


TABLE OF CONTENTS

Foreword	4	Bachelor of Science in Materials Science and Engineering	90
University Overview		Bachelor of Science in Mechanical Engineering	93
Accreditation	5	College of Architecture	96
Administration and Colleges	5	Bachelor of Architecture	97
Academic Calendar	5	College of Science	105
Division of Academic Affairs	5	Applied Mathematics	106
Research	6	Bachelor of Science in Applied Mathematics	107
IIT History and Campuses	7	Biology	112
Student Demographics	8	Bachelor of Science in Biochemistry	114
Undergraduate Admission	9	Bachelor of Science in Bioinformatics	117
Financial Information	13	Bachelor of Science in Biology	120
Financial Aid	13	Bachelor of Science in Biology/Bachelor of Science in Psychology	123
Student Accounting	15	Bachelor of Science in Molecular Biochemistry and Biophysics	126
Living Expenses	18	Preparatory Program for Medical Studies	129
Undergraduate Education	19	Chemistry	131
Undergraduate Degree Programs	19	Bachelor of Science in Chemistry	133
Co-Terminal Degree Programs	21	Computer Science	140
Minors	23	Bachelor of Science in Computer Information Systems	142
Core Curriculum	36	Bachelor of Science in Computer Science	145
Armour College of Engineering	38	Mathematics and Science Education	149
Biomedical Engineering	39	Mathematics and Science Education Secondary Science or Mathematics Teaching Licensure	150
Bachelor of Science in Biomedical Engineering: Cell and Tissue Engineering Track	41	Physics	151
Bachelor of Science in Biomedical Engineering: Medical Imaging Track	44	Bachelor of Science in Applied Physics	153
Bachelor of Science in Biomedical Engineering: Neural Engineering Track	47	Bachelor of Science in Astrophysics	158
Chemical and Biological Engineering	50	Bachelor of Science in Physics	160
Bachelor of Science in Chemical Engineering	51	Bachelor of Science in Physics Education	162
Civil, Architectural, and Environmental Engineering	57	Lewis College of Human Sciences	165
Certificates	58	Humanities	166
Bachelor of Science in Architectural Engineering	59	Bachelor of Science in Communication: General Communication	168
Bachelor of Science in Civil Engineering	63	Bachelor of Science in Communication: Journalism of Science	170
Bachelor of Science in Engineering Management	67	Bachelor of Science in Communication: Journalism of Technology and Business	173
Electrical and Computer Engineering	73	Bachelor of Science in Communication: Professional and Technical Communication	176
Bachelor of Science in Computer Engineering	75	Bachelor of Science in Digital Humanities	179
Bachelor of Science in Electrical Engineering	78	Bachelor of Science in Humanities	184
Bachelor of Science in Electrical Engineering/Bachelor of Science in Computer Engineering	81		
Mechanical, Materials, and Aerospace Engineering	85		
Bachelor of Science in Aerospace Engineering	87		

Psychology	186	Second Bachelor's Degree	359
Certificates	189	Credit by Examination	359
Bachelor of Science in Applied Analytics	191	Grades and Transcripts	360
Bachelor of Science in Behavioral Health and Wellness	194	Grade Appeal	361
Bachelor of Science in Consumer Research, Analytics, and Communication	199	Dean's List	361
Bachelor of Science in Psychology	202	Transcripts	362
Bachelor of Science in Biology/Bachelor of Science in Psychology	207	Graduation	362
Social Sciences	210	Graduation with Honors	362
Bachelor of Science in Global Studies	211	Leaves and Withdrawals	362
Bachelor of Science in Political Science	214	Leave of Absence	362
Bachelor of Science in Social and Economic Development Policy	216	Withdrawal from the University	363
Bachelor of Science in Sociology	220	Petitions	363
School of Applied Technology	222	Registration	363
Industrial Technology and Management	223	Academic Loads	364
Certificates	224	Graduate Course Enrollment Approval	364
Bachelor of Industrial Technology and Management	225	Residence Requirements	364
Information Technology and Management	229	Student Classification	365
Bachelor of Information Technology and Management	232	Unit of Credit	365
Bachelor of Information Technology and Management: Transfer Program	236	Campus Overview	376
Stuart School of Business	239	Campus Resources	366
Bachelor of Science in Business Administration	241	Academic Resource Center	366
Graduate Education at IIT	243	Access, Card, and Parking Services	366
ROTC	244	Athletics and Recreation	366
ROTC: Air Force Aerospace Studies	244	Campus Life	367
ROTC: Military Science	246	Career Services	367
ROTC: Naval Science	248	Communication Across the Curriculum Program	368
Special Programs	251	Commuter Student Services	368
Courses A-Z	259	Disability Resources	368
Academic Policies and Procedures	358	Fraternity and Sorority Life	368
Academic Honesty	358	Graduate Academic Affairs	368
Advising and Academic Progress	358	Idea Shop	368
Academic Program Audit	358	IIT Online	369
Academic Progress, Probation, and Academic Suspension/Dismissal	358	International Center	369
Advising	359	Interprofessional Projects	369
Change of Major or Declaration of Additional Majors	359	Leadership Academy	370
Change of Status	359	Libraries	370
		Office of Inclusion, Diversity, and Employer Engagement	371
		One Stop	372
		Registrar	372
		Residence and Greek Life	373
		Spiritual Life and Diversity	373

Student Affairs	373
Student Employment Office	373
Student Health and Wellness Center	374
Technology Commercialization	374
Technology Services	374
Undergraduate Academic Affairs	375
Writing Center	375
Maps	376
Index	378

FOREWORD

Purpose of the Illinois Institute of Technology Undergraduate Bulletin

This bulletin describes the academic programs and resources, policies, procedures, and student services in effect at the time of publication. It is a primary source of information for undergraduate students, faculty, and the administration.

General information regarding the history of the university, the setting of the campus, and campus life is also included. These sections can be used by prospective students and others to gain an understanding of the university as a whole.

The programs described in this bulletin are applicable to those students who enter Illinois Institute of Technology in the academic year 2016–2017. Students follow the programs described in the bulletin in effect at the time of their first registration.

Changes in programs and policies often occur before a new bulletin is published. A faculty adviser from the student's major department is the best source for current curriculum information. The Office of Undergraduate Academic Affairs can refer students to the appropriate administrative office for current policies and procedures. Many policies in this bulletin are also found at iit.edu/registrar.

Illinois Institute of Technology is a multicultural community that values and respects its members. We take pride in the fact that our faculty, staff, and students come from various backgrounds and all parts of the world, and we welcome their diverse perspectives and contributions. It is our policy to provide a working and learning environment in which faculty, staff, and students are able to realize their full potential as productive members of the university community.

To this end, Illinois Institute of Technology affirms its commitment to equal opportunity and nondiscrimination in employment and education for all qualified individuals regardless of race, religion, color, national origin, gender, age, sexual orientation, gender identity, disability, applicable veteran status, or any other characteristic protected by applicable federal, state, or local law. Further, the university is committed to taking affirmative action to increase opportunities at all levels of employment and to increase opportunities for participation in programs and activities by all faculty, staff, and students.

Every member of the Illinois Institute of Technology community: faculty, staff, and student, is expected to cooperate fully in meeting these goals.

Any student, applicant, or employee of Illinois Institute of Technology who believes that he or she has received inequitable treatment because of discrimination violating the university's stated policy of equal opportunity in employment and in education should communicate, either in writing or in person, with the Director, Equal Employment Opportunity and Affirmative Action, IIT Tower, Illinois Institute of Technology.

For descriptions of graduate programs and courses, see the *IIT Bulletin: Graduate Programs* or visit the website web.iit.edu/gaa. For descriptions of law programs and courses, see the Chicago-Kent College of Law website (kentlaw.iit.edu).

The information in this bulletin is subject to change without notice. Changes will be duly published. See iit.edu.

Illinois Institute of Technology
10 W. 35th St.
Chicago, IL 60616-3793

Accreditation

Illinois Institute of Technology is accredited by the Higher Learning Commission (hlcommission.org).

Specific professional curricula are accredited by the Engineering Accreditation Commission and the Computing Accreditation Commission of the Accreditation Board for Engineering and Technology, American Psychological Association, Council on Rehabilitation Education, American Bar Association, Association of American Law Schools, The Association to Advance Collegiate Schools of Business, and National Architectural Accrediting Board.

Administration and Colleges

Board of Trustees (web.iit.edu/president/board-trustees)

Alan W. Cramb, President

Office of the President (web.iit.edu/president)

Frances Bronet, Provost and Senior Vice President for Academic Affairs

Office of the Provost (web.iit.edu/provost)

Wiel Arets, Dean, College of Architecture

Russell Betts, Dean, College of Science

John Bilson, Dean, Stuart School of Business

C. Robert Carlson, Dean, School of Applied Technology

Natacha DePaola, Dean, Armour College of Engineering

Christine Himes, Dean, Lewis College of Human Sciences

Harold Krent, Dean, Chicago-Kent College of Law

Academic Calendar

Website: web.iit.edu/registrar/academic-calendar

The official academic calendar for Illinois Institute of Technology, including dates for class registration, final exams, midterm and final grades, and degree conferral, is located on the Office of the Registrar's website.

Division of Academic Affairs

Website: web.iit.edu/academic-affairs

Christopher White, Vice Provost for Research and Academic Affairs

The division of Academic Affairs falls under the leadership of the Vice Provost for Research and Academic Affairs, Dr. Christopher White. As vice provost, Dr. White is responsible for Undergraduate and Graduate Academic Affairs, the Graduate College, the Academic Resource Center (ARC), Office of Undergraduate Research, the Interprofessional Projects (IPRO) Program, the Idea Shop, Assessment and Accreditation, and student academic affairs in general. The services provided by the offices overseen by Dr. White enhance the educational experience of both graduate and undergraduate students.

Graduate College

Website: web.iit.edu/gaa

Jamshid Mohammadi, Associate Dean of the Graduate College

Holli Pryor-Harris, Associate Vice Provost, Graduate Academic Affairs

The Graduate College coordinates the programs of advanced study offered by the academic units of the university. The Associate Dean chairs the Graduate Studies Committee, sets minimum standards for graduate students, represents the university in national forums for graduate education, serves as an advocate for promoting graduate education across the university, and oversees thesis examination through the Director of Academic Writing.

The Office of Graduate Academic Affairs, headed by the Associate Vice Provost, monitors academic progress, conducts academic standing reviews, completes preliminary and final academic audits, certifies and awards degrees, and enforces co-terminal and graduate studies policies.

Thirty-five separate Master of Science (M.S.) degrees, which typically include a thesis requirement, are offered. The professional Master's (MAS) and Master of Engineering (M.E.) degrees, which do not require a thesis, have fifty separate offerings. Doctoral (Ph.D.) degrees are offered in twenty-three fields.

Research

Faculty and students engage in research across a range of disciplines through institutes, centers, and programs as represented by those described below. More information is available on the Research @ IIT website (research.iit.edu).

Research Institutes

IIT Research Institute (IITRI)
 The Institute for Food Safety and Health
 The Pritzker Institute of Biomedical Science and Engineering
 Wanger Institute for Sustainable Energy Research (WISER)

Research Centers

The Center for Accelerator and Particle Physics (CAPP)
 Center for Complex Systems and Dynamics (CCSD)
 Center for Electrochemical Science and Engineering
 Center of Excellence in Polymer Science & Engineering (CEPSE)
 The Center for Financial Innovation
 Center for Integrative Neuroscience and Neuroengineering Research
 Center for Molecular Study of Condensed Soft Matter
 Center for Nutrition Research
 Center for Processing Innovation
 Center for Specialty Programs
 The Center for Strategic Competitiveness (CSC)
 Center for the Study of Ethics in the Professions (CSEP)
 Center for Synchrotron Radiation Research and Instrumentation
 Center for Work Zone Safety and Mobility (CWZSM)
 Electric Power and Power Electronics Center (EPPEC)
 Engineering Center for Diabetes Research and Education (ECDRE)
 Fluid Dynamics Research Center
 Illinois Institute of Technology Architecture Chicago Research Center (IITAC-Research Center)
 International Center for Sensor Science and Engineering (ICSSE)
 Medical Imaging Research Center (MIRC)
 National Center for Food Safety and Technology
 Robert W. Galvin Center for Electricity Innovation
 Thermal Processing Technology Center (TPTC)
 Wireless Network and Communications Research Center (WiNCom)

Service, Education, and Outreach Centers

Energy/Environment/Economics (E3)
 The Center for Research and Service
 The Center for Sustainable Enterprise
 Grainger Power Engineering Laboratory (GPEL)
 Institute for Science, Law & Technology
 The Invention Center
 The Office of Intellectual Property and Technology Transfer

Illinois Institute of Technology History and Campuses

In 1890, when advanced education was often reserved for society's elite, Chicago minister Frank Wakely Gunsaulus delivered what came to be known as the "Million Dollar Sermon." From the pulpit of his South Side church, near the site Illinois Institute of Technology now occupies, Gunsaulus said that with a million dollars he could build a school where students of all backgrounds could prepare for meaningful roles in a changing industrial society.

Inspired by Gunsaulus's vision, Philip Danforth Armour Sr. (1832–1901) gave \$1 million to found Armour Institute. Armour, his wife, Malvina Belle Ogden Armour (1842–1927), and their son J. (Jonathan) Ogden Armour (1863–1927) continued to support the university in its early years. When Armour Institute opened in 1893, it offered professional courses in engineering, chemistry, architecture, and library science.

Illinois Tech was created in 1940 by the merger of Armour Institute and Lewis Institute. Located on the west side of Chicago, Lewis Institute, established in 1895 by the estate of hardware merchant and investor Allen C. Lewis, offered liberal arts as well as science and engineering courses for both men and women. At separate meetings held by their respective boards on October 26, 1939, the trustees of Armour and Lewis voted to merge the two colleges. A Cook County circuit court decision on April 23, 1940 solidified the merger.

The Institute of Design (ID), founded in Chicago by László Moholy-Nagy in 1937, merged with Illinois Tech in 1949.

Chicago-Kent College of Law, founded in 1887, became part of the university in 1969, making Illinois Institute of Technology one of the few technology-based universities with a law school.

Also in 1969, Stuart School of Management and Finance—now known as Stuart School of Business—was established thanks to a gift from the estate of Lewis Institute alumnus and Chicago financier Harold Leonard Stuart. The program became Stuart School of Business in 1999.

The Midwest College of Engineering, founded in 1967, joined the university in 1986, giving Illinois Tech a presence in west suburban Wheaton with what is today known as the Rice Campus—home to Illinois Tech's School of Applied Technology.

In December 2006 University Technology Park at Illinois Institute of Technology, an incubator and life sciences/tech startup facility, was started in existing research buildings located on the south end of Mies Campus. University Tech Park at Illinois Institute of Technology is now home to many companies.

Today, Illinois Tech is a private, Ph.D.-granting research university with programs in engineering, science, human sciences, applied technology, architecture, business, design, and law. One of the 21 institutions that comprise the Association of Independent Technological Universities (AITU), Illinois Tech offers exceptional preparation for professions that require technological sophistication. Through a committed faculty and close personal attention, Illinois Tech provides a challenging academic program focused by the rigor of the real world.

The university has five campuses in the Chicago area. The 120-acre Mies Campus, centered at 33rd and State streets in Chicago, as well as many of its buildings, were designed by Ludwig Mies van der Rohe, who directed the architecture program at Illinois Tech from 1938–1958 and was one of the twentieth century's most influential architects. S. R. Crown Hall, home of Illinois Tech College of Architecture, was named a National Historic Landmark in 2001, and part of the Illinois Tech Mies Campus was entered into the National Register of Historic Places in 2005.

Chicago and Its Environs

Chicago is world renowned for its museums and architecture, and offers exceptional career and internship opportunities in all of Illinois Tech's fields of study. The city and its surroundings form an international center of finance and law, a manufacturing and transportation hub, and the home of two national research laboratories (Argonne National Laboratory and Fermi National Accelerator Laboratory), as well as numerous medical facilities and corporate headquarters.

Diversions range from a world-class symphony orchestra to major league sports teams. Located on the southwestern shore of Lake Michigan, Chicago boasts miles of attractive beaches and parks for jogging, biking, swimming, and boating. Ethnic neighborhoods throughout the city provide an international array of cultures and cuisine. Chicago is also rich in live theater, and music clubs abound.

Student Demographics

A Snapshot of the Illinois Institute of Technology Community

Demographic Type	Data
Enrollment (Fall 2015)	
Undergraduate	2,991 students
Graduate	3,910 students
Law	891 students
Total	7,792 students

Demographic Type	Data
Student Demographics	
Male	66%
Female	34%
Minority ¹	13%
International	50%
Countries of Origin	100
Student/Faculty Ratio	13:1

Demographic Type	Data
Degrees Awarded 2014-2015	
Bachelor	587
Master	1,583
First Professional	278
Ph.D.	86
Total	2,534

¹ Minorities include domestic students with the following ethnicities: Black or African American, Hispanic/Latino of any race, American Indian or Alaskan Native, Two or more races.

UNDERGRADUATE ADMISSION

Classification of Students

The Office of Undergraduate Admission is responsible for admission decisions for all undergraduate students: full-time and part-time, non-degree and degree-seeking, post baccalaureate, joint program, dual admission, Shimer College, and summer transfer students.

Students should contact:

Office of Undergraduate Admission
10 W. 33rd St.
Perlstein Hall 101
Chicago, IL 60616
Telephone: 312.567.3025
Outside Chicago: 800.448.2329
Fax: 312.567.6939
E-mail: admission@iit.edu

Online application: apply.iit.edu

Web: admission.iit.edu

Classification

A student registered for 12 credit hours or more is classified as a full-time student. A student registered for less than 12 credit hours is classified as a part-time student.

Acceptance of Admission/Enrollment Deposit

Students must submit a non-refundable matriculation deposit. This deposit is credited to the student's account and will go toward the cost of attendance.

New Student Fee

First time undergraduate students are charged a one-time fee to cover the costs of orientation activities for their first term of enrollment.

Campus Locations

Students can take courses at either the Mies Campus or the Daniel F. and Ada L. Rice Campus in Wheaton, a Chicago suburb. The Mies Campus has the most extensive offering of day and evening classes. The Rice Campus offers evening classes, most of which start at 6:25 p.m. The majority of undergraduate courses taught at the Rice Campus are 300- and 400-level courses both in information technology and management and in industrial technology and management.

IIT Online produces, delivers, and supports university courses, lectures and programs using educational technology. Through IIT Online, academic departments offer twenty-eight distance education degree and certificate programs to the university community around the world. Please note that undergraduate students must have departmental approval to register in online course sections.

Application as a First-Year Student

Special programs and scholarships have specific deadlines and supplemental applications. See admission.iit.edu for details.

Applicants must submit a completed application, transcripts from all high schools attended, transcripts of all colleges (where applicable), standardized test scores (ACT or SAT I), and a letter of recommendation. International students should see additional requirements in the International Student section (p. 10). The application is available online at apply.iit.edu.

Standardized Test Scores for First-Year Students

All students are required to submit scores from either the College Entrance Examination Board's Scholastic Aptitude Test (SAT I Reasoning) or the American College Test (ACT). The university will consider SAT II tests in math and science but does not require them for admission or scholarship applications.

High School Requirements for First-Year Students

Graduates from an accredited high school applying for admission must present evidence that they have completed a minimum of 16 units of high school work. Most admitted students exceed this minimum. A unit may be defined broadly as the study of a major subject for one academic year in high school.

High school studies should provide a sound background for college study. Preparation in mathematics, for example, must have sufficient depth in geometry, trigonometry, and especially in algebra, to permit applicants for science and engineering programs to immediately begin the study of college-level calculus and analytical geometry.

A background in English must prepare a student to write well and to read intelligently and analytically, with depth and sensitivity of comprehension.

Required

- Four years of English
- Four years of mathematics
- Three years of science, including lab¹

¹ Material should include two of the following areas: biology, chemistry, or physics.

College Coursework Taken While Still in High School

Illinois Institute of Technology will accept college coursework taken while still in high school from other accredited universities and colleges, provided that the courses are comparable in nature, content, and level to those offered at IIT. Grades must be equivalent to a "C" or higher. Grades of "C-" are not acceptable for transfer credit. Official transcripts of all college work are required to be submitted as part of the application for admission to the Office of Undergraduate Admission, regardless of the transferability of credits.

Application as an International Student

International students are those who are neither citizens nor permanent residents of the United States. Though the required admission documents can vary depending upon individual circumstances, all international applicants must submit a completed application for admission, official transcripts in the native language, certified English translation of all transcripts, TOEFL or IELTS scores, and an affidavit of financial support. Please read appropriate application requirements for first-year or transfer students. Prospective applicants should carefully read the description of requirements on the Undergraduate Admission website (apply.iit.edu).

Application as a Transfer, Visiting, or Exchange Student

The Office of Undergraduate Admission is responsible for admission decisions for transfer, visiting, and exchange students. Transfer, visiting, and exchange students may apply for the fall or spring term in all majors. See admission.iit.edu for deadlines.

The transfer application may be obtained by visiting apply.iit.edu. Students must submit the IIT Transfer Application, transcripts for all colleges and universities attended, a personal statement, and a letter of recommendation to the Office of Undergraduate Admission.

International students should see additional requirements in the International Student section.

Requirements for Transfer Students

Transfer applicants must be in good academic standing at their previous college(s) to be considered for admission to the university. Admission is based upon a cumulative grade point average (GPA) and individual grades in all classes that apply to the major selected. A minimum cumulative GPA of 3.00 is recommended for transfer consideration. Students on academic probation, or who have been dismissed for academic or other reasons, will not be considered for transfer. Students must also be in good financial standing at all previous colleges attended.

Transfer applicants with fewer than 30 credit hours of transferable graded college coursework must submit high school transcripts and SAT I or ACT scores as part of their application.

Application as a Non-Degree-Seeking Student

Applicants who are taking courses for the following reasons will be limited to part-time enrollment:

- Taking courses for professional development
- Taking courses prior to being admitted to a graduate program
- Taking courses to transfer to another institution

A non-degree-seeking student must be admitted to the university. Admission is based on prerequisite coursework or other preparation necessary for the intended course. Non-degree-seeking students can read the description of admission requirements on the Undergraduate Admission website (admissions.iit.edu/undergraduate/).

Application for Summer School Admission

Students who attend another college or university and wish to enroll for summer courses at Illinois Institute of Technology with the intention of transferring the credits to their home institution must submit the following to the One Stop (onestop.iit.edu):

- Online Summer School Application.
- A transcript and/or a letter of good standing that indicates completion of the prerequisites for the requested course(s) at IIT.

Additionally, students should check with their home institutions to determine the equivalencies for specific courses and the policies and procedures required to transfer IIT courses.

Transfer of College-Level Credit

Transfer Credit

Official transfer credit evaluations are completed only after a student is admitted to the university and only from official college transcripts. Courses may be acceptable for transfer from accredited colleges and universities, provided they are comparable in nature, content, and level to those offered at Illinois Institute of Technology. Credit may also be accepted, based on appropriate documentation, for DANTES, military experience, and CLEP (p. 359). The university does not grant credit for vocational courses or life/work experience. In addition, technology courses will not be accepted in any engineering program.

A maximum of 68 applicable credit hours of transfer credit is permitted from a two-year college. There is no maximum number of hours of transfer credit from a four-year college; however, the final 45 semester hours of any degree program must be completed at Illinois Institute of Technology. Transfer credit will be accepted for courses completed with the equivalent of a grade of "C" or better. A grade of "C-" is not acceptable for transfer credit. Grades from transfer courses are not included in the Illinois Institute of Technology cumulative or major grade point average. In certain instances, the academic department must approve transfer credit if a long period of time has elapsed since the course was completed.

Contact the Office of Undergraduate Academic Affairs (ugaa@iit.edu) regarding the transfer of courses from any college or university.

Advanced Placement Examinations

Illinois Institute of Technology will award credit for CEEB Advanced Placement (AP) examinations. Credit will vary by test score. A complete list of acceptable AP scores and IIT course equivalents may be found at iit.edu/ugaa.

International Baccalaureate Program

Students holding an International Baccalaureate (I.B.) diploma or who have successfully completed I.B. examinations may be awarded credit according to the following policies: college credit will be awarded for higher-level (HL) exams with a score of 4 or better; a maximum of 10 semester hours of credit for each HL exam can be awarded; and no credit is granted for work completed at the subsidiary level (SL). Scores should be sent to the Office of Undergraduate Academic Affairs (ugaa@iit.edu).

General Certificate of Education Examination - Advanced Level and Advanced Subsidiary Level

College credit will be awarded for General Certification of Education (GCE) examinations with a grade of "A", "B", "C", "D", and "E". A maximum of 10 credit hours can be awarded for each advanced level (A-level) examination. A maximum of 5 credit hours can be awarded for each advanced subsidiary level (AS-level) examination.

Placement Testing

Placement testing is done prior to first enrollment. For students entering in the fall semester, placement tests are scheduled in the summer preceding matriculation. For students entering in the spring semester, placement tests are scheduled immediately preceding matriculation. Placement tests are only used for placing students into the appropriate courses. Test results do not appear on the student's official academic record and no academic credit is awarded.

Students are required to take up to three placement exams.

- All new first-year and transfer students who do not yet have credit for MATH 151 are required to take the mathematics placement test online. Subsequent Advanced Placement credit or transfer credit for MATH 151 will override the mathematics placement result.
- All new first-year and transfer students who do not yet have credit for COM 101 are required to demonstrate writing proficiency in one of three ways. Students may either pass the writing proficiency exam prior to enrollment based on satisfactory SAT or ACT writing sub-scores, or by submitting a satisfactory essay when requested, or by passing COM 101 during their first year of attendance.
- Students in chemical engineering who have neither Advanced Placement credit nor transfer credit for CHEM 124 have the option to take the CHEM 124 proficiency exam to waive the class, but no credit will be awarded.

Immunization and Proof of Immunity

Illinois Institute of Technology is required to collect student immunization records and provide this information to the Illinois Department of Public Health, or its designated representative, in the event of a health emergency or compliance audit. All immunization documents submitted to the university become the property of the university. Unless required to do so by law, the university will not release student immunization records to any third party. Limited exemptions from showing proof of immunity can be accepted with official supporting documentation. In accordance with public health law, anyone with an exemption may be excluded from campus in the event of a health emergency. Additional proof of immunity for specific health conditions is required of international students who are not otherwise exempt. Students who do not comply with these requirements prior to, or during their first term of study, will be prevented from registering for subsequent terms. Questions regarding the immunization policy should be directed to the Student Health and Wellness Center at 312.567.7550 or iit.edu/shwc.

FINANCIAL INFORMATION

Financial Aid

Website: web.iit.edu/financial-aid

Illinois Institute of Technology's Office of Financial Aid provides financial assistance for students and families.

Comprehensive Aid Program

Illinois Institute of Technology administers a comprehensive financial aid program which includes federal, state, and institutional funds for full- and part-time undergraduate students. Federal programs include grants, loans, and work-study employment. State programs include grant funds. Most federal and state funds are based on demonstrated financial need. Institutional funds include need-based grants and loans, as well as merit scholarships based on academic and service achievements.

Student Eligibility Requirements to Receive Federal and State Financial Assistance

Students must be U.S. citizens or eligible non-citizens, be enrolled in a degree-seeking program at least half-time (six credit hours or more per semester), and demonstrate academic progress towards graduation to qualify for federal and state aid. Satisfactory Academic Progress (SAP) includes a minimum grade point average and sufficient credit hours earned each semester towards the completion of a degree program. The university has an established SAP policy in compliance with federal and state regulations. Failure to comply with the university's SAP policy will lead to a student losing their eligibility for federal and state financial assistance. **International students are not eligible for federal financial aid.**

Federal Financial Aid Application Process

All students applying for financial assistance must complete the Free Application for Federal Student Aid (FAFSA). This application is available at fafsa.ed.gov beginning October of the academic year prior to the academic year in which the student plans to attend. The Illinois Institute of Technology Title IV School Code is **001691**. The priority date for financial aid consideration at the university is February 7. All federal financial assistance is awarded on an annual basis; a FAFSA must be filed each academic year. The amount of financial aid a student receives each year depends on demonstrated financial need and the availability of funds. Students applying for federal financial aid will be required to submit tax information upon request.

New first-year students should not wait for a final admission decision before filing the FAFSA due to the February 7 deadline for complete financial consideration. For the same reason, new transfer students should not wait for a final admission decision before filing an original or renewal FAFSA.

Determining Financial Need for Assistance

Financial need is the difference between a student's total annual cost of attendance at the university and the amount the student and the student's family are deemed able to contribute toward the cost of education. The total cost of attendance at the university includes tuition, mandatory fees, room and board, books and supplies, transportation, loan fees, and personal expenses. The amount the student and family are deemed able to contribute is called the expected family contribution (EFC).

The U.S. Department of Education has established the formula used to calculate the EFC based on the FAFSA information provided by a student and family. The EFC is subtracted from the cost of attendance and what is left over is considered to be the demonstrated need for financial assistance. One of the principles of need-based assistance is that students and their families are expected to help pay some of the cost of education.

Federal Financial Aid Programs

Federal Pell Grant

The Federal Pell Grant is a federal grant that does not have to be repaid. Pell Grants are awarded only to undergraduate students who have not earned a bachelor's or professional degree. Pell Grants are awarded based on demonstrated financial need. Students apply for a Pell Grant by filing the FAFSA.

Federal Supplemental Educational Opportunity Grant (FSEOG)

The FSEOG is a federal grant that does not have to be repaid. This grant is for undergraduate students who demonstrate exceptional financial need. FSEOG funds are limited and awarded on a first-come, first-served basis. The final need criteria for this award are determined each year by the Office of Financial Aid.

Federal Perkins Loan

The Federal Perkins Loan is a low-interest federal loan for students with exceptional financial need who received a previous Perkins disbursement on or before June 30, 2015. This loan is made with governmental funds and serviced by the university. No interest is charged while the student is enrolled in school. When a student leaves school or drops below half-time, the loan enters a nine-month interest-free grace period before the student begins repayment. Once repayment begins, the loan accrues five percent of the principal each year. Perkins

Loan funds are limited and awarded on a first-come, first-served basis. The final need criteria for this award are determined each year by the Office of Financial Aid.

As of early 2016, the Perkins Loan Program is operating because Congress passed the Perkins Loan Program Extension Act of 2015. This act extended the program through the 2017-2018 school year. If Congress does not reauthorize the Higher Education Act, or chooses not to draft another Perkins Extension Act, Illinois Institute of Technology will not be able to offer Perkins Loans for the 2018-2019 school year.

Federal Work Study

Federal Work Study (FWS) provides job funding for students with demonstrated financial need. Students awarded FWS can earn money to help pay educational expenses and are responsible for finding employment. Students can work either on or off campus. Off-campus jobs will be with private, non-profit organizations or public agencies that provide community service work. Students awarded FWS are paid at least the current federal minimum wage or higher, depending on the type of work performed. Students are paid by the hour and receive a biweekly paycheck. FWS students cannot work more than 20 hours per week during the academic year and may not work during their scheduled class times. FWS positions are advertised through the Office of Career Service's (OCS) Jobs4Hawks database (web.iit.edu/career-services).

Direct Loan Programs

Illinois Institute of Technology participates in the Direct Loan program with the Department of Education. Interest rates for the loans in this program are determined each year on July 1. Interest rates are fixed once a student receives the funds in a given academic year. Direct Loans must be repaid over a scheduled period of time after the student leaves school or drops below half-time. The funds for these loans come from the federal government. Below are the types of Direct Loan programs offered to undergraduate students at the university.

Federal Direct Stafford Loans (Subsidized and Unsubsidized)

The subsidized Stafford Loan is awarded based on demonstrated financial need. Interest does not accrue while the student is enrolled at least half-time. The unsubsidized Stafford Loan is a non-need based loan. Interest accrues from the time the student receives the loan funds. Students have the option of paying the interest while enrolled or having the interest added to the principal after graduation or after dropping to less than half-time enrollment. Both Stafford Loans are charged an origination fee (up to three percent) each year before the loan disburses to the student.

Federal Direct Parent Loans

PLUS Loans enable parents with good standing credit to borrow money to help pay educational expenses for their dependent undergraduate student. PLUS Loans cannot be taken in a student's name. If a parent is denied for this loan, they may reapply with an endorser. If a parent is not approved for the loan, the Office of Financial Aid may offer additional unsubsidized Stafford Loan funds to a student.

State Financial Aid Programs

Monetary Award Program (MAP)

This program, which is awarded by the Illinois Student Assistance Commission (ISAC), is for undergraduate Illinois residents and provides grant assistance that does not have to be repaid. To receive a MAP Grant, a student must demonstrate financial need, be a resident of Illinois, and be enrolled at an Illinois institution. The MAP Grant can only be applied to mandatory tuition and fees and is awarded on a per-credit-hour basis. A student can receive the MAP Grant for up to a maximum of 135 credit hours. All students awarded the MAP Grant must provide proof of Illinois residency. **MAP Grants are subject to state appropriations.**

Institutional Financial Aid Programs

Most undergraduate students at the university receive some sort of institutional support, based on merit or need. The Office of Undergraduate Admission awards institutional funds up front to new admits and the Office of Financial Aid administers the renewal of scholarships each year. Generally, scholarships are awarded for up to four years of study. Students must be full-time (at least 12 credit hours each term) to receive institutional scholarship funds. Some university scholarships have additional requirements and will be specified to the student at the time of awarding.

Veterans' Educational Benefits

The Illinois Institute of Technology proudly participates in Montgomery GI Bill and Yellow Ribbon Program. Veterans who wish to process VA benefits at the university can find all relevant information at web.iit.edu/onestop/veterans. Veterans enrolling for the first time should contact the veteran representative in the Office of the One Stop by emailing onestop@iit.edu or calling 312.567.3810. The veteran must also inform the university Veterans Affairs representative in the Office of Financial Aid of any change in credit hours within a term or of future enrollment plans. If a veteran drops a course or withdraws from school completely, his or her allotment may be reduced or withdrawn. The veteran must report immediately the exact termination date to the Veterans Affairs representative. Veterans must maintain reasonable academic progress according to university standards. Failure to meet minimum-progress criteria can result in a cessation of educational benefits.

Taxation of Scholarships, Fellowships, and Stipends

U.S. Citizen or Resident Alien

A scholarship/fellowship payment received by a candidate for degree is generally not taxable income to the student if it is used for qualified expenses. Qualified expenses are defined by the Internal Revenue Service (IRS) and include tuition and required fees, and/or books, supplies,

and equipment required of all students in the course. These payments do not need to be reported to the IRS by the student or Illinois Institute of Technology.

A scholarship/fellowship used for expenses other than qualified expenses is taxable income and includes payments that are used for living and incidental expenses such as room and board (housing), travel, research, clerical assistance, or equipment and other expenses that are not required for enrollment or attendance.

Although these payments are taxable income to the U.S. citizen or resident alien student, the IRS does not require the university to withhold tax on the payment. In addition, the university is not required to report these payments to the IRS. However, students are responsible for reporting these payments and remitting any tax due with their personal income tax returns.

Since the university cannot advise students regarding their personal tax matters, the student should consult with their personal tax adviser regarding the reporting of their scholarship/fellowship or stipend on their tax return.

International Student

The Internal Revenue Service (IRS) is the U.S. government agency that administers U.S. tax laws and collects taxes from individuals receiving payments in the United States. The U.S. tax system is based on a calendar year (January 1 through December 31).

The IRS requires that the university apply specific federal tax withholding and reporting rules to payments made to international students.

A scholarship/fellowship payment received by an international student who is a candidate for a degree is generally not taxable income to the student if it is used for qualified expenses. Qualified expenses are defined by the IRS and include tuition and required fees, and/or books, supplies, and equipment required of all students in the course. These payments do not need to be reported to the IRS by the student or the university.

A scholarship/fellowship used for expenses other than qualified expenses is taxable income and includes payments that are used for living and incidental expenses such as room and board (housing), travel, research, clerical assistance, or equipment and other expenses that are not required for enrollment or attendance. For these types of scholarships, international students with an F, J, M, or Q visa are subject to 14% federal tax withholding unless their country of residency has a tax treaty with the United States that excludes scholarships/fellowships from taxation. Payments made to international students in any other immigration status are subject to 30% withholding.

Since the university cannot advise students regarding their personal tax matters, the student should consult with their personal tax adviser regarding the reporting of their scholarship/fellowship on their tax return.

Student Accounting

Website: web.iit.edu/student-accounting

Financial Responsibility

Students take financial responsibility for the payment of all education-related charges and fees that become a part of their student account when those charges are due, regardless of their expected reliance on third-party resources such as financial aid, family gifts, employer reimbursement, private loans, outside scholarships, or sponsorships. Any balance due to the university as the result of adjustments made to estimated or confirmed financial aid, the refusal to apply for any or all of the student's financial aid, or the inability to complete the financial aid verification process becomes the student's responsibility for payment. Students agree to supply the Office of Financial Aid with any reasonable information or documents that they may request to complete the verification process in a timely manner. Students acknowledge that any outstanding balance due on their student account that is not paid when due is subject to service charges in the amounts or at the rates established and published by the university from time to time and that they will be prevented from registering for additional courses or obtaining official documents such as diplomas or transcripts until that outstanding balance has been paid in full. Failure to pay a past due debt may result in the debt being listed with the State Comptroller's Offset Program, referred to a collection agency, and/or other authorized legal debt collection procedures. Under such circumstances, the student is responsible for all fees and costs incurred by the university in the collection of the past due debt, including collection fees and/or attorney's fees.

Charges

All university mandatory and non-mandatory charges are published regularly. The official university publication of current tuition, fees, and other charges for all students can be found at web.iit.edu/student-accounting on the Tuition and Fees page. All other published tuition and fee information should be considered an estimate and not the official published rates. Continually rising costs do not permit the university to guarantee that published charges will not change. Students and parents should anticipate periodic increases in the future.

Enrollment Deposit

Each admitted student is required to make a non-refundable enrollment deposit, which is credited toward the student's cost of attendance and holds a place for the initial semester of enrollment. This deposit will disburse on the first day of class and will appear on the billing statement for the semester.

Tuition - Undergraduate

Undergraduates registered for 12-24 credit hours are considered full-time and will be charged full-time tuition and fees. Undergraduates registered for fewer than 12 credit hours are considered part-time and will be charged the per-credit-hour, part-time tuition and fee rate.

Other Fees and Charges

A student may incur other fees and charges that are both mandatory and non-mandatory. For a complete current listing of all charges and fees, go to web.iit.edu/student-accounting and select Tuition and Fees. Books and supplies are available at the university bookstores. Costs for books and supplies can differ significantly depending upon the field of study. Students in the College of Architecture, for example, may spend less on books but substantially more on supplies.

Parking Fee

All students parking in campus parking lots must register their cars with Access, Card, and Parking Services and pay a parking fee at the beginning of the semester. For current fees, students should contact Access, Card, and Parking Services at iit.edu/acaps or 312.567.8968. Students authorized to park in university lots will receive a parking permit.

Student Health Insurance

All students who are registered for one billable hour are required to purchase the student health insurance policy or submit proof of equivalent insurance before the end of the first week of classes. All students who are on an F-1 or J-1 visa and are registered for at least one class, participants in the co-op program, research or teaching assistants, or occupants of university residence halls are required to purchase the student health insurance. The premium for the insurance will be added to student tuition and fees as a charge. To avoid this charge, students should submit proof of comparable coverage online at iit.edu/shwc. F-1 and J-1 students may only waive the university's coverage with proof of U.S. employer provided insurance. Students must submit their waiver each fall. Other students, spouses, and dependents of students may participate in the student health program, if desired. Students should consult the Student Health and Wellness Center in IIT Tower, Suite 3D9-1, at 312.567.7550 for further details.

E-bills

Each semester, billing statements will be made available to students through the MyIIT portal (my.iit.edu) and such other responsible party or parties that a student designates as an authorized user(s) and for whom the student has provided the university with an e-mail address. This statement will detail the then-current charges, payments, and other credits to the student's account, including the amount the student must pay and the date such payment is due. Notifications of new billing statements will be sent via email to the student's university email address as well as the email for any other responsible party that the student had designated. Students agree to monitor their university email account regularly.

Payment of Tuition, Room and Board, and Other Fees and Charges

Tuition and fees, less any authorized financial aid awards, are considered a student's out-of-pocket responsibility. The due date for all out-of-pocket payments will be posted each semester at web.iit.edu/student-accounting. All out-of-pocket payments must be paid by the due date. Payment plan information can be found at web.iit.edu/student-accounting. The deadline to enroll in a plan will be posted each semester at web.iit.edu/student-accounting.

Please see web.iit.edu/student-accounting/payments for options and instructions related to making payment.

Payment Policy

Illinois Institute of Technology establishes an account for each of its students for the purpose of charging tuition and fees, room and board, and other applicable university charges. Students can access their account information directly online by logging into the MyIIT portal (my.iit.edu) and looking under the Finances tab. Students can navigate to the "Manage My Student Account" channel and click on "Manage My Account." Students may view their charges, due dates for these charges, payments, and credits from financial aid at any time.

Payments of all charges for a term are due on the first day of the term to which the charges apply. If a student pays less than the total amount due by the respective due date, he/she will be assessed a monthly late payment fee of two percent on the remaining unpaid portion.

The Student Accounting Office will accept payment only up to the total amount of tuition and fees assessed to a student's account. Payments in excess of current charges will not be accepted.

The university does reserve the right to cancel registration depending on circumstances for non-payment. If a student has a past due balance remaining, in addition to the assessment of late payment fees, the student will have a hold placed on his or her records. This hold will prohibit a student from obtaining official transcripts and/or registering for future-term classes until the account balance is paid in full. To be able to register for the next term, students should pay their accounts in full. For more information about registration holds and late payments, please visit: web.iit.edu/student-accounting/payments/payment-policy/past-due-accounts.

Rejected Payments

If the university receives notification that a payment has been rejected for any reason, the returned amount will be charged to the student account along with a \$50.00 fee. Payments rejected due to insufficient funds must be replaced with a cashier's check, money order, or credit card. Payments rejected due to invalid routing and/or account information or a closed account may be replaced with another electronic

check from a different account. Following a second rejected payment, the university will no longer accept personal or electronic checks from the payee. All subsequent payments must be made by cashier's check, money order, or credit card.

Outstanding Debts/Late Fees/Financial Holds

Any outstanding balance due on a student's account that is not timely paid when due is subject to service charges in the amounts or at the rates established and published by the university from time to time. A restrictive hold is placed on a student's record when that student is delinquent in fulfilling his or her financial obligation to the university. A student will be considered delinquent when his or her account is not paid in full according to established university policies and by posted payment due dates. Students with outstanding university debt may be suspended from current term classes. Students will be prevented from registering for additional courses or obtaining official documents such as diplomas or transcripts until that outstanding balance has been paid in full. Students also acknowledge that failure to pay any amount by the due date may result in an unfavorable report with credit bureaus and collection activities, including litigation.

Tuition Waiver Policy

Under exceptional circumstances such as withdrawal for involuntary military service, serious illness or injury, or action by the university, consideration may be given by the university for the issuing of a waiver for unused tuition upon written request to Student Accounting (sa@iit.edu). Payments for charges other than tuition will remain the responsibility of the student. Students should consult iit.edu/registrar for the last day to add or drop a class without a penalty.

University Refund Policy

If a student's financial aid, including any disbursements of Title IV funds such as Pell grants or federal loans, creates a credit balance on their student account, they will be refunded any such overage. If any non-financial aid payments that are made results in an overpayment of the charges on a student's account, the university will hold these credits on the student account to be applied towards future charges, unless the student contacts the Student Accounting Office to request a refund of the overpayment, or ceases to be enrolled.

Students must be enrolled in direct deposit to receive their student refund. Refunds from financial aid credits are processed throughout the semester. Student Accounting will send an email whenever the office processes a refund, provided the student is enrolled in direct deposit. There is no fee for receiving a refund via direct deposit. For a full explanation of the university's policies and procedures related to refunding student account credit balances, refer to web.iit.edu/student-accounting/payments.

Title IV Federal Loan Authorizations

Health insurance fees, parking charges, and other items on a student bill **cannot** be automatically paid with Title IV Federal Loan funds. Students may authorize the university to pay these fees with Title IV Federal Loan funds by completing a Title IV Authorization form on the MyIIT portal and checking the "Pay Non-Institutional Charges" box. **Students who do not complete this Title IV Authorization may receive a refund and still owe the university money.**

Employer Tuition Deferment Plan

The Employer Tuition Deferment Plan allows students that are employed by a company that offers tuition reimbursement an opportunity to defer the reimbursable portion of their tuition until 45 days after grades are posted. By applying for the university's Tuition Employer Tuition Deferment Plan, students recognize that their employer's tuition reimbursement plan has qualifying conditions which they must meet in order to be reimbursed. Should a student's company refuse to pay this bill within the usual time frame for tuition deferment, the student will be personally responsible for this tuition and will be required to pay the bill in full. Students should also understand that a deferred payment fee of \$55.00 will be due at the time of application, and it is non-refundable. If the tuition due under this agreement is not paid within three weeks following grades being posted, the student authorizes their employer to withhold the amount due from their pay and to pay that amount to Illinois Institute of Technology.

Students must understand that any amount not covered by the terms of their company's tuition reimbursement policy is due in full by the end of the add/drop registration period and is subject to fees and a hold preventing registration for the next term. If a student fails to meet the requirements to be eligible for the university's Employer Tuition Deferment Plan by the deadline, their tuition will not be deferred and will be due immediately.

Sponsor Billing (Third Party Invoicing)

Sponsor billing is the generation of an Illinois Institute of Technology (IIT) invoice to request payment of tuition/fees/housing for a student billed by the university to an external party or for the recovery of expenses incurred by the university on behalf of a student. Sponsors include outside parties, such as embassies, companies, and community agencies, who pay Illinois Institute of Technology directly for a student's educational expenses with funds that did not originate with the student.

Proof of Sponsorship Required

Students whose tuition and fees are paid by a sponsor need to submit proof of sponsorship from their sponsoring agency. Adequate documentation must:

- Be written in English on the sponsor's official stationery;
- Request the university to bill the sponsor for the student's charges;
- Identify the student by full name (given name first followed by family name) and Campus-Wide ID if available;
- Clearly state the type and percentage of charges the sponsor will pay;
- Include a billing address;
- Stipulate the exact begin and end dates of the period during which the sponsor will pay the student's charges (if the sponsor wishes to continue payment after the end date it must submit a new authorized letter);
- Contain no restrictions or contingencies (if, for example, the sponsor requires grades or transcripts prior to payment, the student must pay the original bill then seek reimbursement from the sponsoring organization);
- Be signed by an authorized official of the sponsoring organization.

Processing/Altering Sponsorship Agreement

Invoices will be processed after the add/drop registration date of each semester. Any changes in eligibility for a sponsored student should be communicated to the Student Accounting Office immediately.

Students who become ineligible or have a reduction in their sponsored amount will owe this amount immediately. A restrictive hold will be placed on the account to prevent registration for subsequent terms, as well as to prevent students from obtaining any official paperwork from the university.

Late Sponsorship Payment

In the event that a sponsor fails to remit payment for a student, the sponsorship coverage is removed. The student is responsible for all outstanding balances on the account after the sponsorship is removed. If the student believes payment was inadvertently delinquent, it is the responsibility of the student to communicate with the sponsor to rectify this situation.

Students who fail to submit required sponsorship documentation to the Student Accounting Office in a timely manner will be held responsible for any outstanding balance on the student account, as well as penalty fees assessed to their accounts due to lack of payment.

Living Expenses

Unmarried Students

The university's residence halls provide facilities for room and board for undergraduate and graduate men and women. First-year students not living with their parents or guardians within a 50 mile radius of campus must live in the residence halls. Students who complete their housing contracts by July 1 are likely to receive their preferred room type. Residence hall contracts are made for the full academic year, from the first week of classes in August until commencement in May. Room and board charges are available on the Residence and Greek Life (RGL) website for students interested in submitting a room and board contract. For more information, please contact Residence and Greek Life at housing@iit.edu or visit the website at iit.edu/housing.

Meals

Students living in the residence halls are eligible for a variety of meal plans. Required participation in a meal plan varies based on room assignment. All undergraduate students living on campus are required to have a meal plan. Meal plans are also available to non-residents. Learn more about dining options and available meal plans on the Dining website at web.iit.edu/housing/dining.

Married Students

Residence and Greek Life offers living accommodations for undergraduate and graduate students who are married, living with a domestic partner, or have a legal guardianship of a dependent. Married or family housing units are fully furnished with kitchens. All utilities as well as internet and cable are included in the price. Students applying for married or family housing must submit verification forms. For more information, please contact Residence and Greek Life at housing@iit.edu or visit the website at iit.edu/housing.

UNDERGRADUATE EDUCATION

Illinois Institute of Technology combines excellence in academic preparation for professional careers with opportunities for practical experience in the major branches of engineering, the sciences, mathematics, architecture, computer science, business, and liberal arts.

Undeclared Majors

Students who are unsure of their career choices may enter the university as undeclared or open majors. During the first year of study, undeclared majors take required university Core Curriculum courses in science, mathematics, computer science, humanities, and social sciences. These courses provide the foundation for nearly all of the university's major programs. Because Core Curriculum courses apply to all majors, most students may wait as late as their second year of study to declare their major and still graduate on time.

Undergraduate Degree Programs

Departments, Degrees, and Certificates

Applied Mathematics Department

- Bachelor of Science in Applied Mathematics (p. 107)

College of Architecture

- Bachelor of Architecture (p. 97)

Biology Department

- Bachelor of Science in Biochemistry (p. 114)
- Bachelor of Science in Bioinformatics (p. 117)
- Bachelor of Science in Biology (p. 120)
- Bachelor of Science in Biology/Bachelor of Science in Psychology (dual degree) (p. 123)
- Bachelor of Science in Molecular Biochemistry and Biophysics (p. 126)

Biomedical Engineering Department

- Bachelor of Science in Biomedical Engineering: Cell and Tissue Engineering Track (p. 41)
- Bachelor of Science in Biomedical Engineering: Medical Imaging Track (p. 44)
- Bachelor of Science in Biomedical Engineering: Neural Engineering Track (p. 47)

Stuart School of Business

- Bachelor of Science in Business Administration (p. 241)

Chemical and Biological Engineering Department

- Bachelor of Science in Chemical Engineering (p. 51)

Chemistry Department

- Bachelor of Science in Chemistry (p. 133)

Civil, Architectural, and Environmental Engineering Department

- Bachelor of Science in Architectural Engineering (p. 59)
- Bachelor of Science in Civil Engineering (p. 63)
- Bachelor of Science in Engineering Management (p. 67)
- Certificate in Engineering Graphics and CAD (p. 58)

Computer Science Department

- Bachelor of Science in Computer Information Systems (p. 142)
- Bachelor of Science in Computer Science (p. 145)

Electrical and Computer Engineering Department

- Bachelor of Science in Computer Engineering (p. 75)
- Bachelor of Science in Electrical Engineering (p. 78)
- Bachelor of Science in Electrical Engineering/Bachelor of Science in Computer Engineering (dual degree) (p. 81)

Humanities Department

- Bachelor of Science in Communication: General Communication (p. 168)
- Bachelor of Science in Communication: Journalism of Science (p. 170)
- Bachelor of Science in Communication: Journalism of Technology and Business (p. 173)
- Bachelor of Science in Communication: Professional and Technical Communication (p. 176)
- Bachelor of Science in Digital Humanities (p. 179)
- Bachelor of Science in Humanities (p. 184)

Industrial Technology and Management Department

- Bachelor of Industrial Technology and Management (p. 225)
- Certificate in Industrial Technology and Management (p. 224)

Information Technology and Management Department

- Bachelor of Information Technology and Management (p. 232)
- Bachelor of Information Technology and Management: Transfer Program (p. 236)

Mathematics and Science Education Department

- Mathematics and Science Education Secondary Science or Mathematics Teaching Licensure (p. 150)

Mechanical, Materials, and Aerospace Engineering Department

- Bachelor of Science in Aerospace Engineering (p. 87)
- Bachelor of Science in Materials Science and Engineering (p. 90)
- Bachelor of Science in Mechanical Engineering (p. 93)

Physics Department

- Bachelor of Science in Applied Physics (p. 153)

- Bachelor of Science in Astrophysics (p. 158)
- Bachelor of Science in Physics (p. 160)
- Bachelor of Science in Physics Education (p. 162)

Psychology Department

- Bachelor of Science in Applied Analytics (p. 191)
- Bachelor of Science in Behavioral Health and Wellness (p. 194)
- Bachelor of Science in Consumer Research, Analytics, and Communication (p. 199)
- Bachelor of Science in Psychology (p. 202)
- Bachelor of Science in Biology/Bachelor of Science in Psychology (dual degree) (p. 207)
- Certificate in Industrial Training (p. 189)

Social Sciences Department

- Bachelor of Science in Global Studies (p. 211)
- Bachelor of Science in Political Science (p. 214)
- Bachelor of Science in Social and Economic Development Policy (p. 216)
- Bachelor of Science in Sociology (p. 220)

Co-Terminal Degree Programs

Co-terminal degrees allow outstanding Illinois Institute of Technology undergraduate students to simultaneously complete both an undergraduate and graduate degree (bachelor's degree and master's degree).

Co-terminal degrees provide an opportunity for students to gain greater knowledge in specialized areas while completing a smaller number of credit hours. Because most co-terminal degrees allow students to share course credit (a maximum of nine credit hours), students may complete both a bachelor's and master's degree in as few as five years. All degree requirements must be completed within six years of undergraduate matriculation, or the student will be dismissed from the co-terminal degree program. A student who is placed on undergraduate academic probation may be dismissed from the co-terminal program pending review.

Co-terminal students maintain their undergraduate student status while completing graduate coursework, and can maintain financial aid eligibility when applicable.

The following are co-terminal degrees approved as of August 2016.

Applied Mathematics

- Bachelor of Science in Applied Mathematics/Master of Science in Applied Mathematics
- Bachelor of Science in Applied Mathematics/Master of Computer Science
- Bachelor of Science in Applied Mathematics/Master of Science in Computer Science
- Bachelor of Science in Applied Mathematics/Master of Data Science

Architecture

- Bachelor of Architecture/Master of Science in Architecture
- Bachelor of Architecture/Master of Engineering in Construction Engineering and Management

Biology

- Bachelor of Science in Biochemistry/Master of Biology with Biochemistry specialization
- Bachelor of Science in Biochemistry/Master of Science in Biology with Biochemistry specialization
- Bachelor of Science in Biochemistry/Master of Food Safety and Technology
- Bachelor of Science in Biology/Master of Biology
- Bachelor of Science in Biology/Master of Science in Biology
- Bachelor of Science in Biology/Master of Computer Science
- Bachelor of Science in Biology/Master of Science in Computer Science
- Bachelor of Science in Biology/Master of Food Safety and Technology

Biomedical Engineering

- Bachelor of Science in Biomedical Engineering/Master of Biomedical Imaging and Signals
- Bachelor of Science in Biomedical Engineering/Master of Chemical Engineering

Business Administration

- Bachelor of Science in Business Administration/Master of Science in Finance
- Bachelor of Science in Business Administration/Master of Science in Marketing Analytics

- Bachelor of Science in Business Administration/Master of Public Administration

Chemical and Biological Engineering

- Bachelor of Science in Chemical Engineering/Master of Biological Engineering
- Bachelor of Science in Chemical Engineering/Master of Chemical Engineering
- Bachelor of Science in Chemical Engineering/Master of Engineering in Environmental Engineering
- Bachelor of Science in Chemical Engineering/Master of Food Process Engineering

Chemistry

- Bachelor of Science in Chemistry/Master of Science in Biology for the Health Professions
- Bachelor of Science in Chemistry/Master of Chemical Engineering
- Bachelor of Science in Chemistry/Master of Chemistry
- Bachelor of Science in Chemistry/Master of Food Safety and Technology

Civil, Architectural, and Environmental Engineering

- Bachelor of Science in Architectural Engineering/Master of Engineering in Architectural Engineering
- Bachelor of Science in Architectural Engineering/Master of Engineering in Construction Engineering and Management
- Bachelor of Science in Architectural Engineering/Master of Engineering in Structural Engineering
- Bachelor of Science in Civil Engineering/Master of Engineering in Construction Engineering and Management
- Bachelor of Science in Civil Engineering/Master of Engineering in Environmental Engineering
- Bachelor of Science in Civil Engineering/Master of Engineering in Geotechnical Engineering
- Bachelor of Science in Civil Engineering/Master of Engineering in Structural Engineering
- Bachelor of Science in Civil Engineering/Master of Engineering in Transportation Engineering

- Bachelor of Science in Engineering Management/Master of Public Administration

Computer Science

- Bachelor of Science in Computer Science/Master of Science in Applied Mathematics
- Bachelor of Science in Computer Science/Master of Computer Science
- Bachelor of Science in Computer Science/Master of Science in Computer Science
- Bachelor of Science in Computer Science/Master of Data Science
- Bachelor of Science in Computer Science/Master of Intellectual Property Management and Markets

Electrical and Computer Engineering

- Bachelor of Science in Computer Engineering/Master of Electrical and Computer Engineering
- Bachelor of Science in Computer Engineering/Master of Science in Computer Engineering
- Bachelor of Science in Computer Engineering/Master of Science in Electrical Engineering
- Bachelor of Science in Computer Engineering/Master of Computer Science
- Bachelor of Science in Computer Engineering/Master of Science in Computer Science
- Bachelor of Science in Electrical Engineering/Master of Electrical and Computer Engineering
- Bachelor of Science in Electrical Engineering/Master of Science in Computer Engineering
- Bachelor of Science in Electrical Engineering/Master of Science in Electrical Engineering

Industrial Technology and Management

- Bachelor of Industrial Technology and Management/Master of Industrial Technology and Operations

Information Technology and Management

- Bachelor of Information Technology and Management/Master of Cyber Forensics and Security
- Bachelor of Information Technology and Management/Master of Information Technology and Management

Mechanical, Materials, and Aerospace Engineering

- Bachelor of Science in Aerospace Engineering/Master of Engineering in Materials Science and Engineering
- Bachelor of Science in Aerospace Engineering/Master of Engineering in Mechanical and Aerospace Engineering
- Bachelor of Science in Mechanical Engineering/Master of Engineering in Materials Science and Engineering
- Bachelor of Science in Mechanical Engineering/Master of Engineering in Mechanical and Aerospace Engineering

Physics

- Bachelor of Science in Physics/Master of Computer Science
- Bachelor of Science in Physics/Master of Science in Computer Science
- Bachelor of Science in Physics/Master of Health Physics
- Bachelor of Science in Physics/Master of Science in Physics

Social Sciences

- Bachelor of Science in Social and Economic Development Policy/Master of Public Administration

Minors

A minor consists of at least five courses (minimum of 15 credit hours) not required for a degree program. Since a minor provides a coherent set of ideas, concepts, and educational experiences in a variety of areas, students may find that a minor will enhance potential for professional development. Students who choose a minor are encouraged to consult with the minor adviser. Students who take the standard core curriculum's distribution of courses may apply them toward the requirements of any approved minor.

NOTE: Not all minors are applicable to all majors.

Following are approved minors:

Aerospace Science - Materials Science Engineering Majors only

MMAE 304	Mechanics of Aerostructures	3
MMAE 311	Compressible Flow	3
MMAE 312	Aerodynamics of Aerospace Vehicles	3
MMAE 313	Fluid Mechanics	3
Select a minimum of one course from the following:		3
MMAE 350	Computational Mechanics	3
MMAE 410	Aircraft Flight Mechanics	3
or MMAE 411 Spacecraft Dynamics		
MMAE 443	Systems Analysis and Control	3
MMAE 452	Aerospace Propulsion	3
Total Credit Hours		15

Aerospace Science - Mechanical Engineering Majors only

MMAE 311	Compressible Flow	3
MMAE 312	Aerodynamics of Aerospace Vehicles	3
MMAE 452	Aerospace Propulsion	3
Select one course from each of the following groups of courses:		6
MMAE 410	Aircraft Flight Mechanics	3
or MMAE 411 Spacecraft Dynamics		
MMAE 412	Spacecraft Design I	3
or MMAE 414 Aircraft Design I		
Total Credit Hours		15

Air Force Aerospace Studies

AS 101	The Foundations of the USAF I	1
AS 102	The Foundations of the USAF II	1
AS 201	The Evolution of USAF Air and Space Power I	1
AS 202	The Evolution of USAF Air and Space Power II	1
AS 301	Air Force Leadership Studies I	3
AS 302	Air Force Leadership Studies II	3
AS 401	National Security Studies	3
AS 402	Preparation for Active Duty	3
Total Credit Hours		16

Applied Mathematics

MATH 230	Introduction to Discrete Math	3
MATH 252	Introduction to Differential Equations	4
MATH 332	Elementary Linear Algebra	3
Select at least two mathematics courses at the 400-level		6
Total Credit Hours		16

Applied Mechanics - Aerospace Engineering Majors only

MMAE 432	Design of Mechanical Systems	3
or MMAE 433 Design of Thermal Systems		
Select a minimum of four courses from the following:		12
MMAE 302	Advanced Mechanics of Solids	3
or MMAE 332 Design of Machine Elements		
MMAE 321	Applied Thermodynamics	3
MMAE 323	Heat and Mass Transfer	3
MMAE 445	Computer-Aided Design	3
MMAE 485	Manufacturing Processes	3
Total Credit Hours		15

Applied Mechanics - Materials Science Engineering Majors only

MMAE 302	Advanced Mechanics of Solids	3
or MMAE 332 Design of Machine Elements		
MMAE 313	Fluid Mechanics	3
MMAE 323	Heat and Mass Transfer	3
MMAE 350	Computational Mechanics	3
MMAE 432	Design of Mechanical Systems	3
or MMAE 445 Computer-Aided Design		
Total Credit Hours		15

Architecture - Non-Architecture Majors only

ARCH 100	Introduction to Architecture	3
ARCH 107	Design Communications I: Units and Order	3
ARCH 113	Architecture Studio I: Elements	6
AAH 119 or AAH 120	History of World Architecture I History of World Architecture II	3
Select a minimum of one course from the following:		3
ARCH 108	Design Communications II: Systems and Assemblages	3
ARCH 114	Architecture Studio II: Unit ¹	6
ARCH 321	Contemporary Architecture	3
ARCH 413	Architectural Practice	3
AURB 201	The Metropolis	3
Total Credit Hours		18

¹ Students preparing for competitive application to graduate programs in architecture are encouraged to select ARCH 114.

Artificial Intelligence

CS 201	Accelerated Introduction to Computer Science	4
CS 330	Discrete Structures	3
CS 331	Data Structures and Algorithms	3
CS 430	Introduction to Algorithms	3
CS 480	Artificial Intelligence Planning and Control	3
Total Credit Hours		16

Astrophysics

PHYS 224	General Physics III for Engineers	3
PHYS 360	Introduction to Astrophysics	3
Select a minimum of three courses from the following:		9
PHYS 361	Observational Astrophysics	4
PHYS 403	Relativity	3
PHYS 460	Stellar Astrophysics	3
PHYS 461	Extragalactic Astrophysics	3
Total Credit Hours		15

Biochemistry

BIOL 214	Genetics	3
BIOL 401	Introductory Biochemistry	3
BIOL 402	Metabolic Biochemistry	3
BIOL 404	Biochemistry Laboratory	3
BIOL 445	Cell Biology	3
Total Credit Hours		15

Biology

BIOL 107	General Biology Lectures	3
BIOL 115	Human Biology	3
BIOL 214	Genetics	3
BIOL 445	Cell Biology	3
Select a minimum of one course from the following:		3
BIOL 210	Microbiology	3
BIOL 305	Human Anatomy	3
BIOL 327	Introduction to Immunology	3
BIOL 401	Introductory Biochemistry	3
BIOL 402	Metabolic Biochemistry	3
BIOL 404	Biochemistry Laboratory	3
BIOL 410	Medical Microbiology	3
BIOL 426	Concepts of Cancer Biology	3
BIOL 430	Human Physiology	3
BIOL 446	Cell Biology Laboratory	3
or an approved biology elective at the 500-level		
Total Credit Hours		15

Building Systems Engineering

CAE 331	Building Science	3
CAE 461	Plumbing and Fire Protection Design	3
CAE 464	HVAC Systems Design	3
Select a minimum of two courses from the following:		6
CAE 403	Sound and Vibration Control in Buildings	3
CAE 409	Analysis and Design of Acoustic Performance Spaces	3
CAE 424	Introduction to Fire Dynamics	3
CAE 425	Fire Protection and Life Safety in Building Design	3
CAE 463	Building Enclosure Design	3
CAE 465	Building Energy Conservation Technologies	3
CAE 466	Building Electrical Systems Design	3
CAE 467	Lighting Systems Design	3
Total Credit Hours		15

Business

BUS 210	Financial and Managerial Accounting	3
or BUS 211 & BUS 212	Measuring and Assessing Entity Financial Performance and Managerial Decision-Making and Control	
ECON 211	Principles of Economics	3
or ECON 151 & ECON 152	Making Strategic Decisions in the Marketplace and Understanding and Competing in the Global Marketplace	
BUS 301	Designing and Structuring the Organization for Strategic Decision-Making	3
Select a minimum of two courses from the following:		6
BUS 305	Contemporary Design of Business Processes and Business Models	3
BUS 371	Strategies for Reaching New Markets	3
ECON 423	Economic Analysis of Capital Investments	3
Chemical engineering majors should also take CHE 426 or another engineering science course		
Total Credit Hours		15

Chemistry

This minor consists of at least 15 credit hours.

CHEM 247	Analytical Chemistry	3
Select one of the following course sequences:		7
CHEM 237 & CHEM 239	Organic Chemistry I and Organic Chemistry II	7
CHEM 343 & CHEM 344	Physical Chemistry I and Physical Chemistry II	7
Select electives chosen from 300-level and 400-level chemistry courses		5
Total Credit Hours		15

Circuits and Systems - Non-Electrical Engineering, Non-Computer Engineering Majors only

ECE 211	Circuit Analysis I	3
ECE 213	Circuit Analysis II	4
ECE 218	Digital Systems	4
Select one of the following course sequences:		6
ECE 308 & ECE 403	Signals and Systems and Digital and Data Communication Systems	6
ECE 308 & ECE 438	Signals and Systems and Control Systems	6
ECE 319 & ECE 418	Fundamentals of Power Engineering and Power System Analysis	6
Total Credit Hours		17

Communication

This minor consists of 15 credit hours of communication coursework chosen in consultation with the minor adviser. At least 9 credit hours must be at or above the 300-level.

Computational Structures

CS 201	Accelerated Introduction to Computer Science	4
CS 330	Discrete Structures	3
CS 331	Data Structures and Algorithms	3
CS 430	Introduction to Algorithms	3
MATH 350	Introduction to Computational Mathematics	3
Total Credit Hours		16

Computer Architecture

CS 201	Accelerated Introduction to Computer Science	4
CS 331	Data Structures and Algorithms	3
CS 350	Computer Organization and Assembly Language Programming	3
CS 470	Computer Architecture	3
ECE 218	Digital Systems	4
Total Credit Hours		17

Computer Networking

CS 201	Accelerated Introduction to Computer Science	4
CS 331	Data Structures and Algorithms	3
CS 350	Computer Organization and Assembly Language Programming	3
CS 450	Operating Systems	3
CS 455	Data Communications	3
Total Credit Hours		16

Computer Science

CS 201	Accelerated Introduction to Computer Science	4
CS 331	Data Structures and Algorithms	3
Three 300-level or 400-level computer science courses chosen in consultation with the Department of Computer Science		9
Total Credit Hours		16

Construction Management

CAE 470	Construction Methods and Cost Estimating	3
CAE 471	Construction Planning and Scheduling	3
CAE 472	Construction Site Operation	3
CAE 473	Construction Contract Administration	3
ECON 423	Economic Analysis of Capital Investments	3
Total Credit Hours		15

Cyber Security Foundations

This minor prepares students to enter the Master of Cyber Forensics and Security graduate degree.

ITM 301	Introduction to Contemporary Operating Systems and Hardware I	3
ITM 311	Introduction to Software Development	3
ITMD 411	Intermediate Software Development	3
ITMD 421	Data Modeling and Applications	3
ITMO 440	Introduction to Data Networks and the Internet	3
Total Credit Hours		15

Database Management

CS 201	Accelerated Introduction to Computer Science	4
CS 331	Data Structures and Algorithms	3
CS 422	Data Mining	3
or CS 429	Information Retrieval	
CS 425	Database Organization	3
CS 445	Object Oriented Design and Programming	3
Total Credit Hours		16

Economics

BUS 382	Behavioral Economics of Managerial and Consumer Decision Making	3
ECON 151	Making Strategic Decisions in the Marketplace	3
ECON 152	Understanding and Competing in the Global Marketplace	3
ECON 423	Economic Analysis of Capital Investments	3
Select a minimum of one course from the following:		3
BUS 321	Quantitative Models for Effective Decision-Making	3
BUS 452	International Finance	3
BUS 455	Corporate Finance	3
Total Credit Hours		15

Electromechanical Design and Manufacturing - Aerospace Engineering Majors only

BUS 305	Contemporary Design of Business Processes and Business Models	3
ECE 218	Digital Systems	4
ECE 242	Digital Computers and Computing	3
ECE 441	Microcomputers (replaces MMAE 315)	4
MMAE 445	Computer-Aided Design	3
MMAE 485	Manufacturing Processes	3
Total Credit Hours		20

Electromechanical Design and Manufacturing - Mechanical Engineering Majors only

BUS 305	Contemporary Design of Business Processes and Business Models	3
ECE 218	Digital Systems	4
ECE 242	Digital Computers and Computing	3
ECE 441	Microcomputers (replaces MMAE 319)	4
MMAE 485	Manufacturing Processes	3
Total Credit Hours		17

Energy/Environment/Economics (E3)

This minor consists of 15 credit hours.

CHE 543	Energy, Environment, and Economics	3
Select 6 credit hours from the following:		6
CHE 465	Electrochemical Energy Conversion	3
CHE 467	Fuel Cell System Design	3
CHE 489	Fluidization	3
CHE 491	Undergraduate Research	1-20
CHE 541	Renewable Energy Technologies	3
CHE 542	Fluidization and Gas-Solids Flow Systems	3
CHE 565	Fundamentals of Electrochemistry	3
CHE 582	Interfacial and Colloidal Phenomena with Applications	3
ECE 319	Fundamentals of Power Engineering	4
ECE 411	Power Electronics	4
ECE 419	Power Systems Analysis with Laboratory	4
ECE 420	Analytical Methods in Power Systems	3
ECE 438	Control Systems	3
MMAE 425	Direct Energy Conversion	3
MMAE 426	Nuclear, Fossil-Fuel, and Sustainable Energy Systems	3
or MMAE 522 Nuclear, Fossil-Fuel, and Sustainable Energy Systems		
MMAE 524	Fundamentals of Combustion	3
MMAE 525	Fundamentals of Heat Transfer	3
Select 6 credit hours from the following:		6
ECE 491	Undergraduate Research	1-3
ECE 497	Special Problems	1-4
ECON 423	Economic Analysis of Capital Investments	3
ENVE 404	Water and Wastewater Engineering	3
ENVE 463	Introduction to Air Pollution Control	3
ENVE 485	Industrial Ecology	3
MMAE 491	Undergraduate Research	1-6
MMAE 494	Undergraduate Design Project	1-3
MMAE 497	Undergraduate Special Topics	1-6
PS 338	Energy and Environmental Policy	3
Total Credit Hours		15

Appropriate substitutions may be made with the approval of the minor adviser.

Engineering Graphics and CAD

CAE 100	Introduction to Engineering Drawing and Design	2
CAE 101	Introduction to AutoCAD Drawing and Design	2
EG 305	Advanced Engineering Graphics and Design	3
EG 306	Engineering Descriptive Geometry	3
EG 405	Mechanical Design Graphics	3
EG 406	Technical and Pictorial Illustration	3
EG 419	Computer Graphics in Engineering	3
Total Credit Hours		19

English Language/Literature

This minor consists of 6 credit hours of English linguistics courses, 6 credit hours of literature courses, and a 3 credit hour course in either English linguistics or literature. At least 9 credit hours must be at or above the 300-level.

