-4 4* 4* 4* 4* 4* 4* 4 3-4 3-4	Single Variable Calculus I / AP or other credit in Calculus I Single Variable Calculus II / AP or other credit in Calculus II Ordinary Differential Equations & Linear Algebra/Multivariable Calculus Honors Calculus III/Honors Calculus IV Honors Linear Algebra/Linear Algebra/Matrix Analysis Matrix Analysis Data Science Probability & Statistics/Probability & Statistics for Engineers Applied Probablity/Statistics for Data Science Fundamentals of Computer Engineering Thinking/Intro to Computer Game Creation Algorithmic Thinking Introduction to Program Design Advanced Object - Oriented Programming And Design Intro to Computer Systems Principles Of Parallel Programming Reasoning About Algorithms Advanced Programming Languages/Compiler Construction Operating Systems and Concurrent Programming COMP 300 or above COMP 300 or 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

FALL

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.

Sample Degree Plan

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

SPRING

FRESHMAN 15 credits FRESHMAN 14 credits MATH 101 Single Variable Calculus I MATH 102 Single Variable Calculus II or 105 or 106 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 CompThinking DIST 3 or 160 **FWIS** Freshman Writing I PAP 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 COMP215 Introduction to Program Design 4* COMP 322 Principles of Parallel Prog 4* DIST Distribution elective 3 Distribution elective DIST 3 Distribution elective 3 DIST OPEN Open elective OPEN Open elective JUNIOR 16 credits JUNIOR 17 credits COMP 310 Adv Object-Oriented Prog & Design 4* COMP 421 Operating Sys & Concurrent Prog 4 MATH 355 Linear Algebra STAT 310 Probability and Statistics or 354 or CAAM 335 or 334 or 312 or FLEC 303 or STAT 315/DSCI 301 COMP 382 Reasoning About Algorithms 4* CORF COMP elective course 4 CORF COMP elective course 4 DIST Distribution elective 3 OPFN Open elective OPFN Open elective 3 SENIOR 15 credits SENIOR 17 credits COMP 412 Compiler Construction SPEC COMP cap course elective **SPEC** COMP cap course elective 4 COMP 413 Distributed Program Construction 4 OPFN Open elective 3

or 410 or 460

COMP cap course elective

Distribution elective

SPEC

DIST

OPFN

OPFN

Open elective

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	General math & science courses	
REQUIREMENTS	Core courses in major	40
ELECTIVE	Computer science electives	6–8
REQUIREMENTS	Engin spec (COMP design & "cap" courses)	15
	Open electives and LPAP	23
	FWIS and distribution courses	21
	Minimum credit required for the B.S.	128

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

NUMBER C	RED	TITLE TITLE
MATH 101/105	3	Single Variable Calculus I/AP or other credit in Calculus I
MATH 102/106	3	Single Variable Calculus II/AP or other credit in Calculus II
MATH 211/212/221/222	3	Ordinary Differential Equations & Linear Algebra/Multivariable Calculus/ Honors Calculus III/Honors Calculus IV
MATH 355/354/	3	Linear Algebra/Honors Linear Algebra/
CAAM 335/334		Matrix Analysis Data Science
STAT 310/312/315	3	Probability & Statistics/Probability & Statistics for Engineers/
or ELEC 303		Applied Probability
PHYS 101•/111/125	3-4*	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*	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	3	Reasoning About Algorithms
COMP 411/412	4	Advanced Programming Languages/Compiler Construction
COMP 413	4	Distributed Program 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	https://ece.rice.edu/
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 undergraduate web page and the IEEE student branch 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, but depending on one's math background, ELEC 241 and ELEC 242 may be better taken in the sophomore year.
ALTERNATIVE CURRICULA	ECE has four specialization areas: computer engineering (CE); data science/systems (DS/SYS); neuroengineering (NEURO); and photonics, electronics and nanodevices (PEN). CE focuses on hardware design within computer systems, covering computer architecture, security and storage. DS/SYS seeks to extract meaningful, actionable information from diverse data sources. Applications include wireless communications, digital signal processing, computer vision and networking. NEURO seeks to understand and manipulate neural networks, as well as treat diseases and disorders. PEN seeks to more fully understand the interaction of light and matter and apply that knowledge to develop novel devices and technologies.
BS VERSUS BA	ECE offers the traditional B.S. degree for students interested in engineering careers. The program leading to the B.S. is accredited by the Engineering Accreditation Commission (EAC) of ABET, www.abet.org. The program leading to the BA degree is not accredited by the EAC and is often pursued by students as a component of a double major or dual degree program.
NOT REQUIRED BUT HIGHLY RECOMMENDED COURSES	ELEC 262 Introduction to Waves and Photonics ELEC 447 Introduction to Computer Vision ELEC 475 Learning from Sensor Data

RESEARCH	There are many opportunities for undergraduate independent and team research in ECE, including ELEC 490: Undergraduate Research Projects. Several faculty have started the Large Scale Vertically Integrated Projects program (VIP) open to all levels. Summer research opportunities are available through Research Experiences for Undergraduates (REU). Contact faculty directly for more information. ECE has a Corporate Affiliates program, ececad.rice.edu, and encourages students to attend the annual event held in spring to meet informally with member companies.
INTERNSHIPS AND STUDY ABROAD	There are many opportunities in electrical and computer engineering for study abroad and international internships. See http://engineering.rice.edu/abroad.
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 ieee.rice.edu for details of the Friday lunch talk schedule. The IEEE student chapte co-presidents for 2020-2021 are Kunal Rai (ksr3@rice. edu) and Nicole Tan (nt13@rice.edu). Also, the ECE Department has an active colloquium series, 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/Systems Neuroengineering

Photonics, electronics, and nano-devices

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 14 credits 15 credits COMP 140* Computational Thinking ELEC 220 Fund of Computer Engineering MATH 101 Single Variable Calculus I 3 MATH 102 Single Variable Calculus II 3 or 105 PHYS 102 Electricity & Magnetism w/Lab 4 PHYS 101 Mechanics w/Lab 4 Distribution elective DIST 3 Freshman Writing **FWIS** 3 LPAP Lifetime Phys Activity elective SOPHOMORE 14 credits SOPHOMORE 16 credits MATH 354 Linear Algebra ELEC 240 Fund of Electrical Engr I Lab or CAAM 334 or 335 (Matrix Analysis) ELEC 241 Fund of Electrical Engineering I ELEC 242 Fund of Electrical Engineering II 3 ELEC 261 Electronic Mat & Quantum Devices 3 ELEC 244 Fund of Electrical Engr II Lab 1 DIST Distribution elective MATH 212 Multivariable Calculus 3 OPFN Open elective 4 DIST Distribution elective 3 OPFN Open elective 3 JUNIOR 15 credits JUNIOR 15 credits ELEC 305 Intro to Physical Electronics ELEC 303 Random Signals 3 FCF Design Lab elective FI FC 3 3 ELEC 326 Digital Logic Design DIST Distribution elective 3 DIST Distribution elective 3 OPEN Open elective 3 OPEN 3 Open elective OPEN Open elective 3 **SPEC** ECE specialization elective 3 SENIOR 16 credits SENIOR 15 credits SPFC ECE specialization elective SPFC ECE specialization elective 3 **SPEC** ECE specialization elective DIST Distribution elective 3 3 DIST Distribution elective 3 OPEN Open elective 3 OPFN Open elective 4 OPFN Open elective 3 OPFN Open elective **OPFN** Open elective 3

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

BASIC REQUIREMENTS	General math & science courses Core courses in major	I
ELECTIVE REQUIREMENTS	Engineering specialization electives Open electives and LPAP FWIS and distribution courses	36
	Minimum credits required for the B.A.	120

Of the 120 total degree credits, the B.A. in Electrical Engineering requires at least 63 credits in general math and science courses, core courses including design lab and specialization electives.

NUMBER (REDIT	TITLE
COMP 140* ELEC 327/332/364 ELEC 220 ELEC 240 ELEC 241 ELEC 242 ELEC 244 ELEC 303 ELEC 305 ELEC 326 MATH 101/105 MATH 102/106 MATH 212 MATH 354 or 355 or CAAM 334 or 335 PHYS 101/111 PHYS 102/112 SPEC SPEC SPEC SPEC	4 3 4 1 3 3 3 3 3 3 3 3 3 3 3 3 4 4 4 4	Computational Thinking 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 /AP or Other Credit in Calculus I Single Variable Calculus II /AP or Other Credit in Calculus II Multivariable Calculus Honors Linear Algebra/Linear Algebra or Matrix Analysis Data Science/Matrix Analysis Mechanics w/Lab Electricity and Magnetism w/Lab Specialization elective Specialization elective Specialization elective

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

B.S. In Electrical Engineering

Specialization Areas: Computer engineering

Data science/Systems Neuroengineering

Photonics, electronics, and nano-devices

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 CHEM 121 General Chemistry I w/Lab ELEC 220 Fund of Computer Engineering MATH 102 Single Variable Calculus II 3 MATH 101 Single Variable Calculus I or 106 PHYS 102 Electricity & Magnetism w/Lab 4 COMP 140* Computational Thinking 4 DIST Distribution elective 3 PHYS 101 Mechanics w/Lab 4 Open Elective 3 OPEN **FWIS** Freshman Writing 3 SOPHOMORE SOPHOMORE 16 credits 16 credits MATH 354 Linear Algebra ELEC 240 Fund of Elec Engr I Lab or 355 or CAAM 334 or 335 (Matrix Analysis) ELEC 241 Fund of Elec Engineering I ELEC 242 Fund of Electrical Engineering II ELEC 261 Electronic Mat & Quantum Devices 3 ELEC 244 Fund of Electrical Engr II Lab MATH 212 Multivariable Calculus ELEC 305 Intro to Physical Electronics 3 Distribution elective 3 DIST ECE math and science elective FI FC** OPFN Open Elective 3 3 DIST Distribution elective 3 JUNIOR 16 credits JUNIOR 18 credits FLFC ELEC 301 Introduction to Signals 3 ECE Design Lab elective ELEC 303 Random Signals 3 **SPEC** Specialization elective 3 ELEC 326 Digital Logic Design 3 **SPEC** Specialization elective 3 Distribution elective OPFN Open elective 3 DIST 3 OPFN Open elective 3 Open elective OPFN 3 Lifetime Phys Activity elective I PAP OPFN Open elective SENIOR 18 credits SENIOR 15 credits ELEC 494 ECE Senior Design 3 ELEC 494 ECE Senior Design SPFC ECE specialization elective 3 SPEC ECE specialization elective 3 ECE specialization elective 3 ECE specialization elective 3 **SPEC** SPEC DIST Distribution elective 3 DIST Distribution elective 3 OPFN Open elective 3 OPFN Open elective 3

3

OPFN

Open elective

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

^{**}Typically approved courses: BIOS 201, CAAM 336, CAAM 378, CHEM 122 with lab, MATH 211, and MATH 222

BASIC REQUIREMENTS	General math & science courses Core courses in major	33 34
ELECTIVE REQUIREMENTS	Engineering specialization electives Open electives and LPAP FWIS and distribution courses	
	Minimum credits required for the B.S.	134

Of the 134 total degree credits, the B.S. 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	IT TITLE
CHEM 121/111	4	General Chemistry I w/Lab/AP or Other Credit Gen. Chemistry I w/Lab
COMP 140*	4	Computational Thinking/Intro to Engineering Computation
ELEC**	3	ECE Math and Science elective
ELEC 220	4	Fundamentals of Computer Engineering
ELEC 241	4	Fundamentals of Electrical Engineering I
ELEC 242	4	Fundamentals of Electrical Engineering II
ELEC 261	3	Electronic Materials & Quantum Devices/Modern Physics
or PHYS 202		·
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 (x2)	4	Senior Design
ELEC 327/332/364	3	ECE Design Lab elective
MATH 101/105	3	Single Variable Calculus I /AP or Other Credit Calculus I
MATH 102/106	3	Single Variable Calculus II /AP or Other Credit Calculus II
MATH 212 or 221	3	Multivariable Calculus/Honors Calculus III
MATH 354 or 355	3	Honors Linear Algebra/Linear Algebra
or CAAM 334 or 335		or Matrix Analysis Data Science/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

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

^{**}Typically approved courses: BIOS 201, CAAM 336, CAAM 378, CHEM 122 with lab, MATH 211, and MATH 222.

MSNE

Materials Science and NanoEngineering

WEB LINKS	https://msne.rice.edu
FRANK ADVICE	Many MSNE students pursue graduate degrees in top graduate schools after earning their B.S. 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 B.S. degree instead of the B.A. degree, especially those who plan to pursue a graduate degree or practice engineering.

RESEARCH	Many 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, as well as universities abroad. Many students also pursue industrial or government lab internships as well. Notices are posted to the MSNE undergrad email list.
STUDY ABROAD And Internships	Study abroad and full-time off-campus internships need to be scheduled in the spring semester of the sophomore and junior years. This avoids conflicts with lab classes and the year-long senior design sequence.
PROFESSIONAL ORGANIZATIONS	American Ceramic Society (ACerS) ceramics.org Association for Iron & Steel Technology (AIST) aist.org ASM International asminternational.org The Minerals, Metals, and Materials Society (TMS) tms.org Rice Undergraduate Materials Science and NanoEngineering Society materialsociety.blogs.rice.edu Rice Center for Engineering Leadership(RCEL) rcelconnect.org
INTERESTING COURSES FOR NON-MAJORS	MSNE 201 Introduction to NanoEngineering MSNE 301 Materials Science for Engineers MSNE 402 Mechanical Properties of Materials MSNE 406 Physical Properties of Solids MSNE 435 Crystallography and Diffraction

B.A. In Materials Science and NanoEngineering

Specialization Areas: None Available. Students select specialization 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