Entrepreneurship

BUS 210	Financial and Managerial Accounting	3
BUS 371	Strategies for Reaching New Markets	3
BUS 469	Entrepreneurship Minor Summit Course	3
ECON 211	Principles of Economics	3
ECON 423	Economic Analysis of Capital Investments	3
Total Credit Hours		15

Environmental Engineering

This minor consists of 15 credit hours.

Select 6-9 credit hours from the following:		6-9
ENVE 404	Water and Wastewater Engineering	3
ENVE 463	Introduction to Air Pollution Control	3
ENVE 485	Industrial Ecology	3
Select 6-9 credit hours from the following:		6-9
CAE 421	Risk Assessment Engineering	3
CAE 439	Introduction to Geographic Information Systems	3
CAE 465	Building Energy Conservation Technologies	3
CAE 482	Hydraulic Design of Open Channel Systems	3

Appropriate substitutions may be made with the approval of the minor adviser.

Finance

BUS 210	Financial and Managerial Accounting	3
ECON 211	Principles of Economics	3
ECON 423	Economic Analysis of Capital Investments	3
Select a minimum of two courses from the following:		6
BUS 452	International Finance	3
BUS 454	Valuation and Portfolio Management	3
BUS 455	Corporate Finance	3
BUS 458	Futures Options and OTC Derivatives	3
Total Credit Hours		15

Game Studies and Design

The minor in Game Studies and Design provides students with theoretical, historical, and applied knowledge in the production and study of games. The specialization is relevant to students interested in pursuing careers in and around the games industry and is also relevant for those interested in careers in experience and interaction design, human computer interaction, and related areas.

GSAD Foundations		(9)
HIST 373	History of Video Games	3
HUM 371	Fundamentals of Game Design	3
HUM 372	Interactive Storytelling	3
Technical Proficiency		(3)
Select a minimum of one course. Additional courses recommended.		3
CS 331	Data Structures and Algorithms	3
CS 411	Computer Graphics	3
CS 425	Database Organization	3
CS 442	Mobile Applications Development	3
CS 481	Artificial Intelligence Language Understanding	3
Theoretical Proficiency		(3)
Select a minimum of one course from the following:		3
PSYC 312	Human Motivation and Emotion	3
PSYC 423	Learning Theory	3
PSYC 426	Cognitive Science	3
Total Credit Hours		15

Global Studies

Select a minimum of two courses from the following humanities courses:		6
COM 306	World Englishes	3
COM 435	Intercultural Communication	3
HIST 305	Latin America: 1810-Present	3
HIST 306	Women in Latin American History	3
HIST 307	Latin American History Through Film	3
HIST 311	Twentieth Century Europe: 1890-1945	3
Select a minimum of three courses from the following social sciences courses: ¹		9
PS 230	International Relations	3
PS 232	Democracy, Dictatorship, and Development	3
PS 313	Comparative Public Policy	3
PS 329	Politics of Global Warming	3
PS 360	Global Political Economy	3
PS 372	Government and Politics in Africa	3
PS 373	Politics of East Asia	3
PS 374	Politics of Europe	3
PS 375	Politics of Latin America	3
PS 388	International Law and Organizations	3
SSCI 220	Global Chicago	3
SSCI 318	Global Health	3
SSCI 319	Comparative Health Systems	3
SSCI 323	Problems of Multi-Ethnic, Multi-Religious States	3
SSCI 376	Global Migration	3
SSCI 380	International Development	3

¹ For the social sciences courses, two courses must be at the 300-level. Social sciences courses should also be chosen from at least two fields, and at least six credit hours must be in a single field. Students can take two SSCI courses and one PS course or two PS courses and one SSCI course, but cannot take three SSCI courses.

Additional courses, including rotating topics courses, may be approved by the humanities or social sciences associate chairs.

Graphics and CAD for Non-Engineers

EG 225	Engineering Graphics for Non-Engineers	3
EG 325	Advanced Engineering Graphics for Non-Engineers	3
EG 329	Graphic Representation for Non-Engineers	3
EG 425	Computer Graphics for Non-Engineers	3
EG 429	Computer Graphics for Desktop Publishing	3
Total Credit Hours		15

History

This minor consists of 15 credit hours of history coursework chosen in consultation with the minor adviser. Courses must be at or above the 300-level.

Human Resources

PSYC 203	Undergraduate Statistics for the Behavioral Sciences	4
or PSYC 320	Applied Correlation and Regression	
PSYC 301	Industrial Psychology	3
Select a minimum of three courses from the following:		9
PSYC 310	Social Psychology	3
PSYC 370	Occupational Health Psychology	3
PSYC 409	Psychological Testing	3
PSYC 455	Development and Evaluation of Training in Organizations	3
PSYC 481	Groups and Leadership at Work	3
Total Credit Hours		16

Industrial Technology and Management

Choose 15 credit hours from the following:		15
INTM 315	Industrial Enterprises	3
INTM 322	Industrial Project Management	3
INTM 410	Operations Management	3
INTM 418	Industrial Risk Management	3
INTM 420	Applied Strategies for the Competitive Enterprise	3
INTM 441	Supply Chain Management	3
INTM 477	Entrepreneurship in Industry	3
Total Credit Hours		15

Information Architecture

The Information Architecture minor prepares students with a rich historical, theoretical, and practical foundation in technology and humanities for careers in web design/development, user experience and interface design, and other digital communications careers.

COM 421	Technical Communication	3
or COM 428	Verbal and Visual Communication	
Select a minimum of two courses from the following: ¹		6
COM 525	User Experience Research and Evaluation	3
COM 528	Document Design	3
COM 529	Technical Editing	3
COM 380/580	Topics in Communication	3
Select a minimum of two courses from the following: ¹		6
COM 541	Information Structure and Retrieval	3
COM 542	Knowledge Management	3
COM 543	Publication Management	3
COM 380/580	Topics in Communication	3
Total Credit Hours		15

¹ Only one can be COM 380.

Information Security

ITMD 421	Data Modeling and Applications	3
ITMS 428	Database Security	3
ITMO 440	Introduction to Data Networks and the Internet	3
ITMS 448	Cyber Security Technologies	3
ITMS 478	Cyber Security Management	3
Total Credit Hours		15

Information System Administration

ITM 301	Introduction to Contemporary Operating Systems and Hardware I	3
ITMO 440	Introduction to Data Networks and the Internet	3
ITMO 456	Introduction to Open Source Operating Systems	3
Select a minimum of two courses from the following:		6
ITMO 417	Shell Scripting for System Administration	3
ITMO 433	Enterprise Server Administration	3
ITMO 444	Cloud Computing Technologies	3
ITMO 450	Enterprise End-User System Administration	3
ITMO 453	Open Source Server Administration	3
ITMO 454	Operating System Virtualization	3
ITMS 458	Operating System Security	3
Total Credit Hours		15

Information System Network Management

ITMM 471	Project Management for Information Technology and Management	3
ITMO 440	Introduction to Data Networks and the Internet	3
ITMO 441	Network Administration and Operations	3
ITMS 448	Cyber Security Technologies	3
Select a minimum of one course from the following:		3
ITMD 361	Fundamentals of Web Development	3
ITMO 444	Cloud Computing Technologies	3
ITMO 456	Introduction to Open Source Operating Systems	3
Total Credit Hours		15

Information Technology Foundations

This minor prepares students to enter the Master of Information Technology and Management graduate degree.

ITM 301	Introduction to Contemporary Operating Systems and Hardware I	3
ITM 311	Introduction to Software Development	3
ITMD 361	Fundamentals of Web Development	3
ITMD 421	Data Modeling and Applications	3
Select any 400-level ITM elective		3
Total Credit Hours		15

Information Technology and Management

ITM 301	Introduction to Contemporary Operating Systems and Hardware I	3
ITMM 471	Project Management for Information Technology and Management	3
Select a minimum of three courses from the following:		9
ITMD 361	Fundamentals of Web Development	3
ITMD 411	Intermediate Software Development	3
ITMD 421	Data Modeling and Applications	3
ITMO 440	Introduction to Data Networks and the Internet	3
ITMO 456	Introduction to Open Source Operating Systems	3
Total Credit Hours		15

Internet Application Development

ITM 311	Introduction to Software Development	3
ITMD 361	Fundamentals of Web Development	3
ITMD 411	Intermediate Software Development	3
ITMD 462	Web Site Application Development	3
Select a minimum of one course from the following:		3
ITMD 415	Advanced Software Development	3
ITMD 463	Intermediate Web Application Development	3
ITMD 465	Rich Internet Applications	3
ITMD 466	Service-Oriented Architecture	3
ITMD 469	Topics in Application Development	1-3
TECH 465	Introduction to Social Commerce	3
Total Credit Hours		15

Leadership

PSYC 250	Introduction to Leadership: Concepts and Practices	3
Select a minimum of four courses from the following:		12
BUS 301	Designing and Structuring the Organization for Strategic Decision-Making	3
COM 371	Persuasion	3
COM 380	Topics in Communication	3
COM 435	Intercultural Communication	3
INTM 301	Communications for the Workplace	3
INTM 322	Industrial Project Management	3
ITMM 470	Fundamentals of Management for Technology Professionals	3
ITMM 471	Project Management for Information Technology and Management	3
MILS 301	Leadership and Problem Solving	3
MILS 302	Leadership and Ethics	3
MILS 401	Leadership and Management	3
PHIL 332	Political Philosophy	3
PS 232	Democracy, Dictatorship, and Development	3
PS 306	Politics and Public Policy	3
PS 351	Public Administration	3
PSYC 310	Social Psychology	3
PSYC 312	Human Motivation and Emotion	3
PSYC 481	Groups and Leadership at Work	3
SOC 305	Social Communication	3
SOC 340	Social Organization and Control	3
SSCI 210	Social and Political Thought	3
SSCI 422	Complex Organizations	3
Total Credit Hours		15

Linguistics

This minor consists of 15 credit hours of linguistics coursework chosen in consultation with the minor adviser. At least 9 credit hours must be at or above the 300-level.

Literature

This minor consists of 15 credit hours of literature courses at or above the 300-level.

Materials Science - Aerospace Engineering Majors only

MMAE 365	Structure and Properties of Materials I	3
MMAE 370	Materials Laboratory I	3
MMAE 463	Structure and Properties of Materials II	3
Select a minimum of two courses from the following:		6
MMAE 465	Electrical, Magnetic, and Optical Properties of Materials	3
MMAE 468	Introduction to Ceramic Materials	3
MMAE 470	Introduction to Polymer Science	3
MMAE 472	Advanced Aerospace Materials	3
or MMAE 482 Composites		
MMAE 485	Manufacturing Processes	3
Total Credit Hours		15

Materials Science - Mechanical Engineering Majors only

MMAE 365	Structure and Properties of Materials I	3
MMAE 370	Materials Laboratory I	3
MMAE 463	Structure and Properties of Materials II	3
Select a minimum of two courses from the following:		6
MMAE 465	Electrical, Magnetic, and Optical Properties of Materials	3
MMAE 468	Introduction to Ceramic Materials	3
MMAE 470	Introduction to Polymer Science	3
MMAE 472	Advanced Aerospace Materials	3
or MMAE 482 Composites		
MMAE 476	Materials Laboratory II	3
Total Credit Hours		15

Materials Science - Non-MMAE Majors only

MMAE 365	Structure and Properties of Materials I	3
MMAE 463	Structure and Properties of Materials II	3
MMAE 465	Electrical, Magnetic, and Optical Properties of Materials	3
MS 201	Materials Science	3
Select a minimum of one course from the following:		3
MMAE 370	Materials Laboratory I	3
MMAE 468	Introduction to Ceramic Materials	3
MMAE 470	Introduction to Polymer Science	3
Total Credit Hours		15

Mathematics and Science Education

MSED 200	Analysis of Classrooms	3
MSED 250	Middle and Secondary Curriculum/Foundations	3
MSED 300	Instructional Methods/Strategies I	3
Select two additional MSED courses chosen in consultation with the minor adviser		6
Total Credit Hours		15

Military Science

MILS 101	Foundation of Officership	1
MILS 102	Basic Leadership	1
MILS 201	Individual Leadership Studies	2
MILS 202	Leadership and Teamwork	2
or MILS 107 American Military History		
MILS 301	Leadership and Problem Solving	3
MILS 302	Leadership and Ethics	3
MILS 401	Leadership and Management	3
MILS 402	Officership	3
Total Credit Hours		18

MILS 147, MILS 148, MILS 247, and MILS 248 (Aerobic Conditioning) are required for all cadets in the Basic Program. The proceeding four courses and MILS 347, MILS 348, MILS 447, and MILS 448 (Aerobic Conditioning) are required for all Advanced Course cadets.

Music

This minor consists of 15 semester hours in music theory or practice taken at VanderCook College of Music. A maximum of 3 semester hours of performance courses may be used toward a minor. Students should contact the Office of Undergraduate Academic Affairs regarding applicability of courses toward a degree program.

Naval Science

NS 101	Introduction to Naval Science	2
NS 102	Naval Ships Systems I (Engineering) (Navy option)	3
NS 201	Naval Ships Systems II (Weapons) (Navy option)	3
NS 202	Seapower and Maritime Affairs	3
NS 301	Navigation (Navy option)	3
NS 302	Naval Operations and Seamanship (Navy option)	3
NS 401	Leadership and Management	3
NS 402	Naval Leadership and Ethics	3
Total Credit Hours		23

Attendance at the Naval Science Institute may be substituted for NS 101, NS 102, NS 201, and NS 202. NS 497 (0 credit hours) is required every semester.

Operating Systems

CS 201	Accelerated Introduction to Computer Science	4
CS 331	Data Structures and Algorithms	3
CS 350	Computer Organization and Assembly Language Programming	3
CS 351	Systems Programming	3
CS 450	Operating Systems	3
Total Credit Hours		16

Philosophy

This minor consists of 15 credit hours of philosophy courses at or above the 300-level.

Physics

PHYS 301	Mathematical Methods of Physics	3
PHYS 308	Classical Mechanics I	3
PHYS 348	Modern Physics for Scientists and Engineers	3
PHYS 405	Fundamentals of Quantum Theory I	3
PHYS 413	Electromagnetism I	3
Total Credit Hours		15

Policy and Ethics

This minor consists of 15 credit hours.

Select a minimum of one course from the following:		3
PHIL 301	Ancient Philosophy	3
PHIL 302	Origins of Modern Philosophy	3
PHIL 305	Twentieth Century Philosophy	3
PHIL 311	Great Philosophers	3
PHIL 332	Political Philosophy	3
PHIL 333	Social Philosophy	3
Select a minimum of one course from the following:		3
PHIL 351	Science and Values	3
PHIL 370	Engineering Ethics	3
PHIL 371	Ethics in Architecture	3
PHIL 373	Business Ethics	3
PHIL 374	Ethics in Computer Science	3
or COM 377 Communication Law and Ethics		
Select a minimum of one course from the following:		3
PS 306	Politics and Public Policy	3
PS 313	Comparative Public Policy	3
PS 408	Methods of Policy Analysis	3
Select no more than two of the following:		6
PS 338	Energy and Environmental Policy	3
SSCI 354	Urban Policy	3
SSCI 380	International Development	3
Total Credit Hours		15

Appropriate substitutions may be made with the approval of the minor adviser.

Political Science

This minor consists of 15 credit hours.

Select a minimum of two courses from the following:		6
PS 200	American Government	3
PS 214	State and Local Government	3
PS 230	International Relations	3
PS 232	Democracy, Dictatorship, and Development	3
Select three additional political science courses		9
Total Credit Hours		15

Polymer Science and Engineering

This minor consists of 15 credit hours.

Select a minimum of one course from the following:		3
CHE 470	Introduction to Polymer Science	3
CHEM 470	Introduction to Polymers	3
MMAE 470	Introduction to Polymer Science	3
Select a minimum of three courses from the following:		9
CHE 538	Polymerization Reaction Engineering	3
CHE 555	Polymer Processing	3
CHE 575	Polymer Rheology	3
CHEM 535	Polymer Synthesis	3
CHEM 537	Polymer Chemistry Laboratory	3
CHEM 542	Polymer Characterization and Analysis	3
MMAE 579	Advanced Materials Processing	3
MMAE 580	Thermodynamics in Materials Science	3
Select one of the following:		3
CHE 426	Statistical Tools for Engineers	3
CHE 489	Fluidization	3
CHE 491	Undergraduate Research	1-20
CHE 582	Interfacial and Colloidal Phenomena with Applications	3
MMAE 451	Finite Element Methods in Engineering	3
MMAE 485	Manufacturing Processes	3
Total Credit Hours		15

Appropriate substitutions may be made with the approval of the minor adviser.

Premedical Studies

The minor in premedical studies is intended for those students who plan to apply to medical school and has been approved by the Premedical Advisory Committee. The minor includes courses that satisfy the prerequisite coursework of most medical schools, cover the majority of topics on the MCAT and other entrance examinations, and courses designed to increase the competitiveness of a student's application.

Students may complete courses on this list as part of their major, core curriculum, or free electives. Regardless of where each course fits into a student's curriculum, any student who completes all of these courses (or substitutes approved by the Premedical Advisory Committee) will be credited as having received this minor.

BIOL 107	General Biology Lectures	3
BIOL 109	General Biology Laboratory	1-2
or BME 405	Physiology Laboratory	
BIOL 115	Human Biology	3
BIOL 117	Human Biology Laboratory	1
BIOL 214	Genetics	3
Select one of the following:		4-6
BIOL 401	Introductory Biochemistry	6
& BIOL 402	and Metabolic Biochemistry	
BIOL 403	Biochemistry	4
Select one of the following:		3
BIOL 430	Human Physiology	3
BIOL 445	Cell Biology ¹	3
BME 450	Animal Physiology	3
CHEM 124	Principles of Chemistry I with Laboratory	4
CHEM 125	Principles of Chemistry II with Laboratory	4
CHEM 237	Organic Chemistry I	4
CHEM 239	Organic Chemistry II	3
CHEM 240	Organic Chemistry Laboratory	2
MATH 151	Calculus I	5
MATH 152	Calculus II	5
Choose one of the following statistics courses:		3-4
BME 433	Biomedical Engineering Applications of Statistics	3
BUS 221	Analytics for Informed Decision-Making	3
CHE 426	Statistical Tools for Engineers	3
MATH 374	Probability and Statistics for Electrical and Computer Engineers	3
MATH 425	Statistical Methods	3
MATH 474	Probability and Statistics	3
MATH 476	Statistics	3
PSYC 203	Undergraduate Statistics for the Behavioral Sciences	4
PHYS 123	General Physics I: Mechanics	4
PHYS 221	General Physics II: Electricity and Magnetism	4
Humanities 200-level course		3

Choose one of the following ethics courses:		3
PHIL 351	Science and Values	3
PHIL 360	Ethics	3
PHIL 380	Topics in Philosophy	3
Choose one of the following communication courses:		3
COM 301	Introduction to Linguistics	3
COM 308	Structure of Modern English	3
COM 309	History of the English Language	3
COM 421	Technical Communication ²	3
COM 428	Verbal and Visual Communication ²	3
COM 435	Intercultural Communication ¹	3
SOC 200	Introduction to Sociology ¹	3
or SOC 203	Engaging Sociology	
PSYC 221	Introduction to Psychological Science	3
Choose one of the following psychology courses:		3
PSYC 303	Abnormal Psychology	3
PSYC 310	Social Psychology	3
PSYC 330	Health Psychology	3
PSYC 414	Neural and Biological Bases of Behavior ^{1,2}	3
Choose one of the following PS or SSCI courses:		3
PS 313	Comparative Public Policy	3
SSCI 321	Social Inequality	3
SSCI 385	Special Topics ³	3
Total Credit Hours		77-81

¹ Indicates the preferred course.

² Indicates courses in which students must petition to allow them to count for the core curriculum requirements.

³ SSCI 385-02 Special Topics: Global Health only.

Professional and Technical Communication

COM 421 and 12 credit hours of communication coursework chosen in consultation with the minor adviser.

Programming Languages

CS 201	Accelerated Introduction to Computer Science	4
CS 331	Data Structures and Algorithms	3
CS 350	Computer Organization and Assembly Language Programming	3
CS 351	Systems Programming	3
CS 440	Programming Languages and Translators	3
Total Credit Hours		16

Psychology

PSYC 203	Undergraduate Statistics for the Behavioral Sciences	4
or PSYC 320	Applied Correlation and Regression	
PSYC 221	Introduction to Psychological Science	3
Select at least 9 additional credit hours of psychology courses		9
Total Credit Hours		16

Public Administration

PS 200	American Government	3
PS 214	State and Local Government	3
PS 306	Politics and Public Policy	3
PS 315	Urban Politics	3
PS 351	Public Administration	3
Total Credit Hours		15

Public Policy

PS 306	Politics and Public Policy	3
PS 408	Methods of Policy Analysis	3
SSCI 209	Social Science Research Methods	3
Select a minimum of two courses from the following:		6
PS 312	Analysis and Evaluation of Public Policy	3
PS 313	Comparative Public Policy	3
PS 338	Energy and Environmental Policy	3
SSCI 354	Urban Policy	3
Total Credit Hours		15

Rehabilitation Services

PSYC 410	Introduction to Rehabilitation and Mental Health Counseling	3
PSYC 411	Medical Aspects of Disabling Conditions	3
PSYC 412	Multicultural and Psychosocial Issues in Rehabilitation and Mental Health Counseling	3
PSYC 583	Rehabilitation Engineering Technology I: Survey of Interdisciplinary Application of RET	3
PSYC 590	Psychiatric Rehabilitation	3
Total Credit Hours		15

Science, Technology, Engineering, and Mathematics (STEM) Education

The STEM Education minor (along with approximately 20 credit hours math and/or science content specific classes) will allow students to meet all of the requirements to be licensed by the state of Illinois to teach secondary mathematics (grades 6-12) and/or secondary science: biology, chemistry, physics (grades 6-12).

The minor consists of seven required courses:

MSED 200	Analysis of Classrooms	3
MSED 250	Middle and Secondary Curriculum/Foundations	3
MSED 300	Instructional Methods/Strategies I	3
MSED 320	Inquiry and Problem Solving in Mathematics and Science	3
MSED 350	Advanced Methods for Inclusive Instruction and Practicum	3
MSED 400	Instructional Methods/Strategies II	3
MSED 450	Professional Internship	6
Total Credit Hours		24

MSED 497 may be needed for financial aid purposes during the last semester of study.

Science and Technology Studies

This minor consists of 15 credit hours.

HUM 380	Topics in Humanities	3
or PS 332	Politics of Science and Technology	
Select 3-6 credit hours from the following:		3-6
COM 380	Topics in Communication	3
PHIL 350	Science and Method	3
SSCI 225	Introduction to Geographic Information Systems	3
SSCI 325	Intermediate Geographic Information Systems	3
Select 6-9 credit hours from the following:		6-9
COM 334	Literature of Modern Science	3
COM 372	Mass Media and Society	3
COM 377	Communication Law and Ethics	3
HIST 372	History of Engineering	3
HIST 375	History of Computing	3
HIST 383	Technology in History: 1850 to Present	3
HUM 380	Topics in Humanities	3
PHIL 341	Philosophy of Science	3
PHIL 351	Science and Values	3
PHIL 374	Ethics in Computer Science	3
PS 332	Politics of Science and Technology	3
SOC 301	The Social Dimension of Science	3
SSCI 378	The Triple Helix	3

Sociology

This minor consists of 15 credit hours.

SOC 200	Introduction to Sociology	3
or SOC 203	Engaging Sociology	
Select four additional sociology courses		12
Total Credit Hours		15

Software Engineering

CS 201	Accelerated Introduction to Computer Science	4
CS 331	Data Structures and Algorithms	3
CS 442	Mobile Applications Development	3
CS 445	Object Oriented Design and Programming	3
CS 487	Software Engineering I	3
Total Credit Hours		16

Structural Engineering - Architecture Majors only

CAE 303	Structural Design I	3
CAE 304	Structural Analysis I	3
CAE 307	Structural Design II	3
CAE 431	Steel Design	3
CAE 432	Concrete and Foundation Design	3
Total Credit Hours		15

This minor is usually taken in conjunction with the Bachelor of Architecture/Master of Civil Engineering dual degree program. (p. 251)

Structural Engineering - Non-CAEE, Non-ARCH Majors only

CAE 303	Structural Design I	3
CAE 304	Structural Analysis I	3
CAE 307	Structural Design II	3
CAE 315	Materials of Construction	3
CAE 431	Steel Design	3
Total Credit Hours		15

Telecommunications

CS 116	Object-Oriented Programming II	2
or CS 201	Accelerated Introduction to Computer Science	
ECE 403	Digital and Data Communication Systems	3
or ECE 405	Digital and Data Communication Systems with Laboratory	
ECE 406	Introduction to Wireless Communication Systems	3
or ECE 407	Introduction to Computer Networks with Laboratory	
ECE 437	Digital Signal Processing I	3
Select a minimum of two courses from the following:		6
CS 331	Data Structures and Algorithms	3
CS 450	Operating Systems	3
ECE 449	Object-Oriented Programming and Computer Simulation	3
Total Credit Hours		17

Transportation Engineering

This minor consists of five required courses:

CAE 412	Traffic Engineering Studies and Design	3
CAE 415	Pavement Design, Construction and Maintenance	4
CAE 416	Facility Design of Transportation Systems	3
CAE 417	Railroad Engineering and Design	3
CAE 430	Probability Concepts in Civil Engineering Design	3
Total Credit Hours		16

Appropriate substitutions may be made with the approval of the minor adviser.

Urban Studies

Select a minimum of five courses from the following:		15
HIST 350	US Urban History	3
HIST 351	The City in World History	3
HIST 352	History of Chicago	3
PS 315	Urban Politics	3
or PS 317	Chicago Politics	
or SSCI 354	Urban Policy	
SOC 311	Social Use of Space	3
SSCI 220	Global Chicago	3
Total Credit Hours		15

Core Curriculum

The Core Curriculum is designed to ensure that all Illinois Institute of Technology graduates have a basic understanding of certain essential areas of knowledge. The core curriculum sets minimal requirements. Most degree programs require additional courses in these areas. These additional course requirements are found in the departmental listings. Core curriculum requirements will not be waived. Substitutions may be considered upon written request to the Office of Undergraduate Academic Affairs. Approval will be granted on an individualized basis and then, only under extraordinary circumstances.

A. Writing and Communications

IIT recognizes the importance of critical thinking, writing, and oral communication in all academic pursuits and in professional practice. IIT is committed to a campus-wide program that engages students in the practice of written and oral communication in all disciplines. This program includes the following components:

1. Students who have not received transfer or AP credit for COM 101 at IIT must take the IIT English Proficiency Examination before starting classes at IIT. Within their first year at university, students who do not pass the IIT English Proficiency Examination must demonstrate basic writing proficiency by passing a composition course at IIT. This requirement applies to all students enrolling for an undergraduate degree.
2. Students must complete a minimum of 36 credit hours of courses with a significant written and oral communication component, identified with a **(C)** in this bulletin, with a minimum distribution as follows:
 - a. 12 credit hours in major courses.
 - b. 12 credit hours in non-major courses.
 - c. Full-time students should enroll in two **(C)**-designated courses, and part-time students should enroll in one **(C)**-designated course each academic year.
3. Students must contact the IIT Writing Center when referred by course instructors or academic advisers.

B. Humanities 200-Level Course

All students must complete one of the following courses:

HUM 200	Topics in Humanities	3
HUM 202	Industrial Culture	3
HUM 204	Age of Darwin	3
HUM 206	Life Stories	3
HUM 208	Digital Culture	3
HUM 200	Topics in Humanities	3
or any other HUM 200-level elective		3

C. Human Sciences Module

All students must complete 18 credit hours subject to the following distribution requirements:

1. At least two Humanities courses (**(H)** designation) at the 300-level or above. Students may use foreign language courses at the intermediate and advanced level to fulfill 300-level requirements.
2. At least three Social or Behavioral Sciences courses. These courses are marked with an **(S)** in this bulletin. The courses must be distributed as follows:
 - a. At least two courses at the 300-level or above.
 - b. Courses from at least two different fields.
 - c. At least 6 credit hours in a single field.
 - d. No course required by and/or applied toward the major or entailed minor requirements of a degree program may also be used to satisfy the Human Sciences Module of the Core Curriculum except where specifically allowed in certain programs.¹

D. STEM Module

A minimum 16 credit hours is required between Mathematics and Natural Science or Engineering.

1. Mathematics: 5-6 credit hours
The courses must be at the level of MATH 119 or above. BUS 221 and PSYC 203 also satisfy this requirement.
2. Natural Science or Engineering: 10-11 credit hours
This component may be satisfied by courses in engineering, biology, chemistry, physics, or courses in architecture, food safety and technology, and psychology marked with an **(N)**. These courses must be distributed as follows:
 - a. Two sequential natural science or engineering courses in a single field. (CHEM 124 with MS 201 satisfies this requirement.)
 - b. At least one natural science or engineering course in a second field.
3. Computer Science: 2 credit hours

All students must complete one of the following courses:

CS 104	Introduction to Computer Programming for Engineers	2
CS 105	Introduction to Computer Programming	2

CS 110	Computing Principles	2
CS 115	Object-Oriented Programming I	2
CS 116	Object-Oriented Programming II	2
CS 201	Accelerated Introduction to Computer Science	4
ARCH 107	Design Communications I: Units and Order	3
ITM 311	Introduction to Software Development	3
or a computer science course at the 300-level or above		3

E. Collaborative Interdisciplinary and/or Professional Experience

All students must take 8 credit hours as follows:

1. Introduction to the Profession: 2 credit hours

Students must complete this requirement in their first year. Students entering with 30 credit hours or more of transfer credit may have this requirement waived with department approval. If waived, the total credit hours required for the degree still must be satisfied.

2. Interprofessional Projects (IPRO): 6 credit hours

Students will participate in at least two Interprofessional Project experiences. These projects develop communication, teamwork, and leadership skills, as well as an awareness of economic, marketing, ethical, and social issues within the framework of a multidisciplinary team project. The project teams will be integrated across academic programs and at different levels within programs. Students who complete an ROTC minor are exempt from one of the two IPRO requirements.

¹ Undergraduate academic degree programs, including minors which may be required by degree programs, may not mandate, specify, or otherwise limit the Human Sciences Module Core Curriculum coursework. Programs may request exceptions from this policy by submitting a curriculum change proposal to the Undergraduate Studies Committee. In establishing exceptions, consideration shall be given to program viability balanced against the integrity of the Core Curriculum.

Armour College of Engineering

Natacha DePaola
Dean
Perlstein Hall, Suite 224
10 W. 33rd St.
Chicago, IL 60616
312.567.3009
engineering.iit.edu

Armour College of Engineering traces its roots to Armour Institute, founded in 1892 to prepare students of all backgrounds for leadership roles—primarily as engineers—in a challenging industrial society. Armour College carries on that tradition of excellence in engineering education and research.

Today, Armour College is home to about 100 full-time faculty, more than 2,500 undergraduate and graduate students, and the graduate and undergraduate programs of five engineering departments.

Undergraduate degrees offered by Armour College are accredited by the Engineering Accreditation Commission of the Accreditation Board of Engineering and Technology. All Illinois Institute of Technology graduate and undergraduate programs are also accredited by the North Central Association (NCA).

The mission of Armour College of Engineering is to: provide state-of-the-art education and research programs that enhance Armour's reputation as an internationally recognized engineering school; educate a new breed of engineers with a strong fundamental knowledge of engineering principles and an understanding and appreciation of the economic, environmental, and social forces that impact intellectual choices; and strengthen Armour's leadership role by focusing on the core research competencies and enhancing partnerships with industry, government laboratories, and academic and research institutions.

Biomedical Engineering

- Bachelor of Science in Biomedical Engineering: Cell and Tissue Engineering Track (p. 41)
- Bachelor of Science in Biomedical Engineering: Medical Imaging Track (p. 44)
- Bachelor of Science in Biomedical Engineering: Neural Engineering Track (p. 47)

Chemical and Biological Engineering

- Bachelor of Science in Chemical Engineering (p. 51)

Civil, Architectural, and Environmental Engineering

- Bachelor of Science in Architectural Engineering (p. 59)
- Bachelor of Science in Civil Engineering (p. 63)
- Bachelor of Science in Engineering Management (p. 67)

Electrical and Computer Engineering

- Bachelor of Science in Computer Engineering (p. 75)
- Bachelor of Science in Electrical Engineering (p. 78)
- Bachelor of Science in Electrical Engineering/Bachelor of Science in Computer Engineering (p. 81)

Mechanical, Materials, and Aerospace Engineering

- Bachelor of Science in Aerospace Engineering (p. 87)
- Bachelor of Science in Materials Science and Engineering (p. 90)
- Bachelor of Science in Mechanical Engineering (p. 93)

Biomedical Engineering

Wishnick Hall, Suite 314
3255 S. Dearborn St.
Chicago, IL 60616
312.567.5324
bme@iit.edu
engineering.iit.edu/bme

Chair

John G. Georgiadis

Faculty with Research Interests

For information regarding faculty visit the Department of Biomedical Engineering website.

Mission

The mission of the biomedical engineering undergraduate program is to educate students in the fundamentals of biomedical engineering. This foundation consists of a broad exposure to the chemical, mathematical, physical, and biological sciences, coupled with the appropriate technical and engineering skills to be able to fill diverse professional roles in industry, graduate school, and the medical professions.

Biomedical Engineering at Illinois Institute of Technology

Biomedical engineering is an interdisciplinary major in which the principles and tools of traditional engineering fields such as mechanical, materials, electrical, and chemical engineering are integrated with the chemical, physical, and biological sciences. Together, they are applied towards a better understanding of physiological processes in humans or towards the solution of medical problems. Engineering will continue to play an increasingly important role in advancing medical treatment, developing biotechnology, and improving healthcare delivery. By its very nature, biomedical engineering is expansive and requires a broad and integrated foundation in the physical, chemical, mathematical, and biological sciences.

Program Outcomes and Objectives

At the undergraduate level, the department offers a four-year engineering curriculum leading to a Bachelor of Science (B.S.) in Biomedical Engineering.

Our students will attain the following outcomes by the time of their graduation:

- An ability to apply knowledge of mathematics, science, and engineering.
- An ability to design and conduct experiments, as well as to analyze and interpret data.
- An ability to design a system, component, or process to meet desired needs within realistic constraints such as economic, environmental, social, political, ethical, health and safety, manufacturability, and sustainability.
- An ability to function on multi-disciplinary teams.
- An ability to identify, formulate, and solve engineering problems.
- An understanding of professional and ethical responsibility.
- An ability to communicate effectively.
- The broad education necessary to understand the impact of engineering solutions in a global, economic, environmental, and societal context.
- A recognition of the need for and an ability to engage in life-long learning.
- A knowledge of contemporary issues.
- An ability to use the techniques, skills, and modern engineering tools necessary for engineering practice.

The program educational objectives for the BME program are:

- Graduates will meet the expectations of employers of biomedical engineers.
- Qualified graduates will pursue advanced study if they so desire.
- Graduates will assume/undertake leadership roles in their professions.

Areas of Specialization (Tracks)

The biomedical engineering program has three areas of specialization (or tracks): cell and tissue engineering, medical imaging, and neural engineering. While distinct in their concept, these areas share core exposure to the physical, chemical, biological, and engineering sciences. Thus, there is potential for considerable crossover among the areas at the upper-division level. This is indicated by the track course options.

Medical School Admission

For information regarding admission to medical schools, please visit www.iit.edu/premed.

Degree Programs

- Bachelor of Science in Biomedical Engineering: Cell and Tissue Engineering Track (p. 41)
- Bachelor of Science in Biomedical Engineering: Medical Imaging Track (p. 44)
- Bachelor of Science in Biomedical Engineering: Neural Engineering Track (p. 47)

Co-Terminal Options

The Department of Biomedical Engineering also offers the following co-terminal degrees, which enables a student to simultaneously complete both an undergraduate and graduate degree in as few as five years:

- Bachelor of Science in Biomedical Engineering/Master of Biomedical Imaging and Signals
- Bachelor of Science in Biomedical Engineering/Master of Chemical Engineering

These co-terminal degrees allow students to gain greater knowledge in specialized areas while, in most cases, completing a smaller number of credit hours with increased scheduling flexibility. For more information, please visit the Department of Biomedical Engineering website (engineering.iit.edu/bme).

Bachelor of Science in Biomedical Engineering: Cell and Tissue Engineering Track

Cell and Tissue Engineering

This area involves the more recent attempts to understand and attack biomedical problems at the microscopic level and to use such knowledge to begin to “engineer” replacement tissues and organs from individual cells. Knowledge of anatomy, biochemistry, and the mechanics of cellular and sub-cellular structures is necessary in order to understand disease processes and to be able to intervene at very specific sites. With such knowledge a number of approaches have been or are being developed. These range from the development of miniature devices to deliver compounds that can stimulate or inhibit cellular processes at precise target locations in order to promote healing or inhibit disease formation and progression to the newer techniques that have produced replacement skin and one day will produce heart valves, coronary vessels, and even whole hearts. This area also includes the development of artificial materials used for implantation. Understanding the properties and behavior of living material is vital in the design of implant materials. The placement of materials in the human body for healing or repair has been practiced for over 100 years, but it remains one of the most difficult tasks faced by the biomedical engineer. Certain metal alloys, ceramics, polymers, and composites have been used as implantable materials. Bio-materials must not only function normally over the lifespan of the recipient but also be nontoxic, non-carcinogenic, chemically inert, stable, and sufficiently strong to withstand the repeated forces of a lifetime. Few materials meet all such specifications. Newer bio-materials are being developed which incorporate proteins or living cells in order to provide a truer biological and mechanical match for the living tissue.

Required Courses

Biomedical Engineering Core Requirements		(27)
BME 100	Introduction to the Profession	2
BME 200	Biomedical Engineering Application of MATLAB	2
BME 310	Biomaterials	3
BME 315	Instrumentation and Measurement Laboratory	2
BME 320	Fluids Laboratory	1
BME 330	Analysis of Biosignals and Systems	3
BME 405	Physiology Laboratory	2
BME 419	Introduction to Design Concepts in Biomedical Engineering	2
BME 420	Design Concepts in Biomedical Engineering	3
BME 433	Biomedical Engineering Applications of Statistics	3
BME 453	Quantitative Physiology	3
BME 490	Senior Seminar	1
Cell and Tissue Engineering Requirements		(39)
CS 115	Object-Oriented Programming I	2
MMAE 200	Introduction to Mechanics	3
ECE 211	Circuit Analysis I	3
CHEM 237	Organic Chemistry I	4
CHEM 239	Organic Chemistry II	3
CHE 202	Material Energy Balances	3
BME 301	Bio-Fluid Mechanics	3
BME 335	Thermodynamics of Living Systems	3
BME 418	Reaction Kinetics for BME	3
BME 424	Quantitative Aspects of Cell and Tissue Engineering	3
BME 482	Mass Transport for Biomedical Engineers	3
Select two BME electives ¹		6
Mathematics Requirements		(18)
MATH 151	Calculus I	5
MATH 152	Calculus II	5
MATH 251	Multivariate and Vector Calculus	4
MATH 252	Introduction to Differential Equations	4
Physics Requirements		(8)
PHYS 123	General Physics I: Mechanics	4
PHYS 221	General Physics II: Electricity and Magnetism	4

Chemistry Requirements		(8)
CHEM 124	Principles of Chemistry I with Laboratory	4
CHEM 125	Principles of Chemistry II with Laboratory	4
Biology Requirements		(4)
BIOL 115	Human Biology	3
BIOL 117	Human Biology Laboratory	1
Interprofessional Projects (IPRO)		(6)
See IIT Core Curriculum, section E (p. 37)		6
Humanities and Social Science Requirements		(21)
See IIT Core Curriculum, sections B and C (p. 36)		21
Total Credit Hours		131

¹ BME elective must be chosen from the approved list of 300+ level engineering courses in BME, ECE, CHE, MMAE, CAE, or CS. ENGR 497 will apply.

Bachelor of Science in Biomedical Engineering: Cell and Tissue Engineering Track Curriculum

				Year 1
Semester 1	Credit Hours	Semester 2	Credit Hours	
BME 100	2	BIOL 115	3	
CS 115	2	BIOL 117	1	
CHEM 124	4	CHEM 125	4	
MATH 151	5	MATH 152	5	
Humanities 200-level Course	3	PHYS 123	4	
	16		17	
				Year 2
Semester 1	Credit Hours	Semester 2	Credit Hours	
ECE 211	3	BME 200	2	
MATH 252	4	CHE 202	3	
MMAE 200	3	MATH 251	4	
Social Sciences Elective	3	PHYS 221	4	
Humanities or Social Sciences Elective	3	Social Sciences Elective (300+)	3	
	16		16	
				Year 3
Semester 1	Credit Hours	Semester 2	Credit Hours	
BME 315	2	BME 301	3	
BME 330	3	BME 310	3	
CHEM 237	4	BME 320	1	
BME 433	3	BME 335	3	
IPEE Elective I	3	CHEM 239	3	
Social Sciences Elective (300+)	3	BME Elective ¹	3	
	18		16	
				Year 4
Semester 1	Credit Hours	Semester 2	Credit Hours	
BME 405	2	BME 420	3	
BME 418	3	BME 424	3	
BME 419	2	BME 490	1	
BME 453	3	IPEE Elective II	3	
BME 482	3	BME Elective ¹	3	
Humanities Elective (300+)	3	Humanities Elective (300+)	3	
	16		16	

Total Credit Hours: 131

¹ BME elective must be chosen from the approved list of 300+ level engineering courses in BME, ECE, CHE, MMAE, CAE, or CS. ENGR 497 will apply.

This program is accredited by the Engineering Accreditation Commission of the Accreditation Board for Engineering and Technology (ABET).

Bachelor of Science in Biomedical Engineering: Medical Imaging Track

Medical Imaging

This area combines knowledge of unique physical properties of electromagnetic and acoustic energy with high-speed electronic data processing, signal analysis, and rapid display to generate an image of a body part or, more recently, of a bodily function. Often, these images can be obtained with minimal or completely noninvasive procedures, making them less painful and more readily repeatable than invasive techniques. Moreover, many of the devices require no ionizing radiation doses, thereby lessening the danger of secondary radiation effects on the patient. The students learn the theoretical bases underlying the common forms of medical imaging, such as magnetic resonance imaging (MRI), computerized axial tomography scanning (CAT-scan), positron emission tomography (PET), and the limitations and the applicability of such techniques.

Required Courses

Biomedical Engineering Core Requirements		(27)
BME 100	Introduction to the Profession	2
BME 200	Biomedical Engineering Application of MATLAB	2
BME 310	Biomaterials	3
BME 315	Instrumentation and Measurement Laboratory	2
BME 320	Fluids Laboratory	1
BME 330	Analysis of Biosignals and Systems	3
BME 405	Physiology Laboratory	2
BME 419	Introduction to Design Concepts in Biomedical Engineering	2
BME 420	Design Concepts in Biomedical Engineering	3
BME 433	Biomedical Engineering Applications of Statistics	3
BME 453	Quantitative Physiology	3
BME 490	Senior Seminar	1
Medical Imaging Requirements		(40-41)
CS 115	Object-Oriented Programming I	2
CS 116	Object-Oriented Programming II	2
ECE 211	Circuit Analysis I	3
ECE 216	Circuit Analysis II	3
ECE 437	Digital Signal Processing I	3
ECE 481	Image Processing	3
BME 309	Biomedical Imaging	3
BME 438	Neuroimaging	3
BME 443	Biomedical Instrumentation and Electronics	3
BME 445	Quantitative Neural Function	3
PHYS 224	General Physics III for Engineers	3-4
or CHEM 237	Organic Chemistry I	
MATH 333	Matrix Algebra and Complex Variables	3
or CHEM 239	Organic Chemistry II	
Select two BME electives ¹		6
Mathematics Requirements		(18)
MATH 151	Calculus I	5
MATH 152	Calculus II	5
MATH 251	Multivariate and Vector Calculus	4
MATH 252	Introduction to Differential Equations	4
Physics Requirements		(8)
PHYS 123	General Physics I: Mechanics	4
PHYS 221	General Physics II: Electricity and Magnetism	4
Chemistry Requirements		(8)
CHEM 124	Principles of Chemistry I with Laboratory	4

CHEM 125	Principles of Chemistry II with Laboratory	4
Biology Requirements		(4)
BIOL 115	Human Biology	3
BIOL 117	Human Biology Laboratory	1
Interprofessional Projects (IPRO)		(6)
See IIT Core Curriculum, section E (p. 37)		6
Humanities and Social Science Requirements		(21)
See IIT Core Curriculum, sections B and C (p. 36)		21
Total Credit Hours		132-133

¹ BME elective must be chosen from the approved list of 300+ level engineering courses in BME, ECE, CHE, MMAE, CAE, or CS. ENGR 497 will apply.

Bachelor of Science in Biomedical Engineering: Medical Imaging Track Curriculum

		Year 1	
Semester 1	Credit Hours	Semester 2	Credit Hours
BME 100	2	BIOL 115	3
CS 115	2	BIOL 117	1
CHEM 124	4	CHEM 125	4
MATH 151	5	MATH 152	5
Humanities 200-level Course	3	PHYS 123	4
16		17	

		Year 2	
Semester 1	Credit Hours	Semester 2	Credit Hours
CS 116	2	BME 200	2
ECE 211	3	ECE 216	3
MATH 252	4	MATH 251	4
PHYS 221	4	PHYS 224 or CHEM 237	3-4
Social Sciences Elective	3	Humanities or Social Sciences Elective	3
		Humanities Elective (300+)	3
16		18-19	

		Year 3	
Semester 1	Credit Hours	Semester 2	Credit Hours
BME 309	3	BME 310	3
BME 315	2	BME 320	1
BME 330	3	BME 433	3
BME 433	3	BME 445	3
MATH 333 or CHEM 239	3	BME Elective ¹	3
IPEO Elective I	3	Social Sciences Elective (300+)	3
17		16	

		Year 4	
Semester 1	Credit Hours	Semester 2	Credit Hours
BME 405	2	BME 438	3
BME 419	2	BME 420	3
BME 453	3	BME 490	1
ECE 437	3	ECE 481	3
IPEO Elective II	3	Humanities Elective (300+)	3
BME Elective ¹	3	Social Sciences Elective (300+)	3
16		16	

Total Credit Hours: 132-133

¹ BME elective must be chosen from the approved list of 300+ level engineering courses in BME, ECE, CHE, MMAE, CAE, or CS. ENGR 497 will apply.

This program is accredited by the Engineering Accreditation Commission of the Accreditation Board for Engineering and Technology (ABET).

Bachelor of Science in Biomedical Engineering: Neural Engineering Track

Neural Engineering

This area uses fundamental and applied engineering techniques to help solve basic and clinical problems in the neurosciences. At the fundamental level, it attempts to understand the behavior of individual neurons, their growth, signaling mechanisms between neurons, and how populations of neurons produce complex behavior. Such information has broad application to a better understanding of the communication that occurs between the various parts of the nervous system and the brain. For example, such an understanding can be applied to the development of replacement parts for impaired neural systems, such as the auditory, visual, and motor systems, as well as achieving a better understanding of how normal and diseased systems work.

Required Courses

Biomedical Engineering Core Requirements		(27)
BME 100	Introduction to the Profession	2
BME 200	Biomedical Engineering Application of MATLAB	2
BME 310	Biomaterials	3
BME 315	Instrumentation and Measurement Laboratory	2
BME 320	Fluids Laboratory	1
BME 330	Analysis of Biosignals and Systems	3
BME 405	Physiology Laboratory	2
BME 419	Introduction to Design Concepts in Biomedical Engineering	2
BME 420	Design Concepts in Biomedical Engineering	3
BME 433	Biomedical Engineering Applications of Statistics	3
BME 453	Quantitative Physiology	3
BME 490	Senior Seminar	1
Neural Engineering Requirements		(40-41)
CS 115	Object-Oriented Programming I	2
ECE 211	Circuit Analysis I	3
ECE 213	Circuit Analysis II	4
ECE 218	Digital Systems	4
BME 309	Biomedical Imaging	3
BME 438	Neuroimaging	3
BME 443	Biomedical Instrumentation and Electronics	3
BME 445	Quantitative Neural Function	3
MATH 333	Matrix Algebra and Complex Variables	3-4
or CHEM 237	Organic Chemistry I	
CHEM 239	Organic Chemistry II ¹	3
Select three BME electives ²		9
Mathematics Requirements		(18)
MATH 151	Calculus I	5
MATH 152	Calculus II	5
MATH 251	Multivariate and Vector Calculus	4
MATH 252	Introduction to Differential Equations	4
Physics Requirements		(8)
PHYS 123	General Physics I: Mechanics	4
PHYS 221	General Physics II: Electricity and Magnetism	4
Chemistry Requirements		(8)
CHEM 124	Principles of Chemistry I with Laboratory	4
CHEM 125	Principles of Chemistry II with Laboratory	4
Biology Requirements		(4)
BIOL 115	Human Biology	3
BIOL 117	Human Biology Laboratory	1

Interprofessional Projects (IPRO)	(6)
See IIT Core Curriculum, section E (p. 37)	6
Humanities and Social Science Requirements	(21)
See IIT Core Curriculum, sections B and C (p. 36)	21
Total Credit Hours	132-133

¹ A technical elective may substitute for CHEM 239.

² BME elective must be chosen from the approved list of 300+ level engineering courses in BME, ECE, CHE, MMAE, CAE, or CS. ENGR 497 will apply.

Bachelor of Science in Biomedical Engineering: Neural Engineering Track Curriculum

				Year 1
Semester 1	Credit Hours	Semester 2	Credit Hours	
BME 100	2	BIOL 115	3	
CS 115	2	BIOL 117	1	
CHEM 124	4	CHEM 125	4	
MATH 151	5	MATH 152	5	
Humanities 200-level Course	3	PHYS 123	4	
	16		17	
				Year 2
Semester 1	Credit Hours	Semester 2	Credit Hours	
ECE 211	3	BME 200	2	
ECE 218	4	ECE 213	4	
MATH 252	4	MATH 251	4	
Social Sciences Elective	3	PHYS 221	4	
Humanities or Social Sciences Elective	3	Social Sciences Elective (300+)	3	
	17		17	
				Year 3
Semester 1	Credit Hours	Semester 2	Credit Hours	
BME 309	3	BME 310	3	
BME 315	2	BME 320	1	
BME 330	3	BME 443	3	
BME 433	3	BME 445	3	
MATH 333 or CHEM 237	3-4	BME Elective ¹	3	
IPRO Elective I	3	CHEM 239 ²	3	
	17-18		16	
				Year 4
Semester 1	Credit Hours	Semester 2	Credit Hours	
BME 405	2	BME 420	3	
BME 419	2	BME 438	3	
BME 453	3	BME 490	1	
IPRO Elective II	3	BME Elective ¹	3	
BME Elective ¹	3	Social Sciences Elective (300+)	3	
Humanities Elective (300+)	3	Humanities Elective (300+)	3	
	16		16	

Total Credit Hours: 132-133

¹ BME elective must be chosen from the approved list of 300+ level engineering courses in BME, ECE, CHE, MMAE, CAE, or CS. ENGR 497 will apply.

² A technical elective may substitute for CHEM 239.

This program is accredited by the Engineering Accreditation Commission of the Accreditation Board for Engineering and Technology (ABET).

Chemical and Biological Engineering

Perlstein Hall, Suite 127
10 W. 33rd St.
Chicago, IL 60616
312.567.3040
chbe@iit.edu
engineering.iit.edu/chbe

Chair

Sohail Murad

Faculty with Research Interests

For information regarding faculty visit the Department of Chemical and Biological Engineering website.

The department offers leading edge research and education programs in chemical engineering and biological engineering. These programs are aimed to prepare engineers for the technological challenges of the 21st century by providing students with:

- Fundamental knowledge and design capability in chemical, biological, and environmental engineering, food process engineering, and pharmaceutical engineering.
- Advanced research programs in core competency areas.
- Understanding of ethical, economic, and social issues that influence technology choices.
- Leadership and communication skills.
- Life-long learning capabilities.

The objective of the undergraduate program is to educate chemical engineering students and prepare them for careers in professional practice and/or for advanced studies at the graduate level. The program specifically aims to develop a new breed of engineers who are not only well schooled in the basics and fundamentals of chemical and biological engineering, but who also possess the skills necessary for success in today's workplace. In recognition of the recent shift of the chemical engineering profession into a more prominent involvement in biotechnology and biological engineering, the department has redesigned the undergraduate curriculum in order to ensure that its graduates will possess additional knowledge and skills in biology and biological engineering as predicated by the changing needs of industry.

Degree Programs

- Bachelor of Science in Chemical Engineering (p. 51)

Co-Terminal Options

The Department of Chemical and Biological Engineering also offers the following co-terminal degrees, which enables a student to simultaneously complete both an undergraduate and graduate degree in as few as five years:

- Bachelor of Science in Biomedical Engineering/Master of Chemical Engineering
- Bachelor of Science in Chemical Engineering/Master of Biological Engineering
- Bachelor of Science in Chemical Engineering/Master of Chemical Engineering
- Bachelor of Science in Chemical Engineering/Master of Engineering in Environmental Engineering
- Bachelor of Science in Chemical Engineering/Master of Food Process Engineering

These co-terminal degrees allow students to gain greater knowledge in specialized areas while, in most cases, completing a smaller number of credit hours with increased scheduling flexibility. For more information, please visit the Department of Chemical and Biological Engineering website (engineering.iit.edu/chbe).

Other Degree Programs in Chemical and Biological Engineering

B.S., M.S., professional master's, and Ph.D. degree programs are offered in chemical engineering. A professional master's degree is offered in biological engineering. M.S. and professional master's degree programs are also offered in chemical engineering/computer science. The department also offers a B.S./M.D. program in engineering and medicine (p. 253) and a combined undergraduate/graduate law program (p. 253).

Bachelor of Science in Chemical Engineering

Chemical engineering is concerned with the design, development, and management of facilities that convert raw materials into useful products. The engineer must assume responsibility for the economical use of the raw materials, preservation of the environment, and profitability of the operation. The chemical engineering program has been designed to provide both the engineering competence and the professional skills necessary to succeed in this endeavor. In order to achieve this objective, the curriculum incorporates coursework in both of these areas throughout the four-year duration of the program.

Coursework

The chemical engineering curriculum emphasizes basic knowledge and applications of transport processes, thermodynamics and kinetics of processes, automatic control, and design, as well as fundamental sciences, mathematics, and engineering sciences. Design experience is spread across the curriculum, beginning with the Introduction to the Profession courses. Equipment design is emphasized in courses such as Fluid Mechanics, Heat and Mass-Transfer Operations, Thermodynamics, and Chemical Reaction Engineering. Control-system design is practiced in the Process Control course. Process modeling, simulations and optimization are discussed and practiced in Transport Phenomena, Process Modeling and System Theory, Numerical and Data Analysis, Statistical Tools for Engineering, and Process Control courses. The capstone design courses (Chemical Process Design I & II) integrate these design concepts and practice process design and optimization. In addition to engineering competence, the program also examines the economic, environmental, and societal implications of chemical engineering.

Professional Training

Professional training is stressed in the design of the chemical engineering curriculum. Because engineering is largely a team effort, the department develops the individual's ability to work effectively as a team member. Group projects are assigned starting with the Introduction to the Profession course. Laboratory course and capstone design course projects are conducted by teams of students. The laboratory work is designed to reinforce the concepts developed in the lectures and to show the application of chemical engineering principles to the solution of real-world problems.

Because individual attention is so important to the student's growth, laboratory sections are small and a high-level of personal contact between student and instructor is maintained. Students are encouraged to become involved with state-of-the-art research projects at the undergraduate level. The industry/university co-op program is available to students who would like to use one or more extra semesters any time after their second year to work on an internship in industry.

Specialized Programs

In addition to the core curriculum, special programs exist to accommodate students who want to develop more extensive background in related areas. With their exposure to a wide range of industrial applications and problems, students are better equipped to make a decision to explore an area of interest in depth. Professional specializations are available in:

- Bioengineering
- Energy/Environment/Economics (E3)
- Environmental Engineering
- Polymer Science and Engineering
- Process Design and Operation

Students may also choose a minor program (p. 23). All students must include in their minor program, or as a technical elective, CHE 426 or at least one 3 credit hour engineering science course. Students who plan to go to graduate school are advised to take CHE 535 as a technical elective.

Required Courses

Chemical Engineering Requirements		(47)
CHE 100	Introduction to the Profession I	2
CHE 101	Introduction to the Profession II	2
CHE 202	Material Energy Balances	3
CHE 239	Mathematical and Computational Methods	3
CHE 301	Fluid Mechanics	3
CHE 302	Heat and Mass Transfer Operations	3
CHE 311	Foundations of Biological Science for Engineering	3
CHE 317	Chemical and Biological Engineering Laboratory I	2
CHE 351	Thermodynamics I	3
CHE 406	Transport Phenomena	3

CHE 418	Chemical and Biological Engineering Laboratory II	2
CHE 423	Chemical Reaction Engineering	3
CHE 433	Process Modeling and System Theory	3
CHE 435	Process Control	3
CHE 451	Thermodynamics II	3
CHE 494	Process Design I	3
CHE 496	Process Design II	3
Mathematics Requirements		(18)
MATH 151	Calculus I	5
MATH 152	Calculus II	5
MATH 251	Multivariate and Vector Calculus	4
MATH 252	Introduction to Differential Equations	4
Physics Requirements		(8)
PHYS 123	General Physics I: Mechanics	4
PHYS 221	General Physics II: Electricity and Magnetism	4
Chemistry Requirements		(18)
CHEM 125	Principles of Chemistry II with Laboratory ¹	4
CHEM 237	Organic Chemistry I	4
CHEM 239	Organic Chemistry II	3
CHEM 343	Physical Chemistry I	3
CHEM 344	Physical Chemistry II	4
or BIOL 403	Biochemistry	
Computer Science Requirement		(2)
CS 104	Introduction to Computer Programming for Engineers	2
or CS 105	Introduction to Computer Programming	
Electrical and Computer Engineering Requirement		(3-4)
ECE 211	Circuit Analysis I	3-4
or ECE 218	Digital Systems	
Technical Electives		(9)
Select 9 credit hours ²		9
Humanities and Social Science Requirements		(21)
See IIT Core Curriculum, sections B and C (p. 36)		21
Interprofessional Projects (IPRO)		(6)
See IIT Core Curriculum, section E (p. 37)		6
Total Credit Hours		132-133

¹ Initial placement in CHEM 125 requires consent of the chemistry department.

² One technical elective must be CHE 426 or an engineering science elective (CHE 400+ level).

Bachelor of Science in Chemical Engineering Curriculum

				Year 1
Semester 1	Credit Hours	Semester 2	Credit Hours	
CHE 100	2	CHE 101	2	
MATH 151	5	MATH 152	5	
CHEM 125 ¹	4	PHYS 123	4	
CS 104 or 105	2	Social Sciences Elective	3	
Humanities 200-level Course	3	Humanities or Social Sciences Elective	3	
	16		17	
				Year 2
Semester 1	Credit Hours	Semester 2	Credit Hours	
CHE 202	3	CHE 239	3	
MATH 252	4	CHE 301	3	
CHEM 237	4	MATH 251	4	
PHYS 221	4	CHEM 239	3	
Humanities Elective (300+)	3	CHEM 343	3	
	18		16	
				Year 3
Semester 1	Credit Hours	Semester 2	Credit Hours	
CHE 302	3	CHE 317	2	
CHE 311	3	CHE 433	3	
CHE 351	3	CHE 451	3	
ECE 211 or 218	3-4	CHEM 344 or BIOL 403	4	
Humanities Elective (300+)	3	I PRO Elective I	3	
		Technical Elective ²	3	
	15-16		18	
				Year 4
Semester 1	Credit Hours	Semester 2	Credit Hours	
CHE 418	2	CHE 406	3	
CHE 423	3	CHE 496	3	
CHE 435	3	I PRO Elective II	3	
CHE 494	3	Technical Elective ²	3	
Technical Elective ²	3	Social Sciences Elective (300+)	3	
Social Sciences Elective (300+)	3			
	17		15	

Total Credit Hours: 132-133

¹ Initial placement in CHEM 125 requires the consent of the chemistry department.

² One technical elective must be CHE 426 or an engineering science elective (CHE 400+ level).

This program is accredited by the Engineering Accreditation Commission of the Accreditation Board for Engineering and Technology.

Professional Specializations

Students choosing one of the professional specializations should take a total of three courses in the specialization area.

Appropriate substitutions may be made with the approval of the program adviser.

Bioengineering

Program advisers: S. Parulekar and V. Pérez-Luna

Bioengineering has two career specializations:

Biomedical Engineering

BIOL 107	General Biology Lectures	3
BIOL 115	Human Biology	3
Select one elective from the following:		3
BIOL 214 or BIOL 414	Genetics Genetics for Engineering Scientists	3
BIOL 401	Introductory Biochemistry	3
BIOL 430	Human Physiology	3
BIOL 445	Cell Biology	3
CHE 491	Undergraduate Research	1-6
CHE 577	Bioprocess Engineering	3

Biotechnology

Select three electives from the following:		9
BIOL 107	General Biology Lectures	3
BIOL 214 or BIOL 414	Genetics Genetics for Engineering Scientists	3
BIOL 401	Introductory Biochemistry	3
BIOL 445	Cell Biology	3
CHE 577	Bioprocess Engineering	3

Energy/Environment/Economics (E3)

Program adviser: J. Abbasian

CHE 543	Energy, Environment, and Economics	3
Energy Sources, Conversion, Utilization, and Distribution		(3)
Select at least one course from the following:		3
CHE 465	Electrochemical Energy Conversion	3
CHE 467	Fuel Cell System Design	3
CHE 489	Fluidization	3
CHE 491	Undergraduate Research	1-6
CHE 541	Renewable Energy Technologies	3
CHE 542	Fluidization and Gas-Solids Flow Systems	3
CHE 565	Fundamentals of Electrochemistry	3
CHE 567	Fuel Cell Fundamentals	3
CHE 582	Interfacial and Colloidal Phenomena with Applications	3
ECE 319	Fundamentals of Power Engineering	4
ECE 411	Power Electronics	4
ECE 419	Power Systems Analysis with Laboratory	4
ECE 420	Analytical Methods in Power Systems	3
ECE 438	Control Systems	3
MMAE 425	Direct Energy Conversion	3
MMAE 426	Nuclear, Fossil-Fuel, and Sustainable Energy Systems	3
MMAE 524	Fundamentals of Combustion	3
MMAE 525	Fundamentals of Heat Transfer	3

Energy and Environment, System Analysis, and Special Problems (3)

Select at least one course from the following: 3

CHE 426	Statistical Tools for Engineers	3
ECE 491	Undergraduate Research	1-3
ECON 423	Economic Analysis of Capital Investments	3
ENVE 404	Water and Wastewater Engineering	3
ENVE 463	Introduction to Air Pollution Control	3
ENVE 485	Industrial Ecology	3
IPro 497	Interprofessional Project (IPro)	3
MMAE 491	Undergraduate Research	1-6
MMAE 494	Undergraduate Design Project	1-3
MMAE 497	Undergraduate Special Topics	1-6
PS 338	Energy and Environmental Policy	3

Environmental Engineering

Program adviser: P. Anderson

Environmental Engineering (3)

Select at least one course from the following: 3

CHE 426	Statistical Tools for Engineers	3
ENVE 404	Water and Wastewater Engineering	3
ENVE 463	Introduction to Air Pollution Control	3
ENVE 485	Industrial Ecology	3

Civil Engineering (3)

Select at least one course from the following: 3

CAE 421	Risk Assessment Engineering	3
CAE 482	Hydraulic Design of Open Channel Systems	3
IPro 497	Interprofessional Project (IPro)	3

Polymer Science and Engineering

Program advisers: J. Schieber, D. Venerus

The program embraces polymer chemistry, characterization, structure and properties, as well as the manufacture of polymeric raw materials and their processing into finished products.

Select one course from the following: 3

CHE 470	Introduction to Polymer Science	3
CHEM 470	Introduction to Polymers	3
MMAE 470	Introduction to Polymer Science	3

Select at least one course from the following: 3

CHE 538	Polymerization Reaction Engineering	3
CHE 555	Polymer Processing	3
CHE 575	Polymer Rheology	3
CHEM 535	Polymer Synthesis	3
CHEM 537	Polymer Chemistry Laboratory	3
CHEM 542	Polymer Characterization and Analysis	3
MMAE 579	Advanced Materials Processing	3
MMAE 580	Thermodynamics in Materials Science	3

Students may take up to one of the following courses: 3

CHE 426	Statistical Tools for Engineers	3
CHE 489	Fluidization	3
CHE 491	Undergraduate Research	1-6
CHE 582	Interfacial and Colloidal Phenomena with Applications	3
MMAE 451	Finite Element Methods in Engineering	3

MMAE 485	Manufacturing Processes	3
----------	-------------------------	---

Process Design and Operation

Program adviser: D. Chmielewski

For students interested in design, operation, monitoring, optimization, and control of chemical processes.

Select at least one course from the following: 3

CHE 426	Statistical Tools for Engineers	3
CHE 508	Process Design Optimization	3
CHE 530	Advanced Process Control	3
CHE 560	Statistical Quality and Process Control	3

Select at least one course from the following: ¹ 3

CHE 465	Electrochemical Energy Conversion	3
CHE 489	Fluidization	3
CHE 491	Undergraduate Research	1-6
ENVE 463	Introduction to Air Pollution Control	3
ENVE 476	Engineering Control of Industrial Hazards	3
ENVE 485	Industrial Ecology	3
ENVE 578	Physical and Chemical Processes for Industrial Gas Cleaning	3
ENVE 580	Hazardous Waste Engineering	3

¹ Only one course selection may be an ENVE course.

Civil, Architectural, and Environmental Engineering

Alumni Memorial Hall
3201 S. Dearborn St. Suite 228
Chicago, IL 60616
312.567.3540
caee@iit.edu
engineering.iit.edu/caee

Chair

Paul Anderson

Faculty with Research Interests

For information regarding faculty visit the Department of Civil, Architectural, and Environmental Engineering website.

The Department of Civil, Architectural, and Environmental Engineering offers three degree programs that prepare the Illinois Institute of Technology graduate to face a changing world and create solutions that benefit all of humanity.

Civil engineering is the oldest of all engineering professions. Its roots can be traced back to ancient history and followed through to modern times by its ubiquitous presence in the lives of every modern and emerging society across the globe. Civil engineers are needed to answer the basic challenges rooted in all of engineering.

Civil engineers work on large infrastructure projects; everything from highways, railroads, pipelines, water treatment systems, dams, reservoirs, seaports, airports, waterways, tunnels, cities, and even skyscrapers. Civil engineers do more than build; they are responsible for ensuring the safety of infrastructure.

Architectural engineers work on buildings. They design and integrate the structure, systems, enclosure, and environment to create a single design that answers and exceeds the needs of the client. Architectural engineering is multi-disciplinary by its nature. Studies include thermodynamics of building components, the science of air and water flow, the management of electrical energy, the design of light steel space frames, how to provide the proper illumination in an auditorium, how to manage the humidity in the air, and how to make a theater's acoustics enhance any performance. Architectural engineers are trained to work with architects to incorporate engineering directly into design and ensure that a building performs as expected and actually protects its occupants from the threat of fire and smoke.

Environmental engineering is a specialization within civil engineering. The department offers a bachelor's degree with specialization in environmental engineering and a master's program in environmental engineering. Environment engineers are the designers of sustainable solutions to protect as well as use air, water, and earth across the globe. They fulfill a crucial aspect in the design of our infrastructure to ensure that resources are conserved and used for the benefit of humanity now and well into the future.

Engineering management is a degree that focuses on the development of professional skills and catapulting new ideas into new products and services in any field of engineering. The degree allows students to concentrate in any engineering area and augments engineering skills with improved knowledge of creativity, innovation, communication, intellectual property, and entrepreneurship. The degree is designed to give maximum freedom in course selection and can be tailored to provide the building blocks leading to start a master's program in any engineering field.

The programs in the Department of Civil, Architectural, and Environmental Engineering lay a broad basis to begin the journey to professional licensure and assume the responsibility to "...hold paramount the safety, health and welfare of the public and shall strive to comply with the principles of sustainable development in the performance of their professional duties." – *American Society of Civil Engineers Code of Ethics*.

Degree Programs

- Bachelor of Science in Architectural Engineering (p. 59)
- Bachelor of Science in Civil Engineering (p. 63)
- Bachelor of Science in Engineering Management (p. 67)

Co-Terminal Options

The Department of Civil, Architectural, and Environmental Engineering also offers the following co-terminal degrees, which enables a student to simultaneously complete both an undergraduate and graduate degree in as few as five years:

- Bachelor of Architecture/Master of Engineering in Construction Engineering and Management
- Bachelor of Science in Architectural Engineering/Master of Engineering in Architectural Engineering
- Bachelor of Science in Architectural Engineering/Master of Engineering in Construction Engineering and Management
- Bachelor of Science in Architectural Engineering/Master of Engineering in Structural Engineering
- Bachelor of Science in Chemical Engineering/Master of Engineering in Environmental Engineering
- Bachelor of Science in Civil Engineering/Master of Engineering in Construction Engineering and Management
- Bachelor of Science in Civil Engineering/Master of Engineering in Environmental Engineering
- Bachelor of Science in Civil Engineering/Master of Engineering in Geotechnical Engineering
- Bachelor of Science in Civil Engineering/Master of Engineering in Structural Engineering
- Bachelor of Science in Civil Engineering/Master of Engineering in Transportation Engineering
- Bachelor of Science in Engineering Management/Master of Public Administration

These co-terminal degrees allow students to gain greater knowledge in specialized areas while, in most cases, completing a smaller number of credit hours with increased scheduling flexibility. For more information, please visit the Department of Civil, Architectural, and Environmental Engineering website (engineering.iit.edu/caee).

Certificate in Engineering Graphics and CAD

Engineering graphics is an indispensable communication and design tool which is concerned with the graphical representation of designs and specifications for physical objects and data relationships used in engineering, science, business, and technical work. The graphic language, along with the symbolic and verbal languages, enables those engaged in technology to communicate effectively, making it possible for new ideas, designs, and developments to be transformed into useful consumer products. The well-trained engineer, scientist, or technician must be able to make correct graphical representations of engineering structures, designs, and data relationships, as well as possess an ability to express ideas quickly and accurately through the use of the graphic language.

Recognizing the need for drafters and designers with a strong background in special areas of graphics, the Department of Civil, Architectural, and Environmental Engineering offers a Certificate in Engineering Graphics. This certificate is designed to prepare specialists in graphics for positions in business and industry and is only available to students enrolled in a degree program at Illinois Institute of Technology.

This certificate program does not qualify for federal financial aid.

Students completing the specified courses with satisfactory grades will be awarded a certificate of completion.

Students must take:

An introductory Engineering Graphics and Design course ¹		2-3
EG 305	Advanced Engineering Graphics and Design	3
EG 306	Engineering Descriptive Geometry	3
EG 405	Mechanical Design Graphics	3
EG 406	Technical and Pictorial Illustration	3
EG 419	Computer Graphics in Engineering	3
EG 430	Introduction to Building Information Modeling	3
Total Credit Hours		20-21

¹ CAE 100 and CAE 101, MMAE 232, or an equivalent introductory course.

Bachelor of Science in Architectural Engineering

The objective of the architectural engineering program is to prepare graduates to enter and be successful in the architectural engineering profession. Graduates are expected to become licensed professional engineers, and to reach responsible positions in a wide range of professional settings, including consulting firms, industry, or government. As well, this program will prepare students to begin and successfully complete graduate studies in engineering and/or post-baccalaureate education in a professional degree program. The architectural engineering program provides breadth in core sub-disciplines and depth in at least one area of specialization. This degree program is accredited by the Engineering Accreditation Commission of the Accreditation Board for Engineering and Technology (ABET).

Architectural engineering is a building-oriented discipline which offers students an opportunity to obtain an engineering education specializing in building architecture, building-system integration, and structural and computer-aided design.