FRESHMAN 15 cre	dits	FRESH	MAN	14 credit	S
PHYS 101• Mechanics w/Lab or PHYS 111	4*		Single Variable Calcul		3
MATH 101 Single Variable Calculus I	3	or 106		**	-
or 105		PHYS 102	••Electr & Magnetism w/l	Lab	4*
CHEM 121 General Chem I w/Lab	4*	or PHY	S 112		
or CHEM 151		CHEM 122	General Chemistry II w/L	_ab	4*
FWIS Freshman Writing	3	MSNE 201	Introduction to NanoEn	gineering	3
LPAP Lifetime Phys Activity elective	1				
SOPHOMORE 15 cre	dits	SOPHO	MORE	15 credit	S
MSNE 301 Materials Science for Engineers		MATH 212	Multivariable Calculus		3
MATH 211 Ord. Diff. Eqs. & Linear Algebra		DIST	Distribution elective		3
DIST Distribution elective	3	OPEN	Open elective		3
OPEN Open elective OPEN Open elective	3	OPEN DIST	Open elective Distribution elective		3
Of LIV Open elective	3	DIOT	DISTIBUTION Elective		J
JUNIOR 15 cre	dite	JUNIOI	R	16 credit	
00111011	arto	000.			.0
MSNE 304 Materials Sci Junior Laboratory	3	MSNE 302	Materials Processing		3
MSNE 304 Materials Sci Junior Laboratory MSNE 401 Thermodynamics in Materials S	3 ci 3	MSNE 302 MSNE 311	Materials Selection an	d Design	3
MSNE 304 Materials Sci Junior Laboratory MSNE 401 Thermodynamics in Materials S MSNE 406 Physical Properties of Materials	3 ci 3 3	MSNE 302 MSNE 311 MSNE 389	Materials Selection an Ehics and Safety for M	d Design	3 3 1
MSNE 304 Materials Sci Junior Laboratory MSNE 401 Thermodynamics in Materials S MSNE 406 Physical Properties of Materials DIST Distribution elective	3 ci 3 3 3	MSNE 302 MSNE 311 MSNE 389 DIST	Materials Selection an Ehics and Safety for M Distribution elective	d Design	3 3 1 3
MSNE 304 Materials Sci Junior Laboratory MSNE 401 Thermodynamics in Materials S MSNE 406 Physical Properties of Materials DIST Distribution elective MSNE 411 Metllography & Phase Rel.	3 ci 3 3	MSNE 302 MSNE 311 MSNE 389 DIST OPEN	Materials Selection an Ehics and Safety for M Distribution elective Open elective	d Design	3 3 1 3 3
MSNE 304 Materials Sci Junior Laboratory MSNE 401 Thermodynamics in Materials S MSNE 406 Physical Properties of Materials DIST Distribution elective	3 ci 3 3 3	MSNE 302 MSNE 311 MSNE 389 DIST	Materials Selection an Ehics and Safety for M Distribution elective	d Design	3 3 1 3
MSNE 304 Materials Sci Junior Laboratory MSNE 401 Thermodynamics in Materials S MSNE 406 Physical Properties of Materials DIST Distribution elective MSNE 411 Metllography & Phase Rel. or ELEC 261 or BIOE 370 or MSNE 417 or MSNE 415***	3 ci 3 3 3 3	MSNE 302 MSNE 311 MSNE 389 DIST OPEN OPEN	Materials Selection an Ehics and Safety for N Distribution elective Open elective Open elective	d Design lat. Engrs.	3 3 1 3 3 3
MSNE 304 Materials Sci Junior Laboratory MSNE 401 Thermodynamics in Materials S MSNE 406 Physical Properties of Materials DIST Distribution elective MSNE 411 Metllography & Phase Rel. or ELEC 261 or BIOE 370 or MSNE 417 or MSNE 415*** SENIOR 15 cre	3 ci 3 3 3 3	MSNE 302 MSNE 311 MSNE 389 DIST OPEN	Materials Selection an Ehics and Safety for N Distribution elective Open elective Open elective	d Design	3 3 1 3 3 3
MSNE 304 Materials Sci Junior Laboratory MSNE 401 Thermodynamics in Materials S MSNE 406 Physical Properties of Materials DIST Distribution elective MSNE 411 Metllography & Phase Rel. or ELEC 261 or BIOE 370 or MSNE 417 or MSNE 415*** SENIOR 15 cre MSNE 402 Mechanical Properties of Materi	3 ci 3 3 3 3 3 dits	MSNE 302 MSNE 311 MSNE 389 DIST OPEN OPEN SENIO MSNE 435	Materials Selection an Ehics and Safety for M Distribution elective Open elective Open elective	d Design lat. Engrs.	3 3 1 3 3 3 3 3
MSNE 304 Materials Sci Junior Laboratory MSNE 401 Thermodynamics in Materials S MSNE 406 Physical Properties of Materials DIST Distribution elective MSNE 411 Metllography & Phase Rel. or ELEC 261 or BIOE 370 or MSNE 417 or MSNE 415*** SENIOR 15 cre MSNE 402 Mechanical Properties of Materials DIST Distribution elective	3 ci 3 3 3 3 3 dits	MSNE 302 MSNE 311 MSNE 389 DIST OPEN OPEN SENIO MSNE 435 OPEN	Materials Selection an Ehics and Safety for M Distribution elective Open elective Open elective R Crystallography & Diffr Open elective	d Design lat. Engrs.	3 3 1 3 3 3 3 3 3 3
MSNE 304 Materials Sci Junior Laboratory MSNE 401 Thermodynamics in Materials S MSNE 406 Physical Properties of Materials DIST Distribution elective MSNE 411 Metllography & Phase Rel. or ELEC 261 or BIOE 370 or MSNE 417 or MSNE 415*** SENIOR 15 cre MSNE 402 Mechanical Properties of Materials DIST Distribution elective OPEN Open elective	3 ci 3 3 3 3 3 dits	MSNE 302 MSNE 311 MSNE 389 DIST OPEN OPEN SENIO MSNE 435 OPEN OPEN	Materials Selection an Ehics and Safety for M Distribution elective Open elective Open elective R Crystallography & Diffr Open elective Open elective Open elective	d Design lat. Engrs.	3 3 1 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3
MSNE 304 Materials Sci Junior Laboratory MSNE 401 Thermodynamics in Materials S MSNE 406 Physical Properties of Materials DIST Distribution elective MSNE 411 Metllography & Phase Rel. or ELEC 261 or BIOE 370 or MSNE 417 or MSNE 415*** SENIOR 15 cre MSNE 402 Mechanical Properties of Materials DIST Distribution elective	3 ci 3 3 3 3 3 dits	MSNE 302 MSNE 311 MSNE 389 DIST OPEN OPEN SENIO MSNE 435 OPEN	Materials Selection an Ehics and Safety for M Distribution elective Open elective Open elective R Crystallography & Diffr Open elective	d Design lat. Engrs.	3 3 1 3 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.

^{***} MSNE 415 is offered in the spring

BASIC REQUIREMENTS	General math & science courses Core courses in major	28 31
ELECTIVE REQUIREMENTS	Open electives and LPAP FWIS and distribution courses	40 21
·	Minimum credit required for the B.A.	120

Of the 120 total degree credits, the B.A. in Materials Science and NanoEngineering requires 59 credits in general math and science courses and core courses.

NUMBER C	REDIT	TITLE
MATH 101/105 MATH 102/106 MATH 211 MATH 212 PHYS 101•/111 PHYS 102••/112 CHEM 121 CHEM 122 MSNE 201 MSNE 301 MSNE 302 MSNE 304 MSNE 311 MSNE 389 MSNE 401 MSNE 402 MSNE 406 MSNE 415/411/417/ ELEC 261/BIOE 370 MSNE 435	3 3 3 4* 4* 4* 4* 3 3 3 3 3 3 3 3 3 3 3	Single Variable Calculus I /AP or other credit in Calculus I Single Variable Calculus II /AP or other credit in Calculus II Ordinary Differential Equations and Linear Algebra Multivariable Calculus Mechanics w/Lab Electricity and Magnetism w/Lab General Chemistry I w/Lab General Chemistry II w/Lab Introduction to NanoEngineering Materials Science for Engineers Materials Processing Materials Processing Materials Science Junior Lab Materials Selection and Design Ethics & Safety for Materials Engineers Thermodynamics in Materials Science Mechanical Properties of Material Physical Properties of Solids Ceramics and Glasses/Metallography and Phase Relations/Polymer Electronics Electronic Materials/Biomaterials 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: None Available. Students select specialization electives to suit their

academic interests and career plans.

Engineering

Sciences Electives: At least four electives for a total of 9 hours of credit approved by a department academic advisor.

One basic Math & Science selected elective at the 200 level or higher (no MSNE or Engineering selected electives), one engineering selected elective (no MSNE) and one Technical selected

SPRING

elective (MSNE or Engineering selected elective).

FALL

Sample Degree Plan

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

FRESHMAN FRESHMAN 17 credits 18 credits MATH 101 Single Variable Calculus I MATH 102 Single Variable Calculus II or 105 or 106 PHYS 101. Mechanics w/Lab PHYS 102. Electr & Magnetism w/Lab or 111 or 112 CHFM 121 General Chem I w/l ab 4* CHFM 122 General Chem II w/l ab 4* **FWIS** Freshman Writing 3 MSNE 201 Introduction to NanoEngineering 3 I PAP Lifetime Phys Activity elective 1 DIST Distribution elective 3 OPFN Open elective SOPHOMORE 15 credits SOPHOMORE 18 credits MFCH 202 Mechanics/Statics CAAM 210 Intro to Eng Computation 3 MATH 212 Multivariable Calculus 3 MATH 211 Ord Diff Eqs & Linear Algebra 3 PHYS 201 Waves & Optics 3 DIST Distribution elective or CHFM 211/311 DIST Distribution elective 3 Technical selected elective 3 MSNE 301 Materials Science for Engineers 3 SPEC DIST Distribution elective 3 OPFN Open elective 3 JUNIOR 16 credits JUNIOR 16 credits MSNE 304 Materials Science Junior Lab 3 MSNE 302 Materials Processing MSNE 401 Thermodynamics in Mat Sci 3 MSNE 311 Materials Selection and Design 3 3 MSNE 406 Physical Properties of Solids CAAM 334 Matrix Analysis for Data Science 3 MSNE 411 Mtllogrphy & Phase Relations 3* or Math 355 or CAAM 335*** MSNF 451 Materials Science Seminar 1 MSNE 389 Ehics and Safety for Mat. Engrs. 1 OPFN Open elective 3 MSNF 415 Ceramics and Glasses 3 DIST Distribution elective 3 SENIOR SENIOR 16 credits 16 credits MSNE 408 Capstone Design II MSNE 402 Mechanical Properties of Materials 3 MSNE 435 Crystallography and Diffraction 3 MSNE 407 Capstone Design I MSNE 437 Materials Science Senior Lab 1 MSNE 450 Materials Science Seminar 0 OPFN Open elective 3 Engineering selected elective 3 SPFC OPFN Open elective 3 SPFC Math and Sci selected elective OPFN 3 Open elective 3 Distribution elective

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

^{***} CAAM 335 is offered in the fall

[•] 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	40 43
ELECTIVE REQUIREMENTS	Specialization electives Open electives and LPAP FWIS and distribution courses	19
·	Minimum credit required for the B.S.	132

Of the 132 total credits, the B.S. in Materials Science and NanoEngineering requires 83 credits in general math and science courses and core courses.

NUMBER CF	REDI	T TITLE
MATH 101/105	3	Single Variable Calculus I /AP or other credit in Calculus I
MATH 102/106	3	Single Variable Calculus II /AP or other credit in 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 334/CAAM 335/	3	Matrix Analysis
MATH 355***		·
MECH 202	3	Mechanics/Statics
PHYS 201/CHEM 211/311	3	Waves and Optics/Organic Chemistry/Physical Chemistry
MSNE 201	3	Introduction to NanoEngineering
MSNE 301	3	Materials Science for Engineers
MSNE 302	3	Materials Processing
MSNE 304	3	Materials Science Junior Lab
MSNE 311	3	Materials Selection & Design
MSNE 389	1	Ethics & Safety for Materials Engineers
MSNE 401	3	Thermodynamics 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 437	1	Crystallography & Diffraction Lab
MSNE 450	0	Materials Science Seminar
MSNE 451	1	Materials Science Seminar
Elective	3	1 approved Math and Science selected elective
		(no MSNE or Engineering selected electives)
Elective	3	1 approved technical selected electives
		(MSNE or Engineering selected electives)
Elective	3	1 approved Engineering selected elective (no 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	https://mech.rice.edu/undergraduate-program
FRANK ADVICE	Students interested in pursuing a degree in Mechanical Engineering are encouraged to declare their major early. See an advisor to create your 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 B.S.M.E. degree. Students intending to double major should consult an advisor to develop an appropriate program of study.
BS VERSUS BA	Only the B.S. degree is accredited by the Engineering Accreditation Commission (EAC) of ABET, www.abet.or and is the most direct route toward becoming a license professional engineer (PE). The B.A. is recommended for students who will pursue professional careers in medicine, law, or business immediately after their under graduate education.

RESEARCH	Students are encouraged to speak with their professors directly regarding undergraduate research opportunities. To learn more about faculty research go to https://mech.rice.edu/research.
INTERNSHIPS	Most students participate in summer internships in industry, especially after sophmore and junior years. Students should register with the Center for Career Development (ccd.rice.edu/) and explore further opportunities on the CCD's RICElink, where potential employers post open positions and internships.
STUDY ABROAD	Study abroad is most feasible in the fall semesters of the sophomore and junior years. This can avoid conflicts with lab classes (MECH 331, 332) and avoids conflicts with the year-long senior design sequence (MECH 407/408).
PROFESSIONAL ORGANIZATIONS	The American Society of Mechanical Engineers (asme.rice.edu/) hosts industry representatives and organizes outreach, service and design projects. The American Institute of Aeronautics and Astronautics (http://aiaa.rice.edu/) organizes activities for students interested in aerospace engineering. Many mechanical engineering students are also active in the Rice Engineers Without Borders chapter (ewb.rice.edu/). Leadership positions are often available to freshmen and sophomores in 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.