Professional architectural engineers are concerned with the structural integrity of buildings; the design and analysis of HVAC (Heating, Ventilating, and Air Conditioning); plumbing, fire protection and electrical systems; acoustics; lighting; energy conservation; building science and the study of building performance; and the management of construction resources and schedules. Graduates of the architectural engineering program will be well prepared for careers as consulting engineers, building contractors, construction managers, structural engineers, and knowledgeable specialists in related areas of building design and analysis.

Architectural engineering shares much in common with civil and mechanical engineering but is distinct in its exclusive concentration on building projects. Architectural engineering students should have an aptitude in and an appreciation of the following areas of knowledge: basic principles of mathematics; physics and chemistry; manual and computer-aided drafting and design; surveying; construction materials; engineering mechanics; structural analysis and design; building-system integration; and professional practice and ethics.

Architecture students who plan to pursue a Master of Engineering in Architectural Engineering degree should take the following courses:

CAE 208	Thermal-Fluids Engineering I	3
CAE 209	Thermal-Fluids Engineering II	3
CAE 383	Electrical and Electronic Circuits	3

Students should consult the Master of Engineering in Architectural Engineering curriculum for additional details.

Required Courses

Architectural Engineering Requirements		(48)
CAE 100	Introduction to Engineering Drawing and Design	2
CAE 101	Introduction to AutoCAD Drawing and Design	2
CAE 105	Geodetic Science	3
CAE 110	Professional Practice I	1
CAE 111	Professional Practice II	1
CAE 209	Thermal-Fluids Engineering II	3
CAE 303	Structural Design I	3
CAE 304	Structural Analysis I	3
CAE 307	Structural Design II	3
CAE 315	Materials of Construction	3
CAE 323	Introduction to Geotechnical Engineering	3
CAE 331	Building Science	3
CAE 383	Electrical and Electronic Circuits	3
CAE 461	Plumbing and Fire Protection Design	3
CAE 464	HVAC Systems Design	3
CAE 468	Architectural Design	3
CAE 470	Construction Methods and Cost Estimating	3
CAE 471	Construction Planning and Scheduling	3
Capstone Design Requirement		(3)
CAE 495	Capstone Senior Design	3
CAE Technical Electives		(9)
Select 9 credit hours ¹		9
CAE Additional Science Requirement		(3)
CAE 208	Thermal-Fluids Engineering I	3

Mathematics Requirements		(21)
CAE 312	Engineering Systems Analysis	3
MATH 151	Calculus I	5
MATH 152	Calculus II	5
MATH 251	Multivariate and Vector Calculus	4
MATH 252	Introduction to Differential Equations	4
Physics Requirements		(8)
PHYS 123	General Physics I: Mechanics	4
PHYS 221	General Physics II: Electricity and Magnetism	4
Chemistry Requirement		(4)
CHEM 124	Principles of Chemistry I with Laboratory	4
Computer Science Requirement		(2)
CS 104	Introduction to Computer Programming for Engineers	2
or CS 105	Introduction to Computer Programming	
Engineering Course Requirements		(6)
CAE 286	Theory and Concept of Structural Mechanics	3
CAE 287	Mechanics of Structural Materials	3
Humanities Requirements		(3)
AAH 119	History of World Architecture I	3
or AAH 120	History of World Architecture II	
Interprofessional Projects (IPRO)		(6)
See IIT Core Curriculum, section E (p. 37)		6
Humanities and Social Sciences Requirements		(18)
See IIT Core Curriculum, sections B and C (p. 36)		18
Total Credit Hours		131

¹ All technical electives must be CAE or EG courses at the 400-level or above.

All architectural engineering students are required to take the Fundamentals of Engineering (FE) examination during their senior year. The examination is offered by the State of Illinois multiple times during the year. Students should contact the Department of Civil, Architectural, and Environmental Engineering for information concerning this examination.

Bachelor of Science in Architectural Engineering Curriculum

			Year 1
Semester 1	Credit Hours	Semester 2	Credit Hours
CAE 100	2	CAE 101	2
CAE 110	1	CAE 111	1
CAE 105	3	CS 104 or 105	2
CHEM 124	4	PHYS 123	4
MATH 151	5	MATH 152	5
Humanities 200-level Course	3	Social Sciences Elective	3
	18		17
			Year 2
Semester 1	Credit Hours	Semester 2	Credit Hours
CAE 286	3	CAE 287	3
PHYS 221	4	CAE 312	3
MATH 251	4	MATH 252	4
CAE 208	3	CAE 209	3
AAH 119	3	Social Sciences Elective (300+)	3
	17		16
			Year 3
Semester 1	Credit Hours	Semester 2	Credit Hours
CAE 303	3	CAE 307	3
CAE 304	3	CAE 323	3
CAE 315	3	CAE 464	3
CAE 331	3	IPEE Elective II	3
CAE 383	3	Humanities Elective (300+)	3
IPEE Elective I	3		
	18		15
			Year 4
Semester 1	Credit Hours	Semester 2	Credit Hours
CAE 461	3	CAE 471	3
CAE 470	3	Capstone Design Course	3
CAE 468	3	CAE Technical Elective ¹	3
CAE Technical Elective ¹	3	CAE Technical Elective ¹	3
Humanities Elective (300+)	3	Social Sciences Elective (300+)	3
	15		15

Total Credit Hours: 131

¹ All technical electives must be CAE or EG courses at the 400-level or above.

This program is accredited by the Engineering Accreditation Commission of the Accreditation Board for Engineering and Technology (ABET).

All architectural engineering students are required to take the Fundamentals of Engineering (FE) examination during their senior year. The examination is offered by the State of Illinois multiple times during the year. Students should contact the Department of Civil, Architectural, and Environmental Engineering for information concerning this examination.

Professional Specializations in Architectural Engineering

Students who select an area of specialization must take a minimum of nine credit hours from the following technical electives listed under the respective area of specialization. Other 400- or 500-level courses may be used towards a specialization with the prior approval of the student's adviser.

Acoustics and Illumination

CAE 403	Sound and Vibration Control in Buildings	3
CAE 409	Analysis and Design of Acoustic Performance Spaces	3
CAE 467	Lighting Systems Design	3

Building Mechanical and Energy

CAE 403	Sound and Vibration Control in Buildings	3
CAE 463	Building Enclosure Design	3
CAE 465	Building Energy Conservation Technologies	3

Construction and Engineering Management

CAE 472	Construction Site Operation	3
CAE 473	Construction Contract Administration	3
EG 430	Introduction to Building Information Modeling	3

Electrical and Illumination

CAE 465	Building Energy Conservation Technologies	3
CAE 466	Building Electrical Systems Design	3
CAE 467	Lighting Systems Design	3

Fire Protection and Life Safety

CAE 422	Sprinklers, Standpipes, Fire Pumps, Special Suppression, and Detection Systems	3
CAE 424	Introduction to Fire Dynamics	3
CAE 425	Fire Protection and Life Safety in Building Design	3

Structural Engineering

CAE 411	Structural Analysis II	3
CAE 431	Steel Design	3
CAE 432	Concrete and Foundation Design	3

Bachelor of Science in Civil Engineering

The objective of the civil engineering program is to prepare graduates to enter and be successful in the civil engineering profession. Graduates are expected to become licensed professional engineers, and to reach responsible positions in a wide range of professional settings, including consulting firms, industry, or government. As well, this program will prepare students to begin and successfully complete graduate studies in engineering and/or post-baccalaureate education in a professional degree program. The civil engineering program provides breadth in core sub-disciplines and depth in at least one area of specialization. This degree program is accredited by the Engineering Accreditation Commission of the Accreditation Board for Engineering and Technology (ABET).

Civil engineering is the original of the engineering disciplines. With the increase in population, the growing complexity of industries, and changing urban centers, the civil engineer's task—applying science to the control and utilization of the environment for the total benefit of mankind—represents a challenge unsurpassed in all of engineering.

The civil engineer often is confronted with conditions so variable and complex that they cannot be precisely defined by science and mathematics. Therefore, a knowledge of the arts and social sciences, as well as the physical sciences, is essential. In addition, because civil engineering requires overall planning of very large projects whose components involve many other disciplines, it is also necessary to have knowledge of management techniques. The goal of the civil engineering program is to provide an education that enables graduates to make far-reaching decisions that draw not only from technical knowledge but also from integrity and judgment.

In the professional courses, classroom lectures are supplemented by laboratory practice, including the study of materials, structural engineering, hydraulics, environmental engineering, geotechnical engineering, and surveying. The principal functional areas that are considered sub-divisions of civil engineering are structural engineering, transportation engineering, geotechnical engineering, environmental engineering, water resources engineering, and construction management.

Students may choose a professional specialization as described on the following pages, or one of the following minors: Air Force Aerospace Studies, Military Science, Naval Science, and other approved minors (p. 23).

Architecture students who plan to pursue a Master of Engineering in Structural Engineering degree should take the following courses:

CAE 303	Structural Design I	3
CAE 304	Structural Analysis I	3
CAE 307	Structural Design II	3
CAE 431	Steel Design	3
CAE 432	Concrete and Foundation Design	3

Students should consult the Master of Engineering in Structural Engineering curriculum for additional details.

Required Courses

Civil Engineering Requirements		(42)
CAE 100	Introduction to Engineering Drawing and Design	2
CAE 101	Introduction to AutoCAD Drawing and Design	2
CAE 105	Geodetic Science	3
CAE 110	Professional Practice I	1
CAE 111	Professional Practice II	1
CAE 302	Fluid Mechanics and Hydraulics	3
CAE 303	Structural Design I	3
CAE 304	Structural Analysis I	3
CAE 307	Structural Design II	3
CAE 315	Materials of Construction	3
CAE 323	Introduction to Geotechnical Engineering	3
CAE 419	Introduction to Transportation Engineering and Design	3
CAE 431	Steel Design	3
CAE 432	Concrete and Foundation Design	3
CAE 457	Geotechnical Foundation Design	3
CAE 470	Construction Methods and Cost Estimating	3
CAE Technical Electives		(12)
Select 12 credit hours. ¹		12
CAE Additional Science Requirement		(3)

CAE 221	Engineering Geology	3
Mathematics Requirements		(21)
CAE 312	Engineering Systems Analysis	3
MATH 151	Calculus I	5
MATH 152	Calculus II	5
MATH 251	Multivariate and Vector Calculus	4
MATH 252	Introduction to Differential Equations	4
Physics Requirements		(8)
PHYS 123	General Physics I: Mechanics	4
PHYS 221	General Physics II: Electricity and Magnetism	4
Capstone Design Requirement		(3)
CAE 495	Capstone Senior Design	3
Chemistry Requirement		(4)
CHEM 124	Principles of Chemistry I with Laboratory	4
Computer Science Requirement		(2)
CS 104	Introduction to Computer Programming for Engineers	2
or CS 105	Introduction to Computer Programming	
Engineering Course Requirements		(9)
CAE 286	Theory and Concept of Structural Mechanics	3
CAE 287	Mechanics of Structural Materials	3
MMAE 305	Dynamics	3
Interprofessional Projects (IPRO)		(6)
See IIT Core Curriculum, section E (p. 37)		6
Humanities and Social Science Requirements		(21)
See IIT Core Curriculum, sections B and C (p. 36)		21
Total Credit Hours		131

¹ All technical electives must be CAE or EG courses at the 400-level or above.

All civil engineering students are required to take the Fundamentals of Engineering (FE) examination during their senior year. The examination is offered by the State of Illinois multiple times during the year. Students should contact the Department of Civil, Architectural, and Environmental Engineering for information concerning this examination.

Bachelor of Science in Civil Engineering Curriculum

		Year 1	
Semester 1	Credit Hours	Semester 2	Credit Hours
CAE 100	2	CAE 101	2
CAE 110	1	CAE 111	1
CAE 105	3	MATH 152	5
MATH 151	5	CS 104 or 105	2
CHEM 124	4	PHYS 123	4
Humanities 200-level Course	3	Social Sciences Elective	3
18		17	
		Year 2	
Semester 1	Credit Hours	Semester 2	Credit Hours
MATH 251	4	MATH 252	4
CAE 286	3	MMAE 305	3
CAE 221	3	CAE 287	3
PHYS 221	4	CAE 312	3
Humanities or Social Sciences Elective	3	Humanities Elective (300+)	3
17		16	
		Year 3	
Semester 1	Credit Hours	Semester 2	Credit Hours
CAE 302	3	CAE 307	3
CAE 303	3	CAE 323	3
CAE 304	3	CAE Technical Elective ¹	3
CAE 315	3	IPEE Elective II	3
IPEE Elective I	3	Social Sciences Elective (300+)	3
15		15	
		Year 4	
Semester 1	Credit Hours	Semester 2	Credit Hours
CAE 419	3	CAE 432	3
CAE 431	3	CAE Technical Elective ¹	3
CAE 457	3	CAE Technical Elective ¹	3
CAE 470	3	Capstone Design Course	3
CAE Technical Elective ¹	3	Social Sciences Elective (300+)	3
Humanities Elective (300+)	3		
18		15	

Total Credit Hours: 131

¹ All technical electives must be CAE or EG courses at the 400-level or above.

This program is accredited by the Engineering Accreditation Commission of the Accreditation Board for Engineering and Technology (ABET).

All civil engineering students are required to take the Fundamentals of Engineering (FE) examination during their senior year. The examination is offered by the State of Illinois multiple times during the year. Students should contact the Department of Civil, Architectural, and Environmental Engineering for information concerning this examination.

Professional Specializations in Civil Engineering

Students who select an area of specialization must take a minimum of nine credit hours from the following technical electives listed under the respective area of specialization.

Three additional credit hours may be any 400-level CAE course taken with prior approval of the student's adviser and chair.

Civil-Environmental Engineering

Select a minimum of three courses from the following:			9
CHE 426	Statistical Tools for Engineers	3	
ENVE 310	Introduction to Environmental Engineering	3	
ENVE 404	Water and Wastewater Engineering	3	
ENVE 463	Introduction to Air Pollution Control	3	
Total Credit Hours			9

Construction Engineering and Management

CAE 471	Construction Planning and Scheduling	3	
CAE 472	Construction Site Operation	3	
CAE 473	Construction Contract Administration	3	
Total Credit Hours			9

Geotechnical Engineering

CAE 401	Hydraulics, Hydrology, and Their Applications	3	
CAE 415	Pavement Design, Construction and Maintenance	4	
CAE 486	Soil and Site Improvement	3	
Total Credit Hours			10

Structural Engineering

CAE 411	Structural Analysis II	3	
Select a minimum of two courses from the following:			6
CAE 408	Bridge and Structural Design	3	
CAE 410	Introduction to Wind and Earthquake Engineering	3	
CAE 435	Experimental Analysis of Structures	3	
CAE 436	Design of Masonry and Timber Structures	3	
CAE 437	Homeland Security Concerns in Engineering Systems	3	
Other 400- or 500-level courses may be used towards the specialization with the prior approval of the student's adviser.		3	
Total Credit Hours			9

Transportation Engineering

Select a minimum of three courses from the following:			9
CAE 412	Traffic Engineering Studies and Design	3	
CAE 415	Pavement Design, Construction and Maintenance	4	
CAE 416	Facility Design of Transportation Systems	3	
CAE 417	Railroad Engineering and Design	3	
CAE 430	Probability Concepts in Civil Engineering Design	3	
Total Credit Hours			9

Bachelor of Science in Engineering Management

The engineering management program at Illinois Institute of Technology is founded on the tradition of discipline and innovation established by the Armour College of Engineering.

The program offers an opportunity for students to obtain skills and competencies that are highly relevant and driven by the accelerating development of new technologies in the emerging global economy at the intersection of engineering invention and business administration.

The program's objective is to prepare students to become leaders in the corporate world shaped by innovations in engineering. Students learn fundamentals of science, engineering management, and business administration by concentrating on the development of critical thinking skills directed toward practical problem solving and informed decision making.

Students completing this program are uniquely positioned to make decisions concerning product process development in ways that combine technical, financial, marketing, human resources, and strategic considerations. Students are prepared to perform economic analyses for new products, evaluate technologies, and assess business processes. Students completing this program will be able to prepare business plans that include financial details, marketing strategies, and design decisions based on target costs and forecasted rate of return on investment capital.

Students have several possibilities to specialize in engineering disciplines. Specializations include: civil engineering, architectural engineering, materials science and engineering, and mechanical engineering, among others.

The program also includes a business curriculum that focuses on developing organization and management, critical thinking, and entrepreneurship skills.

Required Courses

Mathematics/Computer Science Requirements		(20)
MATH 151	Calculus I	5
MATH 152	Calculus II	5
MATH 251	Multivariate and Vector Calculus	4
MATH 252	Introduction to Differential Equations	4
CS 104	Introduction to Computer Programming for Engineers	2
or CS 105	Introduction to Computer Programming	
Physics Requirements		(8)
PHYS 123	General Physics I: Mechanics	4
PHYS 221	General Physics II: Electricity and Magnetism	4
Chemistry Requirement		(3-4)
Select 3-4 credit hours		3-4
Introduction to the Profession		(2)
Select an Introduction to the Profession course		2
Core Engineering Specialization		(28-30)
Select 28-30 credit hours ¹		28-30
Core Entrepreneurship Requirements		(24)
BUS 211	Measuring and Assessing Entity Financial Performance	3
BUS 212	Managerial Decision-Making and Control	3
BUS 301	Designing and Structuring the Organization for Strategic Decision-Making	3
BUS 371	Strategies for Reaching New Markets	3
Select a minimum of four courses from the following:		12
BUS 361	Entrepreneurial Thinking and Practice in a Complex Organization	3
CAE 312	Engineering Systems Analysis ²	3
or COM 428	Verbal and Visual Communication	
or ECON 423	Economic Analysis of Capital Investments	
EMGT 363	Creativity, Inventions, and Entrepreneurship for Engineers and Scientists	3
EMGT 406	Entrepreneurship and Intellectual Property Management	3
EMGT 470	Project Management	3
INTM 477	Entrepreneurship in Industry	3
MMAE 232	Design for Innovation	3

Core Engineering or Entrepreneurship Technical Electives	(9)
Select 9 credit hours	9
Interprofessional Projects (IPRO)	(6)
See IIT Core Curriculum, section E (p. 37)	6
Humanities and Social Sciences Requirements	(21)
See IIT Core Curriculum, sections B and C (p. 36)	21
ECON 211 Principles of Economics (Recommended)	3
Free Electives	(6)
Select 6 credit hours	6
Total Credit Hours	127-130

¹ Individual department requirements may vary.

² For non-CAE specializations.

Engineering Management Specializations

Specializations include those listed below. See engineering.iit.edu/caee for additional engineering specializations.

Aerospace Engineering

A minimum of 28 credit hours is required for this specialization.

MMAE 100	Introduction to the Profession ¹	3
MMAE 200	Introduction to Mechanics	3
MMAE 202	Mechanics of Solids	3
MMAE 304	Mechanics of Aerostructures	3
MMAE 311	Compressible Flow	3
MMAE 312	Aerodynamics of Aerospace Vehicles	3
MMAE 313	Fluid Mechanics	3
MMAE 315	Aerospace Laboratory I	4
MMAE 320	Thermodynamics	3
MS 201	Materials Science	3

¹ Two hours of BME 100, MMAE 100, or ECE 100 apply to the Introduction to the Profession requirement and one hour applies to the specialization.

Architectural Engineering

A minimum of 28 credit hours is required for this specialization.

CAE 100	Introduction to Engineering Drawing and Design	2
CAE 101	Introduction to AutoCAD Drawing and Design	2
CAE 208	Thermal-Fluids Engineering I	3
CAE 209	Thermal-Fluids Engineering II	3
CAE 286	Theory and Concept of Structural Mechanics	3
CAE 287	Mechanics of Structural Materials	3
CAE 312	Engineering Systems Analysis	3
CAE 331	Building Science	3
CAE 383	Electrical and Electronic Circuits	3
or CAE 464	HVAC Systems Design	
CAE 461	Plumbing and Fire Protection Design	3

Biomedical Engineering: Cell and Tissue Track

A minimum of 30 credit hours is required for this specialization.

BIOL 115	Human Biology	3
BIOL 117	Human Biology Laboratory	1
BME 100	Introduction to the Profession ¹	2
BME 200	Biomedical Engineering Application of MATLAB	2
BME 301	Bio-Fluid Mechanics	3
BME 315	Instrumentation and Measurement Laboratory	2
BME 330	Analysis of Biosignals and Systems	3
CAE 383	Electrical and Electronic Circuits	3
CHE 202	Material Energy Balances	3
CHEM 125	Principles of Chemistry II with Laboratory	4
ECE 211	Circuit Analysis I	3
MMAE 200	Introduction to Mechanics	3
MS 201	Materials Science	3

¹ Two hours of CS 201 applies to the Computer Science general education requirements and two hours apply to the core credit hours.

Biomedical Engineering: Medical Imaging Track

A minimum of 29-30 credit hours is required for this specialization.

BIOL 115	Human Biology	3
BIOL 117	Human Biology Laboratory	1
BME 100	Introduction to the Profession ¹	2
BME 200	Biomedical Engineering Application of MATLAB	2
BME 309	Biomedical Imaging	3
BME 310	Biomaterials	3
BME 315	Instrumentation and Measurement Laboratory	2
BME 330	Analysis of Biosignals and Systems	3
CHEM 125	Principles of Chemistry II with Laboratory	4
CS 201	Accelerated Introduction to Computer Science ²	4
ECE 211	Circuit Analysis I	3
PHYS 224 or CHEM 237	General Physics III for Engineers Organic Chemistry I	3-4

¹ Two hours of BME 100, MMAE 100, or ECE 100 apply to the Introduction to the Profession requirement and one hour applies to the specialization.

² Two hours of CS 201 applies to the Computer Science general education requirements and two hours apply to the core credit hours.

Biomedical Engineering: Neural Engineering Track

A minimum of 30 credit hours is required for this specialization.

BIOL 115	Human Biology	3
BIOL 117	Human Biology Laboratory	1
BME 100	Introduction to the Profession ¹	2
BME 200	Biomedical Engineering Application of MATLAB	2
BME 315	Instrumentation and Measurement Laboratory	2
BME 330	Analysis of Biosignals and Systems	3
CHEM 125	Principles of Chemistry II with Laboratory	4
CHEM 237	Organic Chemistry I	4
CS 115	Object-Oriented Programming I ²	2
ECE 211	Circuit Analysis I	3
ECE 216	Circuit Analysis II	3
ECE 218	Digital Systems	4

¹ Two hours of BME 100, MMAE 100, or ECE 100 apply to the Introduction to the Profession requirement and one hour applies to the specialization.

² CS 115 fulfills Computer Science general education requirements.

Chemical Engineering

A minimum of 30 credit hours is required for this specialization.

CHE 100	Introduction to the Profession I	2
CHE 101	Introduction to the Profession II	2
CHE 202	Material Energy Balances	3
CHE 301	Fluid Mechanics	3
CHE 302	Heat and Mass Transfer Operations	3
CHE 351	Thermodynamics I	3
CHE 451	Thermodynamics II	3
CHEM 125	Principles of Chemistry II with Laboratory	4
CHEM 237	Organic Chemistry I	4
CHEM 239	Organic Chemistry II	3
CHEM 343	Physical Chemistry I	3

Civil Engineering

A minimum of 28 credit hours is required for this specialization.

CAE 100	Introduction to Engineering Drawing and Design	2
CAE 101	Introduction to AutoCAD Drawing and Design	2
CAE 286	Theory and Concept of Structural Mechanics	3
CAE 287	Mechanics of Structural Materials	3
CAE 302	Fluid Mechanics and Hydraulics	3
CAE 303	Structural Design I	3
or CAE 304	Structural Analysis I	
CAE 312	Engineering Systems Analysis	3
CAE 315	Materials of Construction	3
CAE 323	Introduction to Geotechnical Engineering	3
MMAE 305	Dynamics	3

Computer Science

A minimum of 29 credit hours is required for this specialization.

CS 100	Introduction to the Profession	2
CS 115	Object-Oriented Programming I ¹	2
CS 116	Object-Oriented Programming II	2
CS 330	Discrete Structures	3
or MATH 230	Introduction to Discrete Math	
CS 331	Data Structures and Algorithms	3
CS 350	Computer Organization and Assembly Language Programming	3
CS 351	Systems Programming	3
CS 425	Database Organization	3
CS 430	Introduction to Algorithms	3
CS 440	Programming Languages and Translators	3
MATH 332	Elementary Linear Algebra	3
or MATH 333	Matrix Algebra and Complex Variables	
MATH 474	Probability and Statistics	3
or MATH 475	Probability	

¹ CS 115 fulfills Computer Science general education requirements.

Electrical Engineering

A minimum of 28 credit hours is required for this specialization.

CS 115	Object-Oriented Programming I ¹	2
CS 116	Object-Oriented Programming II	2
ECE 100	Introduction to the Profession I ²	3
ECE 211	Circuit Analysis I	3
ECE 213	Circuit Analysis II	4
ECE 218	Digital Systems	4
ECE 307	Electrodynamics	4
ECE 308	Signals and Systems	3
ECE 311	Engineering Electronics	4
MATH 333	Matrix Algebra and Complex Variables	3

¹ CS 115 fulfills Computer Science general education requirements.

² Two hours of BME 100, MMAE 100, or ECE 100 apply to the Introduction to the Profession requirement and one hour applies to the specialization.

Materials Science and Engineering

A minimum of 28 credit hours is required for this specialization.

MMAE 100	Introduction to the Profession ¹	1
MMAE 200	Introduction to Mechanics	3
MMAE 202	Mechanics of Solids	3
MMAE 232	Design for Innovation	3
MMAE 365	Structure and Properties of Materials I	3
MMAE 370	Materials Laboratory I	3
MMAE 463	Structure and Properties of Materials II	3
MS 201	Materials Science	3
Select two courses from the following:		6
MMAE 372	Aerospace Materials Lab	3
MMAE 470	Introduction to Polymer Science	3
MMAE 468	Introduction to Ceramic Materials	3
or MMAE 472	Advanced Aerospace Materials	
or MMAE 482	Composites	
MMAE 476	Materials Laboratory II	3
MMAE 485	Manufacturing Processes	3

¹ Two hours of BME 100, MMAE 100, or ECE 100 apply to the Introduction to the Profession requirement and one hour applies to the specialization.

Mechanical Engineering

A minimum of 29-30 credit hours is required for this specialization.

MMAE 100	Introduction to the Profession ¹	3
MMAE 200	Introduction to Mechanics	3
MMAE 202	Mechanics of Solids	3
MMAE 232	Design for Innovation	3
MMAE 313	Fluid Mechanics	3
MMAE 315	Aerospace Laboratory I	4
or MMAE 319	Mechanical Laboratory I	
MMAE 320	Thermodynamics	3
MS 201	Materials Science	3
Select one course from the following:		3
MMAE 302	Advanced Mechanics of Solids	3
MMAE 321	Applied Thermodynamics	3
MMAE 323	Heat and Mass Transfer	3
MMAE 332	Design of Machine Elements	3
MMAE 547	Computer-Integrated Manufacturing Technologies	3
MMAE 557	Computer-Integrated Manufacturing Systems	3
MMAE 589	Applications in Reliability Engineering I	3
MMAE 590	Applications in Reliability Engineering II	3

¹ Two hours of BME 100, MMAE 100, or ECE 100 apply to the Introduction to the Profession requirement and one hour applies to the specialization.

Electrical and Computer Engineering

Siegel Hall Ste 103
3301 S. Dearborn St.
Chicago, IL 60616
312.567.3400
ece@iit.edu
engineering.iit.edu/ece

Chair

Ashfaq Khokhar

Associate Chair

Jafar Saniie

Faculty with Research Interests

For information regarding faculty visit the Department of Electrical and Computer Engineering website.

The Department of Electrical and Computer Engineering offers a Bachelor of Science in Electrical Engineering (B.S.E.E.). The department also offers a Bachelor of Science in Computer Engineering (B.S.CP.E.). Both degree programs are accredited by the Engineering Accreditation Commission of the Accreditation Board for Engineering and Technology (ABET).

Minors in areas not listed below require approval from an academic adviser and department chair (for more details, see the Minors section (p. 23)).

- Air Force Aerospace Studies
- Applied Mathematics
- Applied Solid State Physics
- Business
- Energy/Environment/Economics (E3)
- Military Science
- Naval Science
- Premedical Studies
- Telecommunications

The B.S.E.E. curriculum provides a strong foundation in mathematics, physics, chemistry, and computer science during the first two years of study. The fundamentals of circuits, electronics, digital and computer systems, electrodynamics, linear systems, and energy conversion are introduced in the second and third years. In the senior year, students further explore their specific areas of interest and gain in-depth exposure to engineering design through the choice of elective courses.

The B.S.CP.E. curriculum concentrates on the design and application of computer hardware and software systems. During the first three years, the curriculum provides students with a strong foundation in mathematics, physics, chemistry, and computer science, followed by the fundamentals of electrical engineering and computer science that form the basis of computer engineering. During the senior year, advanced courses provide students with depth in selected areas and exposure to the practice of engineering design. Elective courses provide the flexibility to take specialized courses in a number of different areas.

Students with strong interests in both electrical engineering and computer engineering can elect to earn a dual degree, B.S.E.E./B.S.CP.E.

Degrees Offered

- Bachelor of Science in Computer Engineering (p. 75)
- Bachelor of Science in Electrical Engineering (p. 78)
- Bachelor of Science in Electrical Engineering/Bachelor of Science in Computer Engineering (dual degree) (p. 81)

Co-Terminal Options

The Department of Electrical and Computer Engineering also offers the following co-terminal degrees, which enables a student to simultaneously complete both an undergraduate and graduate degree in as few as five years:

- Bachelor of Science in Biomedical Engineering/Master of Biomedical Imaging and Signals
- Bachelor of Science in Computer Engineering/Master of Computer Science
- Bachelor of Science in Computer Engineering/Master of Science in Computer Science
- Bachelor of Science in Computer Engineering/Master of Electrical and Computer Engineering
- Bachelor of Science in Computer Engineering/Master of Science in Computer Engineering
- Bachelor of Science in Computer Engineering/Master of Science in Electrical Engineering
- Bachelor of Science in Electrical Engineering/Master of Electrical and Computer Engineering
- Bachelor of Science in Electrical Engineering/Master of Science in Computer Engineering
- Bachelor of Science in Electrical Engineering/Master of Science in Electrical Engineering

These co-terminal degrees allow students to gain greater knowledge in specialized areas while, in most cases, completing a smaller number of credit hours with increased scheduling flexibility. For more information, please visit the Department of Electrical and Computer Engineering website (engineering.iit.edu/ece).

Bachelor of Science in Computer Engineering

Computer engineering involves the design and application of computer hardware and computer software. Computer hardware consists of the physical components that implement a computer system: processor and memory chips, circuit boards, and peripheral devices. Computer software consists of computer programs that accomplish a specific task using sequences of simple, programmable steps. Computers have become an integral part of many large systems that require sophisticated control, including automobiles, medical instrumentation, telecommunication systems, and factory automation. Computers are a driving force behind many of today's exciting new technologies, including wireless communications, interactive multimedia, and high-speed computer networks. Computer engineers must have detailed knowledge of both hardware and software to design, build, and use complex information processing systems for a wide range of applications.

The objectives of the ECE undergraduate computer engineering program are to produce electrical engineering graduates who are prepared to:

- Enter their profession and make intellectual contributions to it.
- Embark on a lifelong career of personal and professional growth.
- Take advanced courses at the graduate level.

Required Courses

Electrical Engineering Requirements		(28)
ECE 100	Introduction to the Profession I	3
ECE 211	Circuit Analysis I	3
ECE 213	Circuit Analysis II	4
ECE 218	Digital Systems	4
ECE 242	Digital Computers and Computing	3
ECE 311	Engineering Electronics	4
ECE 441	Microcomputers	4
ECE 485	Computer Organization and Design	3
Computer Science Major Requirements		(16)
CS 115	Object-Oriented Programming I	2
CS 116	Object-Oriented Programming II	2
CS 330	Discrete Structures	3
CS 331	Data Structures and Algorithms	3
CS 351	Systems Programming	3
CS 450	Operating Systems	3
Junior Computer Engineering Elective		(3-4)
Select one of the following:		3-4
ECE 307	Electrodynamics	4
ECE 308	Signals and Systems	3
ECE 312	Electronic Circuits	4
ECE 319	Fundamentals of Power Engineering	4
Professional ECE Electives		(6-8)
Select 6-8 credit hours		6-8
Computer Systems/Software Elective		(3-4)
Select one of the following:		3-4
ECE 407	Introduction to Computer Networks with Laboratory	4
ECE 408	Introduction to Computer Networks	3
ECE 443	Introduction to Computer Security	4
ECE 449	Object-Oriented Programming and Computer Simulation	3
CS 425	Database Organization	3
CS 487	Software Engineering I	3
Hardware-Design Elective		(4)
ECE 429	Introduction to VLSI Design	4
or ECE 446	Advanced Logic Design	
Mathematics Requirements		(24)

MATH 151	Calculus I	5
MATH 152	Calculus II	5
MATH 251	Multivariate and Vector Calculus	4
MATH 252	Introduction to Differential Equations	4
MATH 374	Probability and Statistics for Electrical and Computer Engineers	3
MATH 333	Matrix Algebra and Complex Variables	3
or MATH 350	Introduction to Computational Mathematics	
Physics Requirements		(11)
PHYS 123	General Physics I: Mechanics	4
PHYS 221	General Physics II: Electricity and Magnetism	4
PHYS 224	General Physics III for Engineers	3
Chemistry Requirement		(3)
CHEM 122	Principles of Chemistry I Without Laboratory	3
Engineering Science Requirement		(3)
MMAE 200	Introduction to Mechanics	3
or MMAE 320	Thermodynamics	
Science Elective		(3)
Select one of the following:		3
BIOL 105	Introduction to Biology	3
BIOL 114	Introduction to Human Biology	3
CHEM 126	Principles of Chemistry II Without Laboratory	3
MS 201	Materials Science	3
Interprofessional Projects (IPRO)		(6)
See IIT Core Curriculum, section E (p. 37)		6
Humanities and Social Sciences Requirements		(21)
See IIT Core Curriculum, sections B and C (p. 36)		21
Total Credit Hours		131-135

Bachelor of Science in Computer Engineering Curriculum

				Year 1
Semester 1	Credit Hours	Semester 2	Credit Hours	
ECE 100	3	MATH 152	5	
MATH 151	5	PHYS 123	4	
CHEM 122	3	CS 116	2	
CS 115	2	Social Sciences Elective	3	
Humanities 200-level Course	3	Science Elective ¹	3	
	16		17	
				Year 2
Semester 1	Credit Hours	Semester 2	Credit Hours	
MATH 252	4	MATH 251	4	
PHYS 221	4	PHYS 224	3	
ECE 211	3	ECE 213	4	
ECE 218	4	ECE 242	3	
CS 331	3	CS 330	3	
	18		17	
				Year 3
Semester 1	Credit Hours	Semester 2	Credit Hours	
ECE 311	4	CS 450	3	
CS 351	3	MATH 374	3	
MMAE 200 or 320	3	Junior CPE Elective ²	3-4	
MATH 333 or 350	3	I PRO Elective I	3	
Humanities Elective (300+)	3	Social Sciences Elective (300+)	3	
	16		15-16	
				Year 4
Semester 1	Credit Hours	Semester 2	Credit Hours	
ECE 441	4	I PRO Elective II	3	
ECE 485 ³	3	Professional ECE Elective ⁵	3-4	
Computer Systems/Software Elective ⁴	3-4	ECE 429 or 446	4	
Professional ECE Elective ⁵	3-4	Humanities Elective (300+)	3	
Humanities or Social Sciences Elective	3	Social Sciences Elective (300+)	3	
	16-18		16-17	

Total Credit Hours: 131-135

¹ Science elective must be BIOL 105, BIOL 114, CHEM 126, or MS 201.

² Junior CPE elective: Choose one of ECE 307, ECE 308, ECE 312, or ECE 319.

³ CS 470 may be substituted with adviser approval.

⁴ Computer systems/software elective: Choose one of ECE 407, ECE 408, ECE 443, ECE 449, CS 425, or CS 487.

⁵ Professional electives may be chosen from the 400-level ECE courses identified with a (P) in the course descriptions, and any 400-level computer science courses except CS 485. A maximum of 3 credit hours of Undergraduate Research (ECE 491) or Special Problems (ECE 497) may be used as a professional elective with adviser approval.

This program is accredited by the Engineering Accreditation Commission of the Accreditation Board for Engineering and Technology (ABET).

Bachelor of Science in Electrical Engineering

Electrical engineering is concerned with the generation, transmission, and utilization of electrical energy and with the transmitting and processing of information. Electrical engineers are involved in the analysis, design, and production of electric power, radio, radar, television, computing, telecommunication, control, and information systems. These engineers find solutions to the challenging technical problems that arise in our rapidly changing society. They impact virtually every aspect of daily life, as evidenced by examples such as wireless communications, audio and video equipment, power distribution, computerized traffic control, noise pollution monitoring and abatement, and medical instrumentation.

The electrical engineering curriculum puts emphasis on both theory and practical applications by providing a solid background in engineering science and mathematics, followed by a sequence of core courses in electrical engineering. Design skills are fostered in the professional elective courses in the senior year, along with the project experience instilled by Interprofessional Projects (IPROs).

The objectives of the ECE undergraduate electrical engineering program are to produce electrical engineering graduates who are prepared to:

- Enter their profession and make intellectual contributions to it.
- Embark on a lifelong career of personal and professional growth.
- Take advanced courses at the graduate level.

Required Courses

Electrical Engineering Requirements		(36)
ECE 100	Introduction to the Profession I	3
ECE 211	Circuit Analysis I	3
ECE 213	Circuit Analysis II	4
ECE 218	Digital Systems	4
ECE 242	Digital Computers and Computing	3
ECE 307	Electrodynamics	4
ECE 308	Signals and Systems	3
ECE 311	Engineering Electronics	4
ECE 312	Electronic Circuits	4
ECE 319	Fundamentals of Power Engineering	4
Professional ECE Electives		(17-20)
Select 17-20 credit hours		17-20
Mathematics Requirements		(24)
MATH 151	Calculus I	5
MATH 152	Calculus II	5
MATH 251	Multivariate and Vector Calculus	4
MATH 252	Introduction to Differential Equations	4
MATH 333	Matrix Algebra and Complex Variables	3
MATH 374	Probability and Statistics for Electrical and Computer Engineers	3
Physics Requirements		(11)
PHYS 123	General Physics I: Mechanics	4
PHYS 221	General Physics II: Electricity and Magnetism	4
PHYS 224	General Physics III for Engineers	3
Chemistry Requirement		(3)
CHEM 122	Principles of Chemistry I Without Laboratory	3
Engineering Science Requirement		(3)
MMAE 200 or MMAE 320	Introduction to Mechanics Thermodynamics	3
Computer Science Requirements		(4)
CS 115	Object-Oriented Programming I	2
CS 116	Object-Oriented Programming II	2
Science Elective		(3)
Select one of the following:		3

BIOL 105	Introduction to Biology	3
BIOL 114	Introduction to Human Biology	3
CHEM 126	Principles of Chemistry II Without Laboratory	3
MS 201	Materials Science	3
Technical Elective		(3)
Select 3 credit hours		3
Interprofessional Projects (IPRO)		(6)
See IIT Core Curriculum, section E (p. 37)		6
Humanities and Social Sciences Requirements		(21)
See IIT Core Curriculum, sections B and C (p. 36)		21
Total Credit Hours		131-134

Bachelor of Science in Electrical Engineering Curriculum

				Year 1
Semester 1	Credit Hours	Semester 2	Credit Hours	
ECE 100		3 MATH 152		5
MATH 151		5 PHYS 123		4
CHEM 122		3 CS 116		2
CS 115		2 Science Elective ¹		3
Humanities 200-level Course		3 Social Sciences Elective		3
	16			17
				Year 2
Semester 1	Credit Hours	Semester 2	Credit Hours	
MATH 252		4 MATH 251		4
PHYS 221		4 PHYS 224		3
ECE 211		3 ECE 213		4
ECE 218		4 ECE 242		3
		Social Sciences Elective (300+)		3
	15			17
				Year 3
Semester 1	Credit Hours	Semester 2	Credit Hours	
MATH 333		3 ECE 308		3
ECE 307		4 ECE 312		4
ECE 311		4 ECE 319		4
IPRO Elective I		3 MATH 374		3
Humanities Elective (300+)		3 Social Sciences Elective (300+)		3
	17			17
				Year 4
Semester 1	Credit Hours	Semester 2	Credit Hours	
IPRO Elective II		3 Professional ECE Elective ²		4
Professional ECE Elective ²		4 Professional ECE Elective ²		3-4
Professional ECE Elective ²		3-4 Professional ECE Elective ²		3-4
Technical Elective ³		3 MMAE 200 or 320		3
Humanities Elective (300+)		3 Humanities or Social Sciences Elective		3
	16-17			16-18

Total Credit Hours: 131-134

¹ Science elective must be BIOL 105, BIOL 114, CHEM 126, or MS 201.

² Professional ECE electives may be chosen from any of the 400-level ECE courses identified with (P) in the course descriptions. Courses at the 500-level may be taken with the written consent of the instructor, faculty adviser, and the ECE department chair. At least two of the electives must contain laboratories. A maximum of 3 credit hours of Undergraduate Research (ECE 491) or Special Problems (ECE 497) may be used as professional ECE electives with adviser approval.

³ Adviser-approved course from engineering, science, mathematics, or computer science that is more advanced than the academic level of the student.

This program is accredited by the Engineering Accreditation Commission of the Accreditation Board for Engineering and Technology (ABET).

Bachelor of Science in Electrical Engineering/Bachelor of Science in Computer Engineering

The dual degree, B.S.E.E./B.S.CP.E., combines all the essential elements of a broad-based, traditional B.S.E.E. degree with the modern and progressive aspects of a B.S.CP.E. degree. This program contributes to the foundation of the new millennium, where computer hardware and software are used in areas such as telecommunications, power electronics, digital signal processing, computer networks, and control systems. Freshmen entering the university with a significant number of Advanced Placement credits may be able to complete both degrees in four years.

Required Courses

Electrical Engineering Requirements		(43)
ECE 100	Introduction to the Profession I	3
ECE 211	Circuit Analysis I	3
ECE 213	Circuit Analysis II	4
ECE 218	Digital Systems	4
ECE 242	Digital Computers and Computing	3
ECE 307	Electrodynamics	4
ECE 308	Signals and Systems	3
ECE 311	Engineering Electronics	4
ECE 312	Electronic Circuits	4
ECE 319	Fundamentals of Power Engineering	4
ECE 441	Microcomputers	4
ECE 485	Computer Organization and Design	3
Computer Engineering Requirements		(16)
CS 115	Object-Oriented Programming I	2
CS 116	Object-Oriented Programming II	2
CS 330	Discrete Structures	3
CS 331	Data Structures and Algorithms	3
CS 351	Systems Programming	3
CS 450	Operating Systems	3
Professional ECE Electives		(9-12)
Select 9-12 credit hours		9-12
Computer Systems/Software Elective		(3-4)
Select one of the following:		3-4
ECE 407	Introduction to Computer Networks with Laboratory	4
ECE 408	Introduction to Computer Networks	3
ECE 443	Introduction to Computer Security	4
ECE 449	Object-Oriented Programming and Computer Simulation	3
CS 425	Database Organization	3
CS 487	Software Engineering I	3
Hardware-Design Elective		(4)
ECE 429	Introduction to VLSI Design	4
or ECE 446	Advanced Logic Design	
Mathematics Requirements		(24)
MATH 151	Calculus I	5
MATH 152	Calculus II	5
MATH 251	Multivariate and Vector Calculus	4
MATH 252	Introduction to Differential Equations	4
MATH 333	Matrix Algebra and Complex Variables	3
MATH 374	Probability and Statistics for Electrical and Computer Engineers	3
Physics Requirements		(11)
PHYS 123	General Physics I: Mechanics	4

PHYS 221	General Physics II: Electricity and Magnetism	4
PHYS 224	General Physics III for Engineers	3
Chemistry Requirement		(3)
CHEM 122	Principles of Chemistry I Without Laboratory	3
Engineering Science Requirement		(3)
MMAE 200	Introduction to Mechanics	3
or MMAE 320	Thermodynamics	
Science Elective		(3)
Select one of the following:		3
BIOL 105	Introduction to Biology	3
BIOL 114	Introduction to Human Biology	3
CHEM 126	Principles of Chemistry II Without Laboratory	3
MS 201	Materials Science	3
Humanities and Social Sciences Requirements		(21)
See IIT Core Curriculum, sections B and C (p. 36)		21
Interprofessional Projects (IPRO)		(6)
See IIT Core Curriculum, section E (p. 37)		6
Total Credit Hours		146-150

Bachelor of Science in Electrical Engineering/Bachelor of Science in Computer Engineering Curriculum

				Year 1
Semester 1	Credit Hours	Semester 2	Credit Hours	
ECE 100	3	MATH 152	5	
MATH 151	5	PHYS 123	4	
CHEM 122	3	CS 116	2	
CS 115	2	Science Elective ¹	3	
Humanities 200-level Course	3	Social Sciences Elective	3	
	16		17	
				Year 2
Semester 1	Credit Hours	Semester 2	Credit Hours	
MATH 252	4	MATH 251	4	
PHYS 221	4	PHYS 224	3	
ECE 211	3	ECE 213	4	
ECE 218	4	ECE 242	3	
CS 331	3	CS 330	3	
	18		17	
				Year 3
Semester 1	Credit Hours	Semester 2	Credit Hours	
MATH 333	3	ECE 308	3	
ECE 307	4	ECE 312	4	
ECE 311	4	ECE 319	4	
IPRO Elective I	3	MMAE 200 or 320	3	
CS 351	3	Social Sciences Elective (300+)	3	
	17		17	
				Year 4
Semester 1	Credit Hours	Semester 2	Credit Hours	
ECE 441	4	ECE 485 ²	3	
CS 450	3	Computer Systems/Software Elective ³	3-4	
MATH 374	3	ECE 429 or 446	4	
IPRO Elective II	3	Professional ECE Elective ⁴	3-4	
Humanities Elective (300+)	3	Social Sciences Elective (300+)	3	
	16		16-18	
				Year 5
Semester 1	Credit Hours			
Professional ECE Elective ⁴	3-4			
Professional ECE Elective ⁴	3-4			
Humanities Elective (300+)	3			
Humanities or Social Sciences Elective	3			
	12-14			

Total Credit Hours: 146-150

¹ Science elective must be BIOL 105, BIOL 114, CHEM 126, or MS 201.

² CS 470 may be substituted with adviser approval.

³ Computer systems/software elective: Choose one of ECE 407, ECE 408, ECE 443, ECE 449, CS 425, or CS 487.

⁴ ECE 400-level course with (P) designation. A maximum of 3 credit hours of either ECE 491 or ECE 497.

Mechanical, Materials, and Aerospace Engineering

10 W. 32nd St.
John T. Rettaliata Engineering Center Suite 243
Chicago, IL 60616
312.567.3175
mmae@iit.edu
engineering.iit.edu/mmae

Chair

Sumanta Acharya

For information regarding faculty visit the Department of Mechanical, Materials, and Aerospace Engineering website.

The Department of Mechanical, Materials, and Aerospace Engineering offers the Bachelor of Science degree in Aerospace Engineering (AE), Materials Science and Engineering (MSE), and Mechanical Engineering (ME). These degree programs are accredited by the Engineering Accreditation Commission of the Accreditation Board for Engineering and Technology (ABET).

The educational objectives of the (AE/ME/MSE) undergraduate program are the following:

- Graduates will meet the expectations of employers of AE/ME/MSE engineers.
- Qualified graduates will pursue advanced study if they so desire.
- Graduates will assume/undertake leadership roles in their community and/or profession.

The educational outcomes of the (AE/ME/MSE) program are to develop in graduates:

- An ability to apply knowledge of mathematics, science, and engineering.
- An ability to design and conduct experiments, as well as to analyze and interpret data.
- An ability to design a system, component, or process to meet desired needs within realistic constraints such as economic, environmental, social, political, ethical, health and safety, manufacturability, and sustainability.
- An ability to function on multidisciplinary teams.
- An ability to identify, formulate, and solve engineering problems.
- An understanding of professional and ethical responsibility.
- An ability to communicate effectively.
- The broad education necessary to understand the impact of engineering solutions in a global, economic, environmental, and societal context.
- A recognition of the need for, and an ability to engage in, life-long learning.
- A knowledge of contemporary issues.
- An ability to use the techniques, skills, and modern engineering tools necessary for engineering practice.

Mechanical, Materials, and Aerospace Engineering

Students are introduced to the scope of the engineering profession in the first-semester course "Introduction to the Profession", and to the ethical, economical, safety, environmental, and other responsibilities of being a professional engineer. Strong emphasis is placed on development of oral and written communication skills. Accompanying courses in mathematics and the basic sciences provide the foundation for later studies of engineering sciences relevant to the students' major fields of study. These areas include: energy, structures, and motion for the ME major; materials, structure-property relations, materials processing, service behavior, and design for the MSE major; and structures and materials, propulsion, and aerodynamics for the AE major. Regardless of the students' intended major, all MMAE students have a common curriculum for the first two semesters.

The second year emphasizes building a foundation for the eventual study of engineering design. The engineering sciences offer a rational approach to solving detailed problems encountered in major-specific courses, including the IPROs and capstone design courses of the third and fourth years.

In the third year, students begin the transition to professional practice and learn to develop sound engineering judgment by studying open-ended problems and realistic constraints. Students build further on the engineering sciences, and approximately one-third of major-specific coursework is devoted to the introduction of tangible engineering design. The student's professional experience is developed by participation in a minimum of two Interprofessional Projects (IPROs) in the third and fourth years.

The process continues into the fourth year where the three programs culminate in senior-year projects. Mechanical engineering projects involve design of thermal and mechanical systems; materials science and engineering students develop new or optimized materials,

processing routes, or selection schemes; and aerospace engineering students produce conceptual designs of aircraft and spacecraft missions.

Advising

The MMAE department considers the advising of students an important obligation. Each student must meet with a faculty adviser during the advising period each semester. Students must closely adhere to course prerequisites to maximize academic performance and satisfy requirements for ABET accreditation. Students' academic advisers can be found on their MyIIT portal account.

Program requirements may not be waived, nor will substitutions be permitted, without the approval of the departmental undergraduate studies committee.

Degree Programs

- Bachelor of Science in Aerospace Engineering (p. 87)
- Bachelor of Science in Materials Science and Engineering (p. 90)
- Bachelor of Science in Mechanical Engineering (p. 93)

Co-Terminal Options

The Department of Mechanical, Materials, and Aerospace Engineering also offers the following co-terminal degrees, which enables a student to simultaneously complete both an undergraduate and graduate degree in as few as five years:

- Bachelor of Science in Aerospace Engineering/Master of Engineering in Materials Science and Engineering
- Bachelor of Science in Aerospace Engineering/Master of Engineering in Mechanical and Aerospace Engineering
- Bachelor of Science in Mechanical Engineering/Master of Engineering in Materials Science and Engineering
- Bachelor of Science in Mechanical Engineering/Master of Engineering in Mechanical and Aerospace Engineering

These co-terminal degrees allow students to gain greater knowledge in specialized areas while, in most cases, completing a smaller number of credit hours with increased scheduling flexibility. For more information, please visit the Department of Mechanical, Materials, and Aerospace Engineering website (engineering.iit.edu/mmae).

Minors

Minors available to students who wish to broaden their knowledge can be found in the Minors section (p. 23). In all programs, two of the required minor courses substitute for two free or technical electives. Minors other than those listed below may be undertaken with the approval of the student's faculty adviser and the MMAE undergraduate studies committee. In the event that a required course for a minor is also required for the major, an approved substitution must be made. Application to take a minor is typically made in the student's third or fourth semester. Minors require completion of additional courses.

Among the minors that are available to ME, MSE, and AE students are:

- Aerospace Engineering (for ME students only)
- Air Force Aerospace Studies
- Artificial Intelligence
- Business
- Construction Management
- Electromechanical Design and Manufacturing (for ME and AE students only)
- Energy/Environment/Economics (E3)
- Environmental Engineering
- Materials Engineering (for ME or AE students only)
- Mechanical Engineering (for AE students only)
- Military Science
- Naval Science
- Polymer Science and Engineering
- Premedical Studies
- Software Engineering

Bachelor of Science in Aerospace Engineering

Aerospace engineering explores both the design and manufacture of aircraft, as well as the design and flight of vehicles beyond the earth's atmosphere. Knowledge of aerodynamics, structures and materials, propulsion systems, and flight mechanics and controls are important to this field.

Aerospace engineers are primarily employed in civil aeronautics, the defense industry, and the space program. However, applications of aerospace technology are also found in related areas such as ground and undersea transportation systems, pollution control, wind power and the effects of wind on structures, and the development and use of advanced materials.

Required Courses

Aerospace Engineering Requirements		(59)
MMAE 100	Introduction to the Profession	3
MMAE 200	Introduction to Mechanics	3
MMAE 202	Mechanics of Solids	3
MMAE 304	Mechanics of Aerostructures	3
MMAE 305	Dynamics	3
MMAE 311	Compressible Flow	3
MMAE 312	Aerodynamics of Aerospace Vehicles	3
MMAE 313	Fluid Mechanics	3
MMAE 315	Aerospace Laboratory I	4
MMAE 320	Thermodynamics	3
MMAE 350	Computational Mechanics	3
MMAE 372	Aerospace Materials Lab	3
MMAE 410	Aircraft Flight Mechanics	3
MMAE 411	Spacecraft Dynamics	3
MMAE 412	Spacecraft Design I ¹	3
or MMAE 414	Aircraft Design I	
MMAE 415	Aerospace Laboratory II	4
MMAE 413	Spacecraft Design II ¹	3
or MMAE 416	Aircraft Design II	
MMAE 443	Systems Analysis and Control	3
MMAE 452	Aerospace Propulsion	3
Materials Science Requirement		(3)
MS 201	Materials Science	3
Mathematics Requirements		(18)
MATH 151	Calculus I	5
MATH 152	Calculus II	5
MATH 251	Multivariate and Vector Calculus	4
MATH 252	Introduction to Differential Equations	4
Physics Requirements		(8)
PHYS 123	General Physics I: Mechanics	4
PHYS 221	General Physics II: Electricity and Magnetism	4
Chemistry Requirement		(4)
CHEM 124	Principles of Chemistry I with Laboratory	4
Computer Science Requirement		(2)
CS 104	Introduction to Computer Programming for Engineers	2
Interprofessional Project (IPRO)		(6)
See IIT Core Curriculum, section E (p. 37)		6
Humanities and Social Sciences Electives		(21)
See IIT Core Curriculum, sections B and C (p. 36)		21
Technical Elective		(3)
Select 3 credit hours ²		3

Free Elective	(3)
Select 3 credit hours	3
Total Credit Hours	127

- ¹ Students must choose either the MMAE 412 and MMAE 413 sequence or the MMAE 414 and MMAE 416 sequence.
- ² A technical elective is a 300- or higher-level course in any engineering discipline (other than required MMAE courses or their equivalent) or in mathematics, chemistry, physics, or computer science. However, not all such courses are acceptable as technical electives. Students should consult their faculty adviser for a determination of which courses are acceptable. In addition, ECE 218 and ECON 423 are permitted. Any substitutions require written approval by the department.

Bachelor of Science in Aerospace Engineering Curriculum

				Year 1
Semester 1	Credit Hours	Semester 2	Credit Hours	
MMAE 100	3	MS 201	3	
MATH 151	5	MATH 152	5	
CHEM 124	4	PHYS 123	4	
Humanities 200-level Course	3	CS 104	2	
		Social Sciences Elective	3	
	15		17	
				Year 2
Semester 1	Credit Hours	Semester 2	Credit Hours	
MMAE 200	3	MMAE 202	3	
MATH 251	4	MMAE 313	3	
PHYS 221	4	MMAE 320	3	
Humanities or Social Sciences Elective	3	MATH 252	4	
Humanities Elective (300+)	3	MMAE 305	3	
	17		16	
				Year 3
Semester 1	Credit Hours	Semester 2	Credit Hours	
MMAE 311	3	MMAE 304	3	
MMAE 312	3	MMAE 372	3	
MMAE 315	4	MMAE 443	3	
MMAE 350	3	MMAE 452	3	
Social Sciences Elective (300+)	3	Free Elective	3	
	16		15	
				Year 4
Semester 1	Credit Hours	Semester 2	Credit Hours	
MMAE 410	3	MMAE 413 or 416 ¹	3	
MMAE 411	3	MMAE 415	4	
MMAE 412 or 414 ¹	3	IPRO Elective II	3	
IPRO Elective I	3	Technical Elective ²	3	
Humanities Elective (300+)	3	Social Sciences Elective (300+)	3	
	15		16	

Total Credit Hours: 127

¹ Students must choose either the MMAE 412 and MMAE 413 sequence or the MMAE 414 and MMAE 416 sequence.

² A technical elective is a 300- or higher-level course in any engineering discipline (other than required MMAE courses or their equivalent) or in mathematics, chemistry, physics, or computer science. However, not all such courses are acceptable as technical electives. Students should consult their faculty adviser for a determination of which courses are acceptable. In addition, ECE 218 and ECON 423 are permitted. Any substitutions require written approval by the department.

This program is accredited by the Engineering Accreditation Commission of the Accreditation Board for Engineering and Technology (ABET).

Bachelor of Science in Materials Science and Engineering

The materials science and engineering program aims to develop an understanding of the structure, properties, processing, and service behavior of engineering materials, including metallic, ceramic, polymeric, and composite materials. This understanding fosters both development of new materials and improvement of existing materials in order to optimize manufactured products. Laboratory experience is an important part of the program and emphasizes microstructural characterization using modern analytical techniques, such as optical and electron microscopy and x-ray diffraction, materials processing, determination of the physical and mechanical behavior of materials, and materials and process selection.

Graduating students find employment opportunities in a wide range of industries requiring knowledge of materials development and/or optimization, processing, and selection.

Required Courses

Materials Engineering Requirements		(46)
MMAE 100	Introduction to the Profession	3
MMAE 200	Introduction to Mechanics	3
MMAE 202	Mechanics of Solids	3
MMAE 232	Design for Innovation	3
MMAE 320	Thermodynamics	3
MMAE 365	Structure and Properties of Materials I	3
MMAE 370	Materials Laboratory I	3
MMAE 372	Aerospace Materials Lab	3
MMAE 373	Instrumentation and Measurements Laboratory	4
MMAE 463	Structure and Properties of Materials II	3
MMAE 465	Electrical, Magnetic, and Optical Properties of Materials	3
MMAE 470	Introduction to Polymer Science	3
MMAE 472	Advanced Aerospace Materials	3
MMAE 476	Materials Laboratory II	3
MMAE 485	Manufacturing Processes	3
Materials Science Requirement		(3)
MS 201	Materials Science	3
Mathematics Requirements		(18)
MATH 151	Calculus I	5
MATH 152	Calculus II	5
MATH 251	Multivariate and Vector Calculus	4
MATH 252	Introduction to Differential Equations	4
Physics Requirements		(11)
PHYS 123	General Physics I: Mechanics	4
PHYS 221	General Physics II: Electricity and Magnetism	4
PHYS 224	General Physics III for Engineers	3
Chemistry Requirement		(4)
CHEM 124	Principles of Chemistry I with Laboratory	4
Computer Science Requirement		(2)
CS 104	Introduction to Computer Programming for Engineers	2
Technical Electives		(9)
Select 9 credit hours ¹		9
Engineering Elective		(3)
Select 3 credit hours ²		3
Humanities and Social Sciences Electives		(21)
See IIT Core Curriculum, sections B and C (p. 36)		21
Interprofessional Projects (IPRO)		(6)
See IIT Core Curriculum, section E (p. 37)		6
Free Elective		(3)

Select 3 credit hours	3
Total Credit Hours	126

- ¹ A technical elective is a 300- or higher-level course in any engineering discipline (other than required MMAE courses or their equivalent) or in mathematics, chemistry, physics, or computer science. However, not all such courses are acceptable as technical electives. Students should consult their faculty adviser for a determination of which courses are acceptable. In addition, ECE 218 and ECON 423 are permitted. Any substitutions require written approval by the department.
- ² An engineering elective is a 300- or higher-level course in any engineering discipline (other than required MMAE courses or their equivalents).

Bachelor of Science in Materials Science and Engineering Curriculum

		Year 1	
Semester 1	Credit Hours	Semester 2	Credit Hours
MMAE 100	3	MS 201	3
MATH 151	5	MATH 152	5
CHEM 124	4	PHYS 123	4
Humanities 200-level Course	3	CS 104	2
		Social Sciences Elective	3
	15		17
		Year 2	
Semester 1	Credit Hours	Semester 2	Credit Hours
MMAE 200	3	MMAE 202	3
MMAE 232	3	MATH 252	4
MATH 251	4	PHYS 224	3
PHYS 221	4	Humanities Elective (300+)	3
Humanities or Social Sciences Elective	3	Free Elective	3
	17		16
		Year 3	
Semester 1	Credit Hours	Semester 2	Credit Hours
MMAE 320	3	MMAE 372	3
MMAE 365	3	MMAE 463	3
MMAE 370	3	MMAE 465	3
MMAE 373	4	Technical Elective ¹	3
Social Sciences Elective (300+)	3	Humanities Elective (300+)	3
	16		15
		Year 4	
Semester 1	Credit Hours	Semester 2	Credit Hours
MMAE 470	3	MMAE 472	3
MMAE 476	3	I PRO Elective II	3
MMAE 485	3	Technical Elective ¹	3
I PRO Elective I	3	Engineering Elective ²	3
Technical Elective ¹	3	Social Sciences Elective (300+)	3
	15		15

Total Credit Hours: 126

¹ A technical elective is a 300- or higher-level course in any engineering discipline (other than required MMAE courses or their equivalent) or in mathematics, chemistry, physics, or computer science. However, not all such courses are acceptable as technical electives. Students should consult their faculty adviser for a determination of which courses are acceptable. In addition, ECE 218 and ECON 423 are permitted. Any substitutions require written approval by the department.

² An engineering elective is a 300- or higher-level course in any engineering discipline (other than required MMAE courses or their equivalents).

This program is accredited by the Engineering Accreditation Commission of the Accreditation Board for Engineering and Technology (ABET).

Bachelor of Science in Mechanical Engineering

Mechanical engineering is an essential part of most industries and modern technologies, and includes the analysis, design, and development of machines and structures that involve motion. Mechanical engineers are employed in areas such as the design and control of machinery; the development of means of transportation including automobiles, aircraft, space and marine vehicles, and railroads; computer-aided design and manufacture of products, consumer goods, devices, and industrial equipment; medical technology utilizing mechanical and electromechanical devices; the generation of energy from fossil and nuclear fuels; and the utilization, storage, and distribution of alternative energy sources.

Required Courses

Mechanical Engineering Requirements		(56)
MMAE 100	Introduction to the Profession	3
MMAE 200	Introduction to Mechanics	3
MMAE 202	Mechanics of Solids	3
MMAE 232	Design for Innovation	3
MMAE 302	Advanced Mechanics of Solids	3
MMAE 305	Dynamics	3
MMAE 313	Fluid Mechanics	3
MMAE 319	Mechanical Laboratory I	4
MMAE 320	Thermodynamics	3
MMAE 321	Applied Thermodynamics	3
MMAE 323	Heat and Mass Transfer	3
MMAE 332	Design of Machine Elements	3
MMAE 350	Computational Mechanics	3
MMAE 419	Mechanical Laboratory II	4
MMAE 432	Design of Mechanical Systems	3
or MMAE 433	Design of Thermal Systems	
MMAE 443	Systems Analysis and Control	3
MMAE 445	Computer-Aided Design	3
MMAE 485	Manufacturing Processes	3
Materials Science Requirement		(3)
MS 201	Materials Science	3
Mathematics Requirements		(18)
MATH 151	Calculus I	5
MATH 152	Calculus II	5
MATH 251	Multivariate and Vector Calculus	4
MATH 252	Introduction to Differential Equations	4
Physics Requirements		(8)
PHYS 123	General Physics I: Mechanics	4
PHYS 221	General Physics II: Electricity and Magnetism	4
Chemistry Requirement		(4)
CHEM 124	Principles of Chemistry I with Laboratory	4
Computer Science Requirement		(2)
CS 104	Introduction to Computer Programming for Engineers	2
Humanities and Social Science Electives		(21)
See IIT Core Curriculum, sections B and C (p. 36)		21
Interprofessional Projects (IPRO)		(6)
See IIT Core Curriculum, section E (p. 37)		6
Technical Elective		(3)
Select 3 credit hours ¹		3
Free Electives		(6)

Select 6 credit hours	6
Total Credit Hours	127

- ¹ A technical elective is a 300- or higher-level course in any engineering discipline (other than required MMAE courses or their equivalent) or in mathematics, chemistry, physics, or computer science. However, not all such courses are acceptable as technical electives. Students should consult their faculty adviser for a determination of which courses are acceptable. In addition, ECE 218 and ECON 423 are permitted. Any substitutions require written approval by the department.

Bachelor of Science in Mechanical Engineering Curriculum

		Year 1	
Semester 1	Credit Hours	Semester 2	Credit Hours
MMAE 100	3	MS 201	3
MATH 151	5	MATH 152	5
CHEM 124	4	PHYS 123	4
Humanities 200-level Course	3	CS 104	2
		Social Sciences Elective	3
	15		17
		Year 2	
Semester 1	Credit Hours	Semester 2	Credit Hours
MMAE 200	3	MMAE 202	3
MMAE 232	3	MMAE 350	3
MATH 251	4	MATH 252	4
PHYS 221	4	Humanities Elective (300+)	3
Humanities or Social Science Elective	3	Social Sciences Elective (300+)	3
	17		16
		Year 3	
Semester 1	Credit Hours	Semester 2	Credit Hours
MMAE 302	3	MMAE 319	4
MMAE 305	3	MMAE 321	3
MMAE 313	3	MMAE 323	3
MMAE 320	3	MMAE 332	3
Humanities Elective (300+)	3	Social Sciences Elective (300+)	3
	15		16
		Year 4	
Semester 1	Credit Hours	Semester 2	Credit Hours
MMAE 419	4	MMAE 432 or 433	3
MMAE 443	3	Technical Elective ¹	3
MMAE 445	3	I PRO Elective II	3
MMAE 485	3	Free Elective	3
I PRO Elective I	3	Free Elective	3
	16		15

Total Credit Hours: 127

¹ A technical elective is a 300- or higher-level course in any engineering discipline (other than required MMAE courses or their equivalent) or in mathematics, chemistry, physics, or computer science. However, not all such courses are acceptable as technical electives. Students should consult their faculty adviser for a determination of which courses are acceptable. In addition, ECE 218 and ECON 423 are permitted. Any substitutions require written approval by the department.

This program is accredited by the Engineering Accreditation Commission of the Accreditation Board for Engineering and Technology (ABET).

College of Architecture

Wiel Arets
Dean
S.R. Crown Hall
3360 S. State St.
Chicago, IL 60616
312.567.3230
arch.iit.edu

The program in architecture was established at Armour Institute of Technology, one of Illinois Institute of Technology's predecessors, in 1895. In 1938, the program came under the directorship of the world-renowned architect and educator Ludwig Mies van der Rohe. The college is housed in S.R. Crown Hall, a National Historic Landmark, one of Mies' most significant buildings, and a major contribution to Chicago's rich architectural heritage. The college emphasizes applied studio work under the instruction of practicing architects; the study of architectural theory; interdisciplinary learning; digital technologies; sustainability; design/build; and international study.

Associate Dean of Academic Affairs

Robert Krawczyk

Associate Dean of Research

Vedran Mimica

Associate Dean of Curriculum

Eva Kultermann

Faculty with Research Interests

For information regarding faculty visit the College of Architecture website.

Degree Programs

- Bachelor of Architecture (p. 97)

Co-Terminal Programs

The College of Architecture also offers the following co-terminal degrees, which enable a student to simultaneously complete both an undergraduate and graduate degree in as few as five years:

- Bachelor of Architecture/Master of Science in Architecture
- Bachelor of Architecture/Master of Engineering in Construction Engineering and Management

Co-terminal degrees allow students to gain greater knowledge in specialized areas while, in most cases, completing a smaller number of credit hours with increased scheduling flexibility. For more information, please visit the College of Architecture website (arch.iit.edu).

Minors and Architecture Electives

College of Architecture students may pursue a minor in another department; however, the requirements for a minor must be met in addition to the curricular requirements for the Bachelor of Architecture degree. Requirements for architecture electives are most often met by courses offered in the College of Architecture. When deemed appropriate by an adviser or a dean, and in consultation with the Office of Undergraduate Academic Affairs, a select number of courses from other departments may serve as an architecture elective. These have included ID courses in architectural photography or selected CAE courses related to construction management or civil and architectural engineering. Students should consult with their academic adviser early in their program of study.

Please see the Minors section (p. 23) for additional information.

Bachelor of Architecture

Through its deep commitment to a rigorous architectural education and its historic contributions to the legacy of modernism, the College of Architecture enjoys an unparalleled international reputation. The college is one of the largest and most international architecture schools in the United States, with over 700 students from 50 countries and more than 100 faculty members. With a pedagogy based on the synthesis of practice and research, Illinois Institute of Technology offers the professional, five-year Bachelor of Architecture (B.Arch.). Accredited by the National Architectural Accrediting Board (NAAB), this well-established degree program prepares architects to apply visual communication, design, analytical, and professional skills to provide inventive solutions to a broad range of design problems.

Drawing strength from a lineage that reaches back to the Bauhaus, the faculty and curriculum of the college are committed by way of vigorous research to the material culture of the built environment, to a sophisticated integration of technology and design, and to a deep engagement with professional practice. The college challenges students to engage with a full range of contemporary issues, including sustainability, global urbanization, material and structural advances, design/build integration, digital modeling and fabrication, and design theory and criticism. The students, faculty, and alumni foster an academic environment that is intellectually stimulating, professionally challenging, committed to innovation, and international in scope.

Urbanization of the planet is the dominant theme facing architects in the coming decades. Half of the world's population is now urban, and the proportion of people living in cities is increasing every day. How will architects respond to the needs of a mobile and changing society? What physical changes to the city do these new patterns of urbanization imply? The B.Arch. degree prepares students to confront the challenges and explore the opportunities presented to the discipline by growing urbanization.

At the same time, the profession of architecture is changing, due to forces both internal and external. Developments in technology offer architects new representational tools that change how projects are conceived. Digital fabrication tools provide architects new means of realizing their projects and suggest a future in which architects move between the studio and the shop, working side-by-side with fabricators to make their visions a reality. The college prepares students to take command of these new technologies and forge a future that embraces new modes of thinking and making.

While technology is reshaping architecture within, the profession is also being affected by external forces. Economic factors and changes in project delivery are upsetting traditional power structures within the industry, while the increasing complexity of building projects is leading toward specialization within the field and the creation of new alliances. Within this rapidly-changing environment, architects of tomorrow will have to be agile, carving their own paths through the profession and authoring of their own careers. The B.Arch. degree program stresses research, analysis, and synthesis as the means to prepare students for an expanding field in which resourcefulness, critical thinking, and the ability to seize opportunity and new territories of intervention will be rewarded.

As Illinois Institute of Technology focuses on a future of global urbanism and instills in its students a profound awareness of the changing world around them, it also acknowledges what does not change, remaining true to its legacy as a place of rigorous thinking and making. Amidst new patterns of urbanization and technological advance, and against the backdrop of a changing profession, the university is still a place where how a thing is made matters—whether it is a door, a building, or a city.

Curriculum Overview

The curriculum for the B.Arch. is organized thematically into “strands” corresponding to different areas of the curriculum: design, technology, history/theory, design communication, and professional practice. The design strand includes design studio courses as well as elective courses in design and independent studies. The technology strand covers courses in structural engineering, environmental systems, and elective courses in advanced building technology. The history/theory strand includes required and elective courses in architectural history, theory, and cultural studies. The design communication strand includes courses to develop the student's design thinking, computation skills, drawing, writing, and verbal abilities. Professional practice courses educate students in contemporary practice and prepare them for future trends. General education courses in the humanities, social sciences, mathematics, and other disciplines define the sixth strand for the undergraduates.