FΔII SPRING FRESHMAN FRESHMAN 17 credits 16 credits MATH 101 Single Variable Calculus I MATH 102 Single Variable Calculus II 3 or 105 or 106 CHEM 121 General Chemistry I w/Lab PHYS 102 •• Electricity & Magnetism w/Lab PHYS 101. Mechanics w/Lab 4* CAAM 210 Intro to Eng Computation 3 **FWIS** Freshman Writing 3 or MFCH 210 OPFN Open elective 3 DIST Distribution elective 3 OPFN Open elective 3 SOPHOMORE SOPHOMORE 15 credits 16 credits MATH 211 Ordinary Differential Equations MATH 212 Multivariable Calculus 3 MECH 202 Mechanics/Statics 3 MECH 200 Classical Thermodynamics 3 MECH 203 Mech. Eng. Design Tools 3 MECH 310 Rigid Body Dynamics 3 DIST Distribution elective 3 MECH 315 Stress Analysis 3 OPFN Open elective 3 DIST Distribution elective 3 I PAP Lifetime Phys Activity elective JUNIOR 16 credits JUNIOR 15 credits CAAM 335 Matrix Analysis CAAM 336 Diff Eas in Science & Ena MECH 343 Modeling of Dynamic Systems 4* MECH 350 Mechanical Elements 3 Distribution elective 3 DIST 3 MECH 420 Fundamentals of Control Systems 3 3 OPEN Open elective DIST Distribution elective OPFN Open elective 3 OPFN Open elective 3 SENIOR 14 credits SENIOR 15 credits MECH 371 Fluid Mech. I. 3 MECH 481 Heat Transfer 3 DIST Distribution elective OPFN Open elective 3 3 3 OPFN Open elective 3 OPFN Open elective OPEN Open elective 3 OPEN Open elective 3 OPFN OPFN Open elective Open 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.

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 R A	12/

Of the 124 total degree credits, the B.A. in Mechanical Engineering requires 64 credits in general math and science courses and core courses.

NUMBER CRI	DIT TITLE	
CAAM 210 CAAM 335 CAAM 336 CHEM 121 MATH 101/105 MATH 102/106 MATH 211 MATH 212 PHYS 101• PHYS 102•• MECH 200 MECH 202 MECH 203 MECH 310 MECH 315 MECH 343 MECH 350 MECH 371 MECH 420 MECH 420 MECH 481	Introduction to Engineering Computation or MECH 210 Matrix Analysis Jiferential Equations in Science & Engineering General Chemistry I w/Lab Single Variable Calculus I /AP or other credit in Calculus I Single Variable Calculus II /AP or other credit in Calculus II Ordinary Differential Equations & Linear Algebra Multivariable Calculus Mechanics w/ Lab Electricity and Magnetism w/Lab Classical Thermodynamics Mechanics/Statics Mechanical Engineering Design Tools Rigid Body Dynamics Stress Analysis Modeling of Dynamic Systems Mechanical Elements Fluid Mechanics I Fundamentals of Control Systems 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: Mechanics/Dynamics, Thermal Fluids, Computational Engineering, Breadth in Mechanical 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 FRESHMAN 16 credits MATH 101 Single Variable Calculus I MATH 102 Single Variable Calculus II or 105 or 106 PHYS 101. Mechanics w/Lab 4* PHYS 102 •• Electricity & Magnetism II w/Lab 4* CHEM 121 General Chemistry I w/Lab CAAM 210 Intro to Engineering Computation **FWIS** Freshman Writing 3 or MFCH 210 3 Distribution elective OPFN Open elective DIST 3 **OPFN** Open elective 3 SOPHOMORE 16 credits SOPHOMORE 17 credits MATH 211 Ordinary Differential Equations MATH 212 Multivariable Calculus 3 3 MECH 200 Classical Thermodynamics MECH 202 Mechanics/Statics 3 3 MECH 203 Mech. Eng. Design Tools 3 MECH 231 Sophomore Lab 1 MECH 340 Industrial Processing Lab 3 1 MECH 310 Rigid Body Dynamics Open elective 3 OPEN MECH 315 Stress Analysis DIST Distribution elective 3 MECH 331 Junior Laboratory I - Mechanics Distribution elective 3 DIST JUNIOR 17 credits JUNIOR 15 credits CAAM 335 Matrix Analysis 3 CAAM 336 Diff Eqs in Science & Eng 3 MECH 332 Junior Lab II - Fluids MECH 350 Mechanical Elements 3 1 MECH 420 Fund of Control Systems MECH 343 Modeling of Dynamic Systems 3 MECH 371 Fluid Mechanics I 3 MECH 481 Heat Transfer 3 DIST Distribution elective 3 DIST Distribution elective OPFN Open elective 3 SENIOR 14 credits SENIOR 15 credits MECH 407 Mechanical Design Project I MECH 408 Mechanical Design Project II 3 300+ STAT/MATH/CAAM/DSCI 3 SPFC MFCH elective #2 3 I PAP Lifetime Phys Activity elective SPEC MECH elective #3 3 1 DIST Distribution elective 3 OPEN Open elective 3 SPFC MFCH elective #1 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.

BASIC REQUIREMENTS	General math & science courses Core courses in major	36 42
ELECTIVE REQUIREMENTS	MECH specialization electives Open electives and LPAP FWIS and distribution courses	9 19 21
l	Minimum credit required for the B.S.	127

Of the 132 total degree credits, the B.S. in Mechanical Engineering requires at least 87 credits in general math and science courses and core courses.

NUMBER C	RED	T TITLE
CAAM 210 or MECH 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
MATH 101/105	3	Single Variable Calculus I /AP or other credit in Calculus I
MATH 102/106	3	Single Variable Calculus II /AP or other credit in Calculus II
MATH 211	3	Ordinary Differential Equations and Linear Algebra
MATH 212	3	Multivariable Calculus
PHYS 101•	4*	Mechanics w/Lab
PHYS 102••	4*	Electricity and Magnetism w/Lab
STAT/MECH/CAAM/DSCI 300+	3	Limited Elective
MECH 200	1	Sophomore Lab
MECH 202	3	Mechanics/Statics
MECH 203	3	Classical Thermodynamics
MECH 231	3	Mechanical Engineering Design Tools
MECH 310	3	Rigid Body Dynamics
MECH 315	3	Stress Analysis
MECH 350	3	Mechanical Elements
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 407	4	Mechanical Design Project I
MECH 408	3	Mechanical Design Project II
MECH 420	3	Fundamentals of Control Systems
MECH 481	3	Heat Transfer
SPECIALIZATION ELECTIVE	3	Mech Area of Specialization #1
SPECIALIZATION ELECTIVE	3	Mech Area of Specialization #2
SPECIALIZATION ELECTIVE	3	Mech Area of Specialization #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.