In the first years, students are introduced to the fundamental elements of architecture and aspects of the profession. Students are given an introduction to the history and theory of architecture and guided to develop their skills of communication (verbal, graphic, and written). Intermediate years of the program continue to develop the students' skills while engaging them with issues of contemporary architecture and urbanism in design studios and related coursework that focus on the architectural and infrastructural elements that comprise the city. The final year of the architecture program introduces students to urban design in research-based, forward-looking studios that speculate on the city of the future and related coursework on the city and global urbanism.

Design Studios

Design studios for the Bachelor of Architecture program follow a similar trajectory, starting with an understanding of architectural elements, proceeding to buildings, and culminating in studies on the contemporary city. Studios are urban-themed in their focus and research-based in their methodology, with each studio section of each year serving as a laboratory generating a unique body of knowledge that contributes to the studio as a whole.

The course of study begins with the elements of architecture in which students study the history of architecture through precedent and case studies, and are introduced to the elements that comprise a building. Studio coursework in this introductory period focuses on developing students' drawing and model-making skills by introducing them to the elements which comprise architecture—wall, opening, door, stair, room, etc.—and culminates in the design of a small structure.

The second period of the curriculum consists of studios exploring issues of contemporary architecture in the city. Students are introduced to the elements that comprise the city: buildings, neighborhoods, and institutions, among others. Studio projects build in scale and complexity from a house, to multiples and hybrids, to neighborhoods. This sequence culminates in a comprehensive building design studio, in which students are introduced to contemporary building practices in a more in-depth manner that stresses the integration of structure, envelope, and building systems in the design of a large institutional building in the city.

The design strand culminates in design-based research studios which engage issues of global urbanism and are more speculative in nature. These “cloud” studios combine advanced students from the bachelor's and master's programs who can choose from a variety of studio options which serve as laboratories for speculating on the future of the urban condition, and together address the theme of “rethinking metropolis.”

History/Theory

The history and theory strand of our curriculum presents the intellectual contexts within which architecture, urbanism, and landscape architecture are practiced and interpreted. These courses introduce the buildings, cities, sites, projects, texts, images, people, movements, schools, and concepts that have shaped architecture in the past and that shape architecture today. In addition to this content, the history and theory strand also teaches methods of visual analysis, close reading, critical thinking, and effective writing.

Our goal is to provide an understanding of the complex intellectual, aesthetic, technical, and political contexts within which architecture arises. Primary source readings by architects, critics, novelists, and theorists are essential to this approach. An overriding aim of these courses is to articulate the irreducibly rich relationships between buildings, cities, and landscapes as material artifacts and the ideas that surround them.

The history and theory sequence begins with a set of core classes that provide a broad introduction to architecture and urbanism, covering examples from around the world and throughout history. These courses are built upon a core set of projects, texts, and concepts that provide our students with a foundation for their studies and careers. This core sequence is followed by advanced classes—mostly electives selected from a changing menu of seminars—that expand into more sophisticated and specialized topics in smaller class settings.

Technology

The technology strand of our curriculum provides students an understanding of the building systems and technologies impacting the design of the built environment. The sequence starts with an introduction to structural concepts and structural proportioning, followed by courses in structural systems and the elements of structure. Advanced level courses on the development of structural form and structural analysis introduce students to more advanced techniques.

Running parallel with this coursework is an integrated sequence of materials courses—concrete and masonry, metals, woods and plastics, and glass—intended to provide an in-depth knowledge of building materials. Building systems are taught in a two-semester course sequence and integrated into studio work in a comprehensive building design project.

Design Communication

The field of communication is entangled in the processes of design, including all modalities of media, data, and computational processes, and the entire spectrum of sensory input and output. The design communication curriculum heralds a deeply entangled hybridity of physical and digital. It circumvents the term “virtual,” to disallow the way in which it undermines the true physical and cognitive realities of the digital. We are in the beginning of an age where the built environment is constituted through an “Internet of Things.” We will increase the fluency of our students across a spectrum of languages: spoken, written, composed, constructed, and coded.

Professional Practice

The primary objective of the professional practice strand is to instill awareness and understanding of the conceptual framework and knowledge base necessary to facilitate the transition from the university to the rapidly-evolving world of professional practice. As a result of completing the professional practice strand, students will be able to evaluate career options and establish a focused career path, command the knowledge required to begin their careers responsibly and effectively, and understand the processes whereby continuing learning can take place. Students will develop a sense of themselves as members of a profession, an understanding of the legal, social, and cultural responsibilities of the architect, and the potential roles of the architect in society.

Professional Degrees

The undergraduate professional degree program at Illinois Institute of Technology has always been a comprehensive five-year accredited Bachelor of Architecture (B.Arch) degree. The curriculum provides the fundamental body of knowledge required by the profession. Each design studio is team taught to horizontally integrate all courses within each year and vertically sequence learning experiences. This

professional background prepares students for the last year of advanced design studios focused on spatial awareness, comprehensive building design, and the design of large building complexes.

The university has also taken a leadership role in addressing the responsibilities of professional education for the 21st century's global workplace. While technical proficiency will always be necessary, Illinois Institute of Technology recognizes that colleges must also educate students to work as part of teams, to communicate well, and to understand the economic, social, ethical, environmental, and international context of their profession. Faculty broaden the upper-level studios to resemble real-world interdisciplinary projects. This emphasis on holistic learning, when combined with a new global vision and advanced computer and communication technology, positions Illinois Institute of Technology and the College of Architecture on the leading edge of architectural education.

Accreditation

In the United States, most state registration boards require a degree from an accredited professional degree program as a prerequisite for licensure. The National Architectural Accrediting Board (NAAB), which is the sole agency authorized to accredit U.S. professional degree programs in architecture, recognizes three types of degrees: the Bachelor of Architecture, the Master of Architecture, and the Doctor of Architecture. A program may be granted up to an eight-year term of accreditation, depending on the extent of its conformance with established educational standards.

The College of Architecture has two NAAB-accredited degrees: the Bachelor of Architecture and the Master of Architecture professional degree programs. Both hold eight-year terms of accreditation with the NAAB.

Academic Standards

The Bachelor of Architecture is a professional degree, accredited by NAAB. The Illinois Institute of Technology curriculum must comply with the NAAB's Conditions for Accreditation, which define minimum standards of knowledge in professional education. The college alone is responsible for maintaining professional standards, high academic quality, and the purposeful integration and sequencing of general education and prerequisite courses to meet the NAAB's criteria for student performance. These criteria encompass two levels of accomplishment: understanding and ability. In meeting these criteria, the college prepares students for the profession and its practice. Students are expected to monitor their degree progress and work closely with their academic adviser to insure they are complying with academic requirements while meeting college and university standards.

With the Office of Undergraduate Academic Affairs, the college routinely evaluates degree progress and academic standards for all architecture students. When student performance repeatedly falls below college and university academic standards, students may be placed on academic probation or dismissed. The studio sequence is the core of the curriculum. Students may continue their studio enrollment only when all prerequisite courses are satisfactorily completed.

To maintain academic and professional standards, the college may restrict or postpone a student's studio enrollment under any of the following conditions: failure of any prerequisite studio, unmet prerequisite courses (general education or support courses), university academic probation, or if a student's studio GPA falls below 2.25. Students and their advisers are notified each semester if these conditions arise.

Transfer Students

Depending on their previous studio and architecture courses, transfer students will begin their studio sequence at the college in one of the foundation studios: years one, two, or three. The last six studios must be taken at the university. Students attending a four-year university who have completed three years of coursework are discouraged from applying to the university as a B.Arch. transfer student. Transfer credit is awarded based upon an evaluation of general education and architecture courses by the Office of Undergraduate Academic Affairs.

Transfer credit for architecture courses is determined by an individual portfolio review conducted by college faculty. Portfolios must include examples of student work, official course descriptions, a course syllabus, and supporting documents. Studio placement will depend not only on previous studio work, but also upon the completion of all prerequisite courses in related subjects such as math, physics, structures, and design communications.

Visiting Students

Non-degree visiting students who wish to transfer to the university and complete a B.Arch. degree must re-apply for admission as a transfer student. Upon admission, they will follow the same requirements for studio placement and transfer credit as all transfer students. Visiting students seeking one semester of study are encouraged to apply for the fall semester only.

Change of Major to Architecture (B.Arch.)

Students admitted to the university in another major are asked to petition the College of Architecture for admission to the professional degree program. In addition to the Change of Major Form, students are required to submit a personal statement and meet with designated College of Architecture staff to initiate their application and discuss the requirements of the five-year degree. Students must have a minimum cumulative GPA of 3.00 at Illinois Institute of Technology for consideration. Admission is for the fall semester only due to the studio sequence.

Required Courses

Architecture Requirements		(78)
ARCH 100	Introduction to Architecture	3
ARCH 107	Design Communications I: Units and Order	3
ARCH 108	Design Communications II: Systems and Assemblages	3
ARCH 113	Architecture Studio I: Elements	6
ARCH 114	Architecture Studio II: Unit	6
ARCH 201	Architecture Studio III: House	6
ARCH 202	Architecture Studio IV: Multiple	6
ARCH 207	Design Communications III: Analysis and Exposure	3
ARCH 208	Design Communications IV: Interaction and Immersion	3
ARCH 305	Architecture Studio V: Hybrid	6
ARCH 306	Architecture Studio VI: Neighborhood	6
ARCH 413	Architectural Practice	3
ARCH 417	Architecture Studio VII: Institution	6
ARCH 418	Architecture Studio VIII: Institution	6
ARCH 419	Architecture Cloud Studio IX: Metropolis	6
ARCH 420	Architecture Cloud Studio X: Metropolis	6
Building Science and Structural Requirements		(18)
ARCH 230	Systems: Structural Analysis	3
ARCH 334	Material: Metal	3
ARCH 335	Material: Cementitious	3
ARCH 403	Mechanical and Electrical Building Systems for Architects I	3
ARCH 404	Mechanical and Electrical Building Systems for Architects II	3
ARCH 482	Material: Fibrous	3
or ARCH 483	Material: Transparent	
Art and Architectural History Requirements		(9)
AAH 119	History of World Architecture I	3
AAH 120	History of World Architecture II	3
ARCH 321	Contemporary Architecture	3
Architectural History Elective		(3)
Select 3 credit hours		3
Architecture and Urbanism Requirements		(6)
AURB 201	The Metropolis	3
AURB 465	Contemporary Urbanism	3
Architecture Electives		(15)
Select 15 credit hours		15
Mathematics Requirements		(6)
MATH 119	Geometry for Architects	3
MATH 122	Introduction to Calculus	3
Physics Requirement		(4)
PHYS 200	Introduction to Energy, Waves, Materials, and Forces	4
Humanities and Social Science Requirements		(21)
See IIT Core Curriculum, sections B and C (p. 36)		21
Interprofessional Projects (IPRO)		(6)

See IIT Core Curriculum, section E (p. 37)	6
Non-Architecture Elective	(3)
Select 3 credit hours ¹	3
Total Credit Hours	169

¹ A non-architecture elective must not be an AAH, ARCH, AURB, LA, or CAE course. The course must be taken at a 200-level or higher.

Minors and Architecture Electives

College of Architecture students may pursue a minor in another department; however, the requirements for a minor must be met in addition to the curricular requirements for the Bachelor of Architecture degree. Requirements for architecture electives are most often met by courses offered in the College of Architecture. When deemed appropriate by an adviser or a dean, and in consultation with the Office of Undergraduate Academic Affairs, a select number of courses from other departments may serve as architecture electives. These have included ID courses or selected CAE courses related to construction management or civil and architectural engineering. Students should consult with their academic adviser early in their program of study. The following list includes some typical minors for architecture students.

- Business
- Entrepreneurship
- Urban Studies
- Psychology

Additional minors in humanities or social sciences that may be of interest:

- Policy and Ethics
- Public Policy

Minors in civil and architectural engineering:

- Construction Management
- Structural Engineering
- Building Systems Engineering

Bachelor of Architecture Curriculum

				Year 1
Semester 1	Credit Hours	Semester 2		Credit Hours
ARCH 113	6	ARCH 114		6
ARCH 100	3	ARCH 108		3
ARCH 107	3	MATH 122		3
MATH 119	3	AURB 201		3
Humanities 200-level Course	3			
	18			15
				Year 2
Semester 1	Credit Hours	Semester 2		Credit Hours
ARCH 201	6	ARCH 202		6
ARCH 207	3	ARCH 208		3
AAH 119	3	ARCH 230		3
PHYS 200	4	AAH 120		3
		Humanities or Social Sciences Elective		3
	16			18
				Year 3
Semester 1	Credit Hours	Semester 2		Credit Hours
ARCH 305	6	ARCH 306		6
ARCH 334	3	ARCH 321		3
ARCH 403	3	ARCH 335		3
AURB 465	3	ARCH 404		3
Social Sciences Elective	3	Humanities Elective (300+)		3
	18			18
				Year 4
Semester 1	Credit Hours	Semester 2		Credit Hours
ARCH 417	6	ARCH 418		6
ARCH 482 or 483	3	ARCH 413		3
Architecture Elective	3	I PRO Elective I		3
Architectural History Elective	3	Architecture Elective		3
Social Sciences Elective (300+)	3	Non-Architectural Elective ¹		3
	18			18
				Year 5
Semester 1	Credit Hours	Semester 2		Credit Hours
ARCH 419	6	ARCH 420		6
I PRO Elective II	3	Architecture Elective		3
Architecture Elective	3	Architecture Elective		3
Social Sciences Elective (300+)	3	Humanities Elective (300+)		3
	15			15

Total Credit Hours: 169

¹ A non-architecture elective must not be an AAH, ARCH, AURB, LA, or CAE course. The course must be taken at a 200-level or higher.

Specializations in Architecture

The global practice of architecture invites students to develop an extensive background in related areas of expertise. Within the required curriculum, students may select from studios and architecture electives to satisfy an area of specialization. Working with their academic advisers, students are encouraged to identify a specialization in their second or third year of study in order to plan the appropriate sequence of courses. Credit requirements for each specialization are met by a combination of required core courses, advanced studios, and architecture electives.

Prior approval for electives is required. The following list includes the specializations available for architecture students. Students should consult their academic advisers or the associate dean of the college for appropriate courses.

Architectural History and Theory

In addition to the required history/theory courses, including the architectural history elective, students must take three additional history/theory electives (9 credit hours).

Design/Build

In addition to a design/build studio (ARCH 417 or ARCH 418), students must take three design/build electives (9 credit hours).

Digital Design

In addition to the required design communications courses, students must take three digital design electives (9 credit hours).

Landscape Architecture

In addition to a landscape architecture cloud studio (ARCH 419 or ARCH 420), students must take three landscape architecture electives (9 credit hours).

Self-Directed Specialization

A student may propose a self-directed specialization in a relevant architectural subject. A self-directed specialization must be approved by the student's adviser and the college and must include a minimum of three architectural electives (9 credit hours) in addition to the required core/studio courses related to the specialization.

Co-Terminal, Dual Degree, and Dual Major Options

Bachelor of Architecture/Master of Engineering in Construction Engineering and Management Co-Terminal Degree

Students interested in the co-terminal degree should contact the CAEE adviser and apply through the Office of Graduate Academic Affairs. Students must have at least one full semester of undergraduate coursework remaining at the time of application.

Bachelor of Architecture/Master of Business Administration (M.B.A.)

Students interested in pursuing the Bachelor of Architecture/M.B.A. dual degree program are required to apply for admission to the graduate M.B.A. program, providing GMAT scores and all other necessary materials. Application should be made prior to the end of the seventh semester of the Bachelor of Architecture. Upon admission, students may complete up to 12 credit hours of M.B.A. courses prior to joining the program full time. Contact the Stuart School of Business for more information.

Bachelor of Architecture/Master of Engineering in Structural Engineering Dual Degree

Includes prerequisites for the Master of Engineering in Structural Engineering program. Students interested in the Bachelor of Architecture/Master of Engineering in Structural Engineering should contact the CAEE adviser as soon as possible in their studies.

Bachelor of Architecture/Master of Architectural Engineering Dual Degree

See the CAEE department for more information.

Bachelor of Architecture/Bachelor of Science in Architectural Engineering Dual Major

Students working toward a Bachelor of Architecture and B.S. in Architectural Engineering will have overlap in several classes, and eliminating classes that overlap can reduce the time it would take to complete the two degrees separately. The dual major will typically take six years. Students interested in the architectural engineering dual major should contact the CAEE adviser as soon as possible in their studies.

Study Abroad

The reality of architectural practice today is that it is global. Study abroad has a long and important history in the training of architects and the college's desire is to make this essential experience central to each of our student's education. The college provides multiple possibilities allowing for students to participate in both short-term and long-term international off-campus programs. Undergraduate students may participate in college-led, semester-long programs as part of the fifth year cloud studios or in advanced studios field work programs for durations of several weeks. The college also maintains partner and exchange agreements with numerous foreign institutions allowing students in the fourth year to study abroad and transfer credits back into their program at the university.

All coursework taken outside of the College of Architecture must be preapproved by the Office of Undergraduate Academic Affairs and the course of study must be approved by the college's director of international programs and the student's adviser. On return, the student will be asked to supply the course description, syllabus, transcript, and assignments for all coursework completed; a portfolio of studio work will also be required. All work will be reviewed by an appropriate member of the College of Architecture faculty before Illinois Institute of Technology credit is granted.

Summer and intersession programs include college-led electives and international seminars with exchange and partner institutions or project-based workshops.

College of Science

R. Russell Betts

Dean

220 John T. Rettaliata Engineering Center

10 W. 32nd St.

Chicago, IL 60616

312.567.3800

science.iit.edu

College of Science traces its roots to the Lewis Institute, founded in 1895, and to Armour Institute of Technology, founded in 1892. The college offers more than 90 rigorous and relevant programs in mathematics and the sciences at the undergraduate and graduate level (including master's, professional master's, and Ph.D.) through six departments: applied mathematics; biology; chemistry; computer science; mathematics and science education; and physics.

Applied Mathematics

- Bachelor of Science in Applied Mathematics (p. 107)

Biology

- Bachelor of Science in Biochemistry (p. 114)
- Bachelor of Science in Bioinformatics (p. 117)
- Bachelor of Science in Biology (p. 120)
- Bachelor of Science in Biology/Bachelor of Science in Psychology (dual degree) (p. 123)
- Bachelor of Science in Molecular Biochemistry and Biophysics (p. 126)

Medical Program

- Preparatory Program for Medical Studies (Post-Baccalaureate Premed) (p. 129)

Chemistry

- Bachelor of Science in Chemistry (p. 133)

Computer Science

- Bachelor of Science in Computer Information Systems (p. 142)
- Bachelor of Science in Computer Science (p. 145)

Mathematics and Science Education

Licensure

- Mathematics and Science Education: Secondary Science or Mathematics Teaching Licensure (p. 150)

Physics

- Bachelor of Science in Applied Physics (p. 153)
- Bachelor of Science in Astrophysics (p. 158)
- Bachelor of Science in Physics (p. 160)
- Bachelor of Science in Physics Education (p. 162)

Applied Mathematics

John T. Rettaliata Engineering Center
10 W. 32nd St.
Chicago, IL 60616
312.567.8980
amath@iit.edu
science.iit.edu/applied-mathematics

Chair

Fred J. Hickernell

Associate Chair and Director of Undergraduate Studies

Michael Pelsmajer

Faculty with Research Interests

For information regarding faculty visit the Department of Applied Mathematics website.

Applied mathematics is the mathematics that is created in response to problems in science, engineering, and society. Applied mathematicians work on a wide variety of topics such as how to construct methods for multi-criteria decision making (requiring discrete mathematics and statistics), predicting how the financial markets will behave (requiring probability/statistics, analysis, optimization), and analyzing how liquid flows around solids (requiring expertise in computational methods and analysis). Students with an applied mathematics background are prepared for careers in the insurance industry, electronics and computer manufacturers, logistics companies, pharmaceutical firms, and more. Students will also be prepared to continue in graduate school.

Our graduates work in financial and insurance companies as analysts, computer companies as programmers and hardware developers, and in many different fields as researchers, as well as in academia. They have gone to excellent graduate schools in mathematics (pure, applied, and financial), physics, design, accounting, and M.B.A. programs. Students have the flexibility to assemble a portfolio of courses that will satisfy both intellectual needs and career preparation. There is a wide variety of courses offered, with strengths in contemporary topics in applied mathematics: stochastic analysis (including mathematical finance), applied analysis, computational mathematics, discrete mathematics, and statistics.

A minor is required, which gives students an area of focus where mathematics may be applied. It consists of five or more related courses in an area outside of applied mathematics. With a minor in computer science, business, or one of the engineering areas, for example, the student will be well prepared to enter the job market in business or government. A minor in STEM education prepares students to teach middle or high school mathematics.

If desired, a student can choose a specialization, which selects electives appropriate for different career paths. Another popular option is to double major in both applied mathematics and another subject, such as computer science or physics. There is also the option of a co-terminal degree, where a student graduates with a B.S. and a Master of Science (M.S.) at the same time, in as little as five years.

Degree Programs

- Bachelor of Science in Applied Mathematics (p. 107)

Co-Terminal Options

The Department of Applied Mathematics also offers the following co-terminal degrees, which enables a student to simultaneously complete both an undergraduate and graduate degree in as few as five years:

- Bachelor of Science in Applied Mathematics/Master of Science in Applied Mathematics
- Bachelor of Science in Applied Mathematics/Master of Computer Science
- Bachelor of Science in Applied Mathematics/Master of Science in Computer Science
- Bachelor of Science in Applied Mathematics/Master of Data Science

These co-terminal degrees allow students to gain greater knowledge in specialized areas while, in most cases, completing a smaller number of credit hours with increased scheduling flexibility. For more information, please visit the Department of Applied Mathematics website (science.iit.edu/applied-mathematics).

Bachelor of Science in Applied Mathematics

Required Courses

Applied Mathematics Requirements		(42)
MATH 100	Introduction to the Profession	3
MATH 151	Calculus I	5
MATH 152	Calculus II	5
MATH 230	Introduction to Discrete Math	3
MATH 251	Multivariate and Vector Calculus	4
MATH 252	Introduction to Differential Equations	4
MATH 332	Elementary Linear Algebra	3
MATH 350	Introduction to Computational Mathematics	3
MATH 380	Intro to Mathematical Modeling	3
MATH 400	Real Analysis	3
Select one of the following:		3
MATH 410	Number Theory	3
MATH 430	Applied Algebra	3
MATH 431	Computational Algebraic Geometry	3
MATH 454	Graph Theory and Applications	3
MATH 475	Probability	3
Applied Mathematics Electives		(18)
Select 18 credit hours ¹		18
Humanities and Social Science Requirements		(21)
See IIT Core Curriculum, sections B and C (p. 36)		21
Minor Requirement		(15)
Select five related courses from an area outside of applied mathematics		15
Interprofessional Projects (IPRO)		(6)
See IIT Core Curriculum, section E (p. 37)		6
Computer Science Requirements		(4)
Select one of the following sequences:		4
CS 115 & CS 104	Object-Oriented Programming I and Introduction to Computer Programming for Engineers	4
CS 115 & CS 116	Object-Oriented Programming I and Object-Oriented Programming II	4
CS 105 & CS 201	Introduction to Computer Programming and Accelerated Introduction to Computer Science	6
Science Requirement		(4)
PHYS 123	General Physics I: Mechanics	4
Science Electives		(9)
Select 9 credit hours		9
Free Electives		(9)
Select 9 credit hours		9
Total Credit Hours		128

¹ Applied mathematics electives are to be chosen after consultation with an academic adviser. Student goals, interests, and course availability should be determining factors in this selection process. The optional specializations on the Specializations tab may also serve as a guide to applied mathematics elective selection.

Bachelor of Science in Applied Mathematics Curriculum

				Year 1
Semester 1	Credit Hours	Semester 2	Credit Hours	
MATH 100	3	MATH 152	5	
MATH 151	5	MATH 230	3	
CS 104	2	CS 115	2	
Science Elective	3	PHYS 123	4	
Humanities 200-level Course	3	Social Sciences Elective	3	
	16		17	
				Year 2
Semester 1	Credit Hours	Semester 2	Credit Hours	
MATH 251	4	MATH 252	4	
MATH 332	3	MATH 350	3	
Minor Elective	3	Minor Elective	3	
Science Elective	3	Science Elective	3	
Humanities or Social Sciences Elective	3	Social Sciences Elective (300+)	3	
	16		16	
				Year 3
Semester 1	Credit Hours	Semester 2	Credit Hours	
MATH 430 or 431 ¹	3	MATH 380	3	
MATH 475	3	MATH 410 or 454 ¹	3	
Applied Mathematics Elective ²	3	Applied Mathematics Elective ²	3	
Minor Elective	3	I PRO Elective I	3	
Humanities Elective (300+)	3	Minor Elective	3	
Free Elective	3			
	18		15	
				Year 4
Semester 1	Credit Hours	Semester 2	Credit Hours	
MATH 400	3	I PRO Elective II	3	
Minor Elective	3	Applied Mathematics Elective ²	3	
Applied Mathematics Elective ²	3	Applied Mathematics Elective ²	3	
Social Sciences Elective (300+)	3	Humanities Elective (300+)	3	
Free Elective	3	Free Elective	3	
	15		15	

Total Credit Hours: 128

¹ Applied mathematics majors are required to take one of the following: MATH 410, MATH 430, MATH 431, or MATH 454. MATH 430 and MATH 431 are offered only during fall semesters; MATH 410 and MATH 454 are offered only during spring semesters. If a student chooses to take only one of these courses, then the other slot is to be interpreted as an applied mathematics elective.

² Applied mathematics electives are to be chosen after consultation with an academic adviser. Student goals, interests, and course availability should be determining factors in this selection process. The optional specializations on the Specializations tab may also serve as a guide to applied mathematics elective selection.

Applied Mathematics Specializations

In addition to the general B.S. in Applied Mathematics degree, the department offers six special five-course sequences that may be used as a guide for the selection of mathematics electives and will prepare the student for a career in:

- business/finance
- teaching/education
- industrial research
- graduate school

Choosing any of the following specializations is optional.

Specialization in Applied Analysis

Program adviser: J. Duan

Applied analysis is one of the foundations for interdisciplinary applied mathematics. The principles of analysis are applied to such areas as partial differential equations, dynamical systems, and numerical analysis. The basic framework, concepts, and techniques of modern mathematical analysis are essential for modeling, analysis, and simulation of complicated phenomena in engineering and science.

Required Courses

MATH 380	Intro to Mathematical Modeling	3
MATH 400	Real Analysis	3
MATH 461	Fourier Series and Boundary-Value Problems	3
MATH 488	Ordinary Differential Equations and Dynamical Systems	3
MATH 489	Partial Differential Equations	3
Closely related courses which are recommended as additional electives include:		
MATH 402	Complex Analysis	3
MATH 478	Numerical Methods for Differential Equations	3
MATH 486	Mathematical Modeling I	3

MATH 380 and MATH 400 are required for all applied mathematics majors. The other three courses count toward MATH electives.

Recommended minors include: physics or an engineering minor.

Specialization in Computational Mathematics

Program adviser: X. Li

The use of computation/simulation as a third alternative to theory and experimentation is now common practice in many branches of science and engineering. Many scientific problems that were previously inaccessible have seen tremendous progress from the use of computation (e.g., many-body simulations in physics and chemistry, simulation of semi-conductors, etc.). Researchers and scientists in these areas must have a sound training in the fundamentals of computational mathematics and become proficient in the use and development of new algorithms and analytical techniques as they apply to modern computational environments.

Required Courses

MATH 350	Introduction to Computational Mathematics	3
MATH 435	Linear Optimization	3
or MATH 461	Fourier Series and Boundary-Value Problems	
MATH 476	Statistics	3
MATH 477	Numerical Linear Algebra	3
MATH 478	Numerical Methods for Differential Equations	3
Closely related courses which are recommended as additional electives include:		
MATH 431	Computational Algebraic Geometry	3
MATH 435	Linear Optimization ¹	3
MATH 461	Fourier Series and Boundary-Value Problems ¹	3
MATH 484	Regression and Forecasting	3
MATH 486	Mathematical Modeling I	3
MATH 488	Ordinary Differential Equations and Dynamical Systems	3
MATH 489	Partial Differential Equations	3

MATH 350 is required for all applied mathematics majors. The other four courses count toward MATH electives.

Recommended minors include: Artificial Intelligence, Computational Structures, or Software Engineering.

¹ Only if not already counted as a required course.

Specialization in Discrete Applied Mathematics

Program adviser: M. Pelsmajer

Discrete applied mathematics is a fairly young branch of mathematics and is concerned with using combinatorics, graph theory, optimization, and portions of theoretical computer science to attack problems in engineering as well as the hard and soft sciences.

Required Courses

MATH 332	Elementary Linear Algebra	3
MATH 430	Applied Algebra	3
MATH 435	Linear Optimization	3
MATH 453	Combinatorics	3
MATH 454	Graph Theory and Applications	3
Closely related courses which are recommended as additional electives include:		
MATH 410	Number Theory	3
MATH 431	Computational Algebraic Geometry	3

MATH 332 is required for all applied mathematics majors, and MATH 430 or MATH 454 may be used to satisfy the discrete mathematics core requirement. The other three courses count toward MATH electives.

Recommended minors include: Artificial Intelligence, Computational Structures, or Computer Networking.

Specialization in Math Education

Students interested in K-12 mathematics education should complete a minor in STEM education. Optionally, students may complete five courses leading to the additional specialization in math education.

Required Courses

Select five of the following:		15
MATH 380	Intro to Mathematical Modeling	3
MATH 410	Number Theory	3
MATH 420	Geometry	3
MATH 430	Applied Algebra	3
MATH 453	Combinatorics	3
MATH 454	Graph Theory and Applications	3
MATH 475	Probability	3
MATH 476	Statistics	3
MATH 486	Mathematical Modeling I	3

MATH 380, one of MATH 410/MATH 430/MATH 431/MATH 454, and MATH 475 are required for all applied mathematics majors. The other two courses count toward MATH electives. Courses not chosen for the specialization are recommended as additional electives.

Specialization in Mathematical Finance

Program adviser: T. Bielecki

Students who choose this specialization may qualify for admission to the Master of Mathematical Finance program—a collaborative program between the Stuart School of Business and the Department of Applied Mathematics. The objective of the MMF program is to provide individuals interested in pursuing careers in the finance industry with advanced education in theoretical, computational, and business aspects of relevant quantitative methodologies.

A business or entrepreneurship minor is required. See the Minors section (p. 23) for more details.

Required Courses

MATH 475	Probability	3
MATH 476	Statistics	3
MATH 478	Numerical Methods for Differential Equations	3
MATH 481	Introduction to Stochastic Processes	3
MATH 485	Introduction to Mathematical Finance	3
MATH 475	Probability	3

Closely related courses which are recommended as additional electives include:

MATH 461	Fourier Series and Boundary-Value Problems	3
MATH 477	Numerical Linear Algebra	3
MATH 483	Design and Analysis of Experiments	3
MATH 484	Regression and Forecasting	3
MATH 486	Mathematical Modeling I	3
MATH 489	Partial Differential Equations	3

MATH 475 is required for all applied mathematics majors. The other four courses count toward MATH electives.

Specialization in Stochastics

Program Adviser: I. Cialenco

Stochastics includes traditional statistics (the methods of data analysis and inference) and probability (the modeling of uncertainty and randomness). However, also included are other areas where stochastic methods have been becoming more important in recent years such as stochastic processes, stochastic integration, stochastic dynamics, stochastic partial differential equations, probabilistic methods for analysis, mathematical finance, discrete mathematics, and computational methods for stochastic systems.

Required Courses

MATH 475	Probability	3
MATH 476	Statistics	3
MATH 481	Introduction to Stochastic Processes	3
MATH 485	Introduction to Mathematical Finance	3
MATH 488	Ordinary Differential Equations and Dynamical Systems	3

Closely related courses which are recommended as additional electives include:

MATH 453	Combinatorics	3
MATH 483	Design and Analysis of Experiments	3
MATH 484	Regression and Forecasting	3
MATH 486	Mathematical Modeling I	3

MATH 475 is required for all applied mathematics majors. The other four courses count toward MATH electives.

Biology

Robert A. Pritzker Research Center
3101 S. Dearborn St.
Chicago, IL 60616
312.567.3480
kersh@iit.edu
science.iit.edu/biology

Chair

Thomas Irving

Associate Chair

Tanya Bekyarova

Faculty with Research Interests

For information regarding faculty visit the Department of Biology website.

The biology program at Illinois Institute of Technology provides a rigorous educational experience in the fundamental areas of biology including genetics, microbiology, cell biology and biochemistry, and structural biophysics. It gives students a firm foundation in the field, both in biological theory and experimentation, so that students may pursue many career paths after leaving the university.

Our students also benefit from small class sizes, classes taught by faculty (not teaching assistants) who are accessible to students, and individual advising by members of the faculty.

The curriculum is interdisciplinary and flexible, allowing degree options in biology, biochemistry, bioinformatics, and molecular biochemistry and biophysics. The university offers special degree programs in secondary education, dual B.S./M.S., dual B.S./D.O., and dual B.S./optometry.

Details of the traditional programs, as well as the specialized degree programs, can be found on the following pages: the Department of Mathematics and Science Education (p. 149) and Special Programs (p. 251).

Degree Programs

- Bachelor of Science in Biochemistry (p. 114)
- Bachelor of Science in Bioinformatics (p. 117)
- Bachelor of Science in Biology (p. 120)
- Bachelor of Science in Biology/Bachelor of Science in Psychology (dual degree) (p. 123)
- Bachelor of Science in Molecular Biochemistry and Biophysics (p. 126)

Other Degree Programs in Biology

Beyond the traditional degree programs, the department offers several specialized programs designed for students who are interested in studying science and who wish to pursue a postgraduate education. Detailed programs of study for each of the programs listed below are available from the department.

Research Honors Program

This program is specifically designed for students who plan to pursue an advanced research degree. The program of study is based on the traditional degrees but is accelerated to include a full year of research experience in a faculty research lab, culminating in a senior thesis. In addition, students selected for this program may have guaranteed stipends for the summers after their sophomore and junior years in addition to any other scholarships that have been awarded.

Honors Law Program

Students in any of the biology programs are eligible for this program (p. 253). For students in biology, this is a seven-year program which can be accelerated under special conditions approved by the student's adviser.

Five-Year Financial Markets Program

This program combines an undergraduate science degree with the Master of Science in Financial Markets. The five-year combined B.S./M.S. program guarantees admission to the master's program, provided the student maintains an undergraduate GPA of 3.00 and obtains a satisfactory score on the GMAT. Students enrolled in any of the biology programs are eligible for this program.

Co-Terminal Options

The Department of Biology also offers the following co-terminal degrees, which enables a student to simultaneously complete both an undergraduate and graduate degree in as few as five years:

- Bachelor of Science in Biochemistry/Master of Biology with Biochemistry specialization
- Bachelor of Science in Biochemistry/Master of Science in Biology with Biochemistry specialization
- Bachelor of Science in Biochemistry/Master of Food Safety and Technology
- Bachelor of Science in Biology/Master of Biology
- Bachelor of Science in Biology/Master of Science in Biology
- Bachelor of Science in Biology/Master of Food Safety and Technology
- Bachelor of Science in Biology/Master of Computer Science
- Bachelor of Science in Biology/Master of Science in Computer Science

These co-terminal degrees allow students to gain greater knowledge in specialized areas while, in most cases, completing a smaller number of credit hours with increased scheduling flexibility. For more information, please visit the Department of Biology website (science.iit.edu/biology).

Medical Programs

- Preparatory Program for Medical Studies (Post-Baccalaureate Premed) (p. 129)

Bachelor of Science in Biochemistry

The degree program in biochemistry is intended to prepare students for entrance into post-baccalaureate programs in the health professions or the basic sciences. Biochemistry is becoming an increasingly popular career path for many scientists as the basic scientific fields of chemistry and biology intertwine. The program in biochemistry will offer students a strong foundation in both the biological and chemical sciences with opportunities to construct their degree program to best suit their interests.

Required Courses

Biology Requirements		(25-26)
BIOL 100	Introduction to the Profession	2
BIOL 107	General Biology Lectures	3
BIOL 109	General Biology Laboratory	1
BIOL 115	Human Biology	3
BIOL 117	Human Biology Laboratory	1
BIOL 210	Microbiology	3
BIOL 214	Genetics	3
BIOL 431	Animal Physiology Laboratory	3
or BIOL 446	Cell Biology Laboratory	
or BIOL 491	Biology Research Project	
BIOL 445	Cell Biology	3
BIOL 451	Biological Literature	2-3
or CHEM 451	Undergraduate Seminar	
BIOL 495	Biology Colloquium	1
Chemistry Requirements		(28)
CHEM 124	Principles of Chemistry I with Laboratory	4
CHEM 125	Principles of Chemistry II with Laboratory	4
CHEM 237	Organic Chemistry I	4
CHEM 239	Organic Chemistry II	3
CHEM 240	Organic Chemistry Laboratory	2
CHEM 247	Analytical Chemistry	3
CHEM 343	Physical Chemistry I	3
CHEM 344	Physical Chemistry II	4
CHEM 485	Chemistry Colloquium	1
Biochemistry Requirements		(9)
BIOL 401	Introductory Biochemistry	3
BIOL 402	Metabolic Biochemistry	3
BIOL 404	Biochemistry Laboratory	3
Technical Electives		(11-12)
Select 11-12 credit hours		11-12
Physics Requirements		(8)
PHYS 123	General Physics I: Mechanics	4
PHYS 221	General Physics II: Electricity and Magnetism	4
Mathematics Requirements		(17)
MATH 151	Calculus I	5
MATH 152	Calculus II	5
MATH 251	Multivariate and Vector Calculus	4
MATH 425	Statistical Methods	3
Computer Science Requirement		(2)
CS 105	Introduction to Computer Programming	2
or CS 110	Computing Principles	
Interprofessional Projects (IPRO)		(6)
See IIT Core Curriculum, section E (p. 37)		6
Humanities and Social Science Requirements		(21)

See IIT Core Curriculum, sections B and C (p. 36)	21
Total Credit Hours	127-129

Bachelor of Science in Biochemistry Curriculum

				Year 1
Semester 1	Credit Hours	Semester 2	Credit Hours	
BIOL 100		2 BIOL 115		3
BIOL 107	3	BIOL 117		1
BIOL 109		1 CHEM 125		4
CHEM 124	4	MATH 152		5
MATH 151	5	Humanities 200-level Course		3
	15			16
				Year 2
Semester 1	Credit Hours	Semester 2	Credit Hours	
BIOL 214		3 BIOL 210		3
CHEM 237	4	CHEM 239		3
PHYS 123		4 CHEM 240		2
MATH 251	4	PHYS 221		4
CS 105 or 110	2	Social Sciences Elective		3
	17			15
				Year 3
Semester 1	Credit Hours	Semester 2	Credit Hours	
CHEM 343		3 CHEM 344		4
BIOL 445	3	CHEM 485		1
CHEM 247		3 MATH 425		3
Technical Elective	3	I PRO Elective I		3
Humanities or Social Sciences Elective	3	Technical Elective		3
		Social Sciences Elective (300+)		3
	15			17
				Year 4
Semester 1	Credit Hours	Semester 2	Credit Hours	
BIOL 401		3 BIOL 402		3
BIOL 404	3	I PRO Elective II		3
BIOL 431, 446, or 491		3 Technical Elective		2-3
BIOL 451 or CHEM 451	2-3	Technical Elective		3
BIOL 495	1	Humanities Elective (300+)		3
Humanities Elective (300+)	3	Social Sciences Elective (300+)		3
	15-16			17-18

Total Credit Hours: 127-129

Bachelor of Science in Bioinformatics

Science is becoming increasingly dependent on computers and the field of biology is no exception. Advances in the field are often impeded by the glut of ever expanding data sets and by the lack of dedicated software and algorithms, requiring skilled biologists capable of handling massive amounts of information, performing in-depth statistical analyses, and programming.

Bioinformatics is an essential discipline at the interface between biology, computation sciences, and mathematics. Bioinformaticians, also referred as computational biologists, are experts at problem solving. The best bioinformaticians are adaptable jack-of-all-trades, for the problems to solve are many, broad in scope, and often cross canonical field delimitations. According to the Bureau of Labor Statistics, approximately 62% of the future expected growth in science jobs until 2020 is in computational fields. Fields that rely heavily on bioinformaticians are research, the health and pharmaceutical industries, and software design and engineering.

At the core of the bioinformatics program is a significant science component, with a large emphasis on computation sciences, mathematics, and physics, in addition to biology. Throughout this program, students will learn scientific rigor, creativity, and a breadth of highly-demanded adaptable skills giving them both versatility and efficiency. Students will learn to communicate effectively across disciplines and to lead large scale projects.

The applied bioinformatics track will provide students with a thorough computational background enabling them to pursue programming-driven endeavors whereas the computational biology track will emphasize computer-driven problem solving towards answering key biological questions.

Required Courses

Biology Requirements		(29-35)
BIOL 100	Introduction to the Profession	2
BIOL 104	Linux and Perl Programming	3
BIOL 107	General Biology Lectures	3
BIOL 115	Human Biology	3
BIOL 210	Microbiology	3
BIOL 214	Genetics	3
BIOL 225	Microbiology Laboratory	2
BIOL 310	Genomes, Transcriptomes, and Proteomes	3
BIOL 403	Biochemistry	4
BIOL 451	Biological Literature	2
BIOL 495	Biology Colloquium	1
For the Computational Biology track:		
BIOL 445 & BIOL 446	Cell Biology and Cell Biology Laboratory ¹	0-6
Chemistry Requirements		(12)
CHEM 124	Principles of Chemistry I with Laboratory	4
CHEM 125	Principles of Chemistry II with Laboratory	4
CHEM 237	Organic Chemistry I	4
Physics Requirements		(11)
PHYS 123	General Physics I: Mechanics	4
PHYS 221	General Physics II: Electricity and Magnetism	4
PHYS 224	General Physics III for Engineers	3
Mathematics Requirements		(23-24)
MATH 151	Calculus I	5
MATH 152	Calculus II	5
MATH 251	Multivariate and Vector Calculus	4
MATH 475	Probability	3
MATH 476	Statistics	3
Choose the appropriate track option:		3-4
For the Computational Biology track:		
MATH 252	Introduction to Differential Equations ¹	4
For the Applied Bioinformatics track:		
MATH 332	Elementary Linear Algebra ²	3

Computer Science Requirements		(12-18)
CS 105	Introduction to Computer Programming	2
CS 115	Object-Oriented Programming I	2
CS 116	Object-Oriented Programming II	2
CS 330	Discrete Structures	3
or MATH 230	Introduction to Discrete Math	
CS 331	Data Structures and Algorithms	3
For the Applied Bioinformatics track:		
CS 422	Data Mining	0-6
& CS 425	and Database Organization ²	
Technical Electives		(9)
Select 9 credit hours		9
Interprofessional Projects (IPRO)		(6)
See IIT Core Curriculum, section E (p. 37)		6
Humanities and Social Science Requirements		(21)
See IIT Core Curriculum, sections B and C (p. 36)		21

Minimum degree credits required: 129-130

¹ Computational Biology specialization: Select these courses for the maximum displayed credit hours.

² Applied Bioinformatics specialization: Select these courses for the maximum displayed credit hours.

Bachelor of Science in Bioinformatics Curriculum

				Year 1
Semester 1	Credit Hours	Semester 2	Credit Hours	
BIOL 100		2 BIOL 115		3
BIOL 104	3	CHEM 125		4
BIOL 107	3	MATH 152		5
CHEM 124	4	CS 105		2
MATH 151	5	Social Sciences Elective		3
	17			17
				Year 2
Semester 1	Credit Hours	Semester 2	Credit Hours	
PHYS 123	4	PHYS 221		4
CHEM 237	4	BIOL 210		3
CS 115	2	BIOL 225		2
MATH 251	4	CS 116		2
BIOL 214	3	Humanities or Social Sciences Elective		3
		Humanities 200-level Course		3
	17			17
				Year 3
Semester 1	Credit Hours	Semester 2	Credit Hours	
CS 330 or MATH 230	3	BIOL 310		3
PHYS 224	3	IPRO Elective I		3
CS 331	3	Technical Elective		3
Technical Elective	3	Social Sciences Elective (300+)		3
Specialization Course ¹	3-4	Humanities Elective (300+)		3
	15-16			15
				Year 4
Semester 1	Credit Hours	Semester 2	Credit Hours	
BIOL 403	4	BIOL 451		2
MATH 475	3	BIOL 495		1
Social Sciences Elective (300+)	3	MATH 476		3
Specialization Course ²	3	IPRO Elective II		3
Specialization Course ²	3	Technical Elective		3
		Humanities Elective (300+)		3
	16			15

Total Credit Hours: 129-130

¹ For the Applied Bioinformatics specialization, select MATH 332. For the Computational Biology specialization, select MATH 252.

² For the Applied Bioinformatics specialization, select CS 442 and CS 425. For the Computational Biology specialization, select BIOL 445 and BIOL 446.

Bachelor of Science in Biology

The undergraduate biology degree at Illinois Institute of Technology provides excellent preparation for the health professions, including medicine, osteopathic medicine, and dentistry. In addition, the rigorous program prepares graduates for careers in biotechnology, biochemistry, patent law, and environmental science. Graduates are also prepared for immediate entry into positions in industrial, medical, and other research laboratories and for graduate programs in biotechnology, cell biology, biochemistry, genetics, and molecular biology.

The objectives of the university's biology major are to give students strong training in the areas of modern cell biology, genetics, biochemistry, microbiology, and physiology, supported by a solid foundation in mathematics and the physical sciences. In addition, the biology major is designed to give students broad opportunities to study advanced topics in biology, both in the classroom and by participating in undergraduate research projects.

Required Courses

Biology Requirements		(34)
BIOL 100	Introduction to the Profession	2
BIOL 107	General Biology Lectures	3
BIOL 109	General Biology Laboratory	1
BIOL 115	Human Biology	3
BIOL 117	Human Biology Laboratory	1
BIOL 210	Microbiology	3
BIOL 214	Genetics	3
BIOL 225	Microbiology Laboratory	2
BIOL 401	Introductory Biochemistry	3
BIOL 402	Metabolic Biochemistry	3
BIOL 430	Human Physiology	3
BIOL 445	Cell Biology	3
BIOL 451	Biological Literature	2
BIOL 495	Biology Colloquium	1
BIOL 495	Biology Colloquium	1
Senior Biology Laboratory Requirements		(6)
Select two courses from the following:		6
BIOL 404	Biochemistry Laboratory	3
BIOL 431	Animal Physiology Laboratory	3
BIOL 446	Cell Biology Laboratory	3
BIOL 491	Biology Research Project	3
Biology Electives		(12)
Select 12 credit hours		12
Mathematics Requirements		(13)
MATH 151	Calculus I	5
MATH 152	Calculus II	5
MATH 425	Statistical Methods	3
Chemistry Requirements		(18)
CHEM 124	Principles of Chemistry I with Laboratory	4
CHEM 125	Principles of Chemistry II with Laboratory	4
CHEM 237	Organic Chemistry I	4
CHEM 239	Organic Chemistry II	3
CHEM 247	Analytical Chemistry	3
Physics Requirements		(11)
PHYS 123	General Physics I: Mechanics	4
PHYS 221	General Physics II: Electricity and Magnetism	4
PHYS 224	General Physics III for Engineers	3
Computer Science Requirement		(2)
CS 105	Introduction to Computer Programming	2
or CS 110	Computing Principles	

Interprofessional Projects	(6)
See IIT Core Curriculum, section E (p. 37)	6
Humanities and Social Science Requirements	(21)
See IIT Core Curriculum, sections B and C (p. 36)	21
Free Elective	(3)
Select 3 credit hours	3
Total Credit Hours	126

Bachelor of Science in Biology with Secondary Education Teaching Certification

Many students will be interested in education with a strong math and science-based curriculum, especially with a growing need for science educators nationwide. Students will earn a Bachelor of Science in Biology degree and a teaching certification through the Department of Mathematics and Science Education.

Students may substitute 12 credit hours of biology electives, 1 credit hour of biology colloquium, and 3 credit hours of free electives with MSSED courses. Also, students may substitute BIOL 403 for BIOL 401 and BIOL 402.

MSSED 450 is an internship and must be taken full time with no other contemporaneous courses, resulting in tight course scheduling. Students are advised to indicate their interest as soon as possible and seek advising specific to this program from both the Department of Biology and the Department of Mathematics and Science Education.

Students must take the following to qualify for teaching certification:

MSSED 200	Analysis of Classrooms	3
MSSED 250	Middle and Secondary Curriculum/Foundations	3
MSSED 300	Instructional Methods/Strategies I	3
MSSED 320	Inquiry and Problem Solving in Mathematics and Science	3
MSSED 350	Advanced Methods for Inclusive Instruction and Practicum	3
MSSED 400	Instructional Methods/Strategies II	3
MSSED 450	Professional Internship	6
Total Credit Hours		24

Bachelor of Science in Biology Curriculum

				Year 1
Semester 1	Credit Hours	Semester 2	Credit Hours	
BIOL 100	2	BIOL 115	3	
BIOL 107	3	BIOL 117	1	
BIOL 109	1	CHEM 125	4	
CHEM 124	4	MATH 152	5	
MATH 151	5	Humanities 200-level Course	3	
	15		16	
				Year 2
Semester 1	Credit Hours	Semester 2	Credit Hours	
BIOL 214	3	BIOL 210	3	
CHEM 237	4	BIOL 225	2	
PHYS 123	4	CHEM 239	3	
Social Sciences Elective	3	PHYS 221	4	
Humanities or Social Sciences Elective	3	Humanities Elective (300+)	3	
	17		15	
				Year 3
Semester 1	Credit Hours	Semester 2	Credit Hours	
BIOL 401	3	BIOL 402	3	
Senior Biology Laboratory Elective ¹	3	BIOL 430	3	
CHEM 247	3	I PRO Elective I	3	
PHYS 224	3	CS 105 or 110	2	
Social Sciences Elective (300+)	3	MATH 425	3	
		Humanities Elective (300+)	3	
	15		17	
				Year 4
Semester 1	Credit Hours	Semester 2	Credit Hours	
BIOL 445	3	BIOL 451	2	
BIOL 495	1	BIOL 495	1	
Senior Biology Laboratory Elective ¹	3	I PRO Elective II	3	
Biology Elective	3	Biology Elective	3	
Biology Elective	3	Biology Elective	3	
Free Elective	3	Social Sciences Elective (300+)	3	
	16		15	

Total Credit Hours: 126

¹ Choose from the following courses: BIOL 404, BIOL 431, BIOL 446, or BIOL 491.

Bachelor of Science in Biology/Bachelor of Science in Psychology

This program provides an integrated dual degree program leading to the Bachelor of Science in Biology and the Bachelor of Science in Psychology while maintaining the integrity and program content of each individual degree program.

This program has two main target audiences:

1. Pre-health students (pre-MD, pre-clinical psychologist or psychiatrist) who are interested in neurological or behavioral issues. A challenging dual degree program will be an asset in the professional school application process, and this program will provide an excellent preparation for the MCAT.
2. Students interested in moving on to graduate school in studies at the interface of biology and psychology, such as neuroscience, brain science, or cognitive science.

Required Courses

Code	Title	Credit Hours
Biology Requirements		(34)
BIOL 107	General Biology Lectures	3
BIOL 109	General Biology Laboratory	1
BIOL 115	Human Biology	3
BIOL 117	Human Biology Laboratory	1
BIOL 210	Microbiology	3
BIOL 214	Genetics	3
BIOL 225	Microbiology Laboratory	2
BIOL 401	Introductory Biochemistry	3
BIOL 402	Metabolic Biochemistry	3
BIOL 404	Biochemistry Laboratory	3
or BIOL 431	Animal Physiology Laboratory	
or BIOL 446	Cell Biology Laboratory	
BIOL 430	Human Physiology	3
BIOL 445	Cell Biology	3
BIOL 451	Biological Literature	2
BIOL 495	Biology Colloquium	1
Biology Electives		(6)
Select 6 credit hours		6
Chemistry Requirements		(18)
CHEM 124	Principles of Chemistry I with Laboratory	4
CHEM 125	Principles of Chemistry II with Laboratory	4
CHEM 237	Organic Chemistry I	4
CHEM 239	Organic Chemistry II	3
CHEM 247	Analytical Chemistry	3
Physics Requirements		(11)
PHYS 123	General Physics I: Mechanics	4
PHYS 221	General Physics II: Electricity and Magnetism	4
PHYS 224	General Physics III for Engineers	3
Mathematics Requirements		(13-14)
MATH 151	Calculus I	5
MATH 152	Calculus II	5
MATH 425	Statistical Methods	3-4
or PSYC 203	Undergraduate Statistics for the Behavioral Sciences	
Psychology Requirements		(28)
PSYC 204	Research Methods in Behavioral Science	4
PSYC 221	Introduction to Psychological Science	3
PSYC 301	Industrial Psychology	3
or PSYC 303	Abnormal Psychology	

PSYC 310	Social Psychology	3
PSYC 320	Applied Correlation and Regression	3
or PSYC 409	Psychological Testing	
or COM 383	Social Networks	
PSYC 414	Neural and Biological Bases of Behavior	3
PSYC 426	Cognitive Science	3
PSYC 435	Child Development	3
or PSYC 436	Adult Development	
PSYC 485	Senior Capstone Project I	3
Psychology Electives		(6)
Select 6 credit hours		6
Introduction to the Profession		(2-3)
BIOL 100	Introduction to the Profession	2-3
or PSYC 100	Introduction to the Profession	
Computer Science Requirement		(2)
CS 105	Introduction to Computer Programming	2
or CS 110	Computing Principles	
Interprofessional Projects (IPRO)		(6)
See IIT Core Curriculum, section E (p. 37)		6
Humanities and Social Sciences Requirements		(15)
See IIT Core Curriculum, sections B and C (p. 36) ¹		15
Total Credit Hours		141-143

¹ B.S. Biology/B.S. Psychology students have a reduced humanities and social sciences requirement because 6 credit hours of social sciences are satisfied by 6 credit hours of psychology "S" designated courses.

Bachelor of Science in Biology/Bachelor of Science in Psychology Curriculum

				Year 1
Semester 1	Credit Hours	Semester 2		Credit Hours
BIOL 100 or PSYC 100	2-3	BIOL 115		3
BIOL 107	3	BIOL 117		1
PSYC 221	3	PSYC 301		3
CHEM 124	4	CHEM 125		4
MATH 151	5	MATH 152		5
		CS 105 or 110		2
	17-18			18
				Year 2
Semester 1	Credit Hours	Semester 2		Credit Hours
BIOL 109	1	BIOL 210		3
BIOL 214	3	BIOL 225		2
PSYC 310	3	Psychology Elective		3
CHEM 237	4	CHEM 239		3
PHYS 123	4	PHYS 221		4
Humanities 200-level Course	3	Humanities Elective (300+)		3
	18			18
				Year 3
Semester 1	Credit Hours	Semester 2		Credit Hours
BIOL 445	3	BIOL 430		3
Biology Elective	3	BIOL 495		1
PSYC 414	3	PSYC 204		4
PHYS 224	3	PSYC 320, 409, or COM 383		3
IPEO Elective I	3	MATH 425 or PSYC 203		3-4
Social Sciences Elective	3	IPEO Elective II		3
	18			17-18
				Year 4
Semester 1	Credit Hours	Semester 2		Credit Hours
BIOL 401	3	BIOL 402		3
BIOL 404, 431, or 446	3	BIOL 451		2
Psychology Elective	3	PSYC 435 or 436		3
PSYC 426	3	PSYC 485		3
CHEM 247	3	Biology Elective		3
Humanities Elective (300+)	3	Humanities or Social Sciences Elective		3
	18			17
Total Credit Hours: 141-143				

Bachelor of Science in Molecular Biochemistry and Biophysics

Why should a biologist know about physics and chemistry? Why should physicists and chemists know about biology? Just ask some of Illinois Institute of Technology's faculty who are using x-ray synchrotron radiation science to study proteins and their molecular structures. This research may lead to the important advances in understanding the causes of a number of diseases.

Molecular biochemistry and biophysics (MBB) is an interdisciplinary major, combining studies in biology, chemistry, and physics. Its objectives are to give students solid training in the areas of modern cell biology, genetics, and biochemistry while also providing a strong background in mathematics and the physical sciences. In this way the MBB degree will provide each student with the skills needed to succeed as a professional in biology as the field becomes increasingly dependent on new technologies.

Through this curriculum, students will discover the essential building blocks of life, how they fit together, how they work, and the physical methods for exploring them. With its quantitative emphasis encompassing all the sciences, this program is a great way to prepare for careers in medicine or medical research. It is also one of the majors that is part of the honors medical programs with Rush University.

Required Courses

Biology Requirements		(40)
BIOL 100	Introduction to the Profession	2
BIOL 107	General Biology Lectures	3
BIOL 109	General Biology Laboratory	1
BIOL 115	Human Biology	3
BIOL 117	Human Biology Laboratory	1
BIOL 210	Microbiology	3
BIOL 214	Genetics	3
BIOL 225	Microbiology Laboratory	2
BIOL 401	Introductory Biochemistry	3
BIOL 402	Metabolic Biochemistry	3
BIOL 404	Biochemistry Laboratory	3
BIOL 430	Human Physiology	3
BIOL 431	Animal Physiology Laboratory	3
or BIOL 446	Cell Biology Laboratory	
or BIOL 491	Biology Research Project	
BIOL 445	Cell Biology	3
BIOL 451	Biological Literature	2
BIOL 495	Biology Colloquium	1
BIOL 495	Biology Colloquium	1
Chemistry Requirements		(24-26)
CHEM 124	Principles of Chemistry I with Laboratory	4
CHEM 125	Principles of Chemistry II with Laboratory	4
CHEM 237	Organic Chemistry I	4
CHEM 239	Organic Chemistry II	3
CHEM 247	Analytical Chemistry	3-4
or PHYS 300	Instrumentation Laboratory	
CHEM 343	Physical Chemistry I	3
CHEM 344	Physical Chemistry II	3-4
or PHYS 348	Modern Physics for Scientists and Engineers	
Physics Requirements		(15)
PHYS 123	General Physics I: Mechanics	4
PHYS 221	General Physics II: Electricity and Magnetism	4
PHYS 223	General Physics III	4
PHYS 410	Molecular Biophysics	3
Mathematics Requirements		(20-21)
MATH 151	Calculus I	5
MATH 152	Calculus II	5

MATH 251	Multivariate and Vector Calculus	4
MATH 252	Introduction to Differential Equations	3-4
or PHYS 240	Computational Science	
MATH 425	Statistical Methods	3
Computer Science Requirement		(2)
CS 104	Introduction to Computer Programming for Engineers	2
or CS 105	Introduction to Computer Programming	
or CS 110	Computing Principles	
or CS 115	Object-Oriented Programming I	
Humanities and Social Science Requirements		(21)
See IIT Core Curriculum, sections B and C (p. 36)		21
Interprofessional Projects		(6)
See IIT Core Curriculum, section E (p. 37)		6
Total Credit Hours		128-131

Bachelor of Science in Molecular Biochemistry and Biophysics Curriculum

				Year 1
Semester 1	Credit Hours	Semester 2	Credit Hours	
BIOL 100		2 BIOL 115		3
BIOL 107	3	BIOL 117		1
BIOL 109		1 CHEM 125		4
CHEM 124	4	MATH 152		5
MATH 151	5	Humanities 200-level Course		3
	15			16
				Year 2
Semester 1	Credit Hours	Semester 2	Credit Hours	
PHYS 123		4 PHYS 221		4
CHEM 237	4	CHEM 239		3
BIOL 214	3	BIOL 210		3
MATH 251	4	BIOL 225		2
CS 104, 105, 110, or 115	2	IPRO Elective I		3
		Social Sciences Elective		3
	17			18
				Year 3
Semester 1	Credit Hours	Semester 2	Credit Hours	
BIOL 445	3	BIOL 430		3
PHYS 223	4	PHYS 240 or MATH 252		3-4
CHEM 247 or PHYS 300	3-4	PHYS 348 or CHEM 344		3-4
CHEM 343	3	Social Sciences Elective (300+)		3
Humanities or Social Sciences Elective	3	Humanities Elective (300+)		3
	16-17			15-17
				Year 4
Semester 1	Credit Hours	Semester 2	Credit Hours	
BIOL 401	3	BIOL 402		3
BIOL 404	3	BIOL 451		2
PHYS 410	3	BIOL 495		1
BIOL 431, 446, or 491	3	MATH 425		3
BIOL 495	1	IPRO Elective II		3
Humanities Elective (300+)	3	Social Sciences Elective (300+)		3
	16			15

Total Credit Hours: 128-131

Preparatory Program for Medical Studies (Post-Baccalaureate Premed)

The purpose of the Preparatory Program for Medical Studies is to meet the needs of college graduates who have decided to pursue a medical education but who lack some or all of the basic science courses required for admission to medical school. The objective of the program is to provide rigorous education in all areas of the premedical sciences that are required for admission to any medical, osteopathic, or veterinary school in the country.

Coursework

Students sufficiently prepared in mathematics and English who enter the program in the fall semester can expect to complete the program in two years. The third year is known as the “glide year.” This is the year between completing the program and entering medical school. For most students, the glide year provides the opportunity to take additional courses or to deepen their exposure to medicine through full-time employment in a clinical setting or in a medical research laboratory. In order to be eligible for admission to medical school and subsequently, to be licensed to practice medicine, students must complete the following seven courses in the arts and sciences:

- One year of college English, including a significant amount of expository writing.
- One year of college mathematics, including statistics.
- One year of general physics, including laboratory.
- One year of general chemistry, including laboratory.
- One year of organic chemistry, including laboratory.
- One year of biology, including laboratory, with significant emphasis in molecular and cellular biology.
- One year of upper level coursework in biological sciences, including biochemistry.

Advising and Support

On the Mies Campus of Illinois Institute of Technology, there are a number of advisers who together constitute the Premedical Advisory Committee (www.iit.edu/premed). Preparatory program students will be assigned an adviser who will be available to counsel them as they plan their program of study and as they prepare their applications to medical school. A number of academic support services will be made available to students in the preparatory program. In the university's Academic Resource Center, students can meet with tutors at no expense for additional help in their premedical courses. In the Premedical Office, support staff will collect and send letters of recommendation to medical schools. Each year the Premedical Office and the AMSA-IIT host a number of events specifically for premedical students including special seminars of medical interest and forums in which current students can learn from experiences of those who have already taken the MCAT or been admitted to medical school. Preparatory program students are invited and encouraged to attend weekly colloquia in the biological and chemical sciences and in other departments offering seminars of medical interest. Finally, the university's location in the city of Chicago is a special advantage to students in the preparatory program. The city is home to six medical schools and numerous hospitals and medical research centers. It is also home to the American Medical Association. This concentration of medical practice will provide preparatory program students with a wide variety of opportunities to gain experience in both clinical settings and in medical research through volunteer service and paid employment.

Academic Standards

Medical schools expect successful applicants to possess excellent grounding in the premedical sciences. The quality of a student's preparation is measured by the grades earned in premedical courses. For this reason, preparatory program students will be held to high academic standards. At a minimum, students must maintain a cumulative GPA of 3.00 to remain in the program. Likewise, medical schools have high expectations about an applicant's character. Students in the preparatory program are expected to conduct themselves with honesty and integrity, inspiring confidence in their abilities to assume the responsibilities of medical practice. Students in the preparatory program are subject to the academic and disciplinary standards detailed in the Illinois Institute of Technology Student Handbook.

Admissions Eligibility

The student must hold the degree of bachelor of arts or science from an accredited college or university in the United States or an equivalent degree from an institution outside the United States. At a minimum, successful applicants must possess a cumulative undergraduate GPA of 3.00. In most cases, students will not be eligible for admission if they have applied to medical school previously or have completed their premedical preparation elsewhere within the last five years. This is not a remedial program. Students must submit a complete application package to the Undergraduate Admission Office for full consideration.

Required Courses

Chemistry Requirements		(17)
CHEM 124	Principles of Chemistry I with Laboratory	4
CHEM 125	Principles of Chemistry II with Laboratory	4
CHEM 237	Organic Chemistry I	4
CHEM 239	Organic Chemistry II	3
CHEM 240	Organic Chemistry Laboratory	2
Biology Requirements		(18)
BIOL 107	General Biology Lectures	3
BIOL 109	General Biology Laboratory	1
BIOL 115	Human Biology	3
BIOL 117	Human Biology Laboratory	1
BIOL 214	Genetics	3
BIOL 403	Biochemistry	4
BIOL 445	Cell Biology	3
Mathematics Requirements		(13)
MATH 151	Calculus I	5
MATH 152	Calculus II	5
MATH 425	Statistical Methods	3
Physics Requirements		(8)
PHYS 123	General Physics I: Mechanics	4
PHYS 221	General Physics II: Electricity and Magnetism	4
Total Credit Hours		56

Preparatory Program for Medical Studies Curriculum

		Year 1	
Semester 1	Credit Hours	Semester 2	Credit Hours
BIOL 107	3	BIOL 115	3
BIOL 109	1	BIOL 117	1
CHEM 124	4	CHEM 125	4
MATH 151	5	MATH 152	5
13		13	
		Year 2	
Semester 1	Credit Hours	Semester 2	Credit Hours
BIOL 214	3	BIOL 403	4
BIOL 445	3	CHEM 239	3
CHEM 237	4	CHEM 240	2
PHYS 123	4	MATH 425	3
		PHYS 221	4
14		16	

Total Credit Hours: 56

- Prepare and take MCAT in Semester 4.
- Submit medical school applications after Semester 4.
- Additional coursework for MCAT preparation may be required based on undergraduate degree program and may be incorporated into Semesters 1-4.

Chemistry

Robert A. Pritzker Research Center, Room 106
3101 S. Dearborn St.
Chicago, IL 60616
312.567.3278
chemistry@iit.edu
science.iit.edu/chemistry

Interim Chair

Carlo Segre

Associate Chair

Rong Wang

Faculty with Research Interests

For information regarding faculty visit the Department of Chemistry website.

The chemistry program at Illinois Institute of Technology provides rigorous education in the fundamental areas of chemical theory and chemical experimentation. It roots students in the discipline and provides them with a firm foundation so that they can take many paths from here.

Our undergraduate degree is accredited by the American Chemical Society and is excellent preparation for a career in industry or for advanced degrees. Recent graduates have begun industry careers or are now in medical school, graduate school, and pharmacy programs. Dual-degree, major-plus-minor, combined bachelor's/teaching certificate, combined bachelor's/master's, premedical, and honors law options are also available.

Details of the traditional programs, as well as the specialized degree programs, can be found on the following pages, the Department of Mathematics and Science Education section (p. 149), and in the Special Programs section (p. 251).

Degree Programs

- Bachelor of Science in Chemistry (p. 133)

Co-Terminal Options

The Department of Chemistry also offers the following co-terminal degrees, which enable a student to simultaneously complete both an undergraduate and graduate degree in as few as five years:

- Bachelor of Science in Chemistry/Master of Science in Biology for the Health Professions
- Bachelor of Science in Chemistry/Master of Chemical Engineering
- Bachelor of Science in Chemistry/Master of Chemistry
- Bachelor of Science in Chemistry/Master of Food Safety and Technology

Co-terminal degrees allow students to gain greater knowledge in specialized areas while, in most cases, completing a smaller number of credit hours with increased scheduling flexibility. For more information, please visit the Department of Chemistry website (science.iit.edu/chemistry).

Other Degree Programs in Chemistry

Beyond the traditional degree programs, the department offers several specialized programs designed for students who are interested in studying science and who wish to pursue a postgraduate education. Detailed programs of study for each of the programs listed below are available from the department.

B.S. Chemistry with STEM Education Minor

The Department of Chemistry works with the Department of Mathematics and Science Education to prepare students for a career in science education. High school science teachers are in high demand, and must have a bachelor's degree and 27 credit hours of education classes, including classroom teaching. Both a chemistry degree and a teaching certificate can be earned in four years with this program.

Research Honors Program

This program is specifically designed for students who plan to pursue an advanced research degree. The program of study is based on the traditional degrees but is accelerated to include a full year of research experience in a faculty research lab, culminating in a senior thesis. In addition, students selected for this program may have guaranteed stipends for the summers after their sophomore and junior years in addition to any other scholarships that have been awarded.

Combined B.S./M.D. Program

For detailed information, see Special Programs (p. 253).

Honors Law Program

Students in any of the chemistry programs are eligible for this program (p. 253). For students in chemistry, this is a seven-year program which can be accelerated under special conditions approved by the student's adviser.

Bachelor of Science in Chemistry

Chemistry is the study of the miniaturized world of atoms and molecules. Chemists analyze the structure of this world of chemicals, discover the forces that govern chemical changes, and invent chemical reactions which create new molecules and materials for the benefit of mankind. For example, most of the clothes we wear and the containers that hold our food are made of synthetic fibers and polymers that were conceived and developed by chemists. Life-saving pharmaceuticals are designed and synthesized by chemists. The development of insecticides, cosmetics, fragrances, fertilizers, and high-tech materials are other examples of the impact of chemistry on society. The objective of the Illinois Institute of Technology undergraduate program in chemistry is to provide rigorous education in the fundamental areas of chemical theory and chemical experimentation. Students become well-trained for industrial careers in research and development, chemical analysis, or chemical manufacturing and marketing. The opportunity for participation in an original research project also provides the necessary experiences for entrance into graduate school in one of the chemical sciences. In addition, the undergraduate program in chemistry provides excellent pre-professional training for careers in medicine (see Preparatory Program for Medical Studies (p. 129) and iit.edu/~premed), law, business, and other areas of science and healthcare. The university has developed a very flexible curriculum which, in addition to our standard Bachelor of Science in Chemistry degree, gives students the option of selecting an area of chemical emphasis such as biological, pharmaceutical, polymer, materials, chemical physics, or chemical education. Students learn not only the basic science of chemistry but also the practical aspects of the discipline and its numerous applications. The Bachelor of Science in Chemistry degree is approved by the American Chemical Society Committee on Professional Training.

Coursework

The first stage of undergraduate training provides a solid foundation in all of the five basic areas of chemistry (analytical, inorganic, organic, physical, and biochemistry). Most of these courses include required laboratory work. These laboratories provide extensive practical exposure to each of these areas and experience with modern chemical instrumentation such as nuclear magnetic resonance spectroscopy, infrared spectroscopy, and gas and high-pressure liquid chromatography. Concurrently, students take courses to strengthen their understanding of mathematics and physics. Students are invited and encouraged to attend weekly chemistry colloquia where lectures are given by prominent chemists from industrial, governmental, and academic laboratories. In the second stage, students take advanced and specialized courses which focus on career interests. Students are encouraged to participate in a research project under the supervision of a member of the chemistry faculty. This research may lead to a senior thesis. Students may receive certification of their Bachelor of Science in Chemistry degree through the American Chemical Society (acs.org) by selection of appropriate chemistry electives.

Optional Degree Programs in Chemistry

Because of the diversity of interests of students in chemistry and the increasing interdisciplinary impact of chemistry in other areas, the university offers optional degree programs in chemistry. Each degree program maintains the five basic core areas of chemistry while at the same time providing options to prepare students to enter an operationally well-recognized career path. Students can elect the traditional Bachelor of Science in Chemistry degree where they choose their own technical electives or focus on one of the following six options:

- Bachelor of Science in Chemistry with emphasis in Biological Chemistry
- Bachelor of Science in Chemistry with emphasis in Chemical Education
- Bachelor of Science in Chemistry with emphasis in Chemical Physics
- Bachelor of Science in Chemistry with emphasis in Materials Chemistry
- Bachelor of Science in Chemistry with emphasis in Pharmaceutical Chemistry
- Bachelor of Science in Chemistry with emphasis in Polymer Chemistry

Required Courses

Chemistry Requirements		(54)
CHEM 100	Introduction to the Profession	2
CHEM 124	Principles of Chemistry I with Laboratory	4
CHEM 125	Principles of Chemistry II with Laboratory	4
CHEM 237	Organic Chemistry I	4
CHEM 239	Organic Chemistry II	3
CHEM 240	Organic Chemistry Laboratory	2
CHEM 247	Analytical Chemistry	3
CHEM 321	Instrumental Analysis	4
CHEM 343	Physical Chemistry I	3
CHEM 344	Physical Chemistry II	4
CHEM 415	Inorganic Chemistry	3
CHEM 416	Advanced Chemistry Laboratory ¹	3
CHEM 434	Spectroscopic Methods in Identification and Analysis	4
CHEM 451	Undergraduate Seminar	3
CHEM 485	Chemistry Colloquium ¹	1
CHEM 485	Chemistry Colloquium ¹	1
Select two CHEM electives ²		6
Biology Requirements		(6-7)
BIOL 107 or BIOL 115	General Biology Lectures Human Biology	3
BIOL 401 or BIOL 403	Introductory Biochemistry Biochemistry	3-4
Mathematics Requirements		(18)
MATH 151	Calculus I	5
MATH 152	Calculus II	5
MATH 251	Multivariate and Vector Calculus	4
MATH 252	Introduction to Differential Equations	4
Physics Requirements		(8)
PHYS 123	General Physics I: Mechanics	4
PHYS 221	General Physics II: Electricity and Magnetism	4
Computer Science Requirement		(2)
CS 105 or CS 110	Introduction to Computer Programming Computing Principles	2
Humanities and Social Sciences Requirements		(21)
See IIT Core Curriculum, sections B and C (p. 36)		21
Interprofessional Projects (IPRO)		(6)
See IIT Core Curriculum, section E (p. 37)		6
Free Electives		(12)
Select 12 credit hours		12
Total Credit Hours		127-128

¹ CHEM 416 and CHEM 485 are not required for students pursuing the Bachelor of Science in Chemistry degree with emphasis in Chemical Education.

² Students may choose from CHEM 410, CHEM 450, CHEM 454, CHEM 455, CHEM 470, CHEM 487, and CHEM 500+ level courses. Students planning on taking CHEM 487 must complete CHEM 450 in a previous semester and are only required to take one semester of CHEM 485.

Bachelor of Science in Chemistry Curriculum

				Year 1
Semester 1	Credit Hours	Semester 2	Credit Hours	
CHEM 124	4	CHEM 100	2	
CS 105 or 110	2	CHEM 125	4	
MATH 151	5	MATH 152	5	
Humanities 200-level Course	3	PHYS 123	4	
		Social Sciences Elective	3	
	14		18	
				Year 2
Semester 1	Credit Hours	Semester 2	Credit Hours	
CHEM 237	4	CHEM 239	3	
BIOL 107 or 115	3	CHEM 240	2	
MATH 251	4	CHEM 247	3	
PHYS 221	4	MATH 252	4	
Humanities or Social Sciences Elective	3	Humanities Elective (300+)	3	
	18		15	
				Year 3
Semester 1	Credit Hours	Semester 2	Credit Hours	
CHEM 321	4	CHEM 344	4	
CHEM 343	3	CHEM 434	4	
Chemistry Elective ¹	3	CHEM 485	1	
I PRO Elective I	3	Humanities Elective (300+)	3	
Social Sciences Elective (300+)	3	Free Elective	3	
	16		15	
				Year 4
Semester 1	Credit Hours	Semester 2	Credit Hours	
CHEM 415	3	CHEM 416 ²	3	
CHEM 451	3	CHEM 485 ²	1	
BIOL 401 or 403	3-4	Chemistry Elective ¹	3	
Free Elective	3	I PRO Elective	3	
Free Elective	3	Social Sciences Elective (300+)	3	
		Free Elective	3	
	15-16		16	

Total Credit Hours: 127-128

¹ Students may choose from CHEM 410, CHEM 450, CHEM 454, CHEM 455, CHEM 470, CHEM 487, and CHEM 500+ courses. Students planning on taking CHEM 487 must take CHEM 450 in a previous semester and are only required to take one semester of CHEM 485.

² CHEM 416 and CHEM 485 are not required for students pursuing the Bachelor of Science in Chemistry with an emphasis in Chemical Education.

Note: CHEM 321, CHEM 434, CHEM 415 and CHEM 451 are not offered every semester. The curriculum may differ in semesters 5 through 8 depending on course offerings.

BS in Chemistry with Secondary Science Teaching Certification Curriculum

Year 1

Semester 1	Credit Hours	Semester 2	Credit Hours
CHEM 124	4	CHEM 100	2
CS 105 or 110	2	CHEM 125	4
MATH 151	5	MATH 152	5
Humanities 200-level Course	3	PHYS 123	4
		Social Sciences Elective	3
	14		18

Year 2

Semester 1	Credit Hours	Semester 2	Credit Hours	Semester 3	Credit Hours
CHEM 237	4	CHEM 239	3	Social Sciences Elective (300+)	3
BIOL 107 or 115	3	CHEM 240	2		
MSED 200	3	CHEM 247	3		
PHYS 221	4	MATH 252	4		
Humanities or Social Sciences Elective	3	MSED 250	3		
		Humanities Elective (300+)	3		
	17		18		3

Year 3

Semester 1	Credit Hours	Semester 2	Credit Hours
CHEM 343	3	CHEM 344	4
CHEM 321	4	CHEM 434	4
MSED 300	3	MSED 400	3
MSED 320	3	Humanities Elective (300+)	3
IPro Elective	3		
	16		14

Year 4

Semester 1	Credit Hours	Semester 2	Credit Hours
CHEM 415	3	MSED 450	6
BIOL 401	3	MSED 497	6
CHEM 451	3		
MSED 350	3		
IPro Elective	3		
Social Sciences Elective (300+)	3		
	18		12

Total Credit Hours: 130

Note: CHEM 321, CHEM 434, CHEM 415 and CHEM 451 are not offered every semester. The curriculum may differ in semesters 5 through 7 depending on course offerings. All four courses will be offered, and must be taken, during the three semesters preceding student teaching (MSED 450).

Optional Chemistry Degree Program Course Requirements

Students choosing to pursue one of the optional degree programs below must take the following prescribed courses as chemistry and free electives. Detailed sample curricula are available for each of the degree programs here.

Bachelor of Science in Chemistry with Emphasis in Biological Chemistry

Program Adviser: R. Wang

Biological chemistry is the study of the structure, composition, and chemical reactions of substances found in living systems. This option provides the necessary link between chemistry and biology which allows students to learn both the theory and technical skills required to initiate and successfully complete scientific problems at the interface of these two disciplines. The biological chemistry option is particularly well suited for students interested in the molecular basis of medicine. The option provides all the necessary background material required for admission to any medical, osteopathic, or veterinary school in the country.

Students must take:

BIOL 210	Microbiology	3
BIOL 214	Genetics	3
BIOL 402	Metabolic Biochemistry	3
BIOL 404	Biochemistry Laboratory	3
CHEM 538	Physical Biochemistry	3

Bachelor of Science in Chemistry with Emphasis in Chemical Physics

Program Adviser: D. Minh

Chemical physics is focused on the development of theoretical constructs and experimental methodologies to infer the properties of bulk matter from a molecular prospective. Chemical physicists seek to unravel varied mysteries such as how proteins fold, how nanostructures form and behave, and how small molecules interact with cell membranes. The chemical physics option provides a solid foundation in chemistry with extensive coursework in physics and mathematics allowing students to make connections using the language of mathematics and the laws of physics to solve chemical problems.

Students must take:

PHYS 308	Classical Mechanics I	3
PHYS 405	Fundamentals of Quantum Theory I	3
PHYS 410	Molecular Biophysics	3
PHYS 440	Computational Physics	3
Select one of the following:		3
PHYS 412	Modern Optics and Lasers	3
PHYS 413	Electromagnetism I	3
PHYS 437	Solid State Physics	3

Bachelor of Science in Chemistry with Emphasis in Materials Chemistry

Program Adviser: M.I. Khan

Materials chemistry is focused on the preparation and characterization of pure chemicals or chemical systems that have some unique function. This function can be dependent on the material's optical, electronic, magnetic, or catalytic properties. The materials chemistry option draws from all five of the basic areas of chemistry to lay the foundation for understanding the synthesis, structure, characterization, and applications of materials. A particularly strong emphasis of the program is programmatic access to advanced X-crystallographic instrumentation to study the structure of inorganic-based materials in the solid state.

Students must take:

CHEM 470	Introduction to Polymers	3
MS 201	Materials Science	3
PHYS 437	Solid State Physics	3
Select two courses from the following:		6
CHEM 521	Structural Inorganic and Materials Chemistry	3
or CHEM 522	Efficient Chemical and Materials Synthesis	
MMAE 465	Electrical, Magnetic, and Optical Properties of Materials	3
or PHYS 415	Solid State Electronics	

Bachelor of Science in Chemistry with Emphasis in Pharmaceutical Chemistry ¹

Program Adviser: H. S. Chong

Pharmaceutical chemistry is an area of chemistry focused on the development of new drugs used to prevent, cure, or relieve symptoms of disease. Modern medical practice relies on an enormous armamentarium of drugs that block, counteract, or lessen the debilitating effects of disease. The pharmaceutical chemistry option emphasizes the synthesis and characterization of pharmaceuticals as well as the relationship between the structure of the drug to its biological activity.

Students must take:

BIOL 402	Metabolic Biochemistry	3
CHEM 455	Advanced Organic Chemistry	3
CHEM 497	Special Projects	1-6
CHEM 531	Tactics in Organic Synthesis	3
CHEM 539	Introduction to Pharmaceutical Chemistry	3

¹ Students interested in pursuing the pharmaceutical chemistry or polymer chemistry degree option must submit a formal letter of intent to a program adviser by the end of their second year. To insure adequate performance in CHEM 455 and graduate-level organic chemistry courses, students should have completed CHEM 237 and CHEM 239 with grades of "B" or better. Students must also take the American Chemical Society placement examination in organic chemistry after they complete CHEM 239. The results will be used for advising and tracking purposes.

Bachelor of Science in Chemistry with Emphasis in Polymer Chemistry ¹

Program Adviser: B. Mandal

A polymer is a chain of small molecules linked together to form a larger single molecule. Chemists make polymers because of their unique properties which they impart to products such as paints and adhesives, drug delivery systems, and artificial skin. The polymer chemistry option emphasizes the techniques involved in the synthesis and characterization of polymeric materials.

Students must take:

CHEM 455	Advanced Organic Chemistry	3
CHEM 470	Introduction to Polymers	3
CHEM 535	Polymer Synthesis	3
CHEM 537	Polymer Chemistry Laboratory	3
CHEM 542	Polymer Characterization and Analysis	3

¹ Students interested in pursuing the pharmaceutical chemistry or polymer chemistry degree option must submit a formal letter of intent to a program adviser by the end of their second year. To insure adequate performance in CHEM 455 and graduate-level organic chemistry courses, students should have completed CHEM 237 and CHEM 239 with grades of "B" or better. Students must also take the American Chemical Society placement examination in organic chemistry after they complete CHEM 239. The results will be used for advising and tracking purposes.

Bachelor of Science in Chemistry with Secondary Science Teaching Certification

Program Adviser: C. Sobers

There is a national need for teachers with a rigorous training in chemistry. The chemical education option not only leads to the Bachelor of Science in Chemistry degree but also enables a student to obtain a science teaching certificate through the Department of Mathematics and Science Education (see Mathematics and Science Education (p. 149) and iit.edu/csl/msed).

Students must take:

MSSED 200	Analysis of Classrooms	3
MSSED 250	Middle and Secondary Curriculum/Foundations	3
MSSED 300	Instructional Methods/Strategies I	3
MSSED 320	Inquiry and Problem Solving in Mathematics and Science	3
MSSED 350	Advanced Methods for Inclusive Instruction and Practicum	3
MSSED 400	Instructional Methods/Strategies II	3
MSSED 450	Professional Internship	6
MSSED 497	Special Projects	1-6

Premedical Program for Chemistry Majors

Program Adviser: C. Sobers

Students majoring in chemistry can earn a Bachelor of Science in Chemistry degree and, at the same time, fulfill the prerequisites for medical school. For detailed information, visit the Premedical Program website (science.iit.edu/pre-medicine). The following is a list of university science courses that fulfill the premedical requirements of most medical schools:

BIOL 107	General Biology Lectures	3
BIOL 109	General Biology Laboratory	1
BIOL 115	Human Biology	3
BIOL 117	Human Biology Laboratory	1
CHEM 124	Principles of Chemistry I with Laboratory	4
CHEM 125	Principles of Chemistry II with Laboratory	4
CHEM 237	Organic Chemistry I	4
CHEM 239	Organic Chemistry II	3
CHEM 240	Organic Chemistry Laboratory	2
PHYS 123	General Physics I: Mechanics	4
PHYS 221	General Physics II: Electricity and Magnetism	4

Computer Science

Stuart Building 235
 10 W. 31st St.
 Chicago, IL 60616
 312.567.5150
info@cs.iit.edu
science.iit.edu/computer-science

Chair

Eunice Santos

Associate Chair

Bogdan Korel

Faculty with Research Interests

For information regarding faculty visit the Department of Computer Science website.

Computers have changed what we do and how we do it in our homes, in our offices, and throughout our world. The discipline of computer science focuses upon the many challenging problems encountered in the development and use of computing systems and software. Areas of study in computer science range from theoretical analyses into the nature of computing and computing algorithms, through the development of advanced computing devices and networks, to the design and implementation of sophisticated software systems.

The department offers two undergraduate programs in computer science: a Bachelor of Science (B.S.) in Computer Science and Bachelor of Science (B.S.) in Computer Information Systems. Both programs provide an excellent background in computer science and allow for ample study in other areas. Where these programs differ is in the approach they take to computer science. The B.S. in Computer Science provides an in-depth experience focusing on the theory and practice of computer science while the B.S. in Computer Information Systems provides a more interdisciplinary experience, balancing study in computer science with study in another field.

Both programs begin with a set of introductory courses that work together to provide students with a firm foundation in computer science. These introductory courses include weekly labs in which students use state-of-the-art software development techniques to create solutions to interesting problems. Having completed the introductory core, a student is prepared to work independently within a well-structured design and coding paradigm in the classroom or on the job.

The last two years of study build upon this foundation. The B.S. in Computer Science focuses on the concepts and techniques used in the design and development of advanced software systems. Students in this program explore the conceptual underpinnings of computer science; its fundamental algorithms, programming languages, database systems, operating systems, and software engineering techniques. In addition, students choose from a rich set of electives including artificial intelligence, biometrics, cloud computing, data mining, geospatial vision and visualization, graphics, information retrieval, information security, intelligent text analysis, knowledge management systems, and mobile application development, among others. As with the introductory sequence, these advanced courses stress “hands-on” learning by doing. Students can opt to complete one of the computer science specializations: data science, distributed and cloud computing, information security, or information and knowledge management systems. An allotment of free electives allows students to combine study in computer science with study in another field to complete a minor.

The B.S. in Computer Information Systems program emphasizes the use of computing for complex problem solving. Students in this program pursue an interdisciplinary course of study that combines a solid foundation in computer science with a focus in another discipline. This program is designed for students who seek to blend their computer science abilities with skills specific to another domain to solve problems in that domain. Examples include computing with a business focus (e.g., management information systems) or computing with a natural science focus (e.g., computational physics).

The mission statement for the Department of Computer Science may be found on the Department of Computer Science website.

Degree Programs

- Bachelor of Science in Computer Information Systems (p. 142)
- Bachelor of Science in Computer Science (p. 145)

Co-Terminal Options

The Department of Computer Science also offers the following co-terminal degrees, which enables a student to simultaneously complete both an undergraduate and graduate degree in as few as five years:

- Bachelor of Science in Applied Mathematics/Master of Computer Science
- Bachelor of Science in Applied Mathematics/Master of Science in Computer Science
- Bachelor of Science in Biology/Master of Computer Science
- Bachelor of Science in Biology/Master of Science in Computer Science
- Bachelor of Science in Computer Engineering/Master of Computer Science
- Bachelor of Science in Computer Engineering/Master of Science in Computer Science
- Bachelor of Science in Computer Science/Master of Science in Applied Mathematics
- Bachelor of Science in Computer Science/Master of Computer Science
- Bachelor of Science in Computer Science/Master of Science in Computer Science
- Bachelor of Science in Computer Science/Master of Data Science
- Bachelor of Science in Computer Science/Master of Intellectual Property Management and Markets
- Bachelor of Science in Physics/Master of Computer Science
- Bachelor of Science in Physics/Master of Science in Computer Science

These co-terminal degrees allow students to gain greater knowledge in specialized areas while, in most cases, completing a smaller number of credit hours with increased scheduling flexibility. For more information, please visit the Department of Computer Science website (science.iit.edu/computer-science).

Bachelor of Science in Computer Information Systems

Required Courses

Computer Science Requirements		(18)
CS 100	Introduction to the Profession	2
CS 115	Object-Oriented Programming I	2
CS 116	Object-Oriented Programming II	2
CS 330	Discrete Structures	3
CS 331	Data Structures and Algorithms	3
CS 350	Computer Organization and Assembly Language Programming	3
CS 351	Systems Programming	3
Computer Science Technical Electives		(15)
Select 15 credit hours ¹		15
Computer Science Electives		(6)
Select 6 credit hours		6
Mathematics Requirement		(5)
MATH 151	Calculus I	5
Mathematics Elective		(3)
Select 3 credit hours		3
Science Requirements		(11)
BIOL 105	Introduction to Biology	3
or BIOL 114	Introduction to Human Biology	
CHEM 124	Principles of Chemistry I with Laboratory	4
PHYS 123	General Physics I: Mechanics	4
Science Elective		(3)
Select 3 credit hours		3
Psychology Requirements		(6)
PSYC 221	Introduction to Psychological Science	3
PSYC 301	Industrial Psychology	3
Political Science Requirement		(3)
Select 3 credit hours ²		3
Humanities and Social Sciences Requirements		(21)
See IIT Core Curriculum, sections B and C (p. 36)		21
Interprofessional Projects (IPRO)		(6)
See IIT Core Curriculum, section E (p. 37)		6
Minor Electives		(15)
Select 15 credit hours		15
Free Electives		(15)
Select 15 credit hours		15
Total Credit Hours		127

¹ Computer science technical electives are designated with a (T) in the course descriptions.

² Any 200-level political science course.

Bachelor of Science in Computer Information Systems Curriculum

				Year 1
Semester 1	Credit Hours	Semester 2		Credit Hours
CS 100		2 CS 116		2
CS 115		2 BIOL 105 or 114		3
MATH 151		5 Mathematics Elective		3
PSYC 221		3 Humanities or Social Sciences Elective		3
Humanities 200-level Course		3 Social Sciences Elective		3
	15			14
				Year 2
Semester 1	Credit Hours	Semester 2		Credit Hours
CS 330		3 CS 350		3
CS 331		3 PHYS 123		4
CHEM 124		4 Minor Elective		3
Political Science Course ¹		3 Computer Science Elective		3
Humanities Elective (300+)		3 Computer Science Technical Elective ²		3
	16			16
				Year 3
Semester 1	Credit Hours	Semester 2		Credit Hours
CS 351		3 PSYC 301		3
Minor Elective		3 IPRO Elective I		3
Science Elective		3 Minor Elective		3
Social Sciences Elective (300+)		3 Computer Science Technical Elective ²		3
Free Elective		3 Humanities Elective (300+)		3
		Free Elective		3
	15			18
				Year 4
Semester 1	Credit Hours	Semester 2		Credit Hours
Minor Elective		3 IPRO Elective II		3
Computer Science Elective		3 Minor Elective		3
Computer Science Technical Elective ²		3 Computer Science Technical Elective ²		3
Computer Science Technical Elective ²		3 Free Elective		3
Social Sciences Elective (300+)		3 Free Elective		3
Free Elective		3		
	18			15

Total Credit Hours: 127

¹ Any 200-level political science course

² Computer science technical electives are designated with a (T) in the course descriptions.

Specializations in Computer Science

Students in either the CS or CIS program may elect to complete one of these specializations by choosing their computer science electives and free electives appropriately, or by taking extra classes. The student must receive department approval and notify the Office of Undergraduate Academic Affairs. A minimum of four courses are required for a specialization.

Data Science

A minimum of four courses are required for this specialization.

Code	Title	Credit Hours
BUS 371	Strategies for Reaching New Markets	3
CS 422	Data Mining	3
or CS 584	Machine Learning	
CS 451	Introduction to Parallel and Distributed Computing	3
MATH 481	Introduction to Stochastic Processes	3
or MATH 483	Design and Analysis of Experiments	

Note: MATH 481 has prerequisites of MATH 332 or MATH 333 and MATH 475; MATH 483 has a prerequisite of MATH 476.

Distributed and Cloud Computing

A minimum of four courses are required for this specialization.

Code	Title	Credit Hours
CS 442	Mobile Applications Development	3
or CS 447	Distributed Objects	
CS 451	Introduction to Parallel and Distributed Computing	3
CS 455	Data Communications	3
CS 553	Cloud Computing	3

Information and Knowledge Management Systems

A minimum of four courses are required for this specialization.

Code	Title	Credit Hours
CS 425	Database Organization	3
CS 482	Information and Knowledge Management Systems	3
Select a minimum of two courses from the following:		6
CS 422	Data Mining	3
CS 429	Information Retrieval	3
CS 481	Artificial Intelligence Language Understanding	3
CS 585	Natural Language Processing	3

Information Security

A minimum of four courses are required for this specialization.

Code	Title	Credit Hours
CS 425	Database Organization	3
CS 458	Introduction to Information Security	3
CS 455	Data Communications	3
CS 549	Cryptography and Network Security	3
or CS 558	Advanced Computer Security	

Bachelor of Science in Computer Science

Required Courses

Computer Science Requirements		(36)
CS 100	Introduction to the Profession	2
CS 115	Object-Oriented Programming I	2
CS 116	Object-Oriented Programming II ¹	2
CS 330	Discrete Structures	3
CS 331	Data Structures and Algorithms	3
CS 350	Computer Organization and Assembly Language Programming	3
CS 351	Systems Programming	3
CS 425	Database Organization	3
CS 430	Introduction to Algorithms	3
CS 440	Programming Languages and Translators	3
CS 450	Operating Systems	3
CS 485	Computers and Society	3
CS 487	Software Engineering I	3
Computer Science Electives		(12)
Select 12 credit hours ²		12
Mathematics Requirements		(20)
MATH 151	Calculus I	5
MATH 152	Calculus II	5
MATH 251	Multivariate and Vector Calculus	4
MATH 332	Elementary Linear Algebra	3
or MATH 333	Matrix Algebra and Complex Variables	
MATH 474	Probability and Statistics	3
or MATH 475	Probability	
Mathematics Elective		(3)
Select one of the following:		3
MATH 252	Introduction to Differential Equations	4
MATH 350	Introduction to Computational Mathematics	3
MATH 410	Number Theory	3
MATH 435	Linear Optimization	3
MATH 453	Combinatorics	3
MATH 454	Graph Theory and Applications	3
MATH 476	Statistics	3
MATH 481	Introduction to Stochastic Processes	3
Science Requirements		(8)
PHYS 123	General Physics I: Mechanics	4
PHYS 221	General Physics II: Electricity and Magnetism	4
Science Electives		(6)
Select 6 credit hours ³		6
Communications Elective		(3)
Select one of the following:		3
COM 421	Technical Communication	3
COM 424	Document Design	3
COM 425	Editing	3
COM 428	Verbal and Visual Communication	3
COM 435	Intercultural Communication	3
Interprofessional Projects (IPRO)		(6)
See IIT Core Curriculum, section E (p. 37)		6
Humanities and Social Sciences Requirements		(21)

See IIT Core Curriculum, sections B and C (p. 36)	21
Free Electives	(12)
Select 12 credit hours	12
Total Credit Hours	127

- ¹ CS 201 is a one-semester, accelerated course equivalent to the two-semester CS 115/CS 116 sequence.
- ² Computer science electives: Any computer science course at the 300-level or higher (including graduate CS courses) may be used as a computer science elective, except CS 401, CS 402, CS 403, and CS 406. ECE 218 and ECE 441 may also be used as computer science electives. Higher mathematics or computational science courses at the 300-level or above can also be used as computer science electives, with CS department approval.
- ³ Science electives (no lab required): Chosen from the natural sciences (biology, chemistry, material science, and physics), or courses marked with an (N) (natural science attribute) in the *IIT Bulletin*. At least one course must be in a field other than physics.

The Bachelor of Science in Computer Science degree is accredited by:

Computing Accreditation Commission of ABET
 415 N. Charles Street
 Baltimore, MD 21201
 telephone: 410.347.7700

Bachelor of Science in Computer Science Curriculum

				Year 1
Semester 1	Credit Hours	Semester 2	Credit Hours	
CS 100		2 CS 116 ¹		2
CS 115 ¹		2 MATH 152		5
MATH 151		5 PHYS 123		4
Humanities 200-level Course		3 Humanities Elective (300+)		3
Social Sciences Elective		3 Social Sciences Elective (300+)		3
	15			17
				Year 2
Semester 1	Credit Hours	Semester 2	Credit Hours	
CS 331		3 CS 350		3
CS 330		3 CS 430		3
MATH 251		4 MATH 332 or 333		3
PHYS 221		4 Humanities Elective (300+)		3
Social Sciences Elective (300+)		3 Science Elective ²		3
	17			15
				Year 3
Semester 1	Credit Hours	Semester 2	Credit Hours	
CS 351		3 CS 425		3
CS 440		3 CS 450		3
MATH 474 or 475		3 IPRO Elective I		3
Communications Elective ³		3 Mathematics Elective		3
Computer Science Elective ⁴		3 Free Elective		3
	15			15
				Year 4
Semester 1	Credit Hours	Semester 2	Credit Hours	
CS 487		3 CS 485		3
IPRO Elective II		3 Computer Science Elective ⁴		3
Computer Science Elective ⁴		3 Computer Science Elective ⁴		3
Science Elective ²		3 Free Elective		3
Humanities or Social Sciences Elective		3 Free Elective		3
Free Elective		3		
	18			15

Total Credit Hours: 127

¹ CS 201 is a one-semester, accelerated course equivalent to the two-semester CS 115/CS 116 sequence.

² Science electives (no lab required): Chosen from the natural sciences (biology, chemistry, material science, and physics), or courses marked with an (N) (natural science attribute) in the *IIT Bulletin*. At least one course must be in a field other than physics.

³ Communications elective must be COM 421, COM 424, COM 425, COM 428, or COM 435.

⁴ Computer science electives: Any computer science course at the 300-level or higher (including graduate CS courses) may be used as a computer science elective, except CS 401, CS 402, CS 403, and CS 406. ECE 218 and ECE 441 may also be used as computer science electives. Higher mathematics or computational science courses at the 300-level or above can also be used as computer science electives, with CS department approval.

Specializations in Computer Science

Students in either the CS or CIS program may elect to complete one of these specializations by choosing their computer science electives and free electives appropriately, or by taking extra classes. The student must receive department approval and notify the Office of Undergraduate Academic Affairs. A minimum of four courses are required for a specialization.

Data Science

A minimum of four courses are required for this specialization.

Code	Title	Credit Hours
BUS 371	Strategies for Reaching New Markets	3
CS 422	Data Mining	3
or CS 584	Machine Learning	
CS 451	Introduction to Parallel and Distributed Computing	3
MATH 481	Introduction to Stochastic Processes	3
or MATH 483	Design and Analysis of Experiments	

Note: MATH 481 has prerequisites of MATH 332 or MATH 333 and MATH 475; MATH 483 has a prerequisite of MATH 476.

Distributed and Cloud Computing

A minimum of four courses are required for this specialization.

Code	Title	Credit Hours
CS 442	Mobile Applications Development	3
or CS 447	Distributed Objects	
CS 451	Introduction to Parallel and Distributed Computing	3
CS 455	Data Communications	3
CS 553	Cloud Computing	3

Information and Knowledge Management Systems

A minimum of four courses are required for this specialization.

Code	Title	Credit Hours
CS 425	Database Organization	3
CS 482	Information and Knowledge Management Systems	3
Select a minimum of two courses from the following:		6
CS 422	Data Mining	3
CS 429	Information Retrieval	3
CS 481	Artificial Intelligence Language Understanding	3
CS 585	Natural Language Processing	3

Information Security

A minimum of four courses are required for this specialization.

Code	Title	Credit Hours
CS 425	Database Organization	3
CS 458	Introduction to Information Security	3
CS 455	Data Communications	3
CS 549	Cryptography and Network Security	3
or CS 558	Advanced Computer Security	

Mathematics and Science Education

South Tower 4007
3424 S. State St.
Chicago, IL 60616
312.567.3661
science.iit.edu/mathematics-science-education

Faculty with Research Interests

For information regarding faculty visit the Department of Mathematics and Science Education website.

The Department of Mathematics and Science Education has an education program that prepares students for teaching licensure at the secondary level (grades 6-12) while they receive a bachelor of science degree in biology, chemistry, physics, applied mathematics, computer sciences, an engineering discipline, or a related field.

A math or science teacher must know the subject matter as well as how to teach it. The Department of Mathematics and Science Education is a discipline-based teaching program. Students will learn how to effectively teach their chosen disciplines because the curriculum focuses on each student's chosen discipline as opposed to general education.

The program draws primarily from constructivist epistemology as a means by which knowledge is developed and fully recognizes the individual perspectives from which learners approach school and life situations. Additionally, the knowledge base utilizes contemporary research on teaching and learning and is philosophically and substantively aligned with Illinois Content Standards and the professional subject-matter organizations. Graduates of the program will be leaders in instructional innovation in mathematics and science.

The overall organizational framework for the program borrows heavily from Shulman's (1986) Knowledge Growth in Teaching with the ultimate focus on the Teacher as Transformer of Subject Matter. At an operational level, the program focuses on the development, revision, and elaboration of six primary domains of knowledge that both theory and research have indicated are essential for effective instruction. It is this combination of domains of knowledge that distinguishes the expert teacher from others possessing one or more of the following domains of knowledge: subject matter knowledge, pedagogical knowledge, knowledge of schools, knowledge of learners, curricular knowledge, and pedagogical content knowledge.

Within the Knowledge Growth in Teaching model, the Illinois Institute of Technology program is committed to providing students with experiences that help them develop a full range of knowledge and skills in the areas of subject matter, pedagogy, pedagogical content knowledge, schools, learners, and curriculum within a framework of moral and ethical societal norms, including a commitment to equity and diversity. From a constructivist perspective, individuals are continually structuring knowledge and revising their knowledge in response to differing contexts and new knowledge/perceptions. Consequently, it is important to note that the program does not view any of the domains of knowledge as completed outcomes upon graduation. Rather, the domains provide a basis for continued life-long professional development.

Specific Program Outcomes

Program graduates will demonstrate their knowledge of the stated domains of knowledge by:

- The development of integrated and in-depth subject matter knowledge in topical areas directly relevant to teaching content specialty (Subject Matter Knowledge).
- The successful development of instructional materials/plans consistent with research on teaching/learning and supports emotional development (Pedagogical Knowledge).
- Successfully working within the school and community in a manner that fosters community and state instructional goals (Knowledge of Schools).
- The development and implementation of instructional materials and plans that are consistent with current cognitive and social theories on student learning and personal development for all students regardless of their race, ethnicity, gender, sexual orientation, language, religion, socioeconomic status, and regional/geographic origins (Knowledge of Learners).
- Appropriate selection of instructional/curriculum materials relative to local, state, and national curriculum goals and reforms, and exhibited ability to analyze and revise materials so that they are consistent with appropriate curriculum goals (Curricular Knowledge).
- Successful development and implementation of instruction that represents current subject matter to students in a form that promotes in-depth understanding and ability to apply knowledge to new and unique situations (Pedagogical Content Knowledge).

Licensure Programs

- Mathematics and Science Education: Secondary Science or Mathematics Teaching Licensure (p. 150)

Mathematics and Science Education Secondary Science or Mathematics Teaching Licensure

Required Courses

This program has been approved by Illinois State Board of Education.

MSED 200	Analysis of Classrooms	3
MSED 250	Middle and Secondary Curriculum/Foundations	3
MSED 300	Instructional Methods/Strategies I	3
MSED 320	Inquiry and Problem Solving in Mathematics and Science	3
MSED 350	Advanced Methods for Inclusive Instruction and Practicum	3
MSED 400	Instructional Methods/Strategies II	3
MSED 450	Professional Internship	6
MSED 497	Special Projects ¹	0-6
Total Credit Hours		24-30

¹ Students may be required to take MSED 497. Consult the MSED departmental adviser.

Physics

182 Robert A. Pritzker Research Center
3101 S. Dearborn St.
Chicago, IL 60616
312.567.3579
kersh@iit.edu
science.iit.edu/physics

Chair

Grant Bunker

Associate Chair

Alan Glodowski

Faculty with Research Interests

For information regarding faculty visit the Department of Physics website.

The undergraduate physics programs at Illinois Institute of Technology provide an excellent preparation for a number of professions including law (patent and intellectual property), health physics, business, and research. Graduates are prepared for immediate entry into positions in industrial and government research laboratories, and for graduate study in areas such as biophysics, solid-state physics, or high energy physics. Many undergraduates go on to obtain graduate degrees not only in physics, but in engineering disciplines, the health sciences, or computer science.

A student completing a Bachelor of Science (B.S.) degree in one of the physics programs will:

- Develop exceptional problem-solving ability.
- Gain experience with instrumentation and measurement processes.
- Develop mathematics and computational skills.
- Gain a wide knowledge of physics as it applies both to the everyday world and to understanding nature's secrets.

Degree Programs

- Bachelor of Science in Applied Physics (p. 153)
- Bachelor of Science in Astrophysics (p. 158)
- Bachelor of Science in Physics (p. 160)
- Bachelor of Science in Physics Education (p. 162)

Co-Terminal Options

The Department of Physics also offers the following co-terminal degrees, which enables a student to simultaneously complete both an undergraduate and graduate degree in as few as five years:

- Bachelor of Science in Physics/Master of Science in Physics
- Bachelor of Science in Physics/Master of Health Physics
- Bachelor of Science in Physics/Master of Computer Science
- Bachelor of Science in Physics/Master of Science in Computer Science

These co-terminal degrees allow students to gain greater knowledge in specialized areas while, in most cases, completing a smaller number of credit hours with increased scheduling flexibility. For more information, please visit the Department of Physics website (science.iit.edu/physics).

Co-Terminal Bachelor of Science in Physics/Master of Health Physics Degree Program

Illinois Institute of Technology offers a five-year, co-terminal Bachelor of Science in Physics/Master of Health Physics degree program for students who wish to combine a Bachelor of Science in Physics degree with a professional-track Master of Health Physics degree leading to a career as a radiation health physicist. This program is designed for students seeking careers in government, industry, the military, and environmental and health-related fields where radiation protection and planning are critical.

The Nuclear Regulatory Commission, the Department of Energy, and the Health Physics Society (HPS) have all foreseen a significant need for new radiation health physicists. According to the HPS, "A projected shortfall in sufficiently educated radiation safety professionals

has placed a burden on industries using radiation to support our nation's energy, security, and health needs." The current workforce in government and industry is aging and those positions need to be filled.

The unique opportunity to take classes online, as well as on campus, sets Illinois Institute of Technology apart from other health physics programs. According to a recent survey by the Oak Ridge Institute for Science and Education, IIT ranked third in the number of master's degrees in health physics awarded in 2010. IIT is one of only a handful of universities that offer this five-year, co-terminal opportunity and at IIT, faculty help students find an appropriate health physics internship.

Bachelor of Science in Applied Physics

According to the *Princeton Review*: "With technology's constantly expanding influence in our society, a major in applied physics could place you at the forefront of the next technology revolution." Applied physics combines fundamental research in physics with knowledge of how to solve real-world problems, thus putting graduates of this major in high demand by employers. Through research in applied physics, lasers in DVD players, flash memories in iPods, diagnostic tools for medicine, and many other cutting edge technologies have been developed. With this degree, graduates will be prepared to immediately begin a career in a multitude of different areas or to enter into a graduate program in physics, engineering, or a non-physics related field. College Board sums up this degree in one word: flexibility.

The Bachelor of Science in Applied Physics degree provides an option for students who have a strong affinity for physics but who wish to pursue a career in application of basic scientific principles to the design of equipment, which includes electronic and electro-mechanical systems for use in measurements, communications, and data acquisition. The program is recommended for students interested in newly developing areas of physics, high technology, instrumentation, and communications. It provides students with a solid physics background while allowing for a significant engineering or other technical concentration.

Required Courses

Physics Requirements		(52)
PHYS 100	Intro to the Profession	2
PHYS 123	General Physics I: Mechanics	4
PHYS 221	General Physics II: Electricity and Magnetism	4
PHYS 223	General Physics III	4
PHYS 240	Computational Science	3
PHYS 300	Instrumentation Laboratory	4
PHYS 301	Mathematical Methods of Physics	3
PHYS 304	Thermodynamics and Statistical Physics	3
PHYS 308	Classical Mechanics I	3
PHYS 309	Classical Mechanics II	3
PHYS 348	Modern Physics for Scientists and Engineers	3
PHYS 405	Fundamentals of Quantum Theory I	3
PHYS 406	Fundamentals of Quantum Theory II	3
PHYS 413	Electromagnetism I	3
PHYS 414	Electromagnetism II	3
PHYS 427	Advanced Physics Laboratory I	3
PHYS 485	Physics Colloquium	1
Engineering Requirements (Specialization)		(27)
Select 27 credit hours in a specific engineering discipline ¹		27
Mathematics Requirements		(18)
MATH 151	Calculus I	5
MATH 152	Calculus II	5
MATH 251	Multivariate and Vector Calculus	4
MATH 252	Introduction to Differential Equations	4
Technical Electives		(3)
Select 3 credit hours from physics, mathematics, computer science, or engineering courses		3
Chemistry Requirement		(4)
CHEM 124	Principles of Chemistry I with Laboratory	4
Computer Science Requirement		(2)
Select one of the following:		2
CS 104	Introduction to Computer Programming for Engineers	2
CS 105	Introduction to Computer Programming	2
CS 115	Object-Oriented Programming I	2
Interprofessional Projects (IPRO)		(6)
See IIT Core Curriculum, section E (p. 37)		6
Humanities and Social Science Requirements		(21)

See IIT Core Curriculum, sections B and C (p. 36)	21
Total Credit Hours	133

¹ See the Specializations tab for recommended specializations.

Bachelor of Science in Applied Physics Curriculum

				Year 1
Semester 1	Credit Hours	Semester 2		Credit Hours
PHYS 100		2 Computer Science Course ¹		2
PHYS 123	4	MS 201 ²		3
CHEM 124	4	PHYS 221		4
MATH 151	5	MATH 152		5
		Humanities 200-level Course		3
	15			17
				Year 2
Semester 1	Credit Hours	Semester 2		Credit Hours
PHYS 223	4	PHYS 240		3
MATH 251	4	PHYS 348		3
Engineering Course ³	4	MATH 252		4
Humanities or Social Sciences Elective	3	Engineering Course ³		4
Social Sciences Elective	3	Humanities Elective (300+)		3
	18			17
				Year 3
Semester 1	Credit Hours	Semester 2		Credit Hours
PHYS 300 ⁴	4	PHYS 304		3
PHYS 301	3	PHYS 309		3
PHYS 308	3	I PRO Elective I		3
Engineering Course ³	3	Engineering Course ³		4
Social Sciences Elective (300+)	3	Humanities Elective (300+)		3
	16			16
				Year 4
Semester 1	Credit Hours	Semester 2		Credit Hours
PHYS 405	3	PHYS 406		3
PHYS 413	3	PHYS 414		3
PHYS 427	3	PHYS 485		1
I PRO Elective II	3	Technical Elective ⁵		3
Engineering Course ³	3	Engineering Course ³		3
Social Sciences Elective (300+)	3	Engineering Course ³		3
	18			16

Total Credit Hours: 133

¹ Choose from: CS 104, CS 105, or CS 115.

² MS 201 is only required for the aerospace engineering and mechanical engineering specializations. For the electrical engineering specialization, students should choose one of the engineering course options.

³ A minimum of 27 credit hours are required in a specific engineering discipline. See the Specializations tab for recommended specializations. Courses should be chosen in consultation with an academic adviser.

⁴ For students who choose the electrical engineering specialization, PHYS 300 is satisfied by ECE 211, ECE 213, and ECE 218.

⁵ See the Specializations tab for technical electives required in an approved specialization.

Engineering Specializations for Applied Physics

Courses should be chosen in consultation with an academic adviser. Approved specializations for the Bachelor of Science in Applied Physics degree include, but are not limited to, the following:

Aerospace Engineering

Required course		(27)
MS 201	Materials Science	3
Students should take the following courses:		
MMAE 200	Introduction to Mechanics	3
MMAE 202	Mechanics of Solids	3
MMAE 304	Mechanics of Aerostructures	3
MMAE 311	Compressible Flow	3
MMAE 312	Aerodynamics of Aerospace Vehicles	3
MMAE 313	Fluid Mechanics	3
MMAE 320	Thermodynamics	3
MMAE 372	Aerospace Materials Lab	3
The 3 credit hours of technical electives may be chosen from the following:		
MMAE 410	Aircraft Flight Mechanics	3
MMAE 411	Spacecraft Dynamics	3
MMAE 412	Spacecraft Design I	3
MMAE 414	Aircraft Design I	3
MMAE 443	Systems Analysis and Control	3
MMAE 452	Aerospace Propulsion	3
Total Credit Hours		27

Electrical Engineering

Students should take the following courses:

ECE 211	Circuit Analysis I	3
ECE 213	Circuit Analysis II	4
ECE 218	Digital Systems	4
ECE 308	Signals and Systems	3
ECE 311	Engineering Electronics	4
ECE 319	Fundamentals of Power Engineering	4
MATH 333	Matrix Algebra and Complex Variables	3
The remaining 6 credit hours may be chosen from the following:		6
ECE 408	Introduction to Computer Networks	3
ECE 411	Power Electronics	4
ECE 412	Electric Motor Drives	4
ECE 417	Power Distribution Engineering	3
ECE 418	Power System Analysis	3
ECE 429	Introduction to VLSI Design	4
ECE 436	Digital Signal Processing I with Laboratory	3-4
or ECE 437	Digital Signal Processing I	
ECE 438	Control Systems	3
ECE 446	Advanced Logic Design	4
Total Credit Hours		31

In addition, three credit hours of technical electives may be chosen from the ECE courses listed above if the required course, PHYS 300, is satisfied by ECE 211, ECE 213, and ECE 218.

Mechanical Engineering

Required course		(28)
MS 201	Materials Science	3
Students should take the following courses:		
MMAE 202	Mechanics of Solids	3
MMAE 232	Design for Innovation	3
MMAE 302	Advanced Mechanics of Solids	3
MMAE 313	Fluid Mechanics	3
MMAE 319	Mechanical Laboratory I	4
MMAE 323	Heat and Mass Transfer	3
MMAE 332	Design of Machine Elements	3
The remaining 3 credit hours may be chosen from below. The applied physics technical elective may be chosen from below as well.		3
MMAE 419	Mechanical Laboratory II	4
MMAE 432	Design of Mechanical Systems	3
MMAE 440	Introduction to Robotics	3
MMAE 443	Systems Analysis and Control	3
MMAE 485	Manufacturing Processes	3
Total Credit Hours		28

Bachelor of Science in Astrophysics

The astrophysics program is designed as an introduction to the physics behind stars, observational techniques, extragalactic astronomy, and relativity. Graduates generally move on to jobs in government, universities, the private sector, or teaching positions in middle school and high school. Others continue on to obtain a master's degree or a Ph.D.

Required Courses

Physics Requirements		(43)
PHYS 100	Intro to the Profession	2
PHYS 123	General Physics I: Mechanics	4
PHYS 221	General Physics II: Electricity and Magnetism	4
PHYS 223	General Physics III	4
PHYS 240	Computational Science	3
PHYS 301	Mathematical Methods of Physics	3
PHYS 304	Thermodynamics and Statistical Physics	3
PHYS 308	Classical Mechanics I	3
PHYS 309	Classical Mechanics II	3
PHYS 348	Modern Physics for Scientists and Engineers	3
PHYS 405	Fundamentals of Quantum Theory I	3
PHYS 413	Electromagnetism I	3
PHYS 427	Advanced Physics Laboratory I	3
PHYS 485	Physics Colloquium	1
PHYS 485	Physics Colloquium	1
Astronomy Requirements		(16)
PHYS 360	Introduction to Astrophysics	3
PHYS 361	Observational Astrophysics	4
PHYS 403	Relativity	3
PHYS 460	Stellar Astrophysics	3
PHYS 461	Extragalactic Astrophysics	3
Mathematics Requirements		(18)
MATH 151	Calculus I	5
MATH 152	Calculus II	5
MATH 251	Multivariate and Vector Calculus	4
MATH 252	Introduction to Differential Equations	4
Chemistry Requirements		(8)
CHEM 124	Principles of Chemistry I with Laboratory	4
CHEM 125	Principles of Chemistry II with Laboratory	4
Computer Science Requirement		(2)
CS 105	Introduction to Computer Programming	2
Humanities and Social Science Requirements		(21)
See IIT Core Curriculum, sections B and C (p. 36)		21
Interprofessional Projects (IPRO)		(6)
See IIT Core Curriculum, section E (p. 37)		6
Free Electives		(12)
Select 12 credit hours		12
Total Credit Hours		126

Bachelor of Science in Astrophysics Curriculum

				Year 1
Semester 1	Credit Hours	Semester 2		Credit Hours
PHYS 100		2 PHYS 221		4
PHYS 123	4	MATH 152		5
MATH 151	5	CHEM 125		4
CHEM 124	4	CS 105		2
	15			15
				Year 2
Semester 1	Credit Hours	Semester 2		Credit Hours
PHYS 223	4	PHYS 240		3
MATH 251	4	PHYS 348		3
Humanities or Social Sciences Elective	3	MATH 252		4
Humanities 200-level Course	3	PHYS 360		3
Social Sciences Elective	3	Humanities Elective (300+)		3
	17			16
				Year 3
Semester 1	Credit Hours	Semester 2		Credit Hours
PHYS 301	3	PHYS 309		3
PHYS 308	3	PHYS 460 ²		3
PHYS 361	4	Free Elective		3
PHYS 405 ¹	3	I PRO Elective I		3
Social Sciences Elective (300+)	3	Social Sciences Elective (300+)		3
	16			15
				Year 4
Semester 1	Credit Hours	Semester 2		Credit Hours
PHYS 413	3	PHYS 304		3
PHYS 427	3	PHYS 403 ²		3
PHYS 461 ²	3	PHYS 485		1
PHYS 485	1	I PRO Elective II		3
Free Elective	3	Free Elective		3
Humanities Elective (300+)	3	Free Elective		3
	16			16

Total Credit Hours: 126

¹ PHYS 405 can also be taken in the 7th semester with a free elective moved to the 5th semester.

² These three courses will be offered in a three-semester rotation and taken by 3rd and 4th year students together.

Bachelor of Science in Physics

The undergraduate physics program provides an excellent preparation for a number of professions including law (patent and intellectual property), health physics, business, medicine, or research. The rigorous interdisciplinary nature of the program prepares graduates with a greater understanding of how physics is interrelated with biology and chemistry. Graduates are also prepared for immediate entry into positions in industrial, medical, and other research laboratories and for graduate study in areas such as biophysics, solid state physics, or high energy physics.

Required Courses

Physics Requirements		(56)
PHYS 100	Intro to the Profession	2
PHYS 123	General Physics I: Mechanics	4
PHYS 221	General Physics II: Electricity and Magnetism	4
PHYS 223	General Physics III	4
PHYS 240	Computational Science	3
PHYS 300	Instrumentation Laboratory	4
PHYS 301	Mathematical Methods of Physics	3
PHYS 304	Thermodynamics and Statistical Physics	3
PHYS 308	Classical Mechanics I	3
PHYS 309	Classical Mechanics II	3
PHYS 348	Modern Physics for Scientists and Engineers	3
PHYS 405	Fundamentals of Quantum Theory I	3
PHYS 406	Fundamentals of Quantum Theory II	3
PHYS 413	Electromagnetism I	3
PHYS 414	Electromagnetism II	3
PHYS 427	Advanced Physics Laboratory I	3
PHYS 440	Computational Physics	3
PHYS 485	Physics Colloquium	1
PHYS 485	Physics Colloquium	1
Mathematics Requirements		(18)
MATH 151	Calculus I	5
MATH 152	Calculus II	5
MATH 251	Multivariate and Vector Calculus	4
MATH 252	Introduction to Differential Equations	4
Mathematics Elective		(3)
Select 3 credit hours		3
Chemistry Requirements		(8)
CHEM 124	Principles of Chemistry I with Laboratory	4
CHEM 125	Principles of Chemistry II with Laboratory	4
Computer Science Requirement		(2)
CS 105	Introduction to Computer Programming	2
or CS 115	Object-Oriented Programming I	
Humanities and Social Science Requirements		(21)
See IIT Core Curriculum, sections B and C (p. 36)		21
Interprofessional Projects (IPRO)		(6)
See IIT Core Curriculum, section E (p. 37)		6
Free Electives		(12)
Select 12 credit hours		12
Total Credit Hours		126

Bachelor of Science in Physics Curriculum

				Year 1
Semester 1	Credit Hours	Semester 2		Credit Hours
PHYS 100		2 PHYS 221		4
PHYS 123	4	CHEM 125		4
CHEM 124	4	MATH 152		5
MATH 151	5	CS 105 or 115		2
	15			15
				Year 2
Semester 1	Credit Hours	Semester 2		Credit Hours
PHYS 223	4	PHYS 240		3
MATH 251	4	PHYS 348		3
Social Sciences Elective	3	MATH 252		4
Humanities or Social Sciences Elective	3	Social Sciences Elective (300+)		3
Humanities 200-level Course	3	Social Sciences Elective (300+)		3
	17			16
				Year 3
Semester 1	Credit Hours	Semester 2		Credit Hours
PHYS 300	4	PHYS 304		3
PHYS 301	3	PHYS 309		3
PHYS 308	3	PHYS 406		3
PHYS 405	3	I PRO Elective I		3
Humanities Elective (300+)	3	Free Elective		3
	16			15
				Year 4
Semester 1	Credit Hours	Semester 2		Credit Hours
PHYS 413	3	PHYS 414		3
PHYS 427	3	PHYS 440		3
PHYS 485	1	PHYS 485		1
I PRO Elective II	3	Math Elective, 300-level or above		3
Humanities Elective (300+)	3	Free Elective		3
Free Elective	3	Free Elective		3
	16			16

Total Credit Hours: 126

Bachelor of Science in Physics Education

According to the President's Council of Advisors on Science and Technology, "The most important factor in ensuring excellence is great STEM (science, technology, engineering, and math) teachers, with both deep content knowledge in STEM subjects and mastery of the pedagogical skills required to teach these subjects well." However, based on recent statistics from the National Taskforce on Teacher Education in Physics, two-thirds of our nation's high school physics teachers do not have a degree in physics. Illinois Institute of Technology's Bachelor of Science in Physics Education answers these needs by providing deep grounding in both physics and in the pedagogical knowledge to teach physics, thus setting the IIT student apart from other prospective teachers.

Students in this program will have all the benefits of studying with the Department of Physics including small class size, close relationships with faculty, and the opportunity to conduct research at nearby facilities such as Argonne National Lab and Fermi National Accelerator Lab. In addition, students take classes, including a classroom internship, with the university's Department of Mathematics and Science Education, a global leader in teaching and learning of the sciences. Upon completion of this degree program, students receive certification to teach high school science in Illinois and will have the necessary skills to fulfill certification requirements in other states.

Ideally students will choose the physics education track at the end of their second year and begin taking science education courses in their third year after having completed the general physics and modern physics sequence. An alternate route available to students is to first complete the requirements for the Bachelor of Science in Physics degree and then teaching certification requirements. This alternate path would take longer to complete than eight semesters.

Required Courses

Physics Requirements		(43)
PHYS 100	Intro to the Profession	2
PHYS 123	General Physics I: Mechanics	4
PHYS 221	General Physics II: Electricity and Magnetism	4
PHYS 223	General Physics III	4
PHYS 240	Computational Science	3
PHYS 300	Instrumentation Laboratory	4
PHYS 301	Mathematical Methods of Physics	3
PHYS 304	Thermodynamics and Statistical Physics	3
PHYS 308	Classical Mechanics I	3
PHYS 348	Modern Physics for Scientists and Engineers	3
PHYS 405	Fundamentals of Quantum Theory I	3
PHYS 413	Electromagnetism I	3
PHYS 427	Advanced Physics Laboratory I	3
PHYS 485	Physics Colloquium	1
Mathematics and Science Education Requirements		(24)
MSED 200	Analysis of Classrooms	3
MSED 250	Middle and Secondary Curriculum/Foundations	3
MSED 300	Instructional Methods/Strategies I	3
MSED 320	Inquiry and Problem Solving in Mathematics and Science	3
MSED 350	Advanced Methods for Inclusive Instruction and Practicum	3
MSED 400	Instructional Methods/Strategies II	3
MSED 450	Professional Internship	6
Mathematics Requirements		(21)
MATH 151	Calculus I	5
MATH 152	Calculus II	5
MATH 251	Multivariate and Vector Calculus	4
MATH 252	Introduction to Differential Equations	4
MATH 425	Statistical Methods ¹	3
Chemistry Requirements		(8)
CHEM 124	Principles of Chemistry I with Laboratory	4
CHEM 125	Principles of Chemistry II with Laboratory	4
Biology Requirement		(3)
Select one of the following:		3

BIOL 107	General Biology Lectures	3
BIOL 114	Introduction to Human Biology	3
BIOL 115	Human Biology	3
Computer Science Requirement		(2)
CS 105	Introduction to Computer Programming	2
or CS 115	Object-Oriented Programming I	
Humanities and Social Science Requirements		(21)
See IIT Core Curriculum, sections B and C (p. 36)		21
Interprofessional Projects (IPRO)		(6)
See IIT Core Curriculum, section E (p. 37)		6
Total Credit Hours		128

¹ PSYC 203, MATH 374, or MATH 426 may be substituted for MATH 425.

Bachelor of Science in Physics Education Curriculum

Year 1

Semester 1	Credit Hours	Semester 2	Credit Hours
PHYS 100	2	CS 105 or 115	2
PHYS 123	4	CHEM 125	4
CHEM 124	4	MATH 152	5
MATH 151	5	PHYS 221	4
		Humanities 200-level Course	3
	15		18

Year 2

Semester 1	Credit Hours	Semester 2	Credit Hours	Summer	Credit Hours
BIOL 107 ¹	3	MATH 252	4	Social Sciences Elective (300+)	3
PHYS 223	4	PHYS 240	3		
MATH 251	4	PHYS 348	3		
Social Sciences Elective	3	Social Sciences Elective (300+)	3		
Humanities or Social Sciences Elective	3	Humanities Elective (300+)	3		
	17		16		3

Year 3

Semester 1	Credit Hours	Semester 2	Credit Hours	Summer	Credit Hours
PHYS 300	4	PHYS 304	3	MSED 400	3
PHYS 301	3	MATH 425 ²	3		
PHYS 308	3	MSED 300	3		
MSED 200	3	MSED 320	3		
MSED 250	3	I PRO Elective I	3		
	16		15		3

Year 4

Semester 1	Credit Hours	Semester 2	Credit Hours
PHYS 405	3	MSED 450	6
PHYS 413	3		
PHYS 427	3		
PHYS 485	1		
MSED 350	3		
I PRO Elective II	3		
	16		6

Total Credit Hours: 125

¹ BIOL 114 or BIOL 115 may be substituted for this course.

² PSYC 203, MATH 374, or MATH 426 may be substituted for MATH 425.

Lewis College of Human Sciences

Christine Himes
Dean
IIT Tower, Suite 1400
10 W. 35th St.
Chicago, IL 60616
312.567.3596
humansciences.iit.edu

Technology is playing an increasingly large role in shaping how we look at our world—what we do and how we do it. In the Lewis College of Human Sciences, we work at the intersection of people and technology, exploring and explaining what is happening as technology reshapes the real and virtual places where we live, work, and play.

Established in 2013, Lewis College offers bachelor's, master's, and doctoral degrees in the Department of Humanities and Department of Psychology, and bachelor's degrees in the Department of Social Sciences. Our undergraduate and graduate programs are designed to emphasize the free spirit and broad perspectives traditionally reserved for the liberal arts, while fostering the development of valuable skills such as scientific thinking, technical research, data analysis, and digital communications. Lewis College students also gain practical experience alongside faculty who are dedicated to bridging the gap between theory and application, ideas and action.

Humanities

- Bachelor of Science in Communication: General Communication (p. 168)
- Bachelor of Science in Communication: Journalism of Science (p. 170)
- Bachelor of Science in Communication: Journalism of Technology and Business (p. 173)
- Bachelor of Science in Communication: Professional and Technical Communication (p. 176)
- Bachelor of Science in Digital Humanities (p. 179)
- Bachelor of Science in Humanities (p. 184)

Psychology

- Bachelor of Science in Applied Analytics (p. 191)
- Bachelor of Science in Behavioral Health and Wellness (p. 194)
- Bachelor of Science in Consumer Research, Analytics, and Communication (p. 199)
- Bachelor of Science in Psychology (p. 202)
- Bachelor of Science in Biology/Bachelor of Science in Psychology (dual degree) (p. 207)

Social Sciences

- Bachelor of Science in Global Studies (p. 211)
- Bachelor of Science in Political Science (p. 214)
- Bachelor of Science in Social and Economic Development Policy (p. 216)
- Bachelor of Science in Sociology (p. 220)

Humanities

218 Siegel Hall
3301 S. Dearborn St.
Chicago, IL 60616
312.567.3465
humanities@iit.edu
humansciences.iit.edu/humanities

Chair

Margaret Power

Associate Chair and Undergraduate Adviser

Greg Pulliam

Faculty with Research Interests

For information regarding faculty visit the Department of Humanities website.

The Department of Humanities offers Bachelor of Science (B.S.) degrees in humanities (HUM), digital humanities (DHUM), and communication (COM). The HUM degree is a flexible liberal arts degree, and students may specialize in history, literature, philosophy, communication, or art and architectural history. Students taking the DHUM degree have two specializations: a three-course set in a traditional area of the humanities such as history, philosophy, etc; and a five-course digital specialization in information architecture, technical communication, or science and technology studies. Students pursuing the COM degree specialize in professional and technical communication, journalism of science, or journalism of technology and business. The department offers courses in art and architectural history, communication, history, literature, and philosophy.

The Department of Humanities also offers academic minors in communication, English language and literature, history, linguistics, literature, philosophy, professional and technical communication, and web communication. A minor in urban studies is also offered in conjunction with the Department of Social Sciences.

The department has these five undergraduate educational objectives:

- To offer and support the B.S. degree programs and the academic minors.
- To provide students the opportunity to pursue personal interests in the humanities. This objective is achieved through offering a wide range of advanced courses in the many disciplines that comprise the humanities. The department also encourages students to take minors in literature, history, and philosophy.
- To strengthen the ability of all university students to formulate and express ideas in a variety of formats. In addition to composition courses for both native and non-native English speakers, the department supports the Writing Center, where students receive one-on-one tutoring at their convenience. Undergraduates who qualify may also take advanced courses in writing. Advanced courses provide further exposure to critical thinking and to the communication of ideas.
- To support the requirements of all of the university's professional degree programs. Courses marked with (H) satisfy degree requirements in general education. The department also offers specialized courses (such as architectural history) that meet the educational needs of specific degree programs. The department offers many courses of special relevance to students preparing for careers in the law in the university's Honors Law Program.
- To enable all students to enrich their professional and personal lives. This goal is achieved through advanced elective courses in the humanities, which provide an appreciation and understanding of human development and the foundations and diverse expressions of human experience, particularly as reflected in history, literature, and philosophy.

Illinois Institute of Technology students are encouraged to broaden their educational backgrounds and to discover new interests through the study of humanities.

The Department of Humanities considers the advising of students an important obligation. Each semester, all students majoring in HUM, DHUM, or COM must meet with their faculty advisers during the advising period. Students must closely adhere to course prerequisites to maximize academic performance and satisfy requirements of the degree programs.

Degree Programs

- Bachelor of Science in Communication: General Communication (p. 168)
- Bachelor of Science in Communication: Journalism of Science (p. 170)
- Bachelor of Science in Communication: Journalism of Technology and Business (p. 173)
- Bachelor of Science in Communication: Professional and Technical Communication (p. 176)
- Bachelor of Science in Digital Humanities (p. 179)
- Bachelor of Science in Humanities (p. 184)

Bachelor of Science in Communication: General Communication

Students earning the communication degree specialize in one of four areas: general communication, professional and technical communication (PTC), journalism of science (JS), or journalism of technology and business (JTB). All COM majors take coursework in editing, persuasion, communication law and ethics, and science and technology in society. PTC specialists add courses in document design, graphic and/or web design, linguistics, art and architectural history, and more. Journalism specialists add courses in journalism, mass media, and intercultural communication; JS specialists add courses in math and science, science writing, and philosophy of science, while JTB specialists take courses in economics, business, information technology, writing about technology, and history of technology.

Required Courses

Communication Requirements		(9)
COM 371	Persuasion	3
COM 377	Communication Law and Ethics	3
COM 425	Editing	3
Portfolio		
General Communications Requirements		(18)
Select a minimum of six courses from the following:		18
COM 301	Introduction to Linguistics	3
COM 330	Standards-Based Web Design	3
COM 372	Mass Media and Society	3
COM 380	Topics in Communication (Organizational Communication)	3
COM 380	Topics in Communication (Communication/Media Theory)	3
COM 421	Technical Communication	3
COM 428	Verbal and Visual Communication	3
COM 435	Intercultural Communication	3
COM 440	Introduction to Journalism	3
Communication/Technical Electives		(18)
Select a minimum of six courses		18
Science and Technology in Society (STS Elective)		(6)
Select 6 credit hours		6
Introduction to the Profession		(3)
See IIT Core Curriculum, section E (p. 37)		3
Science Requirements		(10)
See IIT Core Curriculum, section D (p. 36)		10
Mathematics Requirement		(6)
See IIT Core Curriculum, section D (p. 36)		6
Computer Science Requirement		(2)
See IIT Core Curriculum, section D (p. 36)		2
Humanities and Social Sciences Requirements		(21)
See IIT Core Curriculum, sections B and C (p. 36)		21
Interprofessional Projects (IPRO)		(6)
See IIT Core Curriculum, section E (p. 37)		6
Minor Electives		(15)
Select 15 credit hours		15
Free Electives		(12)
Select 12 credit hours		12
Total Credit Hours		126

Bachelor of Science in Communication: General Communication Curriculum

Year 1

Semester 1	Credit Hours	Semester 2	Credit Hours
Introduction to the Profession	3	CS 105 or 110	2
MATH 130	3	BIOL 114	3
BIOL 105 & BIOL 109	4	Communications Core Course ¹	3
Humanities 200-level Course	3	Humanities Elective (300+)	3
Social Science Elective	3	Free Elective	3
	16		14

Year 2

Semester 1	Credit Hours	Semester 2	Credit Hours
PHYS 211 or CHEM 122	3	COM 371	3
COM 377	3	STS Elective ²	3
Communications Core Course ¹	3	Minor Elective	3
Communication/Technical Elective	3	Humanities Elective (300+)	3
STS Elective ²	3	Free Elective	3
Social Sciences Elective (300+)	3		
	18		15

Year 3

Semester 1	Credit Hours	Semester 2	Credit Hours
Communications Core Course ¹	3	COM 425	3
Minor Elective	3	Communications Core Course ¹	3
IPRO Elective I	3	Communication/Technical Elective	3
Humanities or Social Sciences Elective	3	Minor Elective	3
Social Sciences Elective (300+)	3	Mathematics Elective	3
Free Elective	3		
	18		15

Year 4

Semester 1	Credit Hours	Semester 2	Credit Hours
Communications Core Course ¹	3	Communications Core Course ¹	3
Communication/Technical Elective	3	Communication/Technical Elective	3
Communication/Technical Elective	3	Communication/Technical Elective	3
Minor Elective	3	Minor Elective	3
IPRO Elective II	3	Free Elective	3
	15		15

Total Credit Hours: 126

¹ Communications core courses include: COM 301, COM 323, COM 330, COM 380 Organizational Communication, COM 380 Communication/Media Theory, COM 421, COM 428, COM 435, and COM 440.

² Select from: PHIL 341, PHIL 350, or PHIL 351.

Bachelor of Science in Communication: Journalism of Science

Students earning the communication degree specialize in one of four areas: general communication, professional and technical communication (PTC), journalism of science (JS), or journalism of technology and business (JTB). All COM majors take coursework in editing, persuasion, communication law and ethics, and science and technology in society. PTC specialists add courses in document design, graphic and/or web design, linguistics, art and architectural history, and more. Journalism specialists add courses in journalism, mass media, and intercultural communication; JS specialists add courses in math and science, science writing, and philosophy of science, while JTB specialists take courses in economics, business, information technology, writing about technology, and history of technology.

Required Courses

Communication Requirements		(9)
COM 371	Persuasion	3
COM 377	Communication Law and Ethics	3
COM 425	Editing	3
Portfolio		
Journalism Requirements		(12)
COM 323	Communicating Science	3
COM 372	Mass Media and Society	3
COM 435	Intercultural Communication	3
COM 440	Introduction to Journalism	3
Mathematics Requirement		(5)
MATH 151	Calculus I	5
Science Requirements		(11)
BIOL 107	General Biology Lectures	3
CHEM 124	Principles of Chemistry I with Laboratory	4
PHYS 123	General Physics I: Mechanics	4
Science Elective		(3-4)
Select one of the following:		3-4
BIOL 114	Introduction to Human Biology	3
or BIOL 115	Human Biology	
CHEM 125	Principles of Chemistry II with Laboratory	4
or CHEM 126	Principles of Chemistry II Without Laboratory	
PHYS 212	Basic Physics II	3
or PHYS 221	General Physics II: Electricity and Magnetism	
Mathematics and Science Electives		(21)
Select 21 credit hours		21
Computer Science Requirement		(2)
See IIT Core Curriculum, section D (p. 36)		2
Science and Technology in Society (STS) Electives		(6)
Select 6 credit hours from the following:		6
PHIL 341	Philosophy of Science	3
PHIL 350	Science and Method	3
PHIL 351	Science and Values	3
Humanities and Social Sciences Requirements		(21)
See IIT Core Curriculum, sections B and C (p. 36)		21
Introduction to the Profession		(3)
Select 3 credit hours		3
Interprofessional Projects (IPRO)		(6)
See IIT Core Curriculum, section E (p. 37)		6
Minor Electives		(15)
Recommended minors include: Biology, Chemistry, or Physics		15
Free Electives		(12)

Select 12 credit hours	12
Total Credit Hours	126-127

Bachelor of Science in Communication: Journalism of Science Curriculum

				Year 1
Semester 1	Credit Hours	Semester 2	Credit Hours	
Introduction to the Profession	3	CS 105 or 110	2	
MATH 151	5	CHEM 124	4	
BIOL 107	3	COM 372	3	
Humanities 200-level Course	3	Humanities Elective (300+)	3	
Social Sciences Elective	3	Free Elective	3	
	17		15	
				Year 2
Semester 1	Credit Hours	Semester 2	Credit Hours	
COM 323	3	COM 371	3	
COM 377	3	Minor Elective	3	
PHYS 123	4	STS Elective ¹	3	
Mathematics/Science Elective	3	Science Elective ²	3	
Social Sciences Elective (300+)	3	Humanities Elective (300+)	3	
	16		15	
				Year 3
Semester 1	Credit Hours	Semester 2	Credit Hours	
COM 435	3	COM 440	3	
Minor Elective	3	Minor Elective	3	
Mathematics/Science Elective	3	Mathematics/Science Elective	3	
I PRO Elective I	3	Humanities or Social Sciences Elective	3	
Social Sciences Elective (300+)	3	Free Elective	3	
Free Elective	3			
	18		15	
				Year 4
Semester 1	Credit Hours	Semester 2	Credit Hours	
STS Elective ¹	3	COM 425	3	
Minor Elective	3	Minor Elective	3	
Mathematics/Science Elective	3	Mathematics/Science Elective	3	
Mathematics/Science Elective	3	Mathematics/Science Elective	3	
I PRO Elective II	3	Free Elective	3	
	15		15	

Total Credit Hours: 126

¹ Select from: PHIL 341, PHIL 350, or PHIL 351.

² Select from: BIOL 114 or BIOL 115, CHEM 125 or CHEM 126, PHYS 212 or PHYS 221.

Bachelor of Science in Communication: Journalism of Technology and Business

Students earning the communication degree specialize in one of four areas: general communication, professional and technical communication (PTC), journalism of science (JS), or journalism of technology and business (JTB). All COM majors take coursework in editing, persuasion, communication law and ethics, and science and technology in society. PTC specialists add courses in document design, graphic and/or web design, linguistics, art and architectural history, and more. Journalism specialists add courses in journalism, mass media, and intercultural communication; JS specialists add courses in math and science, science writing, and philosophy of science, while JTB specialists take courses in economics, business, information technology, writing about technology, and history of technology.

Required Courses

Communication Requirements		(9)
COM 371	Persuasion	3
COM 377	Communication Law and Ethics	3
COM 425	Editing	3
Portfolio		
Journalism Requirements		(12)
COM 372	Mass Media and Society	3
COM 421	Technical Communication	3
COM 435	Intercultural Communication	3
COM 440	Introduction to Journalism	3
Technology and Business Requirement		(24)
BUS 210	Financial and Managerial Accounting	3
BUS 301	Designing and Structuring the Organization for Strategic Decision-Making	3
or BUS 371	Strategies for Reaching New Markets	
ECON 211	Principles of Economics	3
ITM 301	Introduction to Contemporary Operating Systems and Hardware I	3
ITM 311	Introduction to Software Development	3
ITMD 361	Fundamentals of Web Development	3
ITMD 421	Data Modeling and Applications	3
ITMO 440	Introduction to Data Networks and the Internet	3
Mathematics and Computer Science Requirement		(7)
See IIT Core Curriculum, section D (p. 36)		7
Natural Science and Engineering Requirements		(11)
See IIT Core Curriculum, section D (p. 36)		11
Science and Technology in Society (STS) Elective		(6)
Select one of the following:		6
HIST 375	History of Computing	3
HIST 382	Technology in History: 1500-1850	3
HIST 383	Technology in History: 1850 to Present	3
Humanities and Social Sciences Requirements		(21)
See IIT Core Curriculum, sections B and C (p. 36)		21
Introduction to the Profession		(3)
Select 3 credit hours		3
Interprofessional Projects (IPRO)		(6)
See IIT Core Curriculum, section E (p. 37)		6
Minor Electives		(15)
Recommended minors include: Business, Entrepreneurship, Computer Structures, Computer Architecture, Computer Networking, Internet Application Development, Information Technology and Management, or Technology and Human Affairs.		15
Free Electives		(12)

Select 12 credit hours	12
Total Credit Hours	126

Bachelor of Science in Communication: Journalism of Technology and Business Curriculum

				Year 1
Semester 1	Credit Hours	Semester 2		Credit Hours
Introduction to the Profession	3	CS 105 or 110		2
MATH 130	3	BIOL 114 & BIOL 117		4
BIOL 105 & BIOL 109	4	COM 372		3
Humanities 200-level Course	3	Humanities Elective (300+)		3
Social Sciences Elective	3	Free Elective		3
	16			15
				Year 2
Semester 1	Credit Hours	Semester 2		Credit Hours
COM 377	3	COM 371		3
COM 421	3	ECON 211		3
COM 435	3	STS Elective ¹		3
ITM 301	3	Minor Elective		3
PHYS 211 or CHEM 122	3	Humanities Elective (300+)		3
Social Sciences Elective (300+)	3			
	18			15
				Year 3
Semester 1	Credit Hours	Semester 2		Credit Hours
BUS 210	3	COM 440		3
Minor Elective	3	MATH 425		3
I PRO Elective I	3	ITM 311		3
Social Sciences Elective (300+)	3	Minor Elective		3
Humanities or Social Sciences Elective	3	Free Elective		3
Free Elective	3			
	18			15
				Year 4
Semester 1	Credit Hours	Semester 2		Credit Hours
ITMD 421	3	COM 425		3
BUS 301 or 371	3	ITMD 361		3
I PRO Elective II	3	ITMO 440		3
STS Elective ¹	3	Minor Elective		3
Minor Elective	3	Free Elective		3
	15			15

Total Credit Hours: 127

¹ Select from: HIST 375, HIST 382, or HIST 383.