Statistics

WEB LINKS	http://statistics.rice.edu/undergraduate-program/BA-statistics
FRANK ADVICE	STAT 310 is our core theory course in probability and statistics and is a prerequisite for almost all advanced courses. Learn it as best you can. Students without AP credit should consider STAT 280 or STAT 305 prior to STAT 310. An alternative to STAT 310 is STAT 315. Statistics majors are strongly encouraged to take STAT 310 over 315. Many courses use the statistical computing package, R, which you learn in STAT 405. Linear algebra background is useful for STAT 410, a course on regression. Majors should take STAT 310 (or 315), 405 and 410 as soon as possible. Science and/or pre-med students should consider STAT 305 but be aware that STAT 305 does not satisfy prerequisite requirements as do STAT 310/315 for most advanced STAT courses.
ADVICE FOR Students with ap Credit	AP credits are respected at the level of STAT 280 (introductory statistics course). Engineering students with AP credits should consider taking STAT 310 or 315. Be sure and satisfy the MATH prerequisites before STAT 310/315.
ALTERNATIVE CURRICULA	Statistics is a very useful and marketable double-major. Double majors can coordinate some of the STAT "specialization electives" (e.g., finance or biostatistics) with classes from their other majors. Talk with an advisor about electives if interested in double-majoring.
BS VERSUS BA	STAT offers both a B.A. degree and a B.S. degree. The B.S. is better suited for those intending to pursure graduate study in statistics, or for those who are more generally interested in statistical theory.
NOT REQUIRED BUT HIGHLY RECOMMENDED COURSES	Students interested in data analytics or data science should consider STAT 405, 410, and 413, as well as the Data Science Minor. Students with biostatistics, bioinformatics or systems biology interests should consider STAT 423 and 453 (contact Profs. Kimmel, Guerra, or Vannucci). Students with computational finance interests should consider STAT 421, 482 and 486 (contact Profs. Ensor or Dobelman).

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: https://statistics.rice.edu/undergraduate-program/opportunities. Deadlines for summer opportunities may be as early as Nov–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 undergraduate opportunities page: https://statistics.rice.edu/undergraduate-program/opportu-nities. Deadlines for summer opportunities may be as early as Nov-Feb.
PROFESSIONAL ORGANIZATION	Houston Area Chapter of American Statistical Association (HACASA) welcomes student participants at their meetings. See https://community.amstat.org/houston/home/ for details. The Rice Data Science Club: datasci.rice.edu
INTERESTING COURSES FOR NON-MAJORS	General STAT 315 Statistics for Data Science STAT 385 Methods of Data Analysis and Data Science STAT 405 R for Data Science STAT 413 Machine Learning STAT 435 Data Science Projects Bio/EnvSci STAT 423 Probability in Bioinformatics and Genetics STAT 453 Biostatistics STAT 455 Environmental Statistics and Decision Making Financial Statistics STAT 482 Quantitative Financial Analytics STAT 486 Market Models STAT 421 Applied Time Series and Forecastingx

B.A. Statistics

Specializations: Finance, biostatistics/bioinformatics, environment, data science.

Students interested in statistics should consider taking STAT 280, 305 or 385 as early as freshman year. These courses are less mathematical than STAT 310 and 315, 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. THIS EXAMPLE ASSUMES A FRESHMAN WITHOUT CALCULUS I (MATH 101) AND WITHOUT AN INTRODUCTORY STATISTICS COURSE, INCLUDING AP STATISTICS. SOME FRESHMEN MATRICULATE WITH CREDIT FOR MATH 101 AND 102 AND AN INTRODUCTORY STATISTICS COURSE OR AP STATISTICS. IN THIS CASE, CONSULT A STATISTICS DEPARTMENT UNDERGRADUATE ADVISOR.

	FALL				SPRING	
FRESH	HMAN	17 cred	its	FRESH	IMAN	16 credits
MATH 101 or 105	0	ılus I	3	MATH 102 or 106	Single Variable Calcul	lus II 3
STAT 280 FWIS	Elementary Applied S Freshman Writing	Statistics	4* 3		Elements of Algorithm (182 or CAAM 210 (3hr)	
OPEN	Open elective		3	DIST	Distribution elective	3
OPEN	Open elective		3	OPEN	Open elective	3
LPAP	Lifetime Phys Activity	elective	1	OPEN	Open elective	3
SOPH	OMORE	15 cred	its	SOPHO	MORE	16 credits
MATH 212	Multivariable Calculu	S	3	STAT 405	R for Data Science	3
STAT 310	Probability and Statis	tics	3	STAT 410	Linear Regression	4*
or 315				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	15 cred	its	JUNIOI	3	15 credits
SPEC	Specialization Electiv	е	3	SPEC	Specialization elective	3**
MATH 354	4/355 Lin. Alg./Honors L	in. Alg.	3	SPEC	Specialization elective	3
or CAA	M 334/335			SPEC	Specialization elective	
DIST	Distribution elective		3	DIST	Distribution elective	3
	Tools and Models-Da		3	OPEN	Open elective	3
	322/382 CAAM 378/440		9			
or DSC	1 302	3				
SENIO	R	15 cred	its	SENIO	R	15 credits
SPEC SPEC	Specialization elective Specialization elective		3	STAT 450 or DSCI	Senior Capstone Proje	ect 3
DIST	Distribution elective	•	3	OPEN	Open elective	3
OPEN	Open elective		3	OPEN	Open elective	3
OPEN	Open elective		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.

OPFN

Open elective

3

^{**} STAT 305, 310, 315 and 385 may not count as electives for the statistics major. Students may request approval for up to one statistics-related course from other departments to count toward the specialization electives.

BASIC REQUIREMENTS	General math & science courses Core courses in major	
ELECTIVE REQUIREMENTS	Specialization electives Open electives and LPAP FWIS and distribution courses	46-50
	Minimum credit required for the B.A.	120

Of the 120 total degree credits, the B.A. in Statistics requires 49-53 credits in general math and science, core, and specialization area courses.

NUMBER	CRED	IT TITLE
MATH 101/105	3	Single Variable Calculus I/AP or other credit in Calculus I
MATH 102/106	3	Single Variable Calculus II/AP or other credit in Calculus I
MATH 212	3	Multivariable Calculus
MATH 354/355	3	Linear Algebra/Honors Linear Algebra
CAAM 334/335		Matrix Analysis for Data Science/Matrix Analysis
STAT 310/315	3	Probability and Statistics **/Statistics for Data Science*
STAT 410	4	Linear Regression
STAT 405	3	R for Data Science
STAT 450 or DSCI 435	3	Senior Capstone Project or Data Science Projects
COMP 130/140/182	4	Elements of Algorithms and Computation/ Computational
or CAAM 210		Thinking/Principles of Computing/ Algorithmic Thinking or Intro to Eng Computation
COMP	3–4	Introduction to Program Design / Principles of Parallel
215/322/330/382		Programming/ Tools and Models-Data Science/Reasoning
or CAAM		About Algorithms or Intro to Operations Research and Optimization/
378/440/453/471/519		Applied Matrix Analysis/ Numerical Analysis I/ Linear and Integer
or DSCI 302		Programming/Computational Science I
		or Intro to Data Science Tools and Models
SPEC*	3	Specialization elective
SPEC	3	Specialization elective
		At least three electives must be chosen from the following list of courses.
		STAT 411 Advanced Statistical Methods
		STAT 413 Introduction to Statistical Machine Learning
		STAT 418 Probability STAT 419 Statistical Inference
		STAT 421 Time Series
		STAT 425 Introduction to Bayesian Inference
		STAT 453 Biostatistics
		STAT 502 Neural Machine Learning I STAT 541 Multivariate Statistics
		STAT 545 Generalized Linear Models
		*305, 310, 315 and 385 may not count as electives.
		One statistics-related course from other departments may qualify as
		an elective. If the course appears on the O-group list, it is automatically approved. Otherwise, obtain advisor approval.

B.S. Statistics

Specializations: Finance, biostatistics/bioinformatics, environment, data science.

Students interested in statistics should consider taking STAT 280, 305 or 385 as early as freshman year. These courses are less mathematical than STAT 310 and 315, 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. THIS EXAMPLE ASSUMES A FRESHMAN WITHOUT CALCULUS I (MATH 101) AND WITHOUT AN INTRODUCTORY STATISTICS COURSE, INCLUDING AP STATISTICS. SOME FRESHMEN MATRICULATE WITH CREDIT FOR MATH 101 AND 102 AND AN INTRODUCTORY STATISTICS COURSE OR AP STATISTICS. IN THIS CASE, CONSULT A STATISTICS DEPARTMENT UNDERGRADUATE ADVISOR.

FALL SPRING

FRESHMAN	17 cred	its	FRESH	MAN	16 credit	S
MATH 101 Single Varia or 105	ble Calculus I	3	MATH 102 or 106	Single Variable Calcu	lus II	3
	Applied Statistics	4*		Elements of Algorithm	nic Comp	4
FWIS Freshman V	o .	3		82 or CAAM 210 (3hr)		
OPEN Open electiv		3	DIST	Distribution elective		3
OPEN Open elective LPAP Lifetime Phy	vs Activity elective	3 1	OPEN OPEN	Open elective Open elective		3
		·		'		-
SOPHOMORE	15 cred	its	SOPHO	MORE	16 credits	3
MATH 212 Multivariable		3	STAT 405			3
STAT 310 Probability a	and Statistics	3	STAT 410	O .		4*
or 315			DIST	Distribution elective		3
DIST Distribution		3		Elements of Analysis	(3
OPEN Open electiv		3	or 321/33		,	
OPEN Open electiv	/e	3	OPEN	Open elective	;	3
JUNIOR	15 cred	its	JUNIOF	3	15 credits	3
JUNIOR STAT 418 Probability	15 cred	its 3	JUNIOF SPEC	R Specialization elective		3 3**
					: ;	
STAT 418 Probability		3	SPEC	Specialization elective	;	3**
STAT 418 Probability MATH 354/355 Lin. Alg./	Honors Lin. Alg.	3	SPEC STAT 419	Specialization elective Statistical Inference	;	3** 3
STAT 418 Probability MATH 354/355 Lin. Alg./ or CAAM 334/335	/Honors Lin. Alg. elective lodels-Data Science	3 3 3 3	SPEC STAT 419 SPEC	Specialization elective Statistical Inference Specialization elective		3** 3
STAT 418 Probability MATH 354/355 Lin. Alg./ or CAAM 334/335 DIST Distribution COMP 330 Tools and M or 215/322/382 CAAM	/Honors Lin. Alg. elective lodels-Data Science	3 3 3 3 9	SPEC STAT 419 SPEC DIST	Specialization elective Statistical Inference Specialization elective Distribution elective Open elective		3** 3 3 3
STAT 418 Probability MATH 354/355 Lin. Alg./ or CAAM 334/335 DIST Distribution of COMP 330 Tools and M or 215/322/382 CAAM or DSCI 302	/Honors Lin. Alg. elective lodels-Data Science 1 378/440/453/471/51 15 cred	3 3 3 3 9	SPEC STAT 419 SPEC DIST OPEN	Specialization elective Statistical Inference Specialization elective Distribution elective Open elective	15 credit	3** 3 3 3
STAT 418 Probability MATH 354/355 Lin. Alg./ or CAAM 334/335 DIST Distribution COMP 330 Tools and M or 215/322/382 CAAM or DSCI 302 SENIOR	/Honors Lin. Alg. elective lodels-Data Science 1 378/440/453/471/51 15 cred on elective	3 3 3 3 9	SPEC STAT 419 SPEC DIST OPEN	Specialization elective Statistical Inference Specialization elective Distribution elective Open elective R Senior Capstone Proje	15 credit	3** 3 3 3 3
STAT 418 Probability MATH 354/355 Lin. Alg./ or CAAM 334/335 DIST Distribution COMP 330 Tools and M or 215/322/382 CAAM or DSCI 302 SENIOR SPEC Specialization	/Honors Lin. Alg. elective lodels-Data Science 1 378/440/453/471/51 15 cred on elective on elective	3 3 3 3 9 its 3 3 3	SPEC STAT 419 SPEC DIST OPEN SENIO	Specialization elective Statistical Inference Specialization elective Distribution elective Open elective R Senior Capstone Proje	15 credits	3** 3 3 3 3
STAT 418 Probability MATH 354/355 Lin. Alg./ or CAAM 334/335 DIST Distribution of COMP 330 Tools and Mor 215/322/382 CAAM or DSCI 302 SENIOR SPEC Specialization SPEC SPEC SPECIAL SPECI	/Honors Lin. Alg. elective lodels—Data Science 1 378/440/453/471/51 15 cred on elective elective	3 3 3 3 9 its 3 3 3 3	SPEC STAT 419 SPEC DIST OPEN SENIO STAT 450 or DSCI	Specialization elective Statistical Inference Specialization elective Distribution elective Open elective R Senior Capstone Proje 435	15 credits	3** 3 3 3 3 3
STAT 418 Probability MATH 354/355 Lin. Alg./ or CAAM 334/335 DIST Distribution COMP 330 Tools and M or 215/322/382 CAAM or DSCI 302 SENIOR SPEC Specializatic SPEC Specializatio DIST Distribution	/Honors Lin. Alg. elective lodels—Data Science 1 378/440/453/471/51 15 cred on elective on elective elective	3 3 3 3 9 its 3 3 3	SPEC STAT 419 SPEC DIST OPEN SENIO STAT 450 or DSCI SPEC	Specialization elective Statistical Inference Specialization elective Distribution elective Open elective R Senior Capstone Proje 435 Specialization elective	15 credits	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.

^{**} STAT 305, 310, 315 and 385 may not count as electives for the statistics major. Students may request approval for up to one statistics-related course from other departments to count toward the specialization electives.

BASIC REQUIREMENTS	General math & science courses Core courses in major	
ELECTIVE REQUIREMENTS	Specialization electives Open electives and LPAP FWIS and distribution courses	37-41
	Minimum credit required for the B.A.	120

Of the 120 total degree credits, the B.A. in Statistics requires 58-62 credits in general math and science, core, and specialization area courses.