Bachelor of Science in Communication: Professional and Technical Communication (PTC)

Students earning the communication degree specialize in one of four areas: general communication, professional and technical communication (PTC), journalism of science (JS), or journalism of technology and business (JTB). All COM majors take coursework in editing, persuasion, communication law and ethics, and science and technology in society. PTC specialists add courses in document design, graphic and/or web design, linguistics, art and architectural history, and more. Journalism specialists add courses in journalism, mass media, and intercultural communication; JS specialists add courses in math and science, science writing, and philosophy of science, while JTB specialists take courses in economics, business, information technology, writing about technology, and history of technology.

Required Courses

Communication Requirements		(9)
COM 371	Persuasion	3
COM 377	Communication Law and Ethics	3
COM 425	Editing	3
Portfolio		
Professional and Technical Communication Requirements		(9)
COM 421	Technical Communication	3
COM 424	Document Design	3
COM 428	Verbal and Visual Communication	3
Sequences		(18)
Select one of the following graphics sequences:		9
WebCom		9
WebCom Sequence Option 1:		
COM 330	Standards-Based Web Design	3
COM 331	Web Application Development	3
COM 333	App Programming Interfaces	3
WebCom Sequence Option 2:		
ITMD 361	Fundamentals of Web Development	3
ITMD 362	Human-Computer Interaction and Web Design	3
ITMD 462	Web Site Application Development	3
or ITMD 465	Rich Internet Applications	
Engineering Graphics		
EG 225	Engineering Graphics for Non-Engineers	3
EG 325	Advanced Engineering Graphics for Non-Engineers	3
EG 425	Computer Graphics for Non-Engineers	3
Science and Technology in Society (STS) Elective		(6)
Select 6 credit hours		6
Professional and Technical Communication (PTC) Electives		(9)
Select 9 credit hours		9
PTC/STS Elective		(3)
Select 3 credit hours		3
Art and Architectural History (AAH) Elective		(3)
Select 3 credit hours		3
Linguistics Elective		(3)
Select 3 credit hours		3
Mathematics Requirements		(5)
See IIT Core Curriculum, section D (p. 36)		5
Natural Science and Engineering Requirements		(11)
See IIT Core Curriculum, section D (p. 36)		11
Computer Science Requirements		(2)
See IIT Core Curriculum, section D (p. 36)		2

Humanities and Social Sciences Requirements	(21)
See IIT Core Curriculum, sections B and C (p. 36)	21
Introduction to the Profession	(3)
Select 3 credit hours	3
Interprofessional Projects (IPRO)	(6)
See IIT Core Curriculum, section E (p. 37)	6
Minor Electives	(15)
Recommended minors include: Business, Entrepreneurship, Psychology, Sociology.	15
Free Electives	(12)
Select 12 credit hours	12
Total Credit Hours	135

Bachelor of Science in Communication: Professional and Technical Communication (PTC) Curriculum

				Year 1
Semester 1	Credit Hours	Semester 2		Credit Hours
Introduction to the Profession	3	CS 105 or 110		2
MATH 130	3	BIOL 114 & BIOL 117		4
BIOL 105 & BIOL 109	4	Linguistics Elective		3
Humanities 200-level Course	3	Humanities Elective (300+)		3
Social Sciences Elective	3	Free Elective		3
	16			15
				Year 2
Semester 1	Credit Hours	Semester 2		Credit Hours
COM 377	3	COM 371		3
COM 421	3	Minor Elective		3
COM 424	3	STS Elective		3
PHYS 211 or CHEM 122	3	Humanities Elective (300+)		3
AAH Elective	3	Free Elective		3
Social Sciences Elective	3			
	18			15
				Year 3
Semester 1	Credit Hours	Semester 2		Credit Hours
WebCom Course I	3	COM 425		3
IPro Elective I	3	MATH 425		3
Humanities or Social Sciences Elective	3	WebCom Course II		3
Minor Elective	3	PTC Elective		3
Free Elective	3	Minor Elective		3
Social Sciences Elective (300+)	3			
	18			15
				Year 4
Semester 1	Credit Hours	Semester 2		Credit Hours
WebCom Course III	3	COM 428		3
STS Elective	3	Minor Elective		3
IPro Elective II	3	PTC Elective		3
Minor Elective	3	STS/PTC Elective		3
PTC Elective	3	Free Elective		3
	15			15
Total Credit Hours: 127				

Bachelor of Science in Digital Humanities (DHUM)

Digital humanities is the interdisciplinary study of traditional humanities subjects and concerns using digital technologies. The Bachelor of Science in Digital Humanities (DHUM) offers students a unique opportunity to combine humanistic inquiry in areas such as communication, history, language and linguistics, literature, and philosophy with a sophisticated skill set that is readily applicable to professional fields. Students majoring in digital humanities complete required courses that include training in research and writing skills as well as web and interactive design. Additionally, all students choose a traditional humanities specialization in history, literature, or philosophy; an interdisciplinary specialization; and a minor concentration. This enables them to develop deeper topical knowledge while pursuing the subjects they find most interesting. The digital humanities curriculum cultivates critical thinking and communication skills along with a host of technical proficiencies.

Required Courses

Digital Humanities Requirement	(20)
HUM 208 Digital Culture	3
COM 201 Digital Writing	3
COM 330 Standards-Based Web Design	3
COM 331 Web Application Development	3
HIST 355 Digital Labor	3
HUM 380 Topics in Humanities (Digital Humanities Research Methods)	3
CS Elective	2
Digital Humanities Specialization	(15)
Select from the following: Game Studies and Design, Information Architecture, Policy and Ethics, or Science and Technology Studies. See Specializations tab for complete descriptions.	15
Traditional Humanities Specialization	(9)
Select from the following: Linguistics, History, Literature, or Philosophy. Students may complete topically appropriate independent study courses to fulfill this requirement.	9
Minor Requirement	(15)
Recommended minors include: Business, Communication, Computer Networking, Database Management, Graphics and CAD (for non-engineers), Entrepreneurship, History, Internet Application Development, Literature, Linguistics, Military Science, Music, Naval Science, Organizational Psychology, Philosophy, Political Science, Professional and Technical Communication, Psychology, Public Administration, Sociology, and Urban Studies.	15
Capstone Elective	(6)
Select 6 credit hours	6
Mathematics Requirements	(5)
See IIT Core Curriculum, section D (p. 36)	5
Computer Science Requirements	(2)
See IIT Core Curriculum, section D (p. 36)	2
Natural Science and Engineering Requirements	(11)
See IIT Core Curriculum, section D (p. 36)	11
Humanities and Social Sciences Requirements	(21)
See IIT Core Curriculum, sections B and C (p. 36)	21
Introduction to the Profession	(3)
Select 3 credit hours	3
Interprofessional Projects (IPRO)	(6)
See IIT Core Curriculum, section E (p. 37)	6
Free Electives	(13)
Select 13 credit hours	13
Total Credit Hours	126

Bachelor of Science in Digital Humanities (DHUM) Curriculum

		Year 1	
Semester 1	Credit Hours	Semester 2	Credit Hours
Introduction to the Profession	3	COM 201	3
HUM 208	3	CS 116	2
MATH 130	3	Social Sciences Elective	3
CS 115	2	Humanities or Social Science Elective	3
Free Elective	3	Free Elective	3
		Humanities 200-level Course	3
	14		17
		Year 2	
Semester 1	Credit Hours	Semester 2	Credit Hours
BIOL 105 & BIOL 109	4	Web Application Development (300-level)	3
COM 330	3	Digital Labor: History and Practice (300-level)	3
DHUM Research Methods (300-level)	3	DHUM Specialization Course	3
Traditional Humanities Specialization Course	3	Minor Elective	3
Minor Elective	3	BIOL 114 & BIOL 117	4
	16		16
		Year 3	
Semester 1	Credit Hours	Semester 2	Credit Hours
Science/Engineering Elective (not BIOL)	3	I PRO Elective I	3
Social Sciences Elective (300+)	3	Minor Elective	3
Minor Elective	3	MATH 425	3
DHUM Specialization Course	3	DHUM Specialization Course	3
Traditional Humanities Specialization Course	3	Traditional Humanities Specialization Course	3
Humanities Elective (300+)	3		
	18		15
		Year 4	
Semester 1	Credit Hours	Semester 2	Credit Hours
DHUM Specialization Course	3	DHUM Specialization Course	3
Capstone Elective I	3	Capstone Elective II	3
Minor Elective	3	I PRO Elective II	3
Social Sciences Elective (300+)	3	Humanities Elective	3
Free Elective	3	Free Elective	3
	15		15

Total Credit Hours: 126

Digital Humanities Specializations and Minors

The digital humanities program incorporates specializations in interdisciplinary subject areas including information architecture, policy and ethics, and science and technology studies. Digital humanities majors complete five courses in one of these areas as part of their degree requirements. These specializations are also available as minors (p. 23) to students in other programs. These specializations provide opportunities for in-depth interdisciplinary study of topical areas. A detailed description for each specialization with a listing of course requirements is included below.

Game Studies and Design

The specialization in game studies and design provides students with theoretical, historical, and applied knowledge in the production and study of games. The specialization is relevant to students interested in pursuing careers in and around the games industry and is also relevant for those interested in careers in experience and interaction design, human computer interaction, and related areas.

GSAD Foundations		(9)
HIST 373	History of Video Games	3
HUM 371	Fundamentals of Game Design	3
HUM 372	Interactive Storytelling	3
Technical Proficiency		(3)
Select a minimum of one course. Additional courses recommended.		3
CS 331	Data Structures and Algorithms	3
CS 411	Computer Graphics	3
CS 425	Database Organization	3
CS 442	Mobile Applications Development	3
CS 481	Artificial Intelligence Language Understanding	3
Theoretical Proficiency		(3)
Select a minimum of one course from the following:		3
PSYC 312	Human Motivation and Emotion	3
PSYC 423	Learning Theory	3
PSYC 426	Cognitive Science	3
Total Credit Hours		15

Information Architecture

The information architecture specialization prepares students with a rich historical, theoretical, and practical foundation in technology and humanities for careers in web design/development, user experience and interface design, and other digital communications careers.

COM 421	Technical Communication	3
or COM 428	Verbal and Visual Communication	
Select two of the following (only one can be a COM 380):		6
COM 525	User Experience Research and Evaluation	3
COM 528	Document Design	3
COM 529	Technical Editing	3
COM 380/580	Topics in Communication	3
Select two of the following (only one can be a COM 380):		6
COM 541	Information Structure and Retrieval	3
COM 542	Knowledge Management	3
COM 543	Publication Management	3
COM 380/580	Topics in Communication	3

Policy and Ethics

Students in the policy and ethics specialization study and analyze ethical and policy concerns in a variety of areas such as technology, urban and global development, and media. Policy and ethics is particularly relevant for students with an interest in public policy, nonprofit management, philosophy, law, and related fields.

Philosophy			(3)
Select at least one course from the following:			3
PHIL 301	Ancient Philosophy	3	
PHIL 302	Origins of Modern Philosophy	3	
PHIL 305	Twentieth Century Philosophy	3	
PHIL 311	Great Philosophers	3	
PHIL 332	Political Philosophy	3	
PHIL 333	Social Philosophy	3	
Applied Ethics			(3)
Select at least one course from the following:			3
COM 377	Communication Law and Ethics	3	
PHIL 351	Science and Values	3	
PHIL 370	Engineering Ethics	3	
PHIL 371	Ethics in Architecture	3	
PHIL 373	Business Ethics	3	
PHIL 374	Ethics in Computer Science	3	
Policy Fundamentals			(3)
Select one course from the following:			3
PS 306	Politics and Public Policy	3	
PS 313	Comparative Public Policy	3	
PS 408	Methods of Policy Analysis	3	
Specialized Policy Courses			(6)
Select two courses from the following: ¹			6
PS 338	Energy and Environmental Policy	3	
SSCI 354	Urban Policy	3	
SSCI 380	International Development	3	

¹ Additional courses may apply to this area, with adviser approval.

Science and Technology Studies

Science and technology studies teaches students theories of techno-social growth and development through case studies of large technological systems. It trains students to analyze the ways in which technological growth re-engineers social relationships and how social relationships are in turn written into technological systems. Students with an interest in STS will find themselves well placed to thoughtfully and productively engage in a variety of areas that require a deep understanding of the interaction of large-scale technical and social systems. The knowledge and critical thinking skills learned in the STS subdiscipline can be deployed in public policy, journalism, academic or health administration, technical writing, and more. Note: Additional COM 380, HUM 380, and HIST 380 courses may also be approved depending on course content.

STS Foundation			(3)
Select one course from the following:			3
HUM 354	Science and Technology Studies	3	
PS 332	Politics of Science and Technology	3	
Methods			(3)
Select one course from the following:			3
COM 380	Topics in Communication	3	
PHIL 350	Science and Method	3	
SSCI 225	Introduction to Geographic Information Systems	3	
SSCI 325	Intermediate Geographic Information Systems	3	
STS Topics			(6)
Select two courses from the following:			6

COM 372	Mass Media and Society	3
COM 377	Communication Law and Ethics	3
HIST 373	History of Video Games	3
HIST 374	Disasters!	3
HIST 375	History of Computing	3
HIST 383	Technology in History: 1850 to Present	3
HUM 380	Topics in Humanities	3
PHIL 341	Philosophy of Science	3
PHIL 351	Science and Values	3
PHIL 374	Ethics in Computer Science	3
PS 332	Politics of Science and Technology	3
SSCI 378	The Triple Helix	3
SOC 301	The Social Dimension of Science	3

Bachelor of Science in Humanities (HUM)

Illinois Institute of Technology's B.S. in Humanities is a flexible degree program aimed at students who are interested in the study of history, philosophy, and communication from a technological point of view, and in the study of science and technology from a humanistic point of view. This degree prepares students for graduate studies in the humanities and social sciences for advanced professional programs.

Within this major, students can choose concentrations in digital humanities, literature, linguistics, philosophy, history, and communication. Students who choose philosophy, for example, would take all major electives and independent study courses in philosophy and add these to the two required philosophy courses, for a total of 30 credit hours in philosophy.

This degree has three components:

- IIT Core Curriculum (47 credit hours)
- Major Coursework (33 credit hours)
- Minor¹/Second Major/Free Electives (46 credit hours)

¹ Students accepted into the Honors Law Program forgo the minor and most free electives and take all other coursework in the first three years.

Required Courses

1. IIT Core Curriculum (47 credit hours)

Where unspecified, follow the bulletin guidelines: see Core Curriculum (p. 36).

Basic Writing Proficiency

Mathematics (5-6 credit hours)

Computer Science (2 credit hours)

Humanities and Social Sciences (21 credit hours)

Natural Science or Engineering (10-11 credit hours)

Interprofessional Projects (6 credit hours)

ITP: Introduction to the Profession (2 credit hours)

Note: A minimum of 16 credit hours is required between mathematics and natural science or engineering.

2. The Major (33 credit hours)

Eleven courses in art and architectural history, communication, digital humanities, history, literature, philosophy, or courses offered by other departments that are approved by the student's HUM major adviser. At least eight of these courses should be at or above the 300-level.

Students wishing to specialize should take at least eight courses (24 credit hours) in a particular discipline.

Students planning to go on to graduate study in the humanities are encouraged to take at least one independent study course.

For single majors, all major coursework is over and above the IIT Core Curriculum humanities requirements, and must be chosen in consultation with the student's academic adviser.

For multiple majors, up to two courses may in some cases be double-counted as applying to both the IIT Humanities Core Curriculum and the humanities major.

3. Minor¹/2nd Major/Free Electives (46 credit hours)

Total Hours: 126

¹ Students accepted into the Honors Law Program forgo the minor and most free electives and take all other coursework in the first three years.

Bachelor of Science in Humanities Curriculum

Sample Program for Honors Law Program Students

		Year 1	
Semester 1	Credit Hours	Semester 2	Credit Hours
MATH 151	5	BIOL 115	3
BIOL 107	3	CS 105	2
BIOL 109	1	Major Elective	3
LCHS 100	2	Major Elective	3
Humanities 200-level Course	3	Humanities Elective (300+)	3
		Social Sciences Elective	3
	14		17
		Year 2	
Semester 1	Credit Hours	Semester 2	Credit Hours
PHYS 211	3	IPRO Elective I	3
Major Elective	3	Major Elective	3
Major Elective	3	Major Elective	3
Humanities Elective (300+)	3	Free Elective	3
Humanities or Social Sciences Elective	3	Free Elective	3
		Social Sciences Elective (300+)	3
	15		18
		Year 3	
Semester 1	Credit Hours	Semester 2	Credit Hours
IPRO Elective II	3	Major Elective	3
Major Elective	3	Major Elective	3
Major Elective	3	Major Elective	3
Major Elective	3	Free Elective	3
Social Sciences Elective (300+)	3	Free Elective	3
		Free Elective	3
	15		18
		Year 4	
Semester 1	Credit Hours	Semester 2	Credit Hours
Courses at Chicago-Kent College of Law	14	Courses at Chicago-Kent College of Law	14
	14		14

Total Credit Hours: 125

Psychology

3105 South Dearborn
Suite 252
Chicago, IL 60616
312.567.3500
psychology@iit.edu
humansciences.iit.edu/psychology

Chair

Michael Young

Associate Chair

Frank Lane

Faculty with Research Interests

For information regarding faculty visit the Department of Psychology website.

The Department of Psychology offers a Bachelor of Science (B.S.) degree in Psychology, Applied Analytics, Behavioral Health and Wellness, and Consumer Research, Analytics, and Communications.

Designed for highly motivated, career-oriented students, the degree programs offered by the Department of Psychology emphasize the integration of applied research with faculty, practical experience in professional settings, and traditional classroom activities. The programs are characterized by faculty mentorship, individual advising, and group activities with faculty, graduate students, and other undergraduate students.

The B.S. in Psychology offers a distinctive research-based, human-behavior-oriented undergraduate education with an emphasis on applications of psychology. Students benefit from the strengths of faculty in the highly successful graduate programs in clinical psychology, industrial/organizational psychology, and rehabilitation and mental health counseling.

Interdisciplinary degrees provide career-focused training that spans academic departments. These degrees combine coursework and hands-on experience in the multiple fields, including psychology, political science, sociology, communication, and business. Interdisciplinary training prepares students to succeed in the modern workplace, which increasingly relies on cross-functional teams with diverse expertise.

The B.S. in Behavioral Health and Wellness provides students with a broad understanding of how lifestyle choices impact health, and how health professionals design programs to promote healthy lifestyle choices. The degree prepares graduates for a wide range of health/wellness professions in private business and industry, community organizations, and healthcare environments.

The B.S. in Consumer Research, Analytics, and Communication trains students as integrated social/behavioral scientists who can apply the theory, research, and tools of the social and behavioral sciences to practical problems of government policy and business strategy and can work with decision makers in both cultures.

The Department of Psychology also offers accelerated programs that combine undergraduate and graduate professional education. The degrees offered by the department may be used as the basis for the combined undergraduate-graduate professional degree programs in law (B.S./J.D.), business (B.S./M.B.A.), public administration (B.S./M.P.A.), rehabilitation and mental health counseling (B.S./M.S.), or personnel and human resources development (B.S./M.S.) offered by the university.

Scholarship Opportunities

Psychology students have access to a wide range of scholarships. One program—the David J. Vitale Scholarship—is earmarked only for undergraduate psychology students.

Recipients typically receive \$2,000–\$5,000 per year. This award is only applicable to a student's first four years of study at the university.

Degree Programs

- Bachelor of Science in Applied Analytics (p. 191)
- Bachelor of Science in Behavioral Health and Wellness (p. 194)
- Bachelor of Science in Consumer Research, Analytics, and Communication (p. 199)
- Bachelor of Science in Psychology (p. 202)
- Bachelor of Science in Biology/Bachelor of Science in Psychology (p. 207)

Minors

Minors consist of at least five courses (minimum 15 credit hours) and are optional and frequently cross-disciplinary. Since they provide a coherent set of ideas, concepts, and educational experiences in a variety of areas, students may find that they enhance potential for professional development. Students who wish to pursue a minor must consult with advisers in their respective major departments.

The Department of Psychology offers minors in Human Resources, Psychology, and Rehabilitation Services. Students pursuing a degree in psychology can minor in Rehabilitation Services.

Human Resources

A minimum of 15 credit hours is required for this minor.

PSYC 221	Introduction to Psychological Science	3
PSYC 301	Industrial Psychology	3
PSYC 310	Social Psychology	3
Select a minimum of two courses from the following:		6
PSYC 370	Occupational Health Psychology	3
PSYC 409	Psychological Testing	3
PSYC 455	Development and Evaluation of Training in Organizations	3
PSYC 481	Groups and Leadership at Work	3
Total Credit Hours		15

Psychology

A minimum of 15 credit hours is required for this minor, including the following two required courses:

PSYC 203 or PSYC 320	Undergraduate Statistics for the Behavioral Sciences Applied Correlation and Regression	3-4
PSYC 221	Introduction to Psychological Science	3

Rehabilitation Services

A minimum of 15 credit hours is required for this minor.

PSYC 410	Introduction to Rehabilitation and Mental Health Counseling	3
PSYC 411	Medical Aspects of Disabling Conditions	3
PSYC 412	Multicultural and Psychosocial Issues in Rehabilitation and Mental Health Counseling	3
PSYC 583	Rehabilitation Engineering Technology I: Survey of Interdisciplinary Application of RET	3
PSYC 590	Psychiatric Rehabilitation	3
Total Credit Hours		15

Optional Programs

Advanced Standing Programs

The Department of Psychology offers combined, accelerated undergraduate and graduate programs and graduate advanced standing programs. These flexible programs give students solid professional credentials in more than one field, improving their marketability and expanding their career options.

A specialization in psychology may be used as the basis for the combined undergraduate-graduate professional degree programs in law (B.S./J.D.), business (B.S./M.B.A.), public administration (B.S./M.P.A.), or personnel and human resources development (B.S./PHRD) offered by the university. Students earning a B.S. in Psychology degree can apply for advanced standing in the M.S. in Rehabilitation and Mental Health Counseling program.

For undergraduate psychology majors, it is possible to earn a Master of Science in Rehabilitation and Mental Health Counseling with Advanced Standing or a Master of Science in Personnel and Human Resources Department (PHRD) in one-and-a-half years instead of the normal two years. By taking psychology courses that apply to the rehabilitation and mental health counseling or PHRD program, graduate program coursework can be reduced by up to 15 credit hours, or one full-time semester.

Students wishing to participate in these options must indicate this as early as possible. With the consent of the Department of Psychology chair, undergraduate psychology students may enroll in some graduate-level psychology courses. Close communication with advisers is

required for students to reach their target completion dates for accelerated programs. Students must also meet the minimum graduate program admission criteria, apply, and be accepted into the graduate program they wish to enter.

M.S. Rehabilitation and Mental Health Counseling with Advanced Standing

The mission of the Counseling and Rehabilitation Sciences Division is to prepare students to assume vital roles as counselors fully qualified to help in the clinical mental health, rehabilitation, vocational, educational, and personal adjustment of people with disabilities, chronic illnesses, and/or mental and emotional issues.

The rehabilitation and mental health counseling education program, fully accredited by the Council on Rehabilitation Education since 1975, and dually accredited for Clinical Mental Health and Clinical Rehabilitation Counseling by the Council for Accreditation of Counseling and Related Educational Programs (CACREP), is designed to prepare students to function as rehabilitation and/or clinical mental health counselors for persons with a variety of needs including mental health issues impacting the individual and/or family, and persons with physical or mental disabilities who need psychosocial and vocational readjustment. The program is grounded in a strengths-based philosophy of client empowerment where the counselor's role is to assist individuals to realize their optimum level of mental health and personal wellness, including vocational adjustment and independent living. This is done through the use of a variety of therapeutic interventions, including individual, group and/or family counseling, diagnosis, case management, the provision or coordination of evaluation, physical restoration, training, placement, and follow-up services. The demand for rehabilitation and clinical mental health counselors has exceeded the supply in recent years, in public, private, nonprofit, and for-profit sectors.

Rehabilitation and Mental Health Counseling Courses

Undergraduate students who complete the equivalent of the first semester's required courses may qualify for admission with advanced standing to the Master of Science in Rehabilitation and Mental Health Counseling. Admission with advanced standing may reduce the courses required for the M.S. degree by up to 15 credit hours, and allow the candidate to complete the Master of Rehabilitation and Mental Health Counseling degree in one-and-a-half years (three semesters). The regular master's program in rehabilitation and mental health counseling requires 60 credit hours post bachelor's degree usually completed over the course of two years. However, undergraduate students who meet the criteria for regular admission to the master's program can consider completing their master's degree more quickly by effective use of their electives. In the junior and senior years, qualified students begin taking graduate courses after admission into the program.

Students in the accelerated program may take the following courses as part of required or elective courses for the B.S. in Psychology. If taken as an undergraduate student, the courses listed below do not have to be repeated for the Master of Science in Rehabilitation and Mental Health Counseling. A grade of "B" or better is required for courses to be used toward a graduate degree.

PSYC 410	Introduction to Rehabilitation and Mental Health Counseling	3
PSYC 411	Medical Aspects of Disabling Conditions	3
PSYC 412	Multicultural and Psychosocial Issues in Rehabilitation and Mental Health Counseling	3
PSYC 513	Assessment in Rehabilitation and Mental Health Counseling	3
PSYC 523	Introduction to Theories of Psychotherapy	3
PSYC 562	Job Placement	3
PSYC 563	Human Growth and Career Development	3
PSYC 583	Rehabilitation Engineering Technology I: Survey of Interdisciplinary Application of RET	3
PSYC 590	Psychiatric Rehabilitation	3

B.S./M.S. Personnel and Human Resources Development

The M.S. in Personnel and Human Resources Development degree is for individuals interested in careers in highly dynamic environments such as management consulting, human resources management, industrial relations, and consumer behavior.

Housed within the Industrial/Organizational Psychology Division, the personnel and human resources development program is based on a scientist/practitioner model and the guidelines of the Society for Industrial and Organizational Psychology, Division 14, of the American Psychology Association.

Personnel and Human Resources Development Courses

Students in the accelerated program may choose to take five of the following courses as part of required or elective courses for the B.S. in Psychology. If taken as an undergraduate student, the courses listed below do not have to be repeated for the graduate personnel and human resources development program. A grade of "B" or better is required for courses to be used toward a graduate degree.

PSYC 502	Social Bases of Behavior	3
PSYC 503	Learning and Cognition	3
PSYC 504	Individual and Cultural Differences	3
PSYC 529	Personnel Selection and Evaluation	3
PSYC 545	Graduate Statistics I	3
PSYC 546	Graduate Statistics II	3
PSYC 556	Organizational Psychology	3

Illinois Institute of Technology/College of DuPage Dual Admission 2+2 Program

Students who meet the requirements of the Dual Admission Program (DAP) may enroll simultaneously at the College of DuPage (COD) and Illinois Institute of Technology. Students accepted into the DAP will have access to advising and other services from both institutions. Students who successfully complete the institutional course requirements of both institutions under the DAP will be awarded an associate's degree from COD and a Bachelor of Science in Psychology degree from IIT.

Eligibility for the Program

Students applying to the program must have a cumulative GPA of at least 3.00 either in high school or at COD to be eligible for admission to the DAP. Students must make satisfactory academic progress at COD, as defined by COD and IIT, to remain in the program.

Application Process

Applicants must complete a Statement of Intent Form which permits the exchange of academic, admission, and advising information between IIT and COD. Applicants must also complete the application process at both COD and IIT in order to be admitted to both institutions. The IIT application may be submitted only for a B.S. in Psychology degree. Admission to other IIT programs may have additional requirements that are outside the scope of this program.

Academic Program Requirements

Students must follow each institution's policies regarding admission, course enrollment, transfer hours, probation, dismissal, and reinstatement. Transcripts must be sent to the IIT Office of Undergraduate Academic Affairs each semester for each student attending COD and enrolled in the DAP. IIT will provide COD with major and course updates, course prerequisites, and program requirements for the psychology program.

Graduation Requirements

Students enrolled in the DAP must follow the COD catalog to satisfy requirements for the associate's degree and the requirements set out in the IIT Undergraduate Bulletin in effect at the time of admission into the DAP for the bachelor's degree.

Certificate in Industrial Training

This certificate is designed to help individuals learn methods of knowledge delivery in industrial training settings and is only available to students enrolled in a degree program at Illinois Institute of Technology. **This certificate program does not qualify for federal financial aid.**

Program of Study

The American Society of Training and Development has a certificate with topics and courses similar to this certificate program. We ensure that our students will receive training on par with ASTD specifications. An introductory psychology course or basic knowledge of the field is recommended for this program.

PSYC 301	Industrial Psychology	3
PSYC 423	Learning Theory	3
PSYC 455	Development and Evaluation of Training in Organizations	3
Select one of the following: ¹		3
PSYC 312	Human Motivation and Emotion	3
PSYC 380	Topics in Psychology ²	3
PSYC 381	Topics in Psychology ²	3
PSYC 409	Psychological Testing	3
PSYC 426	Cognitive Science	3
PSYC 481	Groups and Leadership at Work	3
PSYC 489	Undergraduate Psychology Seminar	3

¹ These courses cannot be counted toward the certificate if they are a required course for a degree program.

² Topic must be approved by the adviser.

Bachelor of Science in Applied Analytics

Applied Analytics

The Bachelor of Science in Applied Analytics combines training in using quantitative research methods and communicating their results. Students pursuing a Bachelor of Science in Applied Analytics will develop an understanding of:

- How to collect, curate, and analyze data.
- How to communicate the implications of data to various audiences and applications.
- How to apply the aforementioned skills with respect to the social sciences, psychology, or business.

Students majoring in applied analytics must complete core courses in statistics and theory, computer science, and communication. Through free electives and proper advising, students will be able to tailor their focus around topics including but not limited to advanced statistics, data mining, information management systems, geographic information systems, online social networks, and psychological testing. The required capstone project will be based on these core courses and electives, highlighting students' skills as well as their personal interests.

Successful completion of the applied analytics degree ensures students will be able to manage and analyze data using an array of statistical approaches. They will be well prepared for the workplace and/or advanced research in statistics or fields in which knowledge of statistics is required, particularly careers in data science, market analysis, business analysis, bioinformatics, psychometrics, and public relations. Our career advising is based on the close monitoring of the types of analytics needed today and in the future.

Required Courses

Introduction to Profession		(2-3)
Select one of the following:		2-3
BUS 100	Introduction to Business	3
LCHS 100	Introduction to the Professions	2
PSYC 100	Introduction to the Profession	3
SSCI 100	Introduction to the Profession	3
Theory and Data (TD) Requirements		(7)
MATH 251	Multivariate and Vector Calculus	4
MATH 474	Probability and Statistics	3
Specialization Requirements		(12-14)
Students must complete 12 credit hours in a specialization track. Select four courses in one of the specialization tracks below:		12-14
Business/Economics specialization courses		
BUS 221	Analytics for Informed Decision-Making	3
ECON 151	Making Strategic Decisions in the Marketplace	3
ECON 152	Understanding and Competing in the Global Marketplace	3
ECON 423	Economic Analysis of Capital Investments	3
Psychology specialization courses		
PSYC 203	Undergraduate Statistics for the Behavioral Sciences	4
PSYC 204	Research Methods in Behavioral Science	4
PSYC 221	Introduction to Psychological Science	3
PSYC 320	Applied Correlation and Regression	3
Social Sciences/Humanities specialization courses		
COM 381	Topics in Communication ¹	3
or PS 385	Topics in Political Science	
or SOC 385	Topics in Sociology	
COM 383	Social Networks	3
PSYC 203	Undergraduate Statistics for the Behavioral Sciences	3-4
or BUS 221	Analytics for Informed Decision-Making	
SSCI 209	Social Science Research Methods	3
Data Structures and Management (DSM) Requirements		(9)
Choose a minimum of three courses from the following:		9
CS 331	Data Structures and Algorithms	3
CS 422	Data Mining	3

ITMD 421	Data Modeling and Applications	3	
ITMD 422	Advanced Database Management	3	
ITMS 428	Database Security	3	
Communicating About Data (CAD) Requirements			(12)
Select a minimum of four courses from the following:			12
COM 421	Technical Communication	3	
COM 424	Document Design	3	
COM 428	Verbal and Visual Communication	3	
EG 425	Computer Graphics for Non-Engineers	3	
ITM 300	Communication in the Workplace	3	
ITM 301	Introduction to Contemporary Operating Systems and Hardware I	3	
ITMD 415	Advanced Software Development	3	
PHIL 351	Science and Values	3	
PHIL 374	Ethics in Computer Science	3	
Capstone Project			(3)
Topic must be approved by the adviser.			3
Mathematics Requirements			(10)
MATH 151	Calculus I		5
MATH 152	Calculus II		5
Computer Science Requirements			(4-6)
Select one of the following:			4-6
CS 115 & CS 116	Object-Oriented Programming I and Object-Oriented Programming II	4	
CS 105 & CS 201	Introduction to Computer Programming and Accelerated Introduction to Computer Science	6	
Natural Sciences Requirements			(11-12)
See IIT Core Curriculum, section D (p. 36)			11-12
Interprofessional Projects (IPRO)			(6)
See IIT Core Curriculum, section E (p. 37)			6
Humanities and Social Sciences Requirements			(21)
See IIT Core Curriculum, sections B and C (p. 36)			21
Free Electives			(30)
Select 30 credit hours			30

Minimum degree credits required: 127/128

¹ Topic must be approved by the adviser.

Bachelor of Science in Applied Analytics Curriculum

			Year 1
Semester 1	Credit Hours	Semester 2	Credit Hours
Introduction to the Profession ¹	2-3	MATH 152	5
Science Elective	3	CS 116 ²	2
Science Lab Elective	1	Science Elective	3
CS 115 ²	2	Social Sciences Elective	3
MATH 151	5	Humanities 200-level Course	3
Free Elective	3		
16-17			16
			Year 2
Semester 1	Credit Hours	Semester 2	Credit Hours
MATH 251	4	Specialization Course ³	3
Science Elective	4	Data Structures and Management Elective ⁴	3
Specialization Course ³	3	Communicating about Data Elective ⁵	3
Social Sciences Elective (300+)	3	Humanities or Social Sciences Elective	3
Free Elective	3	Free Elective	3
		Free Elective	3
17			18
			Year 3
Semester 1	Credit Hours	Semester 2	Credit Hours
MATH 474	3	Specialization Course ³	3
Data Structures and Management Elective ⁴	3	Data Structures and Management Elective ⁴	3
Communicating about Data Elective ⁵	3	IPRO Elective II	3
IPRO Elective I	3	Humanities Elective (300+)	3
Free Elective	3	Free Elective	3
15			15
			Year 4
Semester 1	Credit Hours	Semester 2	Credit Hours
Specialization Course ³	3	Capstone Project ⁶	3
Communicating about Data Elective ⁵	3	Communicating about Data Elective ⁵	3
Social Sciences Elective (300+)	3	Humanities Elective (300+)	3
Free Elective	3	Free Elective	3
Free Elective	3	Free Elective	3
15			15

Total Credit Hours: 127-128

¹ Choose from the following courses: BUS 100, LCHS 100, PSYC 100, or SSCI 100.

² The CS 115 and CS 116 sequence may be substituted by the CS 105 and CS 201 sequence.

³ See specialization course options on the Program Requirements tab.

⁴ Choose from the following courses: CS 331, CS 422, ITMD 421, ITMD 422, or ITMS 428.

⁵ Choose from the following courses: COM 421, COM 424, COM 428, EG 425, ITM 300, ITM 301, ITMD 415, PHIL 351, or PHIL 374.

⁶ Topic must be approved by adviser.

Bachelor of Science in Behavioral Health and Wellness

Behavioral Health and Wellness

The behavioral health and wellness degree program will provide students with a broad understanding of how lifestyle choices impact health, and how health professionals design programs to promote healthy lifestyle choices. Students will develop an understanding of three core areas:

1. Intervention development and implementation
2. Community care coordination
3. Public health policy

Promoting skills in these interrelated areas will prepare graduates for a wide range of health/wellness professions in private business and industry, community organizations, and healthcare environments.

The behavioral health and wellness degree is designed as an interdisciplinary program, combining coursework in psychology, sociology, political science, and nutritional science to address health promotion at the individual, institutional, and societal levels. The curriculum of the behavioral health and wellness major will provide students with a broad understanding of the psychological, social, and cultural context of health behavior, including related theories, skills, and emerging technology.

A flexible curriculum allows the degree to be customized around student interest and career goals. Students can choose to specialize in health psychology, public health, or nutrition. The degree program will include a capstone project designed to integrate and apply the concepts and skills learned throughout the curriculum. The capstone will be an individually tailored project defined in collaboration with a faculty adviser which will typically involve a field placement and may include a research component.

Students completing the behavioral health and wellness degree will be able to:

- Demonstrate knowledge of principles of designing and implementing behavior change programs for a variety of health related behaviors; cultural and community-specific tailoring of behavioral health interventions; and fundamentals of public health policy analysis and advocacy.
- Effectively communicate health-promotion information to both professional and lay audiences.
- Gather and analyze information regarding individual and community health needs, and to use this information to guide program development.

Required Courses

Behavioral Health and Wellness Requirements			(28)
Select one of the following:			3
PSYC 100	Introduction to the Profession	3	
LCHS 100	Introduction to the Professions	2	
SSCI 100	Introduction to the Profession	3	
PSYC 221	Introduction to Psychological Science		3
PSYC 330	Health Psychology		3
PSYC 204	Research Methods in Behavioral Science		4
PSYC 310	Social Psychology		3
or SOC 208	Social Psychology and Society		
PSYC 409	Psychological Testing		3
or SSCI 480	Introduction to Survey Methodology		
SOC 200	Introduction to Sociology		3
SSCI 321	Social Inequality		3
Select one of the following:			3
COM 421	Technical Communication	3	
COM 428	Verbal and Visual Communication	3	
COM 435	Intercultural Communication	3	
Behavioral Health and Wellness Electives			(30)
Complete an area of specialization (15 credit hours), 3 credit hours from each of the remaining specializations and 9 credit hours of Behavioral Health & Wellness electives ¹			30
Mathematics Requirements			(8-10)
PSYC 203	Undergraduate Statistics for the Behavioral Sciences		4
Mathematics Elective ²			4-6
Capstone Project			(3)
Select 3 credit hours			3
Computer Science Requirement			(2)
CS 105	Introduction to Computer Programming		2
or CS 110	Computing Principles		
Natural Sciences Requirements			(10-11)
See IIT Core Curriculum, section D (p. 36)			10-11
Interprofessional Projects (IPRO)			(6)
See IIT Core Curriculum, section E (p. 37)			6
Humanities and Social Sciences Requirements			(21)
See IIT Core Curriculum, sections B and C (p. 36)			21
Free Electives			(15-18)
Select 15-18 credit hours			15-18

Minimum degree credits required: 126

¹ Specializations in Health Psychology, Public Health, or Nutrition require 15 credit hours in the area of specialization and at least 3 credit hours from each of the other two specializations. The remaining 9 credit hours may be taken from any of the three specializations or from the list of other Behavioral Health and Wellness electives. Please see the Specializations tab on this page.

² At the level of MATH 119 or above.

Bachelor of Science in Behavioral Health and Wellness Curriculum

				Year 1
Semester 1	Credit Hours	Semester 2	Credit Hours	
PSYC 100 ¹	3	SOC 200	3	
PSYC 221	3	SSCI 321	3	
Science Elective ²	3	Science Elective ²	3	
Science Lab Elective ²	1	Science Lab Elective ²	1	
Mathematics Elective ³	3	Mathematics Elective ³	3	
Humanities 200-level Course	3	Social Sciences Elective	3	
	16		16	
				Year 2
Semester 1	Credit Hours	Semester 2	Credit Hours	
PSYC 203	4	PSYC 204	4	
PSYC 310 or SOC 208	3	PSYC 330	3	
Science Elective ²	3	Specialization Elective ⁴	3	
Humanities or Social Sciences Elective	3	Humanities Elective (300+)	3	
Social Sciences Elective (300+)	3	Social Sciences Elective (300+)	3	
	16		16	
				Year 3
Semester 1	Credit Hours	Semester 2	Credit Hours	
PSYC 409 or SSCI 480	3	Specialization Elective ⁴	3	
CS 105 or 110	2	Behavioral Health and Wellness Elective ⁴	3	
Specialization Elective ⁴	3	Behavioral Health and Wellness Elective ⁴	3	
Behavioral Health and Wellness Elective ⁴	3	IPRO Elective	3	
Free Elective	3	Humanities Elective (300+)	3	
Free Elective	3			
	17		15	
				Year 4
Semester 1	Credit Hours	Semester 2	Credit Hours	
COM 421 ⁵	3	PSYC 485 ⁶	3	
Behavioral Health and Wellness Elective ⁴	3	Behavioral Health and Wellness Elective ⁴	3	
Specialization Elective ⁴	3	Specialization Elective ⁴	3	
IPRO Elective	3	Free Elective	3	
Free Elective	3	Free Elective	3	
	15		15	

Total Credit Hours: 126

¹ Select from the following courses: PSYC 100, LCHS 100, or SSCI 100.

² At least one biology course is required. Recommended courses are BIOL 105, BIOL 114, BIOL 117, and (PHYS 200 or CHEM 124).

³ Mathematics elective requirement is satisfied by at least 4 credit hours at the level of MATH 119 or above.

⁴ See Specializations tab for Behavioral Health and Wellness specializations and Behavioral Health and Wellness electives.

⁵ Students may substitute COM 428 or COM 435.

⁶ Topic must be approved by the adviser.

Behavioral Health and Wellness Specializations

Students must complete 15 credit hours from one area of specialization (Health Psychology, Public Health, or Nutrition) and at least 3 credit hours from each of the other two specializations. The remaining 9 credit hours may be taken from any of the three specializations or from the following list of other Behavioral Health and Wellness electives.

Health Psychology

A minimum of 15 credit hours is required for this specialization.

PSYC 303	Abnormal Psychology	3
PSYC 312	Human Motivation and Emotion	3
PSYC 360	Clinical Psychology: Assessment and Treatment	3
PSYC 363	Introduction to Sports Psychology	3
PSYC 370	Occupational Health Psychology	3
PSYC 380	Topics in Psychology ¹	3
PSYC 381	Topics in Psychology ¹	3
PSYC 414	Neural and Biological Bases of Behavior	3
PSYC 435	Child Development	3
PSYC 436	Adult Development	3
PSYC 460	Child and Adolescent Disorders	3
PSYC 465	Behavior Change Principles and Practice	3

¹ Seminar and Topics courses may be used as electives if the topic is relevant to behavioral health and wellness. These courses may be taken more than once to total the 15 credit hours required for the Public Health specialization, if different topics are offered. Adviser approval required.

Nutrition

A minimum of 15 credit hours is required for this specialization.

FDSN 201	Nutrition and Wellness	3
FDSN 300	Nutrition Through the Life Cycle	3
FDSN 301	Exploring Food Science & Tech	3
FDSN 401	Nutrition, Metabolism, and Health	3
FDSN 405	Food and Behavior	3

Public Health

A minimum of 15 credit hours is required for this specialization.

PSYC 350	Prejudice and Stigma	3
SOC 385	Topics in Sociology	3
SSCI 225	Introduction to Geographic Information Systems	3
SSCI 318	Global Health	3
SSCI 319	Comparative Health Systems	3
SSCI 325	Intermediate Geographic Information Systems	3
SSCI 385	Special Topics ¹	3
SSCI 486	Planning, Fundraising, and Program Evaluation	3

¹ Seminar and Topics courses may be used as electives if the topic is relevant to behavioral health and wellness. These courses may be taken more than once to total the 15 credit hours required for the Public Health specialization, if different topics are offered. Adviser approval required.

Other Behavioral Health and Wellness Electives

BIOL 305	Human Anatomy	3
BIOL 430	Human Physiology	3
PSYC 301	Industrial Psychology	3
PSYC 320	Applied Correlation and Regression	3
PSYC 370	Occupational Health Psychology	3
PSYC 410	Introduction to Rehabilitation and Mental Health Counseling	3
PSYC 411	Medical Aspects of Disabling Conditions	3
PSYC 412	Multicultural and Psychosocial Issues in Rehabilitation and Mental Health Counseling	3
PSYC 423	Learning Theory	3
PSYC 455	Development and Evaluation of Training in Organizations	3

Bachelor of Science in Consumer Research, Analytics, and Communication

Consumer Research, Analytics, and Communication

Students in the consumer research, analytics, and communication program are trained as integrated social/behavioral scientists who can apply the theory, research, and tools of the social and behavioral sciences to practical problems of government policy and business strategy and can work with decision makers in both cultures. The multidisciplinary nature of this program ensures that students will understand how people take in and make sense of information in the world around them, how to measure people's attitudes, beliefs, and knowledge, and how to analyze and communicate the results of research to individuals from a variety of backgrounds (industry, government, academic) in a variety of different forms (electronically, in writing, and orally).

The intent of this highly structured curriculum is to ensure that students have a firm grounding in the areas of psychology, social science, and communication. Students can choose the elective courses to tailor the degree based on specific career interests. For example, a student interested in obtaining a job in market research might choose to take additional business courses whereas a student interested in a graduate degree in psychology might opt to take additional psychology or data management classes. Similarly, students interested in working with big data may take additional courses in computer science or related areas.

Required Courses

Consumer Research, Analytics, and Communication Requirements			(64-65)
Select one of the following:			2-3
BUS 100	Introduction to Business	3	
PSYC 100	Introduction to the Profession	3	
LCHS 100	Introduction to the Professions	2	
PSYC 203	Undergraduate Statistics for the Behavioral Sciences		4
PSYC 204	Research Methods in Behavioral Science		4
PSYC 221	Introduction to Psychological Science		3
PSYC 310	Social Psychology		3
PSYC 320	Applied Correlation and Regression		3
PSYC 409	Psychological Testing		3
PSYC 426	Cognitive Science		3
Select a minimum of three courses from the following:			9
COM 315	Discourse Analysis	3	
COM 372	Mass Media and Society	3	
COM 421	Technical Communication	3	
COM 428	Verbal and Visual Communication	3	
ITMD 361	Fundamentals of Web Development		3
ITMD 421	Data Modeling and Applications		3
ITMD 422	Advanced Database Management		3
ITMD 462	Web Site Application Development		3
Select a minimum of two courses from the following:			6
SSCI 225	Introduction to Geographic Information Systems	3	
SSCI 325	Intermediate Geographic Information Systems	3	
SSCI 480	Introduction to Survey Methodology	3	
SSCI 486	Planning, Fundraising, and Program Evaluation	3	
BUS 371	Strategies for Reaching New Markets		3
Select a minimum of three courses from the following:			9
BUS 472	New Product Development	3	
BUS 473	Marketing Research	3	
BUS 475	Sales Management	3	
BUS 476	Consumer Behavior	3	
Capstone Project			(3)
PSYC 485	Senior Capstone Project I		3
Mathematics Requirements			(5-9)

At least 5 credit hours in MATH 119 or above		5-9
Computer Science Requirement		(2)
CS 105	Introduction to Computer Programming	2
or CS 110	Computing Principles	
Natural Sciences Requirements		(11-13)
See IIT Core Curriculum, section D (p. 36)		11-13
Interprofessional Projects (IPRO)		(6)
See IIT Core Curriculum, section E (p. 37)		6
Humanities and Social Sciences Requirements		(21)
See IIT Core Curriculum, sections B and C (p. 36)		21
Free Electives		(7-14)
Select 7-14 credit hours		7-14

Minimum degree credits required: 126

B.S. in Consumer Research, Analytics, and Communication Curriculum

				Year 1
Semester 1	Credit Hours	Semester 2		Credit Hours
Introduction to the Profession ¹	2-3	PSYC 221		3
Science Elective	3	Mathematics Elective ²		3
Science Lab Elective	1	Science Elective		3
Mathematics Elective ²	3	Humanities Elective (300+)		3
Humanities 200-level Course	3	Social Sciences Elective		3
Free Elective	3			
	15-16			15
				Year 2
Semester 1	Credit Hours	Semester 2		Credit Hours
PSYC 203	4	BUS 371		3
SSCI Elective ³	3	CS 105 or 110		2
Science Elective	4	PSYC 204		4
Social Sciences Elective (300+)	3	Communication Elective ⁴		3
Humanities or Social Sciences Elective	3	Social Sciences Elective (300+)		3
	17			15
				Year 3
Semester 1	Credit Hours	Semester 2		Credit Hours
ITMD 361	3	ITMD 421		3
PSYC 409	3	PSYC 320		3
Business Elective ⁵	3	Business Elective ⁵		3
SSCI Elective ³	3	I PRO Elective II		3
I PRO Elective I	3	Free Elective		3
Humanities Elective (300+)	3			
	18			15
				Year 4
Semester 1	Credit Hours	Semester 2		Credit Hours
ITMD 422	3	ITMD 462		3
PSYC 426	3	PSYC 310		3
Business Elective ⁵	3	PSYC 485		3
Communication Elective ⁴	3	Communication Elective ⁴		3
Free Elective	3	Free Elective		3
		Free Elective		3
	15			18

Total Credit Hours: 128-129

Minimum degree credits required: 126

¹ Select from the following courses: PSYC 100, LCHS 100, or BUS 100.

² At least 5 credit hours in MATH 119 or above are required.

³ Select from SSCI 225, SSCI 325, SSCI 480, or SSCI 486.

⁴ Select from COM 315, COM 372, COM 421, or COM 428.

⁵ Select from BUS 472, BUS 473, BUS 475, or BUS 476.

Bachelor of Science in Psychology

Psychology

Psychology is the scientific study of behavior—how individuals think, feel, and behave. Graduates will have a strong background in scientific thinking and be able to apply psychological research and principles to the study of contemporary problems in a variety of fields.

Students in the psychology program will develop an understanding of:

- How people perceive and process information and how they use that information to make decisions.
- Psychological theories in a variety of fields including social, cognitive, clinical, industrial-organizational, development, and neuroscience.
- How to apply psychological theories to real-world problems.
- How to design research studies, analyze results, and communicate results to a variety of communities.

A flexible curriculum allows the degree to be customized. Students can elect to specialize in clinical, culture and diversity, industrial/organizational, behavioral health and wellness, and rehabilitation services. Students will work with a faculty mentor to craft a program of study that supports their interests and career goals. Options for pre-medicine and honors law are available.

All students complete a capstone project designed to integrate and apply the concepts and skills learned throughout the curriculum. The capstone will be an individually tailored project defined in collaboration with a faculty adviser which will typically involve either a field placement or research component.

The psychology degree will prepare graduates for a wide range of professions in business and industry, community organizations, and health services. The program will also prepare graduates to be competitive for a wide range of graduate training programs in psychology at the masters and doctoral levels. In addition, many students will find psychology highly beneficial as a pre-professional major for advanced studies in medicine, dentistry, law, business, or public administration.

Required Courses

Psychology Requirements		(28)
PSYC 100	Introduction to the Profession	3
PSYC 204	Research Methods in Behavioral Science	4
PSYC 221	Introduction to Psychological Science	3
PSYC 301	Industrial Psychology	3
or PSYC 303	Abnormal Psychology	
PSYC 310	Social Psychology	3
PSYC 320	Applied Correlation and Regression	3
or PSYC 409	Psychological Testing	
PSYC 414	Neural and Biological Bases of Behavior	3
PSYC 435	Child Development	3
or PSYC 436	Adult Development	
Choose one course from the following:		3
PSYC 312	Human Motivation and Emotion	3
PSYC 423	Learning Theory	3
PSYC 426	Cognitive Science	3
Psychology Electives		(12)
Choose 12 credit hours ¹		12
Psychology Capstone Project		(3)
PSYC 485	Senior Capstone Project I	3
Mathematics Requirements		(8-10)
PSYC 203	Undergraduate Statistics for the Behavioral Sciences	4
Select one of the following options:		4-6
Option 1:		
Select two of the following:		6
MATH 119	Geometry for Architects	3
MATH 122	Introduction to Calculus	3
MATH 130	Thinking Mathematically	3
Option 2:		

MATH 148	Preparation for Calculus	4
Option 3:		
MATH 151	Calculus I	5
Computer Science Requirement		(2)
CS 110	Computing Principles	2
Natural Sciences Requirements		(10-11)
Recommend BIOL 105 and/or BIOL 114 and PHYS 120 and/or PHYS 200; take two in one discipline and one from a different discipline. Must take at least one lab (BIOL 109 and/or BIOL 117 recommended).		10-11
See IIT Core Curriculum, section D (p. 36)		
Humanities and Social Sciences Requirements		(21)
See IIT Core Curriculum, sections B and C (p. 36)		21
Interprofessional Projects (IPRO)		(6)
See IIT Core Curriculum, section E (p. 37)		6
Free Electives		(33-36)
Select 33-36 credit hours		33-36

Minimum degree credits required: 126

¹ 12 credit hours of psychology electives are required (chosen from any psychology course at the 300- or 400-level that is not part of the required core courses), or 12 credit hours in a specialization. Note that courses taken in the required core psychology curriculum cannot be counted towards specialization requirements. Only 6 credit hours in a specialization may be taken in a field outside of psychology.

Bachelor of Science in Psychology Curriculum

		Year 1	
Semester 1	Credit Hours	Semester 2	Credit Hours
PSYC 100	3	PSYC 301 or 303	3
PSYC 221	3	Science Elective ¹	3
Humanities 200-level Course	3	Science Lab Elective ¹	1
Science Elective ¹	3	Mathematics Elective ²	3
Science Lab Elective ¹	1	Social Sciences Elective	3
Mathematics Elective ²	3	Humanities or Social Sciences Elective	3
	16		16
		Year 2	
Semester 1	Credit Hours	Semester 2	Credit Hours
PSYC 203	4	PSYC 204	4
PSYC 310	3	Social Sciences Elective (300+)	3
Science Elective ¹	3	Social Sciences Elective (300+)	3
Humanities Elective (300+)	3	Free Elective	3
Humanities Elective (300+)	3	Free Elective	3
	16		16
		Year 3	
Semester 1	Credit Hours	Semester 2	Credit Hours
PSYC 320 or 409	3	PSYC 435 or 436	3
PSYC 414	3	Psychology Elective	3
Psychology Elective	3	I PRO Elective I	3
CS 110	2	Free Elective	3
Free Elective	3	Free Elective	3
Free Elective	3		
	17		15
		Year 4	
Semester 1	Credit Hours	Semester 2	Credit Hours
PSYC 485 ³	3	Psychology Elective	3
PSYC 423 or 426	3	I PRO Elective	3
Psychology Elective	3	Free Elective	3
Free Elective	3	Free Elective	3
Free Elective	3	Free Elective	3
	15		15

Total Credit Hours: 126

¹ Recommend BIOL 105 and/or BIOL 114, and PHYS 120 and/or PHYS 200; take two in one discipline and one from a different discipline. Must take at least one lab (BIOL 109 and/or BIOL 117 recommended). See IIT Core Curriculum, section D (p. 36).

² Select from any two of MATH 119, MATH 122, or MATH 130, or MATH 148, or MATH 151.

³ Capstone project must be approved by adviser.

Psychology Specializations

Clinical Psychology

A minimum of 12 credit hours is required for this specialization. Note that courses taken in the required core psychology curriculum cannot be counted towards specialization requirements. Only 6 credit hours in a specialization may be taken in a field outside of psychology.

PSYC 303	Abnormal Psychology	3
Select three courses from the following:		9
PSYC 330	Health Psychology	3
PSYC 360	Clinical Psychology: Assessment and Treatment	3
PSYC 363	Introduction to Sports Psychology	3
PSYC 460	Child and Adolescent Disorders	3
PSYC 465	Behavior Change Principles and Practice	3

Culture and Diversity

A minimum of 12 credit hours is required for this specialization. Note that courses taken in the required core psychology curriculum cannot be counted towards specialization requirements. Only 6 credit hours in a specialization may be taken in a field outside of psychology.

Select four courses from the following:		12
PSYC 350	Prejudice and Stigma	3
PSYC 355	Cross-Cultural Psychology	3
PSYC 411	Medical Aspects of Disabling Conditions	3
PSYC 412	Multicultural and Psychosocial Issues in Rehabilitation and Mental Health Counseling	3
SSCI 220	Global Chicago	3
SSCI 321	Social Inequality	3
SSCI 323	Problems of Multi-Ethnic, Multi-Religious States	3
SSCI 376	Global Migration	3

Health Psychology

A minimum of 12 credit hours is required for this specialization. Note that courses taken in the required core psychology curriculum cannot be counted towards specialization requirements. Only 6 credit hours in a specialization may be taken in a field outside of psychology.

PSYC 330	Health Psychology	3
Select three courses from the following:		9
FDSN 201	Nutrition and Wellness	3
FDSN 301	Exploring Food Science & Tech	3
FDSN 401	Nutrition, Metabolism, and Health	3
FDSN 405	Food and Behavior	3
PSYC 370	Occupational Health Psychology	3
PSYC 435	Child Development	3
PSYC 436	Adult Development	3
SSCI 318	Global Health	3
SSCI 319	Comparative Health Systems	3

Industrial/Organizational Psychology

A minimum of 12 credit hours is required for this specialization. Note that courses taken in the required core psychology curriculum cannot be counted towards specialization requirements. Only 6 credit hours in a specialization may be taken in a field outside of psychology.

PSYC 301	Industrial Psychology	3
Select three courses from the following:		9
PSYC 320	Applied Correlation and Regression	3
PSYC 370	Occupational Health Psychology	3
PSYC 409	Psychological Testing	3
PSYC 455	Development and Evaluation of Training in Organizations	3
PSYC 481	Groups and Leadership at Work	3

Rehabilitation

A minimum of 12 credit hours is required for this specialization. Note that courses taken in the required core psychology curriculum cannot be counted towards specialization requirements. Only 6 credit hours in a specialization may be taken in a field outside of psychology.

Select four courses from the following:		12
PSYC 410	Introduction to Rehabilitation and Mental Health Counseling	3
PSYC 411	Medical Aspects of Disabling Conditions	3
PSYC 412	Multicultural and Psychosocial Issues in Rehabilitation and Mental Health Counseling	3
PSYC 583	Rehabilitation Engineering Technology I: Survey of Interdisciplinary Application of RET	3
PSYC 590	Psychiatric Rehabilitation	3

Bachelor of Science in Biology/Bachelor of Science in Psychology

This program provides an integrated dual degree program leading to the Bachelor of Science in Biology and the Bachelor of Science in Psychology while maintaining the integrity and program content of each individual degree program.

This program has two main target audiences:

1. Pre-health students (pre-MD, pre-clinical psychologist or psychiatrist) who are interested in neurological or behavioral issues. A challenging dual degree program will be an asset in the professional school application process, and this program will provide an excellent preparation for the MCAT.
2. Students interested in moving on to graduate school in studies at the interface of biology and psychology, such as neuroscience, brain science, or cognitive science.

Required Courses

Code	Title	Credit Hours
Biology Requirements		(34)
BIOL 107	General Biology Lectures	3
BIOL 109	General Biology Laboratory	1
BIOL 115	Human Biology	3
BIOL 117	Human Biology Laboratory	1
BIOL 210	Microbiology	3
BIOL 214	Genetics	3
BIOL 225	Microbiology Laboratory	2
BIOL 401	Introductory Biochemistry	3
BIOL 402	Metabolic Biochemistry	3
BIOL 404	Biochemistry Laboratory	3
or BIOL 431	Animal Physiology Laboratory	
or BIOL 446	Cell Biology Laboratory	
BIOL 430	Human Physiology	3
BIOL 445	Cell Biology	3
BIOL 451	Biological Literature	2
BIOL 495	Biology Colloquium	1
Biology Electives		(6)
Select 6 credit hours		6
Chemistry Requirements		(18)
CHEM 124	Principles of Chemistry I with Laboratory	4
CHEM 125	Principles of Chemistry II with Laboratory	4
CHEM 237	Organic Chemistry I	4
CHEM 239	Organic Chemistry II	3
CHEM 247	Analytical Chemistry	3
Physics Requirements		(11)
PHYS 123	General Physics I: Mechanics	4
PHYS 221	General Physics II: Electricity and Magnetism	4
PHYS 224	General Physics III for Engineers	3
Mathematics Requirements		(13-14)
MATH 151	Calculus I	5
MATH 152	Calculus II	5
MATH 425	Statistical Methods	3-4
or PSYC 203	Undergraduate Statistics for the Behavioral Sciences	
Psychology Requirements		(28)
PSYC 204	Research Methods in Behavioral Science	4
PSYC 221	Introduction to Psychological Science	3
PSYC 301	Industrial Psychology	3
or PSYC 303	Abnormal Psychology	

PSYC 310	Social Psychology	3
PSYC 320	Applied Correlation and Regression	3
or PSYC 409	Psychological Testing	
or COM 383	Social Networks	
PSYC 414	Neural and Biological Bases of Behavior	3
PSYC 426	Cognitive Science	3
PSYC 435	Child Development	3
or PSYC 436	Adult Development	
PSYC 485	Senior Capstone Project I	3
Psychology Electives		(6)
Select 6 credit hours		6
Introduction to the Profession		(2-3)
BIOL 100	Introduction to the Profession	2-3
or PSYC 100	Introduction to the Profession	
Computer Science Requirement		(2)
CS 105	Introduction to Computer Programming	2
or CS 110	Computing Principles	
Interprofessional Projects (IPRO)		(6)
See IIT Core Curriculum, section E (p. 37)		6
Humanities and Social Sciences Requirements		(15)
See IIT Core Curriculum, sections B and C (p. 36) ¹		15
Total Credit Hours		141-143

¹ B.S. Biology/B.S. Psychology students have a reduced humanities and social sciences requirement because 6 credit hours of social sciences are satisfied by 6 credit hours of psychology "S" designated courses.

Bachelor of Science in Biology/Bachelor of Science in Psychology Curriculum

				Year 1
Semester 1	Credit Hours	Semester 2		Credit Hours
BIOL 100 or PSYC 100	2-3	BIOL 115		3
BIOL 107	3	BIOL 117		1
PSYC 221	3	PSYC 301		3
CHEM 124	4	CHEM 125		4
MATH 151	5	MATH 152		5
		CS 105 or 110		2
	17-18			18
				Year 2
Semester 1	Credit Hours	Semester 2		Credit Hours
BIOL 109	1	BIOL 210		3
BIOL 214	3	BIOL 225		2
PSYC 310	3	Psychology Elective		3
CHEM 237	4	CHEM 239		3
PHYS 123	4	PHYS 221		4
Humanities 200-level Course	3	Humanities Elective (300+)		3
	18			18
				Year 3
Semester 1	Credit Hours	Semester 2		Credit Hours
BIOL 445	3	BIOL 430		3
Biology Elective	3	BIOL 495		1
PSYC 414	3	PSYC 204		4
PHYS 224	3	PSYC 320, 409, or COM 383		3
IPEL Elective I	3	MATH 425 or PSYC 203		3-4
Social Sciences Elective	3	IPEL Elective II		3
	18			17-18
				Year 4
Semester 1	Credit Hours	Semester 2		Credit Hours
BIOL 401	3	BIOL 402		3
BIOL 404, 431, or 446	3	BIOL 451		2
Psychology Elective	3	PSYC 435 or 436		3
PSYC 426	3	PSYC 485		3
CHEM 247	3	Biology Elective		3
Humanities Elective (300+)	3	Humanities or Social Sciences Elective		3
	18			17
Total Credit Hours: 141-143				

Social Sciences

Siegel Hall
3301 S. Dearborn St.
Chicago, IL 60616
312.567.3000
socscience@iit.edu
humansciences.iit.edu/social-sciences

Chair

Jonathan Rosenberg

Associate Chair

Rebecca Steffenson

Faculty with Research Interests

For information regarding faculty visit the Department of Social Sciences website.

The Department of Social Sciences offers four undergraduate degrees:

1. Bachelor of Science (B.S.) in Global Studies
2. Bachelor of Science (B.S.) in Political Science
3. Bachelor of Science (B.S.) in Social and Economic Development Policy
4. Bachelor of Science (B.S.) in Sociology

The department offers minors in policy, political science, and sociology, and collaborates with other university departments to offer interdisciplinary minors in global studies and urban affairs.

Also offered are two accelerated degree programs: a B.S./J.D. program with Chicago-Kent College of Law that can be completed in six years, and a B.S./M.P.A. program with Stuart School of Business that can be completed in five years.

The department offers a variety of courses to broaden the student's education and to fulfill the Illinois Institute of Technology Core Curriculum requirements. Courses from political science (PS), sociology (SOC), and interdisciplinary social science (SSCI) are administered through the Department of Social Sciences.

Degree Programs

- Bachelor of Science in Global Studies (p. 211)
- Bachelor of Science in Political Science (p. 214)
- Bachelor of Science in Social and Economic Development Policy (p. 216)
- Bachelor of Science in Sociology (p. 220)

Co-Terminal Options

The Department of Social Sciences also offers the following co-terminal degree, which enables a student to simultaneously complete both an undergraduate and graduate degree in as few as five years:

- Bachelor of Science in Social and Economic Development Policy/Master of Public Administration

This co-terminal degree allows students to gain greater knowledge in specialized areas while, in most cases, completing a smaller number of credit hours with increased scheduling flexibility. For more information, please visit the Department of Social Sciences website (humansciences.iit.edu/social-sciences).

Bachelor of Science in Global Studies

The Bachelor of Science in Global Studies is an interdisciplinary degree that draws from coursework in the social sciences, humanities, and related fields. Global studies students examine the political, economic, cultural, and social forces that transect and sometimes blur the borders among nations and communities. The major provides students with the opportunity to understand and critically evaluate the broad trends that shape our increasingly globalized world and to focus on the issues that most interest and motivate them. The flexibility of the degree allows students to discover and pursue their own interests in areas such as: global governance, environmental sustainability, public health, human migration, and the challenges facing particular regions of the world.

The B.S. in Global Studies provides students with a diverse toolkit containing the knowledge, concepts, and skills they will need to understand and meet the challenges of an increasingly interconnected world. Students are trained in several of the quantitative and qualitative methods of research and analysis valued by employers in a vast array of organizations, institutions, and businesses involved in global affairs. These may include geographic information systems, program evaluation and policy analysis, and intercultural communication. Global studies can also prepare students for pursuing advanced degrees in a variety of academic and professional fields.

The objectives of the global studies major are to develop in its graduates:

- A clear understanding of global issues and the global connectivity of people and places
- The skills needed to analyze global challenges and critically evaluate existing approaches to dealing with them
- The ability to communicate appropriately in different formats across disciplines and across cultures
- An understanding of the careers available to global studies majors and the ability to seek out relevant pre-professional experience

Students will be required to complete 47 credit hours of core courses, a 120 hour internship requirement, and a language or international experience requirement.

Required Courses

Global Studies Requirements			(47)
LCHS 100	Introduction to the Professions		2
Choose one world history course from the following:			3
HIST 311	Twentieth Century Europe: 1890-1945	3	
HIST 340	Rise of Global Economy	3	
ECON 211	Principles of Economics ¹		3
PS 230	International Relations		3
PS 232	Democracy, Dictatorship, and Development		3
Choose one social science methods sequence:			6
Option 1			
SSCI 225	Introduction to Geographic Information Systems	3	
SSCI 325	Intermediate Geographic Information Systems	3	
Option 2			
SSCI 209	Social Science Research Methods	3	
PSYC 320	Applied Correlation and Regression	3	
or SSCI 387	Fieldwork Methods		
COM 435	Intercultural Communication		3
PS 313	Comparative Public Policy		3
PS 360	Global Political Economy		3
Choose one global development course from the following:			3
PS 388	International Law and Organizations	3	
SSCI 376	Global Migration	3	
SSCI 318	Global Health	3	
SSCI 380	International Development	3	
Choose a minimum of three global studies electives from the following:			9
BUS 452	International Finance	3	
HIST 305	Latin America: 1810-Present	3	
HIST 306	Women in Latin American History	3	
HIST 311	Twentieth Century Europe: 1890-1945	3	
HIST 345	Women and the World: 20th Century	3	

HIST 351	The City in World History	3
PS 329	Politics of Global Warming	3
PS 372	Government and Politics in Africa	3
PS 373	Politics of East Asia	3
PS 374	Politics of Europe	3
PS 375	Politics of Latin America	3
PSYC 355	Cross-Cultural Psychology	3
SSCI 220	Global Chicago	3
SSCI 319	Comparative Health Systems	3
SSCI 380	International Development	3
SSCI 486	Planning, Fundraising, and Program Evaluation	3
SSCI 493	Public Service Internship	3
Language proficiency or international experience (see below for more information)		0
Mathematics Requirements		(5-6)
Select two courses at the level of MATH 119 or above including PSYC 203 or BUS 221		5-6
Humanities and Social Science Requirements		(21)
See IIT Core Curriculum, sections B and C (p. 36)		21
Natural Sciences Requirements		(10-11)
See IIT Core Curriculum, section D (p. 36)		10-11
Computer Science Requirement		(2)
CS 110	Computing Principles	2
Interprofessional Projects		(6)
See IIT Core Curriculum, section E (p. 37)		6
Free Electives		(34)
Select 34 credit hours		34

Minimum degree credits required: 126

¹ Students who have had Introduction to Microeconomics may substitute ECON 152.

Language Proficiency or International Experience Requirement

The language proficiency/international experience requirement may be satisfied in the following ways, subject to adviser approval:

- Participation in local events focusing on globalization and international affairs

AND

- Language proficiency (satisfaction of IIT requirement through proficiency exam and/or coursework; ETS proficiency exam; CLEP; the successful completion of intermediate level (second year) language coursework from an accredited institution with a "C" grade or better; or AP language credits)

OR

- International/experiential participation (international internship; locally-based internship with international focus; or study abroad)

Bachelor of Science in Global Studies Curriculum

			Year 1
Semester 1	Credit Hours	Semester 2	Credit Hours
PS 230	3	LCHS 100	2
ECON 211	3	PS 232	3
Mathematics Elective ¹	3	World History Course ²	3
Humanities 200-level Course	3	Natural Science or Engineering Elective	4
Social Sciences Elective	3	Social Sciences Elective (300+)	3
		Free Elective	3
	15		18
			Year 2
Semester 1	Credit Hours	Semester 2	Credit Hours
CS 110	2	PS 360	3
COM 435	3	Social Science Methods Course II ³	3
Social Science Methods Course I ³	3	Natural Science or Engineering Elective	3
Mathematics Elective ¹	3	Free Elective	3
Natural Science or Engineering Elective	3	Free Elective	3
Humanities Elective (300+)	3		
	17		15
			Year 3
Semester 1	Credit Hours	Semester 2	Credit Hours
PS 313	3	Global Studies Elective	3
Global Development Course ⁴	3	Humanities Elective (300+)	3
Humanities or Social Sciences Elective	3	Free Elective	3
Social Sciences Elective (300+)	3	Free Elective	3
Free Elective	4	Free Elective	3
	16		15
			Year 4
Semester 1	Credit Hours	Semester 2	Credit Hours
SSCI 486	3	SSCI 493	3
Global Studies Elective	3	Global Studies Elective	3
I PRO Elective I	3	I PRO Elective II	3
Free Elective	3	Free Elective	3
Free Elective	3	Free Elective	3
	15		15

Total Credit Hours: 126

¹ Two mathematics courses at the level of MATH 119 or above, including PSYC 203 or BUS 221.

² Choose from HIST 311 or HIST 340.

³ Students must choose one of the following social science methods sequences: SSCI 225 and SSCI 325; or SSCI 209 and (PSYC 320 or SSCI 387).

⁴ Choose from PS 388, SSCI 376, SSCI 318, or SSCI 380.

Bachelor of Science in Political Science

Political science at Illinois Institute of Technology is primarily an applied discipline. We seek to equip our students with the skills they will need to succeed in careers in government, the non-profit sector, and industry. Our program emphasizes critical thinking, analysis, communication, and research methods. Students learn to identify, analyze, and critically evaluate solutions to political problems.

Our students devote most of their attention to policy analysis in the context of urban affairs or international comparative studies. Several faculty conduct research in and teach the politics and policies of science and technology.