NUMBER CF	REDIT	TITLE
MATH 101/105 MATH 102/106 MATH 212 MATH 302	3 3 3 3	Single Variable Calculus I/AP or other credit in Calculus I Single Variable Calculus II/AP or other credit in Calculus I Multivariable Calculus Elements of Analysis
or MATH 321/331/427 MATH 354/355 CAAM 334/335 STAT 310/315 STAT 410 STAT 405 STAT 418 STAT 419 STAT 450 or DSCI 435 COMP 130/ 140/182 or CAAM 210 COMP 215/322/330/382 or CAAM 378/440/453/471/519 or DSCI 302	3 4 3 3 4 3 4 3 4 3 4	Linear Algebra /Honors Linear Algebra Matrix Analysis for Data Science/Matrix Analysis Probability and Statistics **/Statistics for Data Science* Linear Regression R for Data Science Probability Statistical Inference Senior Capstone Project or Data Science Projects Elements of Algorithms and Computation/ Computational Thinking/ Algorithmic Thinking or Intro to Engineering Computation Introduction to Program Design /Principles of Parallel Programming/ Tools and Models-Data Science/Reasoning About Algorithms or Intro to Operations Research and Optimization/ Applied Matrix Analysis/ Numerical Analysis I/ Linear and Integer Programming Computational Science I or Intro to Data Science Tools and Models
SPEC* SPEC SPEC SPEC SPEC SPEC	3 3 3 3 3 3 3	Specialization elective STAT 413 Introduction to Statistical Methods STAT 418 Probability STAT 418 Probability STAT 419 Statistical Inference STAT 421 Time Series STAT 425 Introduction to Bayesian Inference STAT 453 Biostatistics STAT 502 Neural Machine Learning I STAT 502 Poundations of Statistical Inference II STAT 532 Foundations of Statistical Inference II STAT 541 Multivariate Statistics STAT 545 Generalized Linear Models STAT 581 Mathematical Probability I STAT 582 Mathematical Probability II STAT 650 Stochastic Control and Stochastic Diff. E *305, 310, 315 and 385 may not count as electives. One statistics-related course propers on the O-group list, it is

MAJOR ADVISORS

Bioengineering			
	Bilal Ghosn (transfers)	bghosn@rice.edu	Ext. 2648
	Sabia Adibi	sabia.z.abidi@rice.edu	Ext. 8362
	David Li	davidli@rice.edu	Ext. 7461
	Ka-Yiu San	ksan@rice.edu	Ext. 5361
	Renata Ramos	rfr1@rice.edu	Ext. 2203
Chem	nical and Biomolecular	Engineering	
	Ken Cox (transfers)	krcox@rice.edu	Ext. 3529
	Walter Chapman	wgchap@rice.edu	Ext. 4900
	Thomas Senftle	tsentfle@rice.edu	Ext. 4714
	Gerald McGlamery Kyriacos Zygourakis	gm35@rice.edu kyzy@rice.edu	Ext. 4242 Ext. 5208
	Amanda Marciel	am152@rice.edu	Ext. 7231
Civil	and Environmental Eng	jineering	
	Phil Bedient	bedient@rice.edu	Ext. 4953
	Leonardo Dueñas-Osorio	leonardo.duenas-osorio@rice.edu	Ext. 5292
	Satish Nagarajaiah	nagaraja@rice.edu	Ext. 6207
	Mason Tomson	mtomson@rice.edu	Ext. 6048
Comp	outational and Applied		
	Jesse Chan	jesse.chan@rice.edu	Ext. 6113
	Keith Cooper	keith@rice.edu	Ext. 6013
_	Andrew Schaefer	andrew.schaefer@rice.edu	Ext. 4178
Comp	outer Science		
	Alan Cox Scott Cutler	alc@rice.edu cutler@rice.edu	Ext. 5730 Ext. 2526
	Risa Myers	risamyers@rice.edu	Ext. 2065
	David Johnson	dbi@rice.edu	Ext. 3063
	Swarat Chaudhuri	swarat.chaudhuri@rice.edu	Ext. 6314
	Stephen Wong	swong@rice.edu	Ext. 3814
	Devika Subramanian	devika@rice.edu	Ext. 5661
Elect	rical and Computer En	gineering	
	Gary Woods (transfers)	gary.woods@rice.edu	Ext. 3598
	Caleb Kemere	caleb.kemere@rice.edu	Ext. 6089
	Santiago Segarra Ray Simar	segarra@rice.edu ray.simar@rice.edu	Ext. 3561 Ext. 2257
	Peter Varman	pjv@rice.edu	Ext. 3990
	Chong Xie	chongxie@rice.edu	Ext. 8737
Mate	rials Science and Nano	Engineering	
	Edwin Thomas	elt@rice.edu	Ext. 3086
	Zachary Cordero	Zachary.cordero@rice.edu	Ext. 2904
	Peter Loos	ploos@rice.edu	Ext. 4681
Mech	anical Engineering		
	Matthew Elliott	me26@rice.edu	Ext. 2082
	Fathi Ghorbel	ghorbel@rice.edu	Ext. 3738
	Eleazar Marquez Andrew Meade	eleazar.marquez@rice.edu meade@rice.edu	Ext. 3318 Ext. 5880
Statis		meade ence.edu	LAI. 300U
Statis		nhilin arnat@ria	Fv# 0707
	Philip Ernst	philip.ernst@rice.edu	Ext. 2797

DIVISIONAL ADVISORS

Baker			
	Matthew Elliott	me26@rice.edu	Ext. 2082
Bro	wn		
	Eleazar Marquez	eleazarmarquez@rice.edu	Ext. 3318
Dun	can		
	Gary Woods	gary.woods@rice.edu	Ext. 3598
Han	szen		
	Matthew Wettergreen	mwettergreen@rice.edu	Ext. 2043
Jon	es		
	Gene Frantz	genf@rice.edu	Ext. 2839
Love	o++		
LOV	Lisa Biswall	biswal@rice.edu	Ext. 6055
Martel			
IVIAI	Ray Simar	ray.simar@rice.edu	Ext. 2257
McN	/ //urtry	,	
	Christopher Jermaine	cmj4@rice.edu	Ext. 5690
Sid	Rich		
	Rafael Verduzco	rafaelv@rice.edu	Ext. 6492
Wiess			
	Renata Ramos	renata.ramos@rice.edu	Ext. 2203
Will Rice			
	Marya Cokar	marya.cokar@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 https://rice.edu/catalog/, then Undergraduate Students, then Graduation Requirements https://ga.rice.edu/undergraduate-students/ academic-policies-procedures/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 writing and communication 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://courses.rice.edu.

THERE ARE NO PREREQUISITES FOR THESE COURSES:

ELEC 220	Fundamentals of Computer Engineering (Fall & Spring)
ENGI 101	Introduction to Engineering Design (Spring)
ENGI 120	Introduction to Engineering Design (Fall/Spring)
ENGI 140	Engineering Leadership Development (Fall/Spring)
ENGI 150	Survey of Engineering Disciplines (Fall)
ENGI 242	Communication for Engineers (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)
MSNE 201	Introduction to NanoEngineering (Fall)
STAT 280	Elementary Applied Statistics (Fall & Spring)

THESE COURSES HAVE MINIMAL PREREQUISITES:

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 202	Mechanics/Statics (Fall)
MECH/CEVE 211	Engineering Mechanics (Fall/Spring)
STAT 305	Introduction to Statistics for Biosciences (Fall)
STAT 310	Probablity and Statistics (Fall/Spring)
STAT 315	Statistics for Data Science (Fall/Spring)