Political science majors are required to complete 36 credit hours in political science, including a senior seminar or capstone course, in which students produce a research paper or other project that demonstrates their interest and skills to potential employers and/or graduate schools. Majors are also required to complete an approved course in statistics and a course in research methods. Additional courses may be required to prepare students for professional training and for entrance to fields such as law and medicine.

The objectives of the political science program are to develop graduates who can demonstrate:

- A fundamental base of knowledge across fields within the discipline of political science.
- Abilities to analyze and critically evaluate political problems and policy solutions.
- Effective written and verbal communication skills.

Required Courses

Political Science Requirements		(24)
SSCI 100	Introduction to the Profession	3
SSCI 209	Social Science Research Methods	3
SSCI 210	Social and Political Thought	3
PS 200	American Government	3
PS 230	International Relations	3
or PS 232	Democracy, Dictatorship, and Development	
PS 306	Politics and Public Policy	3
Select one of the following:		3
PS 315	Urban Politics	3
PS 317	Chicago Politics	3
SSCI 354	Urban Policy	3
Select one of the following:		3
PS 490	Senior Seminar	3
PS 408	Methods of Policy Analysis	3
SSCI 486	Planning, Fundraising, and Program Evaluation	3
Political Science Electives		(12)
Select four additional PS or approved SSCI courses		12
Mathematics Requirements		(6)
Select two courses at the level of MATH 119 or above including PSYC 203 or BUS 221		6
Humanities and Social Science Requirements		(21)
See IIT Core Curriculum, sections B and C (p. 36)		21
Natural Sciences Requirements		(11)
See IIT Core Curriculum, section D (p. 36)		11
Computer Science Requirement		(2)
CS 105	Introduction to Computer Programming	2
or CS 110	Computing Principles	
Free Electives		(44)
Select 44 credit hours		44
Interprofessional Projects		(6)
See IIT Core Curriculum, section E (p. 37)		6
Total Credit Hours		126

Bachelor of Science in Political Science Curriculum

				Year 1
Semester 1	Credit Hours	Semester 2		Credit Hours
SSCI 100	3	CS 105 or 110		2
PS 200	3	PS 230 or 232		3
Humanities 200-level Course	3	Natural Science or Engineering Elective		4
Mathematics Elective ¹	3	Humanities or Social Sciences Elective		3
Natural Science or Engineering Elective	4	Social Sciences Elective		3
		Free Elective		3
	16			18
				Year 2
Semester 1	Credit Hours	Semester 2		Credit Hours
PSYC 203 ¹	3	SSCI 209		3
PS 306	3	PS 315, 317, or SSCI 354		3
Political Science Elective	3	I PRO Elective I		3
Humanities Elective (300+)	3	Natural Science or Engineering Elective		3
Social Sciences Elective (300+)	3	Free Elective		3
	15			15
				Year 3
Semester 1	Credit Hours	Semester 2		Credit Hours
SSCI 210	3	Political Science Elective		3
Political Science Elective	3	Humanities Elective (300+)		3
Social Sciences Elective (300+)	3	Free Elective		3
Free Elective	2	Free Elective		3
Free Elective	3	Free Elective		3
Free Elective	3			
	17			15
				Year 4
Semester 1	Credit Hours	Semester 2		Credit Hours
PS 490, 408, or SSCI 486	3	Political Science Elective		3
I PRO Elective II	3	Free Elective		3
Free Elective	3	Free Elective		3
Free Elective	3	Free Elective		3
Free Elective	3	Free Elective		3
	15			15

Total Credit Hours: 126

¹ Two mathematics courses at the level of MATH 119 or above, including PSYC 203 or BUS 221.

Bachelor of Science in Social and Economic Development Policy

The Bachelor of Science in Social and Economic Development Policy (SEDP) is an interdisciplinary social science degree grounded in the analysis of global and domestic economic, social, and political development. The program is designed to foster globally-engaged civic leadership. Our students learn about the impact of globalization on local communities, cities, regions, and nations. They specialize in either urban and regional or international development, and learn how to understand and address major challenges to equitable and sustainable economic growth and healthy communities. They acquire the knowledge and develop the skills needed to assess and analyze issues that are central to the work of governing in the global age, from local agencies to international organizations. Our students build the confidence and competence they will need to affect policy in a variety of areas related to development in both the public and private sectors. The program prepares graduates for careers that require an understanding of how and why policy is made, how to analyze its effects, and how to make it better.

Students will be required to complete 30 credit hours of core courses and at least one 15 credit hour specialization. Majors are also required to complete 15 minor credit hours in applied economics. The senior capstone project requires students to complete a 120-hour internship.

The objective of the social and economic development policy program is to develop graduates who can demonstrate:

- Fundamental knowledge of the development field across the social sciences.
- Ability to analyze and critically evaluate development problems and solutions.
- Effective written and verbal communication skills.
- A commitment to positive change in their communities.

Required Courses

Social and Economic Development Policy Requirements			(30)
PS 306	Politics and Public Policy		3
PS 313	Comparative Public Policy		3
PS 360	Global Political Economy		3
PS 408	Methods of Policy Analysis		3
SSCI 100	Introduction to the Profession		3
SSCI 209	Social Science Research Methods		3
SSCI 486	Planning, Fundraising, and Program Evaluation		3
SSCI 493	Public Service Internship		3
Select two Research Methods electives from the following:			6
COM 383	Social Networks	3	
PSYC 320	Applied Correlation and Regression	3	
PSYC 409	Psychological Testing	3	
SOC 498	Exercises in Behavioral Observation	3	
SSCI 225	Introduction to Geographic Information Systems	3	
SSCI 325	Intermediate Geographic Information Systems	3	
SSCI 387	Fieldwork Methods	3	
SSCI 480	Introduction to Survey Methodology	3	
or additional research methods courses with adviser approval			
Social and Economic Development Policy Specialization			(15)
Select International Development or Urban and Regional Development. See Specializations tab for requirements.			15
Mathematics Requirements			(6)
Select two courses at the level of MATH 119 or above including PSYC 203 or BUS 221			6
Natural Sciences Requirements			(11)
See IIT Core Curriculum, section D (p. 36)			11
Computer Science Requirement			(2)
CS 105	Introduction to Computer Programming		2
or CS 110	Computing Principles		
Humanities and Social Science Requirements			(21)
See IIT Core Curriculum, sections B and C (p. 36)			21
Economics Minor Requirements			(15)
BUS 382	Behavioral Economics of Managerial and Consumer Decision Making		3

ECON 151	Making Strategic Decisions in the Marketplace	3
ECON 152	Understanding and Competing in the Global Marketplace	3
ECON 423	Economic Analysis of Capital Investments	3
Select one of the following courses:		3
BUS 321	Quantitative Models for Effective Decision-Making	3
BUS 452	International Finance	3
BUS 455	Corporate Finance	3
Free Electives		(24)
Select 24 credit hours		24
Interprofessional Projects		(6)
See IIT Core Curriculum, section E (p. 37)		6
Total Credit Hours		130

Bachelor of Science in Social and Economic Development Policy Curriculum

				Year 1
Semester 1	Credit Hours	Semester 2	Credit Hours	
SSCI 100	3	Specialization Elective ²	3	
Humanities 200-level Course	3	PS 313	3	
ECON 151	3	ECON 152	3	
Mathematics Elective ¹	3	PSYC 203 ¹	3	
Natural Science or Engineering Elective	3	Free Elective	3	
		Natural Science or Engineering Elective	3	
	15			18
				Year 2
Semester 1	Credit Hours	Semester 2	Credit Hours	
SSCI 209	3	CS 105 or 110	2	
PS 306	3	Research Methods Course ³	3	
PS 360	3	Natural Science or Engineering Elective	3	
ECON 423	3	Social Sciences Elective (300+)	3	
Humanities Elective (300+)	3	Humanities Elective (300+)	3	
Specialization Elective ²	3	Economics Minor Elective	3	
	18			17
				Year 3
Semester 1	Credit Hours	Semester 2	Credit Hours	
Specialization Elective ²	3	Research Methods Course ³	3	
Economics Minor Elective	3	Social Sciences Elective	3	
Natural Science or Engineering Elective	3	Free Elective	3	
Free Elective	3	I PRO Elective I	3	
PS 408	3	Specialization Elective ²	3	
Specialization Elective ²	3			
	18			15
				Year 4
Semester 1	Credit Hours	Semester 2	Credit Hours	
SSCI 486	3	SSCI 493	3	
Free Elective	3	Social Sciences Elective (300+)	3	
Free Elective	3	Free Elective	3	
I PRO Elective II	3	Free Elective	3	
Humanities or Social Sciences Elective	3	Free Elective	3	
	15			15

Total Credit Hours: 131

¹ Two courses at the level of MATH 119 or above including PSYC 203 or BUS 221.

² Select from International Development or Urban and Regional Development; see Specializations tab for requirements.

³ Select from COM 383, PSYC 320, PSYC 409, SOC 498, SSCI 225, SSCI 325, SSCI 387, SSCI 480, or additional research methods course with adviser approval.

Specialization I: International Development

Required Courses

PS 230	International Relations	3
PS 388	International Law and Organizations	3
SSCI 380	International Development	3
Select two of the following:		6
BUS 341	Business Law for Entrepreneurs in the Modern Global Economy	3
COM 435	Intercultural Communication	3
PS 372	Government and Politics in Africa	3
PS 375	Politics of Latin America	3
PSYC 455	Development and Evaluation of Training in Organizations	3
PSYC 481	Groups and Leadership at Work	3
SSCI 323	Problems of Multi-Ethnic, Multi-Religious States	3
SSCI 376	Global Migration	3

Additional courses may be approved by the program director.

Specialization II: Urban and Regional Development

Required Courses

PS 214	State and Local Government	3
SSCI 354	Urban Policy	3
SSCI 355	Regional Economic Development	3
Select two of the following:		6
COM 421	Technical Communication	3
HIST 350	US Urban History	3
HIST 352	History of Chicago	3
PS 373	Politics of East Asia	3
PS 374	Politics of Europe	3
PSYC 455	Development and Evaluation of Training in Organizations	3
PSYC 481	Groups and Leadership at Work	3
SSCI 220	Global Chicago	3
SSCI 354	Urban Policy	3
SSCI 376	Global Migration	3

Additional courses may be approved by the program director.

Bachelor of Science in Sociology

The study of sociology seeks innovative ways to think about and analyze human systems and behaviors. At Illinois Institute of Technology, sociology students learn how contemporary sociology is incubating fresh approaches to problems that are local and global, theoretical and applied. Faculty research focuses on the sociology of technology, science, and the built environment.

Majors are required to complete 36 credit hours in sociology. This includes an 18 credit hour sociology core, including a senior seminar or "capstone course" in which students will produce a research paper or other project that demonstrates their interest and skills to potential employers and/or graduate schools. In addition, students take another 18 credit hours of SOC or SSCI electives.

The objectives of the sociology program are to develop graduates who can demonstrate:

- An understanding of key sociological concepts and theories.
- Ability to investigate sociological questions with appropriate methods.
- Effective written and verbal communication skills.

Required Courses

Sociology Requirements		(18)
SSCI 100	Introduction to the Profession	3
SOC 200 or SOC 203	Introduction to Sociology Engaging Sociology	3
SSCI 209	Social Science Research Methods	3
SSCI 210	Social and Political Thought	3
SSCI 321	Social Inequality	3
SOC 490	Senior Seminar	3
Sociology Electives		(18)
Select six additional SOC or SSCI courses		18
Mathematics Requirements		(6)
Select two courses at the level of MATH 119 or above including PSYC 203 or BUS 221		6
Humanities and Social Science Requirements		(21)
See IIT Core Curriculum, sections B and C (p. 36)		21
Natural Sciences Requirements		(11)
See IIT Core Curriculum, section D (p. 36)		11
Computer Science Requirement		(2)
CS 105 or CS 110	Introduction to Computer Programming Computing Principles	2
Free Electives		(45)
Select 45 credit hours		45
Interprofessional Projects		(6)
See IIT Core Curriculum, section E (p. 37)		6
Total Credit Hours		127

Bachelor of Science in Sociology Curriculum

				Year 1
Semester 1	Credit Hours	Semester 2	Credit Hours	
SSCI 100	3	CS 105 or 110		2
SOC 200 or 203	3	SSCI 321		3
Humanities 200-level Course	3	Natural Science or Engineering Elective		4
Mathematics Elective ¹	3	Humanities Elective (300+)		3
Natural Science or Engineering Elective	4	Social Sciences Elective (300+)		3
	16			15
				Year 2
Semester 1	Credit Hours	Semester 2	Credit Hours	
SSCI 210	3	SSCI 209		3
PSYC 203 ¹	4	Sociology Elective		3
Natural Science or Engineering Elective	3	IPRO Elective I		3
Humanities Elective (300+)	3	Social Sciences Elective (300+)		3
Social Sciences Elective	3	Free Elective		3
	16			15
				Year 3
Semester 1	Credit Hours	Semester 2	Credit Hours	
IPRO Elective II	3	Sociology Elective		3
Sociology Elective	3	Sociology Elective		3
Sociology Elective	3	Free Elective		3
Humanities or Social Sciences Elective	3	Free Elective		3
Free Elective	3	Free Elective		3
Free Elective	3	Free Elective		3
	18			18
				Year 4
Semester 1	Credit Hours	Semester 2	Credit Hours	
SOC 490	3	Free Elective		3
Sociology Elective	3	Free Elective		3
Free Elective	3	Free Elective		3
Free Elective	3	Free Elective		3
Free Elective	3	Free Elective		3
	15			15

Total Credit Hours: 128

¹ Two mathematics courses at the level of MATH 119 or above, including PSYC 203.

School of Applied Technology

C. Robert Carlson

Dean

10 W. 33rd St.

Perlstein Hall 223

Chicago, IL 60616

312.567.5290

Daniel F. and Ada L. Rice Campus

201 East Loop Road

Wheaton, IL 60187

630.682.6000

appliedtech.iit.edu

The School of Applied Technology (SAT), established in 2010, was formed to prepare students to become innovators, entrepreneurs, and leaders of the future. Programs and courses at the School of Applied Technology provide a blend of theoretical content and practical application that utilize a hands-on, reality-based approach to education. The degree and certificate programs provide an innovative experience where students work on cutting-edge, industry-sponsored projects, allowing students to apply what they learn in class to solve real-life problems.

SAT offers bachelor's and master's degrees from the Department of Information Technology and Management in information technology and management and in cyber forensics and security; master's degrees from the Department of Food Science and Nutrition in food process engineering and food safety and technology; and bachelor's and master's degrees from the Department of Industrial Technology and Management in industrial technology and management.

SAT is affiliated with the renowned Institute for Food Safety and Health and hosts the Center for Cyber Security and Forensics Education (C2SAFE) and the Center for Innovation Science and Applications.

In addition to degree-seeking programs, the School of Applied Technology, through its Office of Professional Development and IIT Online, combines university-wide resources to establish a common administration and support structure for online and non-degree programs. Programs include: university-wide ESL assessment and instruction, technology-oriented training and certificates, employee and professional development, and short courses and seminars.

Industrial Technology and Management

- Bachelor of Industrial Technology and Management (p. 225)

Certificate Program

- Certificate in Industrial Technology and Management (p. 224)

Information Technology and Management

- Bachelor of Information Technology and Management (p. 232)
- Bachelor of Information Technology and Management: Transfer Program (p. 236)

Industrial Technology and Management

3424 S. State St.
Suite 4001 South
Chicago, IL 60616
312.567.3650
appliedtech.iit.edu/industrial-technology-and-management

Director

Mazin Safar

Program Manager

Pamela Houser

Faculty with Research Interests

For information regarding faculty visit the Industrial Technology and Management website.

The Bachelor of Industrial Technology and Management (BINTM) program is designed to prepare skilled adults for managerial positions in industry. This is a completion program for working individuals who have technical education in industrial specialties, including manufacturing, supply chain/logistics, construction, facilities maintenance/management, and other related areas. The program enables students to build upon existing skills, improve their managerial capabilities, and thereby expand their career opportunities.

Educational outcomes of the BINTM program include:

- Understand best practices in industry and methods of implementation.
- Identify and evaluate significant factors and issues affecting managerial decision-making.
- Ability to assume a leadership role and a higher level of professional responsibility.
- Understand how to address a wide range of operational and situational challenges.
- Understand the importance of ethical and sustainable industrial operations.
- Understand the dynamics of the global industrial landscape.
- Communicate effectively at all levels, in an objective and professional manner.
- Ability to function on multidisciplinary teams.

The program offers five professional specializations: Industrial Facilities (IF), Industrial Sustainability (ST), Manufacturing Technology (MT), Supply Chain Management (SCM), and Telecommunication Technology (TT). Students have the option to complete a specialization or take courses from more than one specialization area as electives. The core curriculum covers material applicable to all industrial sectors. This approach allows students to optimize course selection to suit individual career objectives.

The ideal candidate for this program is a person who is already working within, or has strong interest in, a career in industry or a related field. This curriculum provides a broad knowledge base which gives students the flexibility to advance within a chosen technical specialty or to move into a related career at a professional or management level.

Admission to the program is based on a review of college transcripts plus consideration of work experience and career goals. In general, 60 credit hours from an accredited college are needed for admission (only courses graded "C" or better are accepted for transfer). Those who have accrued at least 45 hours towards admission requirements may be admitted with the condition that all remaining requirements be completed within two years of starting the program. Candidates with more than 60 credit hours of transferable credit may qualify to have excess credit applied towards BINTM coursework.

To accommodate full-time work schedules, courses are offered evenings and Saturdays at the university's Mies Campus in Chicago, Rice Campus in Wheaton, IL, and via the Internet for students who are unable to attend live classes.

A three-course INTM certificate program is available for individuals interested in improving managerial and decision-making skills. The courses are part of the regular curriculum and can be applied toward the BINTM degree.

Degree Program

- Bachelor of Industrial Technology and Management (p. 225)

Co-Terminal Options

Industrial Technology and Management also offers a co-terminal degree, which enables a student to simultaneously complete both an undergraduate and graduate degree in as few as five years:

- Bachelor of Industrial Technology and Management/Master of Industrial Technology and Operations

The co-terminal degree allow students to gain greater knowledge in specialized areas while, in most cases, completing a smaller number of credit hours with increased scheduling flexibility. For more information, please visit the Industrial Technology and Management website (appliedtech.iit.edu/industrial-technology-and-management).

Certificate in Industrial Technology and Management

The three-course INTM certificate provides an introduction to industrial organizations and how they operate.

Certificate students should have at least two years of work experience and some college credit in industrial subjects. **The INTM certificate does not qualify for federal financial aid.**

Students must complete the following courses:

INTM 315	Industrial Enterprises	3
INTM 322	Industrial Project Management	3
INTM 410	Operations Management	3

Bachelor of Industrial Technology and Management

Admission Requirements

Candidates must complete an application for undergraduate admission, submit official transcripts from all colleges attended, and a personal statement. The BINTM program nominally requires the transfer of 60 credit hours as outlined in the following admission requirements:

Mathematics ¹

5 to 6 credit hours at the level of trigonometry or above. Technical mathematics is also accepted. See IIT Core Curriculum, section D (p. 36).

Natural Science ¹

10 to 11 credit hours of science or engineering courses. Relevant courses include physics, chemistry, or biology (physics highly recommended). Up to 6 credit hours may be in engineering graphics/drafting. Two sequential courses must be completed in a single field and the third course must be in a different field. In certain cases, technology courses may satisfy requirement. See IIT Core Curriculum, section D (p. 36).

Computer Science

3 credit hours of computer literacy/programming.

Humanities and Social Sciences

9 credit hours. Humanities courses include literature, philosophy (except logic), and history. Social sciences typically include anthropology, geography, political science, psychology, sociology, and economics. A minimum of 3 credit hours in humanities and 3 credit hours in social sciences is required.

Technical Coursework

31 credit hours. (Candidates with adequate college credit but lacking the technical coursework may qualify for admission based on a strong interest and/or relevant industrial experience.)

¹ A minimum 16 credit hours is required between mathematics and natural science or engineering.

Required Courses

A total of 126 semester hours are required for the bachelor's degree, consisting of 66 credit hours (22 courses) of junior- and senior-level courses completed at Illinois Institute of Technology and the 60 transfer credit hours required for admission. Students may attend on a part-time or full-time basis, understanding that INTM courses are generally offered evenings to accommodate full-time work schedules of students.

The core curriculum (15 courses) emphasizes proficiency in the essential functions of industrial enterprises with a focus on management-related topics. This coursework includes upper-level humanities and social sciences electives and two Interprofessional Projects (IPRO). In addition, students complete seven electives, generally consisting of three technical electives and four specialization electives. Electives provide in-depth coverage of specific aspects of industrial organizations and their related sectors. Students choose elective courses based on career goals and personal interests, and have the option to complete a formal specialization by taking four courses within one specialty area.

Bachelor of Industrial Technology and Management Requirements

Admission Transfer Requirements		(60)
Details listed under Admission Requirements		60
Industrial Technology Requirements		(27)
INTM 301	Communications for the Workplace	3
INTM 315	Industrial Enterprises	3
INTM 322	Industrial Project Management	3
INTM 404	Marketing, Sales, and Product Introduction	3
INTM 408	Cost Management	3
INTM 409	Inventory Control	3
INTM 410	Operations Management	3
INTM 425	Human Resource Management	3
INTM 432	Sales and Operations Planning	3
INTM Electives (Technical and/or Specialization)		(21)
Select 21 credit hours ¹		21

Humanities Electives	(6)
300/400-level courses	6
Social Sciences Electives	(6)
300/400-level courses	6
Interprofessional Projects (IPRO)	(6)
See IIT Core Curriculum, section E (p. 37)	6
Total Credit Hours	126

¹ See Specializations tab for industrial technology and management specializations. INTM technical electives are specified on this page.

Technical Electives

INTM 314	Maintenance Technology and Management	3
INTM 319	Electronics in Industry	3
INTM 414	Topics in Industry	3
INTM 418	Industrial Risk Management	3
INTM 420	Applied Strategies for the Competitive Enterprise	3
INTM 427	E-Commerce	3
INTM 441	Supply Chain Management	3
INTM 477	Entrepreneurship in Industry	3

Bachelor of Industrial Technology and Management Curriculum

A suggested program based on half-time attendance. Students may complete coursework at their own pace.

		Year 1	
Semester 1	Credit Hours	Semester 2	Credit Hours
INTM 301	3	INTM 322	3
INTM 315	3	INTM Elective	3
INTM 410	3	INTM Elective	3
		9	9
		Year 2	
Semester 1	Credit Hours	Semester 2	Credit Hours
INTM 404	3	INTM 409	3
INTM Elective	3	INTM Elective	3
Humanities Elective (300+)	3	Social Sciences Elective (300+)	3
		9	9
		Year 3	
Semester 1	Credit Hours	Semester 2	Credit Hours
INTM 432	3	INTM 425	3
INTM Elective	3	INTM Elective	3
IPro Elective I	3	Social Sciences Elective (300+)	3
		9	9
		Year 4	
Semester 1	Credit Hours	Semester 2	Credit Hours
INTM 408	3	IPro Elective II	3
Humanities Elective (300+)	3	INTM Elective	3
		6	6

Total Credit Hours: 66

Five industrial specializations are available. To earn a specialization, the student must complete four courses within an identified focus area.

Industrial Facilities (IF)

Covers construction, project management, and renovation and maintenance of buildings, facilities, and equipment. Four courses are required for this specialization.

INTM 407	Construction Technology	3
INTM 413	Contract Administration for Construction Projects	3
INTM 415	Advanced Project Management	3
INTM 416	Integrated Facilities Management	3
INTM 417	Construction Estimating	3

Industrial Sustainability (ST)

Covers a range of issues in industrial sustainability, critical material resources, and alternative energies. Four courses are required for this specialization.

INTM 459	Issues in Industrial Sustainability	3
INTM 460	Sustainability of Critical Materials	3
INTM 461	Energy Options for Industry	3
INTM 462	Special Topics in Sustainability	3

Manufacturing Technology (MT)

Covers manufacturing processes for metals, chemical, and electronic industries, information systems, and quality control. Four courses are required for this specialization.

INTM 406	Quality Control	3
INTM 412	Manufacturing Processes for Metals and Mechanical Systems	3
INTM 431	Manufacturing Processes for Electronics and Electrical Systems	3
INTM 433	Chemical Manufacturing Processes in Industry	3
INTM 446	Manufacturing and Logistics Information Systems	3

Supply Chain Management (SCM)

Covers strategic supply chain management, warehousing and distribution, purchasing, transportation, and export/import. Four courses are required for this specialization.

INTM 430	Transportation	3
INTM 441	Supply Chain Management	3
INTM 442	Warehousing and Distribution	3
INTM 443	Purchasing	3
INTM 444	Export/Import	3
INTM 446	Manufacturing and Logistics Information Systems	3

Telecommunication Technology (TT)

Covers management and maintenance of data networks, network configurations, network security, and evolving technologies, including voice over IP. Four courses are required for this specialization.

ITMO 440	Introduction to Data Networks and the Internet	3
ITMO 441	Network Administration and Operations	3
ITMS 448	Cyber Security Technologies	3
INTM 449	Telecommunications Over Data Networks	3

Information Technology and Management

10 W. 33rd St.
Perlstein Hall Room 223
Chicago IL 60616
312.567.5290
appliedtech.iit.edu/information-technology-and-management

Daniel F. and Ada L. Rice Campus
201 E. Loop Rd.
Wheaton, IL 60189
630.982.6000

Dean and Chair
C. Robert Carlson

Associate Chair and Director of Undergraduate Advising
Ray Trygstad

Faculty with Research Interests

For information regarding faculty visit the Department of Information Technology and Management website.

The objective of the Bachelor of Information Technology and Management degree is to produce graduates prepared for a career in the information technology field, while equipping them with the critical thinking skills necessary to cope with the emergence of new technologies and with management principles needed to advance in their careers. While the program was originally designed for students who have achieved an associate's degree and would like to complete a bachelor's degree, students may also enter the program as first-year students.

Government studies such as Free and Aspray: *The Supply of Information Technology Workers in the United States*, show that technology positions will be the fastest growing segment in the United States for the next 30 years. Organizations of all kinds have become dependent on networked computing infrastructure as the key element to enabling modern business processes, and our graduates are prepared to select, manage, and maintain that infrastructure, ensuring that it meets organizational needs. Information technology professionals assume responsibility for selecting hardware and software products appropriate for an organization, integrating those products with organizational needs and infrastructure, and installing, customizing, and maintaining those applications for the organization's computer users. Planning and managing an organization's technology infrastructure is a difficult and complex job that requires a solid foundation in applied computing as well as management and people skills. Professionals in this discipline require special skills, such as understanding how networked systems are composed and structured and what their strengths and weaknesses are, and being prepared to deal with important software systems concerns such as reliability, security, usability, and effectiveness and efficiency for their intended purpose. These topics are difficult and intellectually demanding.

The Bachelor of Information Technology and Management degree produces graduates who are able to:

- Problem solve, create, and effectively communicate innovative answers to provide technology solutions for the problems of business, industry, government, non-profit organizations, and individuals.
- Identify and analyze user needs, identify and define computing requirements appropriate to the problem's solution, and take them into account in the selection, creation, evaluation, and administration of computer and network-based systems.
- Apply current technical and mathematical concepts and practices in the core information technologies and recognize the need to engage in continuing professional development.

To meet these goals, graduates must demonstrate knowledge and proficiency in these areas:

- Information technology basics including hardware and operating systems
- Application development and programming
- Human-computer interaction
- Databases and data management
- Networking and communications
- Websystems
- Cybersecurity
- Professionalism

Bachelor of Information Technology and Management students are required to complete a minor. The minor may be in a field which will complement information technology such as business or professional and technical communication, or may be chosen from a field very different such as history or sociology to provide a more widely rounded educational experience.

Admission for transfer students is based on a review of college transcripts and documentation of work experience. Applicants must submit an application for admission as a degree-seeking student. Transfer applicants must hold an associate's degree (A.A.) from an accredited college or the equivalent (completion of at least 55 credit hours). Only courses in which the student has earned a grade of "C" or better may be accepted for transfer. Supporting documentation to be included with the application includes official transcripts of all college-level work.

IIT/College of DuPage and IIT/Joliet Junior College Dual Admissions Programs

Students who meet the requirements of the Dual Admissions Program (DAP) may enroll simultaneously at the College of DuPage (COD) or Joliet Junior College (JJC) and Illinois Institute of Technology. Students accepted into the DAP will have access to advising and other services from both institutions. Students who successfully complete the institutional course requirements of both institutions under the DAP will be awarded an associate's degree from COD or JJC and a Bachelor of Information Technology and Management from Illinois Institute of Technology.

Eligibility for the Program

Students applying to the DAP must be enrolled in one of the following programs:

At COD: Associate of Applied Science in Computer Information Systems or Associate of Applied Science in Computer Internetworking Technologies

At JJC: Associate of Applied Science in Computer Information Systems; Network Specialist, Programming, or Web Design and Administration options

Students must have and maintain a cumulative GPA of at least 3.00 at COD or JJC to be eligible for admission to IIT. Students must make satisfactory academic progress at COD, as defined by COD, or at JJC, as defined by JJC.

Application Process

Applicants must complete a Statement of Intent Form, which permits the exchange of academic admission and advising information between IIT and COD or JJC. Applicants must also complete the application process at both COD or JJC and IIT in order to be admitted to both institutions. The IIT application may be submitted only for a Bachelor in Information Technology and Management. Admission to other IIT programs may have additional requirements that are outside the scope of the program.

Academic Program Requirements

Students must follow each institution's policies regarding admission, course enrollment, transfer hours, probation, dismissal, and reinstatement. Transcripts must be sent to the IIT Office of Undergraduate Academic Affairs each semester for each student attending COD or JJC and enrolled in the DAP. IIT will provide COD and JJC with major and course updates, course prerequisites, and program requirements for the information technology and management bachelor's degree completion program.

Graduation Requirements

Students enrolled in the DAP must follow the COD or JJC catalog to satisfy requirements for the associate's degree and the requirements set out in the IIT Undergraduate Bulletin in effect at the time of admission into the DAP for the bachelor's degree.

The Center for Cyber Security and Forensics Education

The Center for Cyber Security and Forensics Education (C2SAFE) is a multi-disciplinary center within the School of Applied Technology. The objectives of the Center for Cyber Security and Forensics Education are to:

- Develop, promote, and support education and research in cybersecurity technologies and management, information assurance, and digital forensics across all academic disciplines at Illinois Institute of Technology.
- Engage with business and industry, government, professional associations, and community colleges to enhance knowledge, awareness, and education in cybersecurity and digital forensics and improve practices in information assurance.
- Coordinate the designation of Illinois Institute of Technology as a National Center of Academic Excellence in Cyber Defense Education.
- Maintain resources for education and research in cybersecurity and digital forensics, publish student and faculty research in the field, and sponsor, organize, and conduct conferences and other events to promote and advance cyber security and forensics education.
- Support the university's academic departments in the delivery of the highest caliber of cyber security and digital forensics education.

The center plans, organizes, and conducts the annual Foren-Secure conference in the spring of each year, as well as additional activities and student competitions that advance the mission of the center.

The center actively cooperates and coordinates activities with agencies of the federal government and with professional organizations and programs such as the Information Systems Security Association (ISSA), the Information Systems Audit and Control Association (ISACA),

the Association of Information Technology Professionals (AITP), the Association for Computing Machinery (ACM), the Institute of Electrical and Electronic Engineers (IEEE), UNIFORUM, CompTIA, Infragard, and others. The center makes every effort to engage in joint activities with these organizations and to encourage them to engage with the center whenever possible.

Illinois Institute of Technology has been designated as a National Center of Academic Excellence in Cyber Defense Education by the National Security Agency and the U.S. Department of Homeland Security. This designation results from meeting stringent Center of Academic Excellence criteria and mapping of information technology and management curricula to a core set of cyber defense knowledge units. Students attending Center of Academic Excellence in Cyber Defense Education institutions are eligible to apply for scholarships and grants through the Department of Defense Information Assurance Scholarship Program and the Federal Cyber Service Scholarship for Service Program. This designation reflects Illinois Institute of Technology's commitment to producing professionals with cyber defense expertise for the nation.

Resources for education and research as well as published student and faculty research in the form of technical reports and white papers are available on the center's website (appliedtech.iit.edu/c2safe).

Degree Programs

- Bachelor of Information Technology and Management (p. 232)
- Bachelor of Information Technology and Management: Transfer Program (p. 236)

Co-Terminal Options

The Department of Information Technology and Management also offers the following co-terminal degrees, which enables a student to simultaneously complete both an undergraduate and graduate degree in as few as five years:

- Bachelor of Information Technology and Management/Master of Cyber Forensics and Security
- Bachelor of Information Technology and Management/Master of Information Technology and Management

These co-terminal degrees allow students to gain greater knowledge in specialized areas while, in most cases, completing a smaller number of credit hours with increased scheduling flexibility. For more information, please visit the Department of Information Technology and Management website (appliedtech.iit.edu/information-technology-and-management).

Bachelor of Information Technology and Management

Program for First-Year Students

All students must complete a minimum of 36 credit hours of courses with a significant written and oral communication component, identified with a (C) in the bulletin; 12 credit hours of (C)-coded courses must be taken in the major.

ITM students are required to complete a minor and are strongly encouraged to consider minors which complement their primary program of study; these include (but are not limited to) business, industrial technology, professional and technical communications, circuits and systems, computer architecture, and ROTC. Courses taken to fulfill a minor requirement may not also be used as electives in the major. The minor requirement may be waived for students entering as transfer students or who change their major to information technology and management after completion of 30 credit hours of studies at the university.

A maximum of 9 credit hours of ITM graduate courses taken as an undergraduate may be applied to the Master of Information Technology and Management degree, and any graduate courses taken to fulfill undergraduate degree requirements may not also be applied to a graduate degree unless the student is enrolled in a co-terminal master's degree program.

Required Courses

ITM Requirements		(38)
ITM 100	Introduction to Information Technology as a Profession	2
ITM 301	Introduction to Contemporary Operating Systems and Hardware I	3
ITM 311	Introduction to Software Development	3
ITM 312	Introduction to Systems Software Programming	3
ITMD 361	Fundamentals of Web Development	3
ITMD 362	Human-Computer Interaction and Web Design	3
ITMD 411	Intermediate Software Development	3
ITMD 421	Data Modeling and Applications	3
ITMM 471	Project Management for Information Technology and Management	3
ITMO 440	Introduction to Data Networks and the Internet	3
ITMO 456	Introduction to Open Source Operating Systems	3
ITMS 448	Cyber Security Technologies	3
ITMT 430	System Integration	3
ITM Electives		(18)
Select 18 credit hours from ITM, ITMD, ITMM, ITMO, ITMS, ITMT, and TECH		18
Mathematics Requirements		(6)
MATH 230	Introduction to Discrete Math	3
Select one course from the following:		3
BUS 221	Analytics for Informed Decision-Making	3
PSYC 203	Undergraduate Statistics for the Behavioral Sciences	4
MATH 425	Statistical Methods	3
Natural Science and Engineering Requirements		(11)
EG 225 is recommended		
See IIT Core Curriculum, section D (p. 36)		11
Humanities and Social Sciences Requirements		(21)
PSYC 301 is recommended		
See IIT Core Curriculum, sections B and C (p. 36)		21
Interprofessional Projects (IPRO)		(6)
See IIT Core Curriculum, section E (p. 37)		6
Minor Electives		(15)
Select 15 credit hours		15
Free Electives		(12)
Select 12 credit hours		12
Total Credit Hours		127

Bachelor Information Technology and Management (Program for First-Year Students) Curriculum

Students should be aware that students not completing 30 credit hours of study in their first year will still be classified as a first-year student in the first semester of their second year of study, which may adversely impact some financial aid. Students with issues or questions about this should discuss it with a financial aid counselor.

		Year 1	
Semester 1	Credit Hours	Semester 2	Credit Hours
ITM 301	3	ITM 100	2
ITMD 421	3	ITM 311	3
Natural Science or Engineering Elective	4	MATH 230	3
Humanities 200-level Elective	3	Social Sciences Elective	3
		Natural Science or Engineering Elective	4
	13		15
		Year 2	
Semester 1	Credit Hours	Semester 2	Credit Hours
ITM 312	3	ITMD 362	3
ITMD 361	3	ITMD 411	3
ITMO 440	3	ITMO 456	3
Natural Science or Engineering Elective	3	ITM Elective	3
Social Sciences Elective (300+)	3	Statistics Elective (MATH 425, BUS 221, PSYC 203)	3
		Minor Elective	3
	15		18
		Year 3	
Semester 1	Credit Hours	Semester 2	Credit Hours
ITMM 471	3	ITM Elective	3
ITM Elective	3	ITM Elective	3
Minor Elective	3	IPRO Elective I	3
Humanities Elective (300+)	3	Social Sciences Elective (300+)	3
Free Elective	3	Minor Elective	3
Free Elective	3	Free Elective	3
	18		18
		Year 4	
Semester 1	Credit Hours	Semester 2	Credit Hours
ITMS 448	3	ITMT 430	3
ITM Elective	3	ITM Elective	3
Minor Elective	3	IPRO Elective II	3
Humanities Elective (300+)	3	Minor Elective	3
Free Elective	3	Humanities or Social Sciences Elective	3
	15		15

Total Credit Hours: 127

Information Technology Curriculum Specializations

The ITM electives may be chosen from one or more of the following course specializations. ITM required courses may not be counted toward completion of elective requirements for specializations. With the permission of the adviser, other undergraduate or graduate courses in the same area may be substituted for courses in a specialization.

Data Management

Focuses on the design, development, and administration of traditional and Internet-based data management.

Code	Title	Credit Hours
ITMD 422	Advanced Database Management	3
ITMS 428	Database Security	3
Select two courses from the following:		6
ITMO 444	Cloud Computing Technologies	3
or any ITMD elective(s)		

IT Entrepreneurship and Management

Focuses on the managerial and entrepreneurial skills needed to launch a new enterprise.

Code	Title	Credit Hours
ITMM 470	Fundamentals of Management for Technology Professionals	3
ITMM 481	Information Technology Entrepreneurship	3
Select two courses from ITMM or the following:		6
BUS 100	Introduction to Business	3
ECON 151	Making Strategic Decisions in the Marketplace	3
or any BUS electives at the 200-level or above		
or any INTM electives selected with adviser's approval		

Networking and Communications

Focuses on network applications and management.

Code	Title	Credit Hours
ITMO 441	Network Administration and Operations	3
Select one course from the following:		3
ITMO 433	Enterprise Server Administration	3
ITMO 453	Open Source Server Administration	3
Select any two courses from ITMO, ITMT, or the following:		6
ITMD 465	Rich Internet Applications	3
ITMS 443	Vulnerability Analysis and Control	3
ITMS 478	Cyber Security Management	3

Systems Security

Focuses on application, data, and network security and the management of information technology security.

Code	Title	Credit Hours
ITMS 478	Cyber Security Management	3
Select one course from the following:		3
ITMO 433	Enterprise Server Administration	3
ITMO 441	Network Administration and Operations	3
ITMO 450	Enterprise End-User System Administration	3
ITMO 453	Open Source Server Administration	3
Select two ITMS electives		6

Software Development

Focuses on programming and the development of sophisticated applications.

Code	Title	Credit Hours
ITMD 415	Advanced Software Development	3
ITMD 462	Web Site Application Development	3
Select one course from the following:		3
ITMD 412	Advanced Structured and Systems Programming	3
ITMD 413	Open Source Programming	3
ITMD 419	Topics in Software Development	3
ITMD 453	Enterprise Intelligent Device Applications	3
ITMD 454	Mass-Market Intelligent Device Applications	3
ITMD 455	Open-Source Intelligent Device Applications	3
or any ITMD elective		

System Administration

Focuses on the administration and the management of servers.

Code	Title	Credit Hours
ITMO 441	Network Administration and Operations	3
Select two courses from the following:		6
ITMO 433	Enterprise Server Administration	3
ITMO 450	Enterprise End-User System Administration	3
ITMO 453	Open Source Server Administration	3
Select two courses from the following:		6
ITMO 417	Shell Scripting for System Administration	3
ITMO 444	Cloud Computing Technologies	3
ITMO 454	Operating System Virtualization	3
ITMS 458	Operating System Security	3

Web Design and Application Development

Focuses on the design and development of fully-interactive websites and applications for Internet deployment.

Code	Title	Credit Hours
ITMO 441	Network Administration and Operations	3
ITMD 462	Web Site Application Development	3
Select two courses from the following;		6
ITMO 444	Cloud Computing Technologies	3
ITMD 453	Enterprise Intelligent Device Applications	3
ITMD 454	Mass-Market Intelligent Device Applications	3
ITMD 455	Open-Source Intelligent Device Applications	3
ITMD 463	Intermediate Web Application Development	3
ITMD 464	Advanced Web Application Development	3
ITMD 465	Rich Internet Applications	3
ITMD 466	Service-Oriented Architecture	3
ITMD 467	Web Systems Integration	3
ITMD 469	Topics in Application Development	3

Bachelor of Information Technology and Management: Transfer Program

Transfer Admission Requirements

Admitted transfer students are expected to have satisfied the following Illinois Institute of Technology Core Curriculum requirements prior to admission. If not, the student must complete them while working on the ITM degree. The degree requires a minimum of 127 credit hours including transfer and coursework completed at IIT. A maximum of 68 applicable credit hours of transfer credit is permitted from a two-year college.

Basic Writing Proficiency Requirement

Students must take the IIT English Proficiency Examination before beginning classes at the university. Within their first year at the university, students who do not pass the IIT English Proficiency Examination must demonstrate basic writing proficiency by passing a composition course at IIT.

Computer Science

2 credit hours of computer programming; may be satisfied by taking ITM 311.

Humanities and Social Sciences

9 credit hours. Humanities include literature, philosophy (except logic), and history. Social or behavioral sciences typically include anthropology, geography, political science, psychology, sociology, and economics. Studies must include a minimum of 3 credit hours in humanities and 3 credit hours in the social sciences.

Free or Technical Electives

28 credit hours of approved courses. Students should contact the Office of Undergraduate Academic Affairs for additional information.

Mathematics

5-6 credit hours of mathematics including a discrete math or finite math course, and a probability and statistics or statistics course.

Natural Science or Engineering

10-11 credit hours of natural science or engineering courses. Relevant science courses include physics, chemistry, astronomy, biology, or engineering graphics. Two sequential courses must be from the same field and one must be from another field. In some cases, certain technology courses might be applied to this requirement. See IIT Core Curriculum section (p. 36).

Program Requirements

Transfer students are required to take 72 credit hours at Illinois Institute of Technology and transfer 55 credit hours to complete the bachelor's degree for a total of 127 credit hours. This includes 18 information technology courses for a total of 54 credit hours in the major. An additional 18 credit hours outside the major must be taken at Illinois Institute of Technology in order to satisfy the remaining Core Curriculum requirements. These include four 300/400-level humanities and social or behavioral science electives and two IPRO courses. Two social or behavioral science electives must be from the same field and one must be from a different field; lower level social or behavioral science electives count towards this requirement. The computer science general education requirement may be satisfied by completion of ITM 311.

All students must complete a minimum of 36 credit hours of courses with a significant written and oral communication component, identified with a (C) in the bulletin; 12 credit hours of (C)-coded courses must be taken in the major.

ITM students are required to complete a minor and are strongly encouraged to consider minors which complement their primary program of study; these include (but are not limited to) business, industrial technology, professional and technical communications, circuits and systems, computer architecture, and ROTC. Courses taken to fulfill a minor requirement may not also be used as electives in the major. The minor requirement may be waived for students entering as transfer students or who change their major to information technology and management after completion of 30 credit hours of studies at the university.

A maximum of 9 credit hours of ITM graduate courses taken as an undergraduate may be applied to the Master of Information Technology and Management degree, and any graduate courses taken to fulfill undergraduate degree requirements may not also be applied to a graduate degree unless the student is enrolled in a co-terminal master's degree program.

Required Courses

Courses Transferred		(55)
(or taken at IIT)		55
Humanities Electives		(6)
300/400-level courses		6
Social Sciences Electives		(6)
300/400 level courses		6
PSYC 301 is recommended		
Interprofessional Projects		(6)
See IIT Core Curriculum, section E (p. 37)		6
ITM Requirements		(36)
ITM 301	Introduction to Contemporary Operating Systems and Hardware I	3
ITM 311	Introduction to Software Development	3
ITM 312	Introduction to Systems Software Programming	3
ITMD 361	Fundamentals of Web Development	3
ITMD 362	Human-Computer Interaction and Web Design	3
ITMD 411	Intermediate Software Development	3
ITMD 421	Data Modeling and Applications	3
ITMM 471	Project Management for Information Technology and Management	3
ITMO 440	Introduction to Data Networks and the Internet	3
ITMO 456	Introduction to Open Source Operating Systems	3
ITMS 448	Cyber Security Technologies	3
ITMT 430	System Integration	3
ITM Electives		(18)
Select 18 credit hours from ITM, ITMD, ITMM, ITMO, ITMS, ITMT, and TECH		18
Total Credit Hours		127

Bachelor of Information Technology and Management: Transfer Curriculum

Year 1			
Semester 1	Credit Hours	Semester 2	Credit Hours
ITM 301	3	ITM 312	3
ITM 311	3	ITMO 440	3
ITMD 421	3	Humanities Elective (300+)	3
	9		9
Year 2			
Semester 1	Credit Hours	Semester 2	Credit Hours
ITMD 361	3	ITMD 362	3
ITMD 411	3	ITMO 456	3
ITMM 471	3	Humanities Elective (300+)	3
	9		9
Year 3			
Semester 1	Credit Hours	Semester 2	Credit Hours
ITMS 448	3	ITMT 430	3
ITM Elective	3	IPRO Elective I	3
Social Sciences Elective (300+)	3	ITM Elective	3
	9		9
Year 4			
Semester 1	Credit Hours	Semester 2	Credit Hours
IPRO Elective II	3	ITM Elective	3
ITM Elective	3	ITM Elective	3
ITM Elective	3	Social Sciences Elective (300+)	3
	9		9
Total Credit Hours: 72			

Stuart School of Business

John Bilson

Dean

IIT Tower, 18th Floor

10 W. 35th Street Chicago, IL 60616

312.906.6500

stuart.iit.edu

Associate Dean

Siva K. Balasubramanian

Faculty with Research Interests

For information regarding faculty visit the Stuart School of Business website.

Stuart School of Business provides intellectually rigorous business and management education at all levels, from baccalaureate to doctoral. All Stuart programs are designed to educate tomorrow's global innovators through the unique concept of strategic competitiveness. Constructs including creativity, innovation, entrepreneurship, incisiveness, leadership, and sustainability are interwoven throughout coursework and professional development opportunities, offering students thorough preparation for the challenges of the next economy.

Stuart was established in 1969 with a gift from Illinois Institute of Technology alumnus and noted financier Harold Leonard Stuart. The school houses the Entrepreneurship Academy, the Center for Financial Innovation, and the Center for Strategic Competitiveness.

Stuart offers the following degrees: B.S. in Business Administration, co-terminal B.S.B.A. and M.P.A, Master of Business Administration (M.B.A.), Master of Mathematical Finance (M.M.F.) offered in partnership with the College of Science Department of Applied Mathematics, M.S. in Environmental Management and Sustainability, M.S. in Finance, M.S. in Marketing Analytics, Master of Public Administration (M.P.A.), and Ph.D. in Management Science. A series of dual degrees with Chicago-Kent College of Law and Institute of Design are also offered, as well as numerous graduate certificate programs.

At Stuart School of Business, students learn business in a hands-on, innovative way that prepares them for careers in finance, management, marketing, or to launch their own entrepreneurial ventures. Earning a business degree at a tech school often leads to working and studying side by side with engineers, scientists, programmers, and architects. Students also learn how to collaborate with, and to lead interdisciplinary teams by working on highly innovative, technology-driven, real-world projects.

The Bachelor of Science in Business Administration (B.S.B.A.) not only offers specializations in marketing and finance, but also allows students to go beyond these traditional fields to select a specialization in many departments or schools within the university that approve the specialization. Such specializations could include, but are not limited to, applied mathematics, chemistry, construction management, information technology, life sciences, logistics, and material sciences, among others.

This distinctive program is designed to educate students to deal with the problems of an increasingly complex business environment. In conjunction with the university Core Curriculum requirement, with its focus on mathematics, computer science, and natural sciences, the business curriculum helps students gain practice of business administration and preparation for the Next Economy.

The objectives of this program are to provide future business owners, managers, and leaders with:

- A solid technological foundation for the new and emerging business environment.
- A fundamental grounding in the core competencies of business including accounting, economics, finance, marketing, management, and social skills.
- An understanding of the interdisciplinary nature of management in today's complex businesses, which compete in the global economy.

Degree Programs

- Bachelor of Science in Business Administration (p. 241)

Co-Terminal Options

The Stuart School of Business also offers the following co-terminal degrees, which enables a student to simultaneously complete both an undergraduate and graduate degree in as few as five years:

- Bachelor of Science in Business Administration/Master of Public Administration
- Bachelor of Science in Business Administration/Master of Science in Finance
- Bachelor of Science in Business Administration/Master of Science in Marketing Analytics
- Bachelor of Science in Engineering Management/Master of Public Administration
- Bachelor of Science in Social and Economic Development Policy/Master of Public Administration

Co-terminal degrees allow students to gain greater knowledge in specialized areas while, in most cases, completing a smaller number of credit hours with increased scheduling flexibility. For more information, please visit the Stuart School of Business website (stuart.iit.edu).

Bachelor of Science in Business Administration

The Bachelor of Science in Business Administration provides a solid foundation in business fundamentals along with a basic grounding in science. Core business competencies include accounting, economics, statistics, finance, business law, marketing, management, entrepreneurship, and leadership. Students also take a specialization that allows them to develop a depth of knowledge in a business field or another field of their choosing. Currently available business specializations are in finance and marketing, while specializations outside of business can be developed to meet the special needs of a student.

Required Courses

Business Requirements		(51)
BUS 100	Introduction to Business	3
BUS 102	Computing Tools for Business Analysis	3
BUS 211	Measuring and Assessing Entity Financial Performance	3
BUS 212	Managerial Decision-Making and Control	3
BUS 221	Analytics for Informed Decision-Making	3
BUS 301	Designing and Structuring the Organization for Strategic Decision-Making	3
BUS 305	Contemporary Design of Business Processes and Business Models	3
BUS 311	Strategic Cost Management	3
BUS 321	Quantitative Models for Effective Decision-Making	3
BUS 341	Business Law for Entrepreneurs in the Modern Global Economy	3
BUS 351	Effective Financial Decision-Making	3
BUS 361	Entrepreneurial Thinking and Practice in a Complex Organization	3
BUS 371	Strategies for Reaching New Markets	3
BUS 467	Managing Entrepreneurial Enterprise and the Global Marketplace	3
BUS 480	Strategic Management and Design Thinking for the Next Economy	3
ECON 151	Making Strategic Decisions in the Marketplace	3
ECON 152	Understanding and Competing in the Global Marketplace	3
Business Elective		(3)
Select 3 credit hours of electives		3
Specialization Courses		(15)
Select 15 credit hours in an area of specialization		15
Mathematics Requirements		(5)
MATH 151	Calculus I	5
Natural Science and Engineering Requirements		(11)
See IIT Core Curriculum, section D (p. 36)		11
Humanities and Social Science Requirements		(21)
See IIT Core Curriculum, sections B and C (p. 36)		21
Computer Science Requirement		(2)
CS 105	Introduction to Computer Programming	2
or CS 110	Computing Principles	
Interprofessional Projects (IPRO)		(6)
See IIT Core Curriculum, section E (p. 37) ¹		6
Free Electives		(12)
Select 12 credit hours of electives		12
Total Credit Hours		126

¹ Strongly recommended that the first IPRO elective be IPRO 397.

Bachelor of Science in Business Administration Curriculum

				Year 1
Semester 1	Credit Hours	Semester 2	Credit Hours	
BUS 100	3	BUS 102	3	
ECON 151	3	BUS 221	3	
MATH 151	5	ECON 152	3	
CS 105	2	Science Elective	4	
Humanities 200-level Course	3	Social Sciences Elective	3	
	16		16	
				Year 2
Semester 1	Credit Hours	Semester 2	Credit Hours	
BUS 211	3	BUS 212	3	
BUS 301	3	BUS 341	3	
Science Elective	4	BUS 351	3	
Science Elective	3	BUS 371	3	
Humanities or Social Sciences Elective	3	Humanities Elective (300+)	3	
	16		15	
				Year 3
Semester 1	Credit Hours	Semester 2	Credit Hours	
BUS 311	3	BUS 305	3	
BUS 321	3	Specialization Elective ¹	3	
BUS 361	3	Specialization Elective ¹	3	
Specialization Elective ¹	3	I PRO Elective I ²	3	
Social Sciences Elective (300+)	3	Humanities Elective (300+)	3	
	15		15	
				Year 4
Semester 1	Credit Hours	Semester 2	Credit Hours	
BUS 467	3	BUS 480	3	
I PRO Elective II	3	Specialization Elective ¹	3	
Business Elective	3	Free Elective	3	
Specialization Elective ¹	3	Free Elective	3	
Social Sciences Elective (300+)	3	Free Elective	3	
Free Elective	3			
	18		15	

Total Credit Hours: 126

¹ At least 15 semester hours in a designated specialization.

² Strongly recommend this I PRO elective be I PRO 397.

Graduate Education at Illinois Institute of Technology

The objective of Illinois Institute of Technology's graduate education is to provide programs that enhance students' fundamental knowledge in their chosen field. The university seeks to educate and mentor graduate students to function in a global community with an appreciation of the economic, environmental, and social forces that impact professional choices.

To strengthen the university's leadership role in higher education, emphasis is placed on the core research competencies and enhancing partnerships with industry, government laboratories, and academic and research institutions.

Chicago-Kent College of Law

Harold J. Krent
Dean
Downtown Campus
565 West Adams Street
Chicago, IL 60661
312.906.5000
kentlaw.iit.edu

Chicago-Kent College of Law is the second-oldest law school in Illinois. When it joined the university in 1969, Illinois Institute of Technology became the first major institute of technology to include law among its disciplines.

Chicago-Kent offers programs leading to the degrees of Juris Doctor, Master of Laws, and Doctor of the Science of Law, and participates in joint-degree programs with Stuart School of Business and the University of Illinois-Chicago.

Institute of Design

350 N. LaSalle St., Fourth Floor
Chicago, IL 60654
312.595.4900
id.iit.edu

Since its founding as the New Bauhaus in 1937, the Institute of Design has grown into the largest full-time graduate-only design program in the U.S. with students from around the world. The school offers a professional Master of Design degree program with areas of study in communication design, interaction design, product design, strategic design, systems thinking, and user research; a dual Master of Design/M.B.A. degree program in partnership with the Stuart School of Business; the Master of Design Methods, a nine-month program for mid-career professionals; and a Ph.D. in Design. The Institute of Design created the country's first Ph.D. design program in 1991.

Reserve Officers Training Corps (ROTC)

All branches of the United States military are represented at Illinois Institute of Technology. The U.S. Air Force and U.S. Navy are headquartered at Illinois Institute of Technology; the U.S. Army is based at a partner university, but has an on-campus office as well. All three branches serve the entire Chicago area.

ROTC: Air Force Aerospace Studies

AFROTC Detachment 195

10 W. 31st St.

Chicago IL 60616

312.567.3525

afrotc.iit.edu

Chair

Lt. Col. Steven Lindmark

The mission of Air Force Reserve Officer Training Corps (AFROTC) is to develop quality leaders for the Air Force. Students who become cadets have the opportunity to earn a commission in the United States Air Force while earning their baccalaureate degree. Most graduates who enter the Air Force through this program are assigned to positions consistent with their academic majors, but the needs of the Air Force do come first. Highly qualified, interested graduates may compete for selection as pilots, remotely piloted aircraft pilots, and navigators, usually in their AS 300 year.

Air Force ROTC students gain an understanding of air and space fundamental concepts and principles, and a basic understanding of associated professional knowledge. Students develop a strong sense of personal integrity, honor, and individual responsibility, and an appreciation of the requirements for national security.

Faculty

Professor

S. Lindmark

Assistant Professors

A. Temples, G. Tillman, C. Weber

Financial Aid

The Air Force ROTC High School Scholarship Program (HSSP) offers four-year and three-year scholarships for highly qualified high school graduates interested in an Air Force career. Additionally, the In-College Scholarship Program (ICSP) offers a variety of scholarships to qualified students already enrolled in college. Interested students can learn more about scholarship opportunities at the Air Force ROTC website or may contact Detachment 195 at 312.567.3525.

Minors

Students may select a minor in Air Force Aerospace Studies. For course requirements, see Minors (p. 23).

Four-Year Program

The four-year program consists of a two-year General Military Course (GMC) and a two-year Professional Officer Course (POC). Students normally start this program in their freshman year. Qualified students with previous service or at least three years Air Force JROTC may start as sophomores and enroll directly in the AS 200 course. Any student who is not on an AFROTC scholarship may withdraw from the GMC at any time. Students selected for POC must complete an AFROTC sponsored four-week field training encampment at an air force base before being awarded POC status and stipends (pay). This requirement is normally fulfilled the summer after completing the sophomore year and before beginning the junior year. The major areas of study during field training include junior officer training, career orientation, base functions, and the Air Force environment.

ROTC Air Force Aerospace Studies Curriculum

		Year 1	
Semester 1	Credit Hours	Semester 2	Credit Hours
AS 101	1	AS 102	1
		1	1
		Year 2	
Semester 1	Credit Hours	Semester 2	Credit Hours
AS 201	1	AS 202	1
		1	1
		Year 3	
Semester 1	Credit Hours	Semester 2	Credit Hours
AS 301	3	AS 302	3
		3	3
		Year 4	
Semester 1	Credit Hours	Semester 2	Credit Hours
AS 401	3	AS 402	3
		3	3
Total Credit Hours: 16			

ROTC: Military Science

116 Farr Hall
Chicago, IL 60616
312.808.7140
web.iit.edu/rotc

Chair

LTC Luke Meyers

Illinois Institute of Technology Program Director

MAJ Charles Cain

Assistant Program Director

SSG Terrell Washington

The principal objective of the college-level Reserve Officers' Training Corps (ROTC) program is to develop commissioned officers for the Active Army, the Army National Guard, and U.S. Army Reserve. Each course is designed to develop essential qualities and traits of leadership required for success in either a civilian or a military career.

Instruction is offered through either a four-year or two-year program. The four-year program consists of the Basic Course (freshman and sophomore years) and the Advanced Course (junior and senior years). The two-year Advanced Course is open to students eligible for advanced placement through a variety of options. Both programs include attendance at Camp Adventure (a six-week advanced summer camp) just prior to commissioning.

Basic Course

The Basic Course is an introduction to military science and carries no military obligation. Completion is a prerequisite to enrollment in the Advanced Course. Prior service, completion of basic combat training through the National Guard or Reserve, or completion of Camp Challenge may be substituted for the Basic Course.

Cadet Leaders Course (CLC)

All cadets who successfully complete the Basic Course, meet the physical and academic requirements, and pass an officer-qualification test and a physical examination are eligible for selection by the professor of military science for the Cadet Leaders Course (CLC). A tax-free subsistence allowance of \$450-\$500 per month is paid to each cadet in this advanced course except during attendance at summer camp, when pay is approximately \$200 per week. Upon graduation and successful completion of the CLC and the Professional Military Education Requirements (PMEs), cadets are commissioned as second lieutenants in the Active Army, the Army Reserve, or the National Guard.

Cadet Initial Entry Training (CIET)

The Cadet Initial Entry Training (CIET) is the premier leadership program of its kind in the United States. An intense four-week introduction to Army life and leadership training of the Reserve Officers' Training Corps, the aim of the course is to motivate and qualify cadets for entry into the Senior ROTC program. CIET, as it is known, is designed for college students, typically between their sophomore and junior years. Upon successful completion of the course, graduates can take part in ROTC at their college as a third-year student in the four-year program.

Cadets gain an experience that runs the gamut of Army life and the responsibilities of being an officer. The course instills confidence and decision making abilities to become a leader in the Army and in life. Cadets spend their first few days learning Army basics under the tutelage of drill sergeants. They also take their first Army Physical Fitness Test, which consists of sit-ups, push-ups, and a two-mile run.

Professional Military Education Requirements (PMEs)

In order to receive a well-rounded education, cadets are required to complete courses in the following areas: advanced written communications, human behavior, military history, computer literacy, and math reasoning.

Simultaneous Membership Program (SMP)

Membership in the Army National Guard or United States Army Reserve offers cadets additional experience as officer trainees, and these individuals will receive both the ROTC stipend and drill pay as an E-5. They may also receive additional money while attending school through the Montgomery GI Bill and/or USAR Kickers.

Financial Assistance

In addition to a monthly stipend of \$450-\$500 as an advance-course cadet, the program offers two-, three-, and four-year federal Army ROTC scholarships for full tuition to qualified students. The university offers an excellent incentive package to scholarship winners. For further information, students should call 312.808.7140 or visit the Department of Military Science in 116 Farr Hall.

ROTC: Military Science Curriculum

		Year 1	
Semester 1	Credit Hours	Semester 2	Credit Hours
MILS 101	1	MILS 102	1
MILS 147 ¹	2	MILS 148 ¹	2
		3	3
		Year 2	
Semester 1	Credit Hours	Semester 2	Credit Hours
MILS 201	2	MILS 202	2
MILS 247 ¹	2	MILS 248 ¹	2
		4	4
		Year 3	
Semester 1	Credit Hours	Semester 2	Credit Hours
MILS 301	3	MILS 302	3
MILS 347 ²	2	MILS 348 ²	2
		5	5
		Year 4	
Semester 1	Credit Hours	Semester 2	Credit Hours
MILS 401	3	MILS 402	3
MILS 447 ²	2	MILS 448 ²	2
		5	5

Total Credit Hours: 34

¹ MILS 147, MILS 148, MILS 247, and MILS 248 (Aerobic Conditioning) are required for all scholarship cadets in the Basic Program.

² MILS 347, MILS 348, MILS 447, and MILS 448 (Aerobic Conditioning) are required for all Advanced Course cadets.

ROTC: Naval Science

10 W. 31st St.
Room 215
Chicago, IL 60616
312.567.3527
nrotc@iit.edu
iit.edu/nrotc

Chair

CAPT Brian Koehr, USN

The Naval Reserve Officers Training Corps (NROTC) offers an opportunity for young men and women to qualify for a commission in the U.S. Navy or U.S. Marine Corps while attending college. While pursuing their academic studies, midshipmen of the NROTC receive a professional education and the necessary specialized training to qualify them to become commissioned Navy or Marine Corps officers.

As commissioned officers in the United States Navy, graduates may serve in one of the various components of the U.S. Fleet, such as surface ships, the aviation community, or nuclear-powered submarines. Of particular interest is the opportunity to serve as an operating engineer aboard a nuclear or conventionally powered ship. The theoretical knowledge obtained at Illinois Institute of Technology is combined with practical knowledge and early responsibility in the operation and management of the latest in missile, aircraft, and high-performance ship propulsion systems.

Students may request the option to become officers in the U.S. Marine Corps. A commission in the Marine Corps may lead to a specialization in aviation, infantry, engineering, armor, communications, or supply.

Faculty

Professor

B. Koehr

Associate Professor

J. Liberman

Assistant Professors

Boynton, J. Edminister, J. King, A. Kowalke

ROTC: Naval Science Undergraduate Study

The Illinois Institute of Technology Naval Reserve Officers Training Corps (NROTC) Unit was established in 1946 by congressional authorization to create a Naval Science department. The Professor of Naval Science (PNS) chairs Illinois Institute of Technology's Department of Naval Science. Department faculty members are commissioned officers serving on active duty in the United States Navy or Marine Corps. They are selected and nominated by their respective services and screened and approved by the university.

Naval ROTC Programs

The Naval Reserve Officers Training Corps offers young men and women the opportunity to obtain leadership and management experience as commissioned officers in the United States Navy (Navy option) or Marine Corps after graduation from Illinois Institute of Technology, through either the Scholarship Program or the non-scholarship College Program.

At Illinois Institute of Technology, NROTC midshipmen lead essentially the same campus life as other students. They participate in campus activities of their choice and can participate in work-study programs including university-sponsored overseas study.

There are no prescribed academic majors for NROTC students, although scientific and technical studies are encouraged. NROTC students are required to complete the naval science curriculum, attend a weekly two-hour laboratory, and participate in four to six weeks of active duty for summer training at sea or ashore. Additionally, NROTC students will participate in physical training at least once a week, and will have the opportunity to travel with the unit drill team to regional competitions. College Program students attend training during the summer preceding their last academic year. Between their third and fourth years, Marine Corps NROTC students will attend a summer training program at the Marine Corps development and Education Command in Quantico, VA.

Scholarship Program

NROTC scholarship students are selected by nationwide competition. The NROTC Scholarship pays for tuition, books, and fees, as well as providing a tax-free stipend each month for four years. Graduates are commissioned as naval or marine corps officers and incur a minimum obligation of four years of active duty service.

College Program

Admission to the College Program is controlled by the Professor of Naval Science. Students incur no obligation to the naval services for participation in this program until their junior year. Qualified students enrolled in this program may be recommended for scholarships by the Professor of Naval Science. In addition to uniforms and some naval science books issued to students enrolled in this program, the Navy provides a tax-free stipend each month during the junior and senior years. Graduates are commissioned as Reserve naval officers and incur a minimum obligation of three years of active duty.

Two-Year Programs

The Navy/Marine Corps offer two two-year programs; one of these is a Scholarship Program and the other is a two-year College Program. Students are selected before April 1 of their sophomore year and attend a six-week Naval Science Institute Course at Newport, RI in the summer before entering their junior year. Scholarship benefits for the junior and senior year are identical to those received by students in the four-year scholarship program during their junior and senior years.

Academic Requirements

Scholarship Program students are encouraged to pursue majors in engineering and applied sciences to meet the technological demands of the modern Navy. Most other fields of study leading to a baccalaureate degree are permitted with the approval of the Professor of Naval Science. All Navy option scholarship program students are required to complete one year each of calculus and physics.

College Program students and students enrolled in the Marine Corps option are encouraged to take courses in calculus and physics or to pursue a science or engineering major. In addition to the prescribed naval professional academic courses, the naval faculty conducts laboratories all four academic years to give students experience in practical leadership.

All scholarship students are required to complete a course in American Military Affairs or National Security Policy and complete a cultural studies course. Naval science courses are not offered on a pass-fail basis.

Optional Program

Students may select a minor in naval science. Course requirements can be found in the Minors section (p. 31).

ROTC: Naval Science Curriculum

			Year 1
Semester 1	Credit Hours	Semester 2	Credit Hours
NS 101	2	NS 202	3
			3
			Year 2
Semester 1	Credit Hours	Semester 2	Credit Hours
NS 401	3	NS 301	3
			3
			Year 3
Semester 1	Credit Hours	Semester 2	Credit Hours
NS 102	3	NS 201	3
			3
			Year 4
Semester 1	Credit Hours	Semester 2	Credit Hours
NS 302	3	NS 402	3
			3

Total Credit Hours: 23

Marine Option

			Year 1
Semester 1	Credit Hours	Semester 2	Credit Hours
NS 101	2	NS 202	3
			3
			Year 2
Semester 1	Credit Hours		
NS 401	3		
			Year 3
Semester 1	Credit Hours	Semester 2	Credit Hours
NS 310	3	NS 410	3
			3
			Year 4
		Semester 2	Credit Hours
		NS 402	3

Total Credit Hours: 17

SPECIAL PROGRAMS

Dual Undergraduate Degree Options

Depending upon interest, capabilities, and goals, and with the permission of their advisers and department chairs, students may choose dual undergraduate degree programs or select one of the options listed below.

Bachelor of Science in Biology/Bachelor of Science in Psychology

Students interested in this program should consult a Department of Biology or Department of Psychology adviser.

Bachelor of Science in Computer Engineering/Bachelor of Science in Computer Science

Students interested in this program should consult a Department of Computer Science adviser. First-year students entering the university with a significant number of Advanced Placement credits might be able to complete both degrees in four years.

Bachelor of Science in Computer Engineering/Bachelor of Science in Electrical Engineering

Students interested in this program should consult a Department of Electrical and Computer Engineering adviser. First-year students entering the university with a significant number of Advanced Placement credits may be able to complete both degrees in four years.

Bachelor of Science in Mechanical Engineering (ME)/Bachelor of Science in Aerospace Engineering (AE)/Bachelor of Science in Materials Science and Engineering (MSE)

A dual major in ME and AE, ME and MSE, or AE and MSE may generally be completed in one additional year. Interested students should consult their adviser.

Co-Terminal Degrees (Bachelor's Degree and Master's Degree)

Co-terminal degrees allow outstanding undergraduate students to simultaneously complete both an undergraduate and graduate degree (bachelor's degree and master's degree).

Co-terminal degrees provide an opportunity for students to gain greater knowledge in specialized areas while completing a smaller number of credit hours with increased scheduling flexibility than the completion of two degrees separately. Because most co-terminal degrees allow students to share course credit (a maximum of 9 credit hours), students may complete both a bachelor's and master's degree in as few as five years. All degree requirements must be completed within six years of undergraduate matriculation, or the student will be dismissed from the co-terminal degree program.

Students applying to co-terminal studies must have completed at least 60 credit hours of undergraduate study and at least one full semester at the university. Students must be at least one semester away from undergraduate graduation in order to apply. Applicants are encouraged to have a GPA of at least 3.0/4.0; however, please consult individual departments for their specific GPA requirements. Questions regarding co-terminal admission should be addressed to the Co-Terminal and Dual Degree Manager in the Office of Graduate Academic Affairs at cotermdegrees@iit.edu.

Co-terminal students maintain their undergraduate student status while completing graduate coursework and can maintain financial aid eligibility when applicable.

Co-terminal degrees are awarded simultaneously, and students may not receive their first degree before the requirements of the second degree are satisfied. In such cases, the conferral of the first degree will be held until the completion of the second degree.

General questions regarding co-terminal degrees may be addressed to cotermdegrees@iit.edu.

Bachelor's/Master's Degree Options

The university's double-degree options allow students to earn two degrees in as few as five years. The university has created bachelor's degree/master's degree options in fields in demand in professions where graduate training is essential.

Students may enter some undergraduate/graduate double-degree programs either through the honors track or the standard track. Through the honors track, exceptional students may be admitted simultaneously into both the undergraduate and graduate schools when they apply to the university. Admission will be based on their high school records, including grades, test scores, faculty/employer recommendation, and other documentation. Through the standard track, students are admitted into the undergraduate department offering the bachelor's portion of the program.

Depending upon their interests, capabilities, and goals, and with the permission of their advisers and department chairs, students may choose combined degree programs or select one of the following options.

Bachelor of Architecture (B.Arch.)/Master of Business Administration (M.B.A.)

Architects recognize the importance of business skills in their profession. Recognizing the 21st century's concerns with environmental management and sustainable design issues, Illinois Institute of Technology offers young architects a unique opportunity for advanced graduate study in the Stuart School of Business.

Students completing the requirements for the B.Arch. degree may also earn the M.B.A. degree by completing an approved set of courses established by their academic advisers and appropriate deans in the College of Architecture and the Stuart School of Business. Thus, qualified architecture students may earn their B.Arch. and the M.B.A. in approximately six-and-a-half years, rather than the usual seven years. When including a summer term, the M.B.A. will typically require an additional one-and-a-half years of study.

Students considering the B.Arch./M.B.A. dual degree program should consult with undergraduate advisers in both programs early in their academic career.

Students will be required to apply for admission to the graduate M.B.A. program, providing Graduate Management Admission Test (GMAT) scores and all other necessary application materials. The application should be completed prior to the end of the seventh semester of the B.Arch. program. Upon admission, B.Arch. students could successfully complete up to four M.B.A. courses, or 12 credit hours, before joining the program on a full-time basis. These courses are typically basic core courses for which there are no prerequisites. The Stuart School M.B.A. advisers would be able to identify these courses and offer appropriate advice to the B.Arch students upon their admission to the program.

Bachelor of Architecture/Master of Engineering in Civil Engineering

Qualified students enrolled at the university may earn both the Bachelor of Architecture and one of two professional Master of Engineering degrees in Civil Engineering. Students who seek the Master of Engineering in Structural Engineering degree (ME STE) must successfully complete the following courses as part of their undergraduate program in architecture before starting a master's program:

MATH 151	Calculus I	5
MATH 152	Calculus II	5
MATH 251	Multivariate and Vector Calculus	4
MATH 252	Introduction to Differential Equations	4
PHYS 123	General Physics I: Mechanics	4
CAE 286	Theory and Concept of Structural Mechanics	3
CAE 287	Mechanics of Structural Materials	3
CAE 303	Structural Design I	3
CAE 304	Structural Analysis I	3
CAE 307	Structural Design II	3
CAE 431	Steel Design	3
CAE 432	Concrete and Foundation Design	3

Students who seek the Master of Engineering in Architectural Engineering should take:

CAE 208	Thermal-Fluids Engineering I	3
CAE 209	Thermal-Fluids Engineering II	3
CAE 383	Electrical and Electronic Circuits	3

Students who seek the Master of Engineering in Construction Engineering and Management (ME CM) should consult the department.

Students who anticipate entering into the program should seek advising in the Department of Civil, Architectural, and Environmental Engineering and the College of Architecture early in their studies.

Bachelor of Science/Master of Public Administration

Qualified students who are interested in careers in the public sector may complete their bachelor's degree and Master of Public Administration (M.P.A.) in five or fewer years.

The requirements for the Bachelor of Science in Political Science and Master of Public Administration are often completed in four-and-a-half years. Requirements for a bachelor's degree in engineering or science can be combined with an M.P.A. degree and usually take somewhat longer, depending on the student's courseload each semester and his or her total program. Students interested in this option should submit their request to the M.P.A. program after their fourth semester. Qualified students are granted provisional admission to the program and begin taking the graduate level M.P.A. courses, usually at the rate of one per semester. When the student has substantially completed all the requirements for the bachelor's degree portion of the program, the student applies for regular admission to the graduate program. The decision about regular admission will be based on the work the student has completed at the time of his or her request for regular admission. By then, the student will have completed the M.P.A. foundation courses. Students in this program receive credit toward their

bachelor's degree electives for two M.P.A. courses and with the approval of the academic director, may receive credit toward their M.P.A. degree for up to 6 credit hours of relevant undergraduate coursework.

Combined Undergraduate/Graduate Law Program (Leading to B.S./J.D. Degrees)

Students in this program study their undergraduate program at the university's Mies Campus and the law school portion of the program at Chicago-Kent College of Law.

Pre-law undergraduate students also have access to seminars, pre-law advising, and assistance preparing for the LSAT.

Honors Law Program

The Honors Law Program allows students to pursue an accelerated sequence of coursework leading to the Bachelor of Science (B.S.) and Juris Doctor (J.D.) degrees. Students, including transfer students, may apply to the Honors Law Program prior to beginning their first year. Applications are also accepted from students in their first or second year. Students who major in biology, chemistry, computer information systems, humanities, physics, political science, professional and technical communications, or psychology pursue an accelerated, focused course of study and normally complete both the B.S. degree and the J.D. degree in six years instead of the usual seven years. Students in other majors may also be able to accelerate completion of both degrees.

Acceptance by Chicago-Kent is automatic for those students who meet the minimum program requirements, which are:

- Maintain a 3.25 cumulative undergraduate GPA.
- Take the Law School Admissions Test (LSAT) by February of their third undergraduate year at the university if they are in the six-year program or by February of their fourth year at the university if they are not and achieve an LSAT score at or exceeding the median score for the Chicago-Kent entering class.
- Submit a completed application to Chicago-Kent by April 15 of the third undergraduate year if they are in the six-year program or in the fourth undergraduate year if they are not.
- Maintain a record consistent with the requirements of the bar examining program.

Students who participate in the program but who do not meet the criteria for guaranteed admission are invited to apply through the regular competitive application process for admission to Chicago-Kent after three or four years of undergraduate study. In reviewing such applications, consideration will be given to the student's participation in the Honors Law Program.

B.S./M.D./D.O./O.D. Programs

In addition to Premedical Studies, the university offers three dual-degree programs. Students earn a bachelor's degree from Illinois Institute of Technology and a medical degree from the medical or optometry school. These innovative programs are designed to meet the urgent and intensifying need for technologically proficient physicians and researchers. More information can be obtained from the Office of Undergraduate Admission at 312.567.3025 or admission@iit.edu. (admission@iit.edu)

IIT/Midwestern University Chicago College of Osteopathic Medicine Dual Admission Program (4+4)

The IIT/Midwestern B.S./D.O. Program is an eight-year program open to freshmen applicants in which students complete their Bachelor of Science degree at the university in a major of their choosing. Students must complete a standard curriculum of Premedical Studies either as part of their major or as a Premedical Studies minor, maintain high academic standards, and obtain a satisfactory score on the MCAT. The final four years are spent at Midwestern University-Chicago College of Osteopathic Medicine, during which the student earns the Doctor of Osteopathic Medicine (D.O.) degree.

IIT/Illinois College of Optometry B.S./O.D. Early Admission Program (3+4)

The IIT/ICO Program is an early admission program open to sophomores. Students admitted to the program complete three years at the university taking courses leading to a Bachelor of Science degree in Biology and four years at Illinois College of Optometry (ICO). IIT students are only guaranteed an interview with ICO after they have successfully completed the required biology curriculum outlined by ICO. Courses taken during the first year at ICO also count as senior-year-level biology courses. Students receive the Bachelor of Science in Biology degree from the university after completing the first year at ICO and receive the Doctor of Optometry (O.D.) degree after completing all requirements at ICO. Students must maintain high academic standards and perform satisfactorily on the OPT (Optometry Admissions Test).

Premedical Programs

www.iit.edu/premed

Illinois Institute of Technology provides excellent preparation for students planning to attend medical or other health-related professional schools. Students majoring in various fields, listed below, earn a Bachelor of Science degree and, at the same time, fulfill the prerequisites for medical school:

- Science (biology, chemistry, molecular biochemistry and biophysics, physics) with a minor in Premedical Studies (p. 33). Many science majors will complete most of the courses required for the premedical curriculum as part of their major requirements. These students will not qualify for a Premedical Studies minor.
- Engineering (biomedical, chemical, electrical, materials science, mechanical) and computer science with a minor in Premedical Studies (p. 33)
- Human science and other majors with minor in Premedical Studies

Rapidly advancing technology is changing the practice of medicine. Physicians who have a strong technical background will be among the best prepared to utilize the new technology. The university's curricula emphasize technical proficiency as well as communication and teamwork, which help students develop the interpersonal skills that are critical in the health professions.

Students interested in pursuing careers in medicine, pharmacy, dentistry, osteopathy, optometry, and veterinary science should contact the Premedical Office for further information.

Each student works with a departmental premedical adviser to structure a course of study to meet medical school requirements and to prepare for the Medical College Admission Test (MCAT) in the junior year.

The following is a list of IIT science courses that fulfill the premedical requirements of most medical schools:

BIOL 107	General Biology Lectures	3
BIOL 109	General Biology Laboratory	1
BIOL 115	Human Biology	3
BIOL 117	Human Biology Laboratory	1
CHEM 124	Principles of Chemistry I with Laboratory	4
CHEM 125	Principles of Chemistry II with Laboratory	4
CHEM 237	Organic Chemistry I	4
CHEM 239	Organic Chemistry II	3
CHEM 240	Organic Chemistry Laboratory	2
PHYS 123	General Physics I: Mechanics	4
PHYS 221	General Physics II: Electricity and Magnetism	4

For a competitive application, and to improve performance during the first year in medical school, or to prepare for the MCAT, the following courses are recommended:

BIOL 214	Genetics	3
BIOL 403	Biochemistry	4
BIOL 430	Human Physiology	3
BIOL 445	Cell Biology	3
MATH 425	Statistical Methods	3
PHYS 224	General Physics III for Engineers	3
PSYC 221	Introduction to Psychological Science	3
SOC 200	Introduction to Sociology	3

The Premedical Advisory Committee members monitor academic progress, gather information about volunteer and research opportunities, guide the student through the medical school application process, advise in choosing a medical school and in preparation of the AMCAS application, collect and prepare recommendation letters, and assist in preparation for interviews with medical school admission committees.

Premedical Advisory Committee:

- Kathryn Spink (Chair) (BCS)
- Konstantinos Arfanakis (BME)
- Nick Menhart (BCS)
- Molly Pachan (PSYC)
- Satish Parulekar (CHBE)

Coordinator

Cathie D'Amico
116 John T. Rettaliata Engineering Center
312.567.8852

Coordinator

Todd Kersh
182 Robert A. Pritzker Research Center
312.567.7986

Preparatory Program for Medical Studies (Post-Baccalaureate Premed)

The purpose of the Preparatory Program for Medical Studies is to meet the needs of college graduates who have decided to pursue a medical education but who lack some or all of the basic science courses required for admission to medical school. The objective of the program is to provide rigorous education in all areas of the premedical sciences that are required for admission to any medical, osteopathic, or veterinary school in the country.

Coursework

Students sufficiently prepared in mathematics and English who enter the program in the fall semester can expect to complete the program in two years. The third year is known as the "glide year." This is the year between completing the program and entering medical school. For most students, the glide year provides the opportunity to take additional courses or to deepen their exposure to medicine through full-time employment in a clinical setting or in a medical research laboratory. In order to be eligible for admission to medical school and subsequently, to be licensed to practice medicine, students must complete the following seven courses in the arts and sciences:

- One year of college English, including a significant amount of expository writing.
- One year of college mathematics, including statistics.
- One year of general physics, including laboratory.
- One year of general chemistry, including laboratory.
- One year of organic chemistry, including laboratory.
- One year of biology, including laboratory, with significant emphasis on molecular and cellular biology.
- One year of upper-level coursework in biological sciences, including biochemistry.

Advising and Support

On the Mies Campus of Illinois Institute of Technology, there are a number of advisers who together constitute the Premedical Advisory Committee (www.iit.edu/premed). Preparatory Program students will be assigned an adviser who will be available to counsel them as they plan their program of study and as they prepare their applications to medical school. A number of academic support services will be made available to students in the Preparatory Program. In the university's Academic Resource Center, students can meet with tutors at no expense for additional help in their premedical courses. In the Premedical Office, support staff will collect and send letters of recommendation to medical schools. Each year the Premedical Office and the AMSA-IIT host a number of events specifically for premedical students including special seminars of medical interest and forums in which current students can learn from experiences of those who have already taken the MCAT or been admitted to medical school. Preparatory Program students are invited and encouraged to attend weekly colloquia in the biological and chemical sciences and in other departments offering seminars of medical interest. Finally, the university's location in the city of Chicago is a special advantage to students in the Preparatory Program. The city is home to six medical schools and numerous hospitals and medical research centers. It is also home to the American Medical Association. This concentration of medical practice will provide Preparatory Program students with a wide variety of opportunities to gain experience in both clinical settings and in medical research through volunteer service and paid employment.

Academic Standards

Medical schools expect successful applicants to possess excellent grounding in the premedical sciences. The quality of a student's preparation is measured by the grades earned in premedical courses. For this reason, Preparatory Program students will be held to high academic standards. At a minimum, students must maintain a cumulative GPA of 3.00 to remain in the program. Likewise, medical schools have high expectations about an applicant's character. Students in the Preparatory Program are expected to conduct themselves with honesty and integrity, inspiring confidence in their abilities to assume the responsibilities of medical practice. Students in the Preparatory Program are subject to the academic and disciplinary standards detailed in the Illinois Institute of Technology Student Handbook.

Admissions Eligibility

The student must hold the degree of Bachelor of Arts or Science from an accredited college or university in the United States or an equivalent degree from an institution outside the United States. At a minimum, successful applicants must possess a cumulative undergraduate GPA of 3.00. In most cases, students will not be eligible for admission if they have applied to medical school previously or have completed their premedical preparation elsewhere within the last five years. This is not a remedial program. Students must submit a complete application package to the Office of Undergraduate Admission for full consideration.

Certificate Programs

Undergraduate Certificate Programs

The Department of Civil, Architectural, and Environmental Engineering offers a certificate program in Engineering Graphics and CAD. This program is designed to prepare specialists in graphics for positions in business and industry. Students completing the specified courses with satisfactory grades will be awarded a certificate of completion. This certificate is only available to students enrolled in a degree program at the university and does not qualify for federal financial aid. Consult the Civil, Architectural, and Environmental Engineering section (p. 57) in this bulletin for further information.

The Industrial Technology and Management program offers the Industrial Technology and Management (INTM) certificate for individuals who want to improve management, supervisory, and decision-making skills required for world-class industrial operations. This certificate does not qualify for federal financial aid. Consult the Industrial Technology and Management section (p. 223) in this bulletin for further information.

The Department of Psychology offers a certificate in Industrial Training. This certificate is designed to help individuals learn methods of knowledge delivery in industrial training settings. This certificate is only available to students enrolled in a degree program at the university and does not qualify for federal financial aid. Consult the Department of Psychology section (p. 186) in this bulletin for further information.

Post-Baccalaureate Certificate Programs

Departments that offer graduate certificate programs are: Biology; Chemical and Biological Engineering; Chemistry; Civil, Architectural, and Environmental Engineering; Computer Science; Electrical and Computer Engineering; Humanities; Information Technology and Management; Mechanical, Materials, and Aerospace Engineering; Physics; and Psychology. Certificate programs are also offered by the Institute for Food Safety and Health and the Stuart School of Business.

For a complete list of graduate certificate programs; consult the current *Bulletin: Graduate Programs* or admissions.iit.edu/graduate/programs.

Gainful Employment Requirements

As of July 1, 2011, institutions must disclose the following information about each of the institution's certificate programs that lead to gainful employment: the name of the certificate program, the Classification of Instructional Programs Code (CIP), the Standard Occupation Code (SOC), tuition and fee charges, the typical cost of books and supplies, and the average cost of room and board.

Illinois Institute of Technology's accreditor does not require the calculation of job placement rates and therefore we are unable to disclose such rates. Once the National Center of Education Statistics (NCES) publishes its methodology for calculating placement rates, the university will use it to calculate such rates.

Per Gainful Employment guidelines, if the number of students who completed a Gainful Employment program during the award year was less than 10, the school cannot disclose median loan debt and on-time completion rate for privacy reasons.

Presently, undergraduate certificate programs do not fall under financial aid eligibility guidelines. Most undergraduate certificate programs are taken concurrently with a bachelor's degree program.

Pre-Pharmacy Program

Illinois Institute of Technology and Northwestern University have a Dual Acceptance Program for Northwestern's Chicago College of Pharmacy (CCP). To be eligible for this program, students must meet IIT's admission requirements and also be selected for admission by the CCP Admissions Committee. Successful applicants will be ensured a seat at CCP upon successful completion of the pre-pharmacy requirements within two years at IIT; maintain a minimum cumulative pre-pharmacy GPA of 3.20; and earn a grade of "C" or higher in all required courses.

The Pharmacy College Admissions Test (PCAT) is waived for students who successfully complete the pre-pharmacy program at IIT and who are admitted to CCP in the Dual Acceptance Program.

For further information see www.midwestern.edu.

Study Abroad

The university encourages students of all majors to study abroad during part of their undergraduate careers. Studying abroad enriches the college experience by providing a different intellectual and cultural environment and enriches the academic program by giving breadth to the major discipline.

Students wishing to study abroad should contact the Study Abroad Office in the International Center for information and advising. The application process should begin approximately one year before study abroad is anticipated, with the application deadline falling one semester prior to study abroad. Only students whose applications are approved by the Study Abroad Committee are permitted to participate in study abroad. Students maintain full-time student status at the university for the duration the study abroad program.

Further information is available on the Study Abroad website (web.iit.edu/study-abroad).

Exchange Programs

Exchange programs work on the principle of a one-for-one exchange of students, with a balance of students being maintained on a rolling basis. A student pays Illinois Institute of Technology tuition for the term abroad and takes courses at a foreign institution alongside students from the host country. Additional expenses not paid to the university include airfare, housing, meals, books and supplies, and independent travel. Students earn IIT transfer credit with a passing grade.

Exchange programs are available for most majors, though some may be restricted to a specific department or school. Proficiency in the host language may be required, though many universities offer instruction in English. Consult the individual program pages on the Study Abroad website for more information.

Illinois Institute of Technology has undergraduate exchange programs with the following universities:

- Australia: Queensland University of Technology (QUT)
- Denmark: Technical University of Denmark (DTU)
- France: Institut National des Sciences Appliquées de Lyon (INSA Lyon)
- Germany: Hochschule Pforzheim (Pforzheim University)
- Ireland: University College Cork (UCC)
- Italy: Università IUAV di Venezia (IUAV)
- Mexico: Tecnológico de Monterrey (ITESM)
- Singapore: Singapore Management University (SMU)
- Spain: Universitat Politècnica de Catalunya, Escola Tècnica Superior d'Arquitectura de Barcelona (UPC ETSAB)
- Sweden: KTH Royal Institute of Technology
- Switzerland: Zurich University of Applied Sciences (ZHAW)
- United Kingdom: University of Birmingham

Illinois Institute of Technology is a member of the Global Engineering Education Exchange (GE3), allowing engineering and computer science majors to study abroad under the one-for-one exchange model at one of 30 other institutions in addition to those listed above.

Partner University Visiting Programs

Illinois Institute of Technology has direct visiting student agreements with more than 30 partner universities around the world. A student takes courses at a foreign institution alongside students from the host country. Students earn IIT transfer credit with a passing grade. However, no tuition is paid to the university for the term abroad, though a student may pay certain fees, such as a health insurance fee. Tuition, fees, and housing are typically paid to the host partner university, and students must also budget for airfare, meals, books and supplies, and independent travel.

Proficiency in the host language may be required, though many universities offer instruction in English. Consult the individual program pages on the Study Abroad website for more information.

Faculty-led Study Abroad Programs

The university offers summer and semester study abroad programs taught by IIT faculty. Opportunities vary from year to year, and programs are posted on the Study Abroad website and are publicized by the academic departments. Recent faculty-led programs have included architecture studios in Germany, Ghana, and Italy.

A student registers for an IIT course, pays IIT tuition for the term abroad and pays a program fee which typically includes housing and group travel. Additional expenses not paid to the university typically include airfare, meals, books and supplies, and independent travel.

External or Third Party Provider Programs

Another option for students is to participate in a study abroad program organized by a third party provider. Programs of providers who participate in Study Abroad fairs on campus are included in the search engine on the Study Abroad website as external/provider programs. Students may find other programs through their own research. Although these programs are not affiliated with the university, a student may be approved for participation in these programs by following the procedures outlined by the Study Abroad Office.

Students earn IIT transfer credit with a passing grade. No tuition is paid to IIT for the term abroad, though a student may pay certain fees, such as a health insurance fee. These programs vary considerably in terms of program structure and what is included in the program fee. It is the student's responsibility to determine program costs and application requirements and to follow the procedures outlined by the university as well as the provider.

Joint Programs

Illinois Institute of Technology has established joint program agreements with the following Chicago-area institutions: Benedictine University, DePaul University, Dominican University, Elmhurst College, Lewis University, and Wheaton College. These programs differ from a 3+2 transfer program in that students earn two degrees: a bachelor's degree in an engineering discipline from IIT and a bachelor's degree in an approved discipline from their host school.

Students will live on the campus of their host school while completing the requirements for both degrees.

Admission into the joint program at another institution does not guarantee admission to Illinois Institute of Technology. For additional information, students should visit the Office of Undergraduate Admission website (admission.iit.edu).

Dual Admission Programs

Illinois Institute of Technology has established dual admission programs with College of DuPage and Joliet Junior College. These 2+2 programs allow students to complete an associate's degree and a bachelor's degree in four years of study with transfer credit. The bachelor's degree program areas include information technology and management (ITM) and psychology. For more information, see the information technology and management or psychology sections of this bulletin, or contact the Office of Undergraduate Admission (admission.iit.edu).

Reserve Officers Training Corps (ROTC)

ROTC programs are available as minors in the regular university degree programs. These programs enable men and women to become commissioned officers in the U.S. Air Force, Army, Marine Corps, or Navy upon graduation with a bachelor's degree. ROTC/IIT combined scholarships in many cases allow winners to attend the university free of charge. Contact the Office of Undergraduate Admission or any of the university's ROTC departments for scholarship/program information.

Shimer College

Shimer College, a small liberal arts college devoted principally to studying the Great Books, is located on the IIT-Chicago campus. The study of classic texts, in discussion classes of 12 students or fewer, offers a uniquely rigorous and stimulating four-year liberal arts education.

Students in good standing may take courses at Shimer College. Many Shimer College courses may be used as electives in university degree programs. Admission to Shimer College classes is on a space-available basis and students may be asked to satisfy other requirements prior to acceptance into a Shimer College class. All students must be approved by both Shimer College and IIT to enroll in these classes. Please contact the Office of Undergraduate Academic Affairs (web.iit.edu/ugaa) for further information.

Shimer students who wish to take classes at IIT should contact the Office of Undergraduate Admission (admission.iit.edu).

VanderCook College of Music

Full-time students in good standing may take courses offered at VanderCook College of Music. The following VanderCook courses may be used as humanities electives in all university degree programs: HIST 203, HIST 204, HUM 301, and FT 301. A maximum of 9 credit hours of performance courses may be used as free electives. Please contact the Office of Undergraduate Academic Affairs (web.iit.edu/ugaa) for further information.

Admission to VanderCook courses is on a space-available basis and students may be asked to audition or to satisfy other requirements prior to acceptance into a VanderCook course. Approval by the Student Accounting office is also required since there is a fee for taking a course at VanderCook.

COURSES A-Z

Air Force Aerospace Studies (AS)

AS 101

The Foundations of the USAF I

This survey course focuses on the structure and missions of Air Force organizations, officership, and professionalism. It covers an overview of Air Force and defense topics and introduces communication skills training.

Corequisite(s): AS 499

Lecture: 1 **Lab:** 0 **Credits:** 1

Satisfies: Communications (C)

AS 102

The Foundations of the USAF II

Survey course briefly treating topics relating to the Air Force and defense. Focuses on the structure and missions of Air Force organizations, officership and professionalism, and introduction to communication skills.

Corequisite(s): AS 499

Lecture: 1 **Lab:** 0 **Credits:** 1

Satisfies: Communications (C)

AS 201

The Evolution of USAF Air and Space Power I

This survey course covers the beginnings of manned flight and the development of aerospace power in the United States including the employment of air power in WWI, WWII, Korea, Vietnam, and the Gulf War. It also covers the peaceful employment of U. S. air power in civic actions, space exploration support, and scientific missions.

Corequisite(s): AS 499

Lecture: 1 **Lab:** 0 **Credits:** 1

Satisfies: Communications (C)

AS 202

The Evolution of USAF Air and Space Power II

This survey course continues an exploration of the employment of air power, including the employment in Vietnam, Gulf War, Iraq, Afghanistan, and current conflicts. It also covers the peaceful employment of U. S. air power in civic actions, space exploration support, and scientific missions.

Corequisite(s): AS 499

Lecture: 1 **Lab:** 0 **Credits:** 1

Satisfies: Communications (C)

AS 301

Air Force Leadership Studies I

A study of leadership and quality management fundamentals, professional knowledge, leadership ethics, and communicative skills required of an Air Force junior officer. Case studies are used to examine Air Force leadership and management situations as a means of demonstrating and exercising practical application of the concepts being studied.

Corequisite(s): AS 499

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C)

AS 302

Air Force Leadership Studies II

AS 302 is a continuation of AS 301 on the study of leadership and management fundamentals, professional knowledge, leadership ethics, and communicative skills required of an Air Force junior officer. Case studies are used to examine Air Force leadership and management situations as a means of demonstrating and exercising practical application of the concepts being studied.

Corequisite(s): AS 499

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C)

AS 401

National Security Studies

This course is designed for college seniors and gives them the foundation to understand their role as military officers in American society. The course closely examines the national security process, regional studies, Air Force doctrine, and current issues affecting the military profession. Emphasis is also given on refining oral and written communication skills.

Corequisite(s): AS 499

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C)

AS 402

Preparation for Active Duty

Designed for college seniors, it gives them the foundation to understand their role as military officers in American society. This course builds upon the subject matter previously covered in AS 401 and also further examines regional studies, advanced leadership, ethics, military justice, the military as a profession, and officership. Preparation for active duty life is one of the core elements of this course, and students will learn the role of an Air Force commander in addition to different services and programs available on a military installation. Emphasis is also given on refining oral and written communication skills. Continuation of Leadership Laboratory.

Lecture: 3 **Lab:** 2 **Credits:** 3

Satisfies: Communications (C)

AS 499

Leadership Laboratory

This lab is taken in conjunction with AS lecture courses. The purpose of the Leadership Laboratory (LLAB) is to augment the AFROTC academic curriculum by providing prospective Air Force officers the opportunities and feedback needed to develop the leadership, managerial, and supervisory skills required of successful Air Force officers.

Lecture: 0 **Lab:** 3 **Credits:** 0

Architecture (ARCH)

ARCH 100

Introduction to Architecture

Orientation to contemporary local architecture practice in the context of the history of architectural theory; examination of the changing role of the architect through history; introduction to the formal language and vocabulary of the discipline. Emphasis given to developing written and presentations skills.

Lecture: 2 **Lab:** 3 **Credits:** 3

Satisfies: Communications (C)

ARCH 107

Design Communications I: Units and Order

A comparative study of physical and digital media from the immediacy of the hand to the logical rigor of algorithmic design. Organizational systems and mapping strategies are explored as craft is developed across a broad toolkit. Instruction in object-oriented thinking begins an introduction to computer science.

Lecture: 0 **Lab:** 0 **Credits:** 3

ARCH 108

Design Communications II: Systems and Assemblages

The full design communication process, from contextual + programmatic analysis to the digital fabrication of a system of parts, will be introduced through a series of related studies. Computationally associative design methodologies will be utilized and continue the computer science introduction.

Prerequisite(s): [(ARCH 107)]

Lecture: 0 **Lab:** 0 **Credits:** 3

ARCH 113

Architecture Studio I: Elements

Introduction of architecture through the design of architectonic elements – walls, doors, stairs, rooms, etc. Students explore the relationship between the human body and the built environment and learn fundamentals of composition, design process, representation, research, craftsmanship, graphic and verbal communication, and analytical thinking.

Lecture: 0 **Lab:** 0 **Credits:** 6

Satisfies: Communications (C)

ARCH 114

Architecture Studio II: Unit

As an extension of the themes of ARCH 113, students explore the synthesis of architectural elements in the design of an integrated architectonic unit comprised of architectural elements. Students are introduced to urban research and further develop their skills of analytical thinking, representation, and design communication.

Prerequisite(s): [(ARCH 107, ARCH 108*, and ARCH 113)] An asterisk (*) designates a course which may be taken concurrently.

Lecture: 0 **Lab:** 0 **Credits:** 6

Satisfies: Communications (C)

ARCH 201

Architecture Studio III: House

Continued development of architectural principles of ARCH 114 through the design of a house in the city and the study of dwelling precedents. Students are introduced to the concepts of programming, urban design, and the technical aspects of construction assemblies and further develop their understanding of design process and their skills in design communication and critical thinking.

Prerequisite(s): [(ARCH 113 and ARCH 114)]

Lecture: 0 **Lab:** 0 **Credits:** 6

ARCH 202

Architecture Studio IV: Multiple

Continued development of architectural principles of ARCH 201 through research and design of multi-unit housing in the city. Students further their understanding of programming, urban design and the technical aspects of construction assemblies. The study of architectural scale, composition and urban relationships are explored. Development of design process and skills of design communication and critical thinking are furthered.

Prerequisite(s): [(ARCH 113, ARCH 114, and ARCH 201)]

Lecture: 0 **Lab:** 0 **Credits:** 6

ARCH 207

Design Communications III: Analysis and Exposure

Introduction to geospatial mapping, data modeling, and data visualization processes for research, analytics, and generative design. Basic data structures, algorithms, and design patterns advance students ability to construct digital tools and communicate complexity.

Prerequisite(s): [(ARCH 107 and ARCH 108)]

Lecture: 0 **Lab:** 0 **Credits:** 3

ARCH 208

Design Communications IV: Interaction and Immersion

Introduction to immersive, mixed media, and mixed reality experience design and physical interactivity for hybrid media practices for the built environment.

Prerequisite(s): [(ARCH 107, ARCH 108, and ARCH 207)]

Lecture: 0 **Lab:** 0 **Credits:** 3

ARCH 230

Systems: Structural Analysis

The course will provide the student with an understanding of basic structural behavior. It will teach students about forces, vectors, equilibrium, statics, free body diagrams, material properties, stress, strain and deformation. It will look at the concepts of loads takedown and tributary area. Part of that discussion will be the concept of diaphragms (flexible vs. rigid) as a way of distributing horizontal loads to the lateral resisting systems.

Prerequisite(s): [(PHYS 123) OR (PHYS 200) OR (PHYS 211 and PHYS 212)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Natural Science (N)

ARCH 305**Architecture Studio V: Hybrid**

Continued development of architectural principles of ARCH 202 through research and design of a project of hybrid program in the city. Students further their understanding of programming, urban design and the technical aspects of construction assemblies. The study of architectural and urban space, site and context, building composition and urban relationships are explored. Development of design process and skills of design communication and critical thinking are furthered.

Prerequisite(s): [(ARCH 201, ARCH 202, and ARCH 230)]

Lecture: 0 **Lab:** 0 **Credits:** 6

ARCH 306**Architecture Studio VI: Neighborhood**

Continued development of architectural principles of ARCH 305 through the design of an urban neighborhood project. Students are introduced to urban design and larger scale planning issues and conduct broad-based research into issues impacting larger mixed-use buildings in the city.

Prerequisite(s): [(ARCH 201, ARCH 202, ARCH 230, ARCH 305, and ARCH 334)]

Lecture: 0 **Lab:** 0 **Credits:** 6

ARCH 321**Contemporary Architecture**

This course investigates the state of contemporary architecture as represented by significant practices, buildings, theories, and criticisms. Themes to be considered include globalization, the role of digital design media, the ethics and aesthetics of sustainability, contemporary urbanism, new approaches to materials and structure, and recent interests in ornament and pattern-making. Current conditions will be related historically to postwar reactions to modernism and contextually to the social and technological shifts of recent decades.

Prerequisite(s): [(AAH 119 and AAH 120)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C)

ARCH 331**Visual Training I**

Aesthetic expression as experience. Exercises in the study of form: proportion and rhythm, texture and color, mass and space. Exercises in visual perception and aesthetic judgment. Isolation and analysis; interdependence and integration of sensuous qualities. Aesthetic unity under restrictive conditions.

Lecture: 3 **Lab:** 0 **Credits:** 3

ARCH 332**Visual Training II**

Aesthetic expression as experience. Exercises in the study of form: proportion and rhythm, texture and color, mass and space. Exercises in visual perception and aesthetic judgment. Isolation and analysis; interdependence and integration of sensuous qualities. Aesthetic unity under restrictive conditions.

Prerequisite(s): [(ARCH 331)]

Lecture: 3 **Lab:** 0 **Credits:** 3

ARCH 333**Visual Training III**

Spatial studies with planes and volumes of various materials.

Aesthetic expression as experience. Exercises in the study of form: proportion and rhythm, texture and color, mass and space. Exercises in visual perception and aesthetic judgment. Isolation and analysis; interdependence and integration of sensuous qualities. Aesthetic unity under restrictive conditions.

Prerequisite(s): [(ARCH 331 and ARCH 332)]

Lecture: 3 **Lab:** 0 **Credits:** 3

ARCH 334**Material: Metal**

A comprehensive investigation of steel building design viewed through material properties, structural members, and structural systems. The focus of the class will be the understanding and reduction of complex steel building concepts into understandable components of the detail, the element, and the system. Topics include flexural members, compression members, tension members, lateral and gravity systems, and connections. Current and historical precedents will be presented in case studies and building tours.

Prerequisite(s): [(ARCH 230)]AND[(PHYS 123) OR (PHYS 200)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Natural Science (N)

ARCH 335**Material: Cementitious**

A comprehensive investigation of concrete building design viewed through material properties, structural members, and structural systems. The focus of the class is the understanding and reduction of complex concrete building concepts into understandable components of the detail, the element and the system. Topics include flexural members, compression members, geotechnical engineering, foundation systems, lateral and gravity systems, connections, and detailed technical drawings. Current and historical precedents will be presented in case studies and building tours.

Prerequisite(s): [(ARCH 230)]AND[(ARCH 334)]AND[(PHYS 123) OR (PHYS 200)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Natural Science (N)

ARCH 403**Mechanical and Electrical Building Systems for Architects I**

Selection and design of building support systems: heating, ventilating, air conditioning, water supply, sanitary and storm drainage, power distribution, lighting, communications and vertical transportation. Systems are analyzed for their effect on building form, construction cost and operating efficiency.

Prerequisite(s): [(ARCH 201 and ARCH 202)]

Lecture: 3 **Lab:** 0 **Credits:** 3

ARCH 404**Mechanical and Electrical Building Systems for Architects II**

Selection and design of building support systems: heating, ventilating, air conditioning, water supply, sanitary and storm drainage, power distribution, lighting, communications, and vertical transportation. Systems are analyzed for their effect on building form, construction cost and operating efficiency.

Prerequisite(s): [(ARCH 403)]

Lecture: 3 **Lab:** 0 **Credits:** 3

ARCH 413**Architectural Practice**

Lectures and practical problems dealing with specifications, specification writing, administration of construction, contracts, building law and professional practice.

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C)

ARCH 414**Professional Practice: Building Case Studies**

Case study analysis of buildings, including the design process, building detailing, construction methods, government regulation, owner satisfaction, and post-construction forensics.

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C)

ARCH 417**Architecture Studio VII: Institution**

This course introduces students to technical aspects of building design through a Comprehensive Building Design project focusing on an institutional building in the city. Building on previous design studios, students continue their investigation into urban and cultural research, and are introduced to building systems and concepts of building performance, sustainability and building envelope design. The integration of mechanical, electrical, plumbing systems, structural systems, constructional assemblies, and technology systems is addressed in lectures and studio work, and students are introduced to advanced tools related to building performance and evaluation software.

Prerequisite(s): [(ARCH 230, ARCH 306, ARCH 334, ARCH 335, ARCH 403, and ARCH 404)]

Lecture: 0 **Lab:** 0 **Credits:** 6

ARCH 418**Architecture Studio VIII: Institution**

This course continues and furthers the student's understanding of the technical aspects of building design through a Comprehensive Building Design project focusing on an institutional building in the city with a complex program. Building on previous design studios, students continue their investigation into urban, programmatic and cultural research, and further their knowledge of building systems and concepts of building performance, sustainability and building envelope design. The integration of mechanical, electrical, plumbing systems, structural systems, constructional assemblies, and technology systems is addressed in lectures and studio work, and students further their understanding of advanced tools related to building performance and evaluation software.

Prerequisite(s): [(ARCH 230, ARCH 334, ARCH 335, ARCH 403, ARCH 404, and ARCH 417)]

Lecture: 0 **Lab:** 0 **Credits:** 6

ARCH 419**Architecture Cloud Studio IX: Metropolis**

The cloud studio is a research-based design studio focused on investigating the complex forces that shape the built environment and proposing new strategies for urban development. The aim of the studio is to build a commentary and transformative agenda toward the future metropolis and to drive urban and architectural design solutions with the most advanced technologies and critical thought. The studio production is oriented toward the development of new strategies and future urban models with the aim of advancing the knowledge of relationships between urban thinking and materiality, technology, energy, ecology, emerging media, and socio-political and cultural concerns. Strong emphasis is put toward engagement with external parties and agencies to connect the academic environment with the professional practice and to promote cross-disciplinary collaboration. Students will be able to select from a variety of studio topics. Vertical studio integrating advanced BArch, MArch, MLA, MS, and PHD students. Open only to Architecture majors.

Prerequisite(s): [(ARCH 230, ARCH 334, ARCH 335, ARCH 403, ARCH 404, ARCH 417, and ARCH 418)]

Lecture: 0 **Lab:** 0 **Credits:** 6

ARCH 420**Architecture Cloud Studio X: Metropolis**

The design-based research studio is a continuation of the ARCH 419 research-based design studio. It is focused on the development of the specific proposals based on the critical findings of ARCH 419. The aim of the studio is to develop formal solutions which address the complexities of modern metropolis and advance disciplinary knowledge at large. The studio production is oriented toward the development of projects in a variety of scales from large-scale master plans, urban designs, and landscape designs to new urban typologies and singular buildings, all of which can address a variety of the issues pertinent to the modern metropolis. The studios are formed in few thematic clusters which complement each other or serve as dialectical opposites. Each studio explores variety of techniques from the parametric design, digital fabrication, model making, and advanced geospatial software to cultural and theoretical discourses. Vertical studio integrating advanced BArch, MArch, MLA, MS, and PHD students. Students will be able to select from a variety of studio topics. Open only to Architecture majors.

Prerequisite(s): [(ARCH 230, ARCH 334, ARCH 335, ARCH 403, ARCH 404, ARCH 417, and ARCH 418)]

Lecture: 0 **Lab:** 0 **Credits:** 6

ARCH 421**Basics of Building Simulation in the Built Environment I**

The application of energy conservation methods and renewable energy sources, such as wind power and passive solar systems, will be examined in the development of building energy budgets for a variety of building types.

Lecture: 3 **Lab:** 0 **Credits:** 3

ARCH 422**Energy Conscious Design II**

The application of energy conservation methods and renewable energy sources, such as wind power and passive solar systems, will be examined in the development of building energy budgets for a variety of building types.

Prerequisite(s): [(ARCH 421)]

Lecture: 3 **Lab:** 0 **Credits:** 3

ARCH 423**Architectural Programming**

Study of the principles of problem definition, problem solving, and decision making in the process of design. Specific research methods are reviewed, including those with computer-aided data collection potential. Coursework includes: identification of client/project requirements and constraints; development of a building/project program; cost analysis; development of relevant design options; and presentation skills and development.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

ARCH 429**Digital Form Generation**

Introduction to the development of algorithmic design methods, a basis for computational thinking. Review programming in CAD systems, programming basics in AutoCAD, extensive creation of 2D and 3D architectural forms, wall patterns, CAD data interrogation, manipulation, and extraction. Introduction to 2D and 3D parametric and rule-based design. Investigation of form creation based on a variety of mathematical relationships including random generation and form generation based on collected data values including images. Also included is a review of CAD database procedures for space planning and bill of quantities. Includes methods for creating models for the purpose of fabrication including CNC and rapid prototyping.

Prerequisite(s): [(ARCH 125, ARCH 226, and ARCH 427) OR (ARCH 428)]

Lecture: 2 Lab: 2 Credits: 3

ARCH 431**Visual Training I**

This elective comprises several topics. They include traditional media, e.g. sculpture, collage or free-hand drawing, digital prototyping, exhibition design, digital media production, architectural lighting, interior design, etc. The course provides students the opportunity to pursue individual paths in order to synthesize skills acquired in the previous visual training segments of the curriculum.

Prerequisite(s): [(ARCH 506 with min. grade of C and ARCH 507 with min. grade of C)]

Lecture: 1 Lab: 2 Credits: 3

ARCH 432**Visual Training II**

This elective comprises several topics. They include traditional media, e.g. sculpture, collage or free-hand drawing, digital prototyping, exhibition design, digital media production, architectural lighting, interior design, etc. The course provides students the opportunity to pursue individual paths in order to synthesize skills acquired in the previous visual training segments of the curriculum.

Prerequisite(s): [(ARCH 506 with min. grade of C and ARCH 507 with min. grade of C)]

Lecture: 1 Lab: 2 Credits: 3

ARCH 433**Introduction to Digital Fabrication**

This course offers a comprehensive exploration of computer-aided fabrication from concept development and modeling through digital file creation and cutting processes. Using CAD/CAM software, laser cutters, CNC mills, and 3D printers, students with a variety of interests can build the elements of detailed models, fabricate a range of finished objects, or even create landscapes incorporating highly articulated surfaces. The course stresses the integration of the complete thought process from concept development to pre-visualization to detailed modeling to fabrication setup and finishing. Students gain a solid understanding of the rapidly developing world of CAD/CAM techniques while acquiring specific long-term skills in software-based modeling and machine-assisted fabrication.

Prerequisite(s): [(ARCH 208) OR (ARCH 508)]

Lecture: 1 Lab: 1 Credits: 3

ARCH 434**Advanced Building Information Modeling Strategies**

This course is an in-depth exploration of how building information modeling tools are being utilized in the architectural profession with an emphasis on Autodesk Revit. Advanced BIM modeling tools and strategies will be investigated alongside explorations into interoperability between tools.

Prerequisite(s): [(ARCH 208) OR (ARCH 508)]

Lecture: 0 Lab: 3 Credits: 3

ARCH 435**Digital Fabrication**

This course explores the design and fabrication of components in contemporary practice. The class will investigate through the design and prototyping of a custom component. Survey of CAD/CAM/GIS use in practice and component manufacturing including modeling, simulation, and scripting. Behavioral models of components using simulation and analysis tools (flow, system dynamics, etc.). Use of CAD tools to model components for production (modeling for CNC considering toolpaths and jigs). Use of CAD tools to analyze properties of components. Material properties and related fabrication constraints. Current fabrication processes. Use of IIT-owned CNC tools to fabricate components. Rapid prototyping.

Prerequisite(s): [(ARCH 433)]

Lecture: 1 Lab: 2 Credits: 3

ARCH 436**Advanced Modeling**

This course will focus on 3D modeling of complex geometric components in architecture and design. Concepts explored will concentrate on the advancement of digital design as an iterative process. Various modeling types covered are (1) Explicit Modeling, (2) Nurbs Surface Modeling, (3) Parametric Modeling, and (4) Generative Components and Response Modeling. Output will utilize digital fabrication methods as support of the iterative design process.

Prerequisite(s): [(ARCH 208) OR (ARCH 508)]

Lecture: 0 Lab: 3 Credits: 3

ARCH 438**Design Visualization**

This course is an in-depth exploration of new visualization techniques to support and express architectural design through 3D rendering. Topics covered will include 3D modeling, cameras, lighting, material mapping, and rendering output. Presentation concepts covered include storytelling, rendering style, visual mood, and image composition.

Prerequisite(s): [(ARCH 208) OR (ARCH 508)]

Lecture: 1 Lab: 3 Credits: 3

ARCH 440**Pure Form**

The concept of pure form resides in the abstract in their ideal state the forms are perfect. Material properties inherently defy perfection and force a set of priorities and decisions that render the proximity of an ideal while providing a sensual experience. The study of the relationship between ideas, form and physical making integral to the production process, through repetition and variation. Production of a cohesive body of investigative work of a single pure form.

Lecture: 3 Lab: 0 Credits: 3

ARCH 441**Collage Making**

Collage, the act of bringing together disparate materials and imagery, has the opportunity to explore unknowns, exploit the peculiar, and reveal the uncanny. Collage operates within a contemporary context of mass-production, mass media, and mass consumption. Mash ups, cut ups, power mixing, and sampling are artistic methods of repurposing products made by others. Collage Making explores the iterative process of collection/selection/arrangement and execution. Collages produced will examine architecture in contemporary culture.

Prerequisite(s): [(ARCH 107) OR (ARCH 506)]

Lecture: 3 Lab: 0 Credits: 3

ARCH 445**The Prairie School**

Prairie School landscape architects and architects investigated the spatial and material properties of the Midwest which influenced many aspects of design in the twentieth century: ecology, successional and dynamic processes, horizontality, and others. The course specifically addresses the work of Jens Jensen, O.C. Simonds, Frank Lloyd Wright, and Alfred Caldwell within the context of the contemporary discourse on landscape architecture and architecture.

Lecture: 3 Lab: 0 Credits: 3

ARCH 446**History of Landscape Architecture**

Survey of the history of landscape design throughout the world, including contemporary projects. The course emphasizes both analytical and holistic approaches to the study of historic designs, highlights the relationship between architecture and landscape, and stresses major concepts that directly influence present day designs. One field trip.

Lecture: 3 Lab: 0 Credits: 3

ARCH 447**Architecture and Furniture**

Individually or in small groups, students will design and fabricate furniture as part of a collectively developed master plan. Students explore historic and contemporary furniture design, theory, materials, and fabrication techniques. Lectures and discussions will focus on the relationship between architecture and furniture in its 500-year history, the design process, fabrication technologies and techniques, drawing and modeling as a means of exploration, representation, presentation, and fabrication. Labs will allow students the opportunity to experience in a semester the traditional sequence of master plan, schematic design, design development, construction drawings, fabrication, and use.

Lecture: 1 Lab: 2 Credits: 3

ARCH 454**Contemporary Chicago Architecture: Case Studies**

Contemporary architecture and urban design projects in Chicago present an invaluable opportunity to learn about some of the most advanced applications in practice today. By examining significant projects currently underway, this course will investigate project execution, design concepts and the various forces affecting projects' definition and results. Close scrutiny of all the components and personnel will give a better understanding of the complex synergies, advanced technologies, and adept project teams necessary for successful innovative architecture and urban planning.

Lecture: 3 Lab: 0 Credits: 3

ARCH 456**Topics in Modernism**

This class is devoted to the close observation, description, and analysis of works of architecture from 1900 to the present. We will read exemplary texts of architectural criticism and history. Conducted as a seminar, this course studies writings and buildings through research papers, presentations, and other projects.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

ARCH 460**Integrated Building Delivery Practice/BIM**

Architecture has always been a complex interdisciplinary business, where the management of allied professions and industry affiliates is critical to the success of any endeavor of significant scale. The introduction of BIM (Building Information Modeling) is an advance in project delivery tools which should be viewed as a multi-dimensional expansion of the mechanisms of management and accommodation of an ever-broadening range of participants in the organization of a project, allowing the development of a new delivery protocol, IBPD (Integrated Building Project Delivery). BIM is currently recognized as consolidating the basis for a range of functions including drawing, modeling, document management, clash detection, interdisciplinary coordination, estimating, scheduling, constructability review, production modularization, fabrication protocols, and for the analysis of myriad physical and proscriptive demands such as energy consumption, daylighting, code compliance, egress, circulation, and operation scenarios. The breadth of information embedded in a BIM model will require the emergence of facilitating professionals to an extent previously unknown in the practice and the industry. This course explores the state of the profession and the anticipated ramifications. Undergraduate students must be in their fifth year of study.

Lecture: 3 Lab: 0 Credits: 3

ARCH 461**Entrepreneurship and Innovation in Architecture**

The course teaches future architects the practical aspects of entrepreneurial small business management, to develop a comprehensive opportunity assessment, and to develop the skills necessary to improve the odds of success. The course will consider strategies to leverage limited resources for maximum effect. The course will also cover small organization and group behavior, performance, leadership, and motivation in small business settings and will focus on the owner/manager as the principal success factor in the context of a small organization. Emphasis is placed on the circumstances and opportunities of the professional practice of architecture: practice as profession, process, organization, business, and evolving models of practice are covered. The course also provides a series of concepts, frameworks, and heuristics that enable the entrepreneur to anticipate and deal with the challenges that accompany growth of an existing business. Cases, exercises, lectures, and speakers are used to focus on choosing opportunities, allocating resources, motivating employees, and maintaining control while not stifling innovation. A key component of the course is how to sustain entrepreneurial thinking in mid-sized ventures as they continue to grow. Undergraduate students must be in their fifth year of study.

Lecture: 3 Lab: 0 Credits: 3

ARCH 462**Planning Law and Land Policy**

Since the introduction of basic zoning laws to the numbers and complexity of ordinances attached to any land parcel have proliferated to include those addressing land use, development, density, environmental concerns both on and off site, aesthetic mandates, energy use, quality of life concerns, and infrastructure development, the growing understanding that comprehensive and integrated systems must be managed across property lines to effect sustainable planning and communities will accelerate the number of prescriptive and policy ordinances enforced at the development of a parcel. Many agencies have further created extra-legal linkages between approvals for land development and the provision of social and ideological benefits to the community. The impact on the profession of architecture of the panoply of planning options and governmental goals is the result that the navigation of the system of mandated design determinates is one of the initial and potentially most creative acts in the process of project delivery. Project designers must understand the ramifications and trade-offs inherent in the system, especially in any attempt to achieve the best use of any parcel of land and position the most appropriate built environment. Undergraduate students must be in their fifth year of study.

Lecture: 3 Lab: 0 Credits: 3

ARCH 463**Introduction to Real Estate Finance Fundamentals**

The Art of the Deal, with the emphasis on Art, is a term best positioning the financial structuring behind any project. The ability of the project team leader in integrated practice to understand and appreciate the motivations and opportunities inherent in the initiation of the project will be essential in guiding team decisions and maintaining a leadership position. The understanding of the financial underpinnings of a project is of paramount importance to those intending to actually engage the process of initiating and effecting a construction activity. The sources, costs, and sequence of funding, budgeting, cash flow, incentives options, and tax ramifications regarding a project are to be addressed as component knowledge to an understanding of integrated project management. Undergraduate students must be in their fifth year of study.

Lecture: 3 Lab: 0 Credits: 3

ARCH 465**Construction and Project Management**

The organization of deliverables from the multiple participants in a project plan, including estimating, quality control, value engineering, scheduling of work, conflict resolution, pay schedules, and project close-out and commissioning are essential to managing a building project. Many of these areas of endeavor are those most directly impacted by the developments addressed in Integrated Building Delivery Practice. This course will solidify the underpinnings and will amplify, where needed, the requisite understanding in these areas of the practice. The development of managerial skills requisite to the practice of this coordination and the basis of developing inter-professional relationships will be stressed throughout the incorporation of the technical methodologies.

Lecture: 3 Lab: 0 Credits: 3

ARCH 466**Entrepreneurial Design: Sector Studies/Case Studies**

This course will be advanced as an independent study format. Each student will work independently to research a project option, or building type, and document the particular attributes of that case study which require specialized address. Case studies might be a particular business niche such as land sub-divisions, condo conversions, change of use conversions, or build-to-suit options. The studies might pursue particular building types, social initiatives, historic restoration strategies, or even unique construction typologies. Undergraduate students must be in their fifth year of study.

Lecture: 3 Lab: 0 Credits: 3

ARCH 467**Advanced Materials Workshop**

This course is designed to involve students with the architectural craft of materials that can be applied to model and prototype construction. Included will be a product project of the student's own choosing.

Lecture: 1 Lab: 4 Credits: 3

ARCH 468**Drawing From Travel**

A drawing course that develops the perceptual and technical skills critical to drawing in the field. Particular emphasis will be placed on the freehand travel sketch and its capacity to evoke both the physicality and character of a place. Production of a comprehensive drawn record of travels in the form of a journal/sketchbook is required. Various media will be explored.

Requisite: European Study Program or Paris Program

Lecture: 0 Lab: 6 Credits: 3

ARCH 469**Urban Design in Europe**

This seminar course will explore current notions of urbanity as observed in the built environment of some cities in Europe. Projects and discussions will complement the design work undertaken in the architecture design studio. Assignments will focus on documentation and analysis of the various daily patterns and rituals of habitation.

Requisite: European Study Program or Paris Program

Lecture: 3 Lab: 0 Credits: 3

ARCH 470**Image City: Mediation of Space**

This seminar surveys the interaction between media and the city from the 19th century to the present. Any consideration of contemporary urban issues must take into account the roles that media and information technologies play in our lives. Every space we encounter or create has to be considered mediated. Course work will include assigned readings, assigned screenings, and creative design problems related to the issues considered in class.

Lecture: 3 Lab: 0 Credits: 3

ARCH 471**Architectural Freehand Rendering**

Utilizing site visits, lectures, presentations, and critiques, students will learn freehand sketching, perspective, and conceptual sketching to convey building spatial ideas. Conceptual and schematic analysis of site visits will teach students to represent existing spaces, environments, and buildings as well as various building materials. Students will rely on four media to quicken their drawing skills and visual analysis – pencil, ink, pastel, and water color.

Lecture: 3 Lab: 0 Credits: 3

ARCH 473**Conflict and Time**

This seminar employs comparative studies of other arts, in particular cinema, to illuminate architectural aesthetics and the creative process. It has a dual focus: it undertakes an introduction to film studies through the analysis of films and readings in film theory and aesthetics; at the same time, it will consider architectural concepts and artifacts. The aim is not primarily to study cinema nor to make a definitive conclusion about the congruence or divergence of architecture and cinema. The course intends to cultivate a way of seeing: to illuminate the relations between media, technology, geography, architecture, and ideology.

Lecture: 3 Lab: 0 Credits: 3

ARCH 475**Spatial Stories**

This course will examine the spatial story as it appears in diverse media: short fiction, films, everyday discourse, architecture, etc. The coursework will consist of reading and writing assignments as well as the viewing of films and other visual artifacts. The course has two goals: to offer students the opportunity to improve their study and communication skills and to examine the social, cultural, and historical aspects of spatial practices such as architecture.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

ARCH 476**Developed Surface**

This course looks at models as operational and instrumental tools that assist an architect to control both the material and the meaningful. Acting as an advanced seminar and workshop, course sessions will juxtapose speculative model making with seminar discussion. Student work will be reviewed in direct relation to readings and short lectures on historical and theoretical precedents in art, architecture, and urban design. Field research will support speculative mapping and modeling systems. A project to support the studio will reconcile a conceptual interest with a technical one. (Paris Program)

Lecture: 3 Lab: 0 Credits: 3

ARCH 478**Digital Photography**

Equips students with a suite of photographic skills and strategies tailored to their work as architects. Cultivates a discursive practice by developing foundational technical competencies, building awareness of key precedents, and honing a critical perspective for reading photographic images. Topics covered include camera operation, composing, staging, lighting, post-processing, printing, editing, curating, and publishing. Field and studio assignments, case study research work, and conversations with practicing photographers.

Lecture: 3 Lab: 0 Credits: 3

ARCH 480**Materials and Construction**

This course provides an overview of basic building materials and assemblies, how they are constructed, and the relationships between them. The objective is to introduce students to the range of material choices available to the designer, new materials and assemblies, and fundamental principles to guide design decisions. The course is organized according to the MasterFormat outline developed by the Construction Specifications Institute. Students will learn standards for writing specifications using a system of numbered categories to organize construction activities, products, and requirements into a standard order. Topics include pre-design issues, sites and foundations, concrete, masonry, metals, wood, plastics, thermal and moisture protection, glass, roofing systems, and conveying equipment.

Lecture: 3 Lab: 0 Credits: 3

ARCH 481**Materiality in Architecture**

This course examines the topic of material culture in contemporary architecture, and explores the different approaches, ideas and philosophies associated with aspects of materiality in architecture through the investigation and discussion of case study projects by contemporary architects. Students are introduced to a variety of approaches to the topic since the dawn of the Modern Movement, and explore how different contemporary architects approach the idea of materiality in their work, through their words, thoughts and built work. Thematic topics related to materiality are also presented and discussed, including materiality and landscape, materiality and technology, and materiality and memory. The class format is a lecture presentation by the professor with student discussion. The course is an elective section of the History/Theory sequence.

Lecture: 3 Lab: 0 Credits: 3

ARCH 482**Material: Fibrous**

A laboratory and experimental-based class investigation of anisotropic fibrous materials as a building component viewed through historical timber design precedents. Topics include low and high-rise framed construction, cross-laminated timber, CNC fabrication methods composite construction, tensile systems, and wood and paper-based products. Structural analysis will explore material properties and connections of a directionally grained and fibrous medium.

Prerequisite(s): [(ARCH 230, ARCH 334, and ARCH 335) OR (ARCH 485 and ARCH 486)]

Lecture: 3 Lab: 0 Credits: 3

ARCH 483**Material: Transparent**

An exploration of historical and current technology through the work of artists, architects, craftsmen, and engineers in a brittle medium. Topics include wall systems, connections, structural design of all glass structures, and material properties. Sealants, coatings, adhesives, and impact and blast resistant interlayers will also be covered. A lab component will encourage experimentation of columns, beams, and surfaces from glass components.

Prerequisite(s): [(ARCH 230, ARCH 334, and ARCH 335) OR (ARCH 485 and ARCH 486)]

Lecture: 1 Lab: 2 Credits: 3

ARCH 485**Structures I: Structural Analysis -- The System**

Basic understanding of the system involves forces, vectors, equilibrium, statics, supports with free body diagrams, material properties, stress, strain, and deformation (force or temperature). Simple structural systems will be analyzed using simple statics and free body diagrams. The latter part of the course will concentrate on structural typologies. Load paths will be analyzed for several different types, construction materials, and structural systems. Principles of deflection will be presented along with vertical and lateral displacement issues.

Lecture: 3 Lab: 0 Credits: 3

ARCH 486**Structures II: Building Design**

A comprehensive investigation of building design viewed through the mechanics of elemental forces. The focus of the class will be the understanding and reduction of complex building concepts into understandable components of the detail, the element, and the system. Topics include lateral resisting components, diaphragms, moment frames, shear walls, and braced frames in historical and current precedents.

Prerequisite(s): [(ARCH 485)]

Lecture: 3 Lab: 0 Credits: 3

ARCH 487**Eco Structures**

Research seminar giving focus to new technologies, especially complex structures: biotechnic, pneumatic, ultra-tall, composite structures, etc. Students conduct research using literature, data sources, and ideas to prepare imaginative small project interdisciplinary approach to solving problems in the built environment.

Lecture: 3 Lab: 0 Credits: 3

ARCH 488**Long-Span and Special Structures**

Introduction of structural systems for long spans and special structures. The structural behavior will be discussed and the required strength and stiffness will be evaluated. Individual projects will be assigned to students to be presented at the end of the course.

Lecture: 3 Lab: 0 Credits: 3

ARCH 489**Structural Systems for Tall Buildings and Long-Span Structures**

This course reviews the historical development of the interaction of the structure with architecture and explores future trends and directions. The suitability of different materials and systems will be studied, with emphasis placed on efficiency.

Lecture: 3 **Lab:** 0 **Credits:** 3

ARCH 491**Special Problems**

Independent study of projects and problems. Students must be advised and have consent of the instructor and approval of the dean.

Credit: Variable

ARCH 495**Technology as Design**

Since the development of cast iron as a viable construction material in the mid-1800s, one path of architecture has explored the open-ended possibilities of technology. Integrated within the culture, this determination to use the technology of one's time as the creative generator of a new evolving architecture becomes the historical precedent of the thesis of this course.

Lecture: 3 **Lab:** 0 **Credits:** 3

ARCH 497**Special Projects**

Independent study of projects and problems. Students must be advised and have consent of the instructor and approval of the dean.

Credit: Variable

ARCH 498**Academic Training and Research Special Project**

Architecture related academic training opportunities (research projects or internships) for students.

Lecture: 0 **Lab:** 0 **Credits:** 3

Architecture and Urbanism (AURB)

AURB 201**The Metropolis**

The architectural discourse of the city is introduced through close examination of Chicago and other major urban centers present and past. Themes include the city as a political entity, relationships between urban and architectural form, and the technical infrastructure of the metropolis. A parallel film series explores the cultural construction of urban life.

Lecture: 3 **Lab:** 0 **Credits:** 3

AURB 465**Contemporary Urbanism**

This class explores urban form and metropolitan systems and introduces a synthetic overview of the interdependent factors that influence the design of 21st century metropolitan cities. The course covers several cities spanning the globe as case studies to expose students to a range of city-making protocols. Both the urban condition as a whole and less formal, incremental (sometimes spontaneous) urbanisms are presented in detail. The course addresses current day urban challenges, projecting back into the (modernist) past to frame our understanding of the present. Vital issues are spotlighted affecting contemporary architecture and urban design: globalization, technology, social engineering, the environment, and cultural politics. The course enables students to establish a broader definition of "urban" by investigating both common and distinct design strategies of divergent cities.

Prerequisite(s): [(AURB 201)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Art and Architectural History (AAH)

AAH 119**History of World Architecture I**

Comprehensive background as well as concentration on individual cultures and their architects from ancient to medieval times.

Discussion of architectures from around the world. Specific details and expressions of more generalized theories and strategies will be explored.

Prerequisite(s): Satisfaction of IIT's Basic Writing Proficiency Requirement

Credit: Variable

Satisfies: Communications (C), Humanities (H)

AAH 120**History of World Architecture II**

Comprehensive background as well as concentration on individual cultures and their architects from the Renaissance to modern times.

Discussion of architectures from around the world. Specific details and expressions of more generalized theories and strategies will be explored.

Prerequisite(s): Satisfaction of IIT's Basic Writing Proficiency Requirement

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Humanities (H)

AAH 322**19th Century American Art and Culture**

This course explores the artistic history of the United States, from an agrarian society that developed into an industrialized nation with a distinguished national art. This broad chronological survey begins with the colonial art of Copley, Peale, West and Stuart, followed by the nation building iconography of the Hudson River School. The art of Mount and Bingham reflect antebellum culture, followed by Johnson in post-Civil War America on the eve of the Gilded Age. Finally, the course examines the realism of Homer and Eakins, defining a truly American iconography.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

AAH 323**20th Century American Art and Culture**

This broadly chronological survey begins with Sargent and Cassatt in the context of European traditions. Impressionism comes to America through the art of Chase and Hassam, and other members of "The Ten". Early Modernism follows with Henri, Glackens and Sloan, leading artists of "The Eight" and the Ashcan painters, including Bellows. The major regionalists include Benton, Wood, and O'Keefe with Hopper emerging as the most significant artist of the century. With New York as the new center of Western art in post-war America, Pollock defines abstract Expressionism, followed by Warhol and Pop-Art.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

AAH 380**Topics in Art and Architecture History**

An investigation into a topic of current or enduring interest in Art and/or Architectural History which will be announced by the instructor when the course is scheduled.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

AAH 491**Independent Reading and Research**

For advanced students. Instructor permission required.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Credit: Variable

Satisfies: Communications (C), Humanities (H)

Biology (BIOL)

BIOL 100**Introduction to the Profession**

Introduction to the biological sciences, scientific method, computing tools, and critical thinking.

Lecture: 2 Lab: 0 Credits: 2

Satisfies: Communications (C)

BIOL 104**Linux and Perl Programming**

Introductory class on Linux and Perl programming. Topics include Linux/UNIX operating systems, Bash and other command line shells, remote terminals, the basics of Perl programming, and examples of Perl programming for biological data.

Lecture: 1 Lab: 2 Credits: 3

BIOL 105**Introduction to Biology**

This course, designed for non-majors, considers basic concepts and selected topics in biology beginning at the molecular level and ending with the biosphere. Topics include the following: the chemistry and structure of cells in plants and animals; how cells obtain and use energy; basic genetics and the role of biotechnology in agriculture and medicine; evolution, natural selection, and species formation; the origin and diversity of microbial, plant, and animal life; ecology, organisms, and their environments; and the impact of human population growth and human activity on the systems and resources of our planet. This course is not available to those students for whom BIOL 107 is a required course, including students majoring in Biology, Biochemistry, Chemical and Biological Engineering, Molecular Biochemistry and Biophysics, or any pre-health professional major or minor. BIOL 105 and BIOL 114 constitute a one-year sequence in biology. Acceptable as part of the science component of the General Education Program. Course does not satisfy graduation requirements for Biology, Biochemistry, Chemical and Biological Engineering, Molecular Biochemistry and Biophysics majors.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Natural Science (N)

BIOL 107**General Biology Lectures**

This course emphasizes biology at the organismal level. It provides an introduction to the study of the structure and function of plants and animals, their origin and evolution, their reproduction and genetics, and their diversity and ecological relations. BIOL 107 plus BIOL 115 constitutes a one-year sequence in biology. Acceptable as part of the science component of the General Education Program.

Lecture: 3 Lab: 0 Credits: 3

BIOL 109**General Biology Laboratory**

A laboratory course to accompany BIOL 107. An introduction to laboratory techniques and their application to the understanding of general biological concepts.

Prerequisite(s): [(BIOL 105*) OR (BIOL 107*)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 0 Lab: 3 Credits: 1

Satisfies: Communications (C)

BIOL 114**Introduction to Human Biology**

This course, designed for non-majors in biology, covers selected topics in biology of particular relevance to humans and to human health and disease. Topics include: Introductory biochemistry and cell structure, organization, and regulation of body systems; human genetics; human development; biotechnology; introduction to human pathogens and infectious diseases including sexually-transmitted diseases and immunologic diseases such as AIDS; human ecology; and human evolution. This course is not available to those students for whom BIOL 115 is a required course, including students majoring in Biology, Biochemistry, Molecular Biochemistry and Biophysics, Chemical Engineering, or Biomedical Engineering, and students in any pre-health profession major or minor. BIOL 107 and BIOL 114 constitutes a one-year sequence in biology. Acceptable as part of science component of the General Education Program.

Lecture: 3 Lab: 0 Credits: 3

BIOL 115**Human Biology**

This course covers selected topics in biology of particular relevance to humans and to human health and disease. Topics include biology of human cells and selected organ systems; neurobiology including psychoactive drugs and drug addiction; development and birth defects; genetics and genetic diseases; toxicology; the immune system and immunologic diseases such as AIDS; human nutrition and nutritional effects; microbial human diseases. BIOL 107 plus BIOL 115 constitutes a one-year sequence in biology. Acceptable as part of science component of the General Education Program.

Lecture: 3 Lab: 0 Credits: 3

BIOL 117**Human Biology Laboratory**

A biology laboratory course to accompany BIOL 114 or BIOL 115. A cellular approach to the functional organization of organs and organ systems. Laboratories will include the application of experimental methods and techniques for understanding the relationship between cell structure and function.

Prerequisite(s): [(BIOL 114*) OR (BIOL 115*)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 0 Lab: 3 Credits: 1

Satisfies: Communications (C)

BIOL 210**Microbiology**

This course covers basics of microbiology including structure, genetics, growth, and metabolic diversity of microorganisms. Topics relating to the importance of microorganisms in health, ecosystems, industry, and water and food safety are also covered.

Prerequisite(s): [(BIOL 107) OR (BIOL 114) OR (BIOL 115)]

Lecture: 3 Lab: 0 Credits: 3

BIOL 214**Genetics**

An introduction to transmission and molecular genetics designed for both biology and other science and engineering majors. Applications of genetics to solution of various practical problems will also be discussed.

Prerequisite(s): [(BIOL 107) OR (BIOL 114) OR (BIOL 115)]

Lecture: 3 Lab: 0 Credits: 3

BIOL 225**Microbiology Laboratory**

Exercises focus on sterile technique, growth requirements of microorganisms, identification of microorganisms using biochemical activities, food, and water microbiology.

Prerequisite(s): [(BIOL 210*)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 0 Lab: 4 Credits: 2

Satisfies: Communications (C)

BIOL 305**Human Anatomy**

This course will provide a comprehensive overview of the structural, functional, and developmental anatomy of the human body.

Particular consideration will be given to the bony structures, vasculature, innervation, musculature, and relationships of the various structures to one another.

Prerequisite(s): [(BIOL 107) OR (BIOL 114) OR (BIOL 115)]

Lecture: 3 Lab: 0 Credits: 3

BIOL 310**Genomes, Transcriptomes, and Proteomes**

Emphasis on biological sequence data. Topics include sequencing technologies, sequence analysis and assembly, gene prediction, functional inferences and databases, 3D modeling, sequence annotation, genetic diversity, and phylogenomics.

Prerequisite(s): [(BIOL 104 and BIOL 214)]

Lecture: 1 Lab: 2 Credits: 3

BIOL 327**Introduction to Immunology**

Covers general principles of innate and adaptive immunity including structure and function of immune system components, T and B cell development, responses of the immune system to infection, and consequences of immune system failure.

Prerequisite(s): [(BIOL 107) OR (BIOL 115)]

Lecture: 3 Lab: 0 Credits: 3

BIOL 401**Introductory Biochemistry**

The first part of a one-year Biochemistry series. This semester covers the basic principles of biological chemistry with particular focus on: proteins, nucleic acids, carbohydrates, and lipids; their molecular structure, chemical reactions, and practical methods in characterization; and enzymes and enzyme-catalyzed reactions.

Prerequisite(s): [(BIOL 107) OR (BIOL 115)]AND[(CHEM 237)]

Lecture: 3 Lab: 0 Credits: 3

BIOL 402**Metabolic Biochemistry**

The second part of a one-year Biochemistry series. This semester deals with biochemistry of metabolism, focusing on: glycolysis, the citric acid cycle, gluconeogenesis, electron transport, and the synthesis and breakdown of biomolecules (amino acids, nucleic acids, lipids, and carbohydrates), blood chemistry, lipid transportation, and metabolic control.

Prerequisite(s): [(BIOL 401)]AND[(CHEM 239)]

Lecture: 3 Lab: 0 Credits: 3

BIOL 403**Biochemistry**

Molecular organization of cell structures and cell membranes. Proteins, nucleic acids, carbohydrates and lipids, their molecular structure, characterization and chemical reactions. Enzymes and enzyme-catalyzed reactions and metabolism. Does not satisfy biochemistry requirement for Biology, Biochemistry, or Molecular Biochemistry and Biophysics majors.

Prerequisite(s): [(BIOL 107) OR (BIOL 115) OR (CHE 311)]AND[(CHEM 237)]

Lecture: 4 Lab: 0 Credits: 4

BIOL 404**Biochemistry Laboratory**

Analytical methods in the chemistry and metabolism of proteins, amino acids, and nucleic acids, including chromatography, spectrophotometry, and electrophoresis. Enzyme reactions.

Prerequisite(s): [(BIOL 401*) OR (BIOL 402*) OR (BIOL 403*)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 0 Lab: 6 Credits: 3

Satisfies: Communications (C)

BIOL 410**Medical Microbiology**

Properties of pathogenic bacteria, fungi, viruses, and parasites and their mechanisms of pathogenesis with a focus on organisms that cause human disease.

Prerequisite(s): [(BIOL 210)]

Lecture: 3 Lab: 0 Credits: 3

BIOL 414**Genetics for Engineering Scientists**

A course in genetics designed for advanced students in engineering and related disciplines. The course will cover transmission and molecular genetics and their application to the solution of various practical problems. A term paper will be required in addition to in-class examinations. **Instructor permission required.**

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

BIOL 415**Advanced Human Genetics**

Emphasis on formal genetics and molecular approaches to human genetics. Topics include analysis of Mendelian inheritance, chromosome mapping of disease genes, mutational analysis, and epigenetic s. Coverage of genomics, methods of gene manipulation, genetic databases, and regulation of gene expression. The origin and consequences of genetic variation in populations and the role of natural selection in evolution will also be discussed.

Prerequisite(s): [(BIOL 214)]

Lecture: 3 Lab: 0 Credits: 3

BIOL 426**Concepts of Cancer Biology**

The course is designed to provide a complete overview of cancer as a disease. It will cover normal and abnormal cell signaling pathways, cancer genes and their regulation, experimental chemical carcinogenesis, metastasis, cancer prevention and therapy, drug development for cancer treatment, cancers of individual organ sites and application of biotechnology for cancer detection and treatment.

Prerequisite(s): [(BIOL 107, BIOL 115, BIOL 401*, BIOL 445*, and CHEM 237)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 3 Lab: 0 Credits: 3

BIOL 430**Human Physiology**

This course is designed to provide the students with comprehensive knowledge about how the human body functions. It will cover cell physiology, autonomic nervous system, neurophysiology, acid base physiology, cardiovascular physiology, respiratory physiology, renal physiology, gastrointestinal physiology, endocrine physiology, and reproductive physiology. Credits cannot be earned to both BIOL 430 and BIOL 530.

Prerequisite(s): [(BIOL 107) OR (BIOL 114) OR (BIOL 115)]

Lecture: 3 Lab: 0 Credits: 3

BIOL 431**Animal Physiology Laboratory**

This course provides an introduction to some of the basic concepts of physiology through experimental procedures involving laboratory animals and humans. Experiments include EKG, producing and measuring nerve action potential, muscle contraction generation and its mechanism, human blood pressure measurement, human lung capacity measurement, and some other human noninvasive experiments.

Prerequisite(s): [(BIOL 430*)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 0 Lab: 6 Credits: 3

Satisfies: Communications (C)

BIOL 440**Neurobiology**

This course will focus on identification of the anatomical and functional organization of the nervous system and the understanding of the principles of inter-neuronal communication and the integrative functions of the nervous system. Failures in brain functions that can lead to a disease will also be discussed.

Prerequisite(s): [(BIOL 445)]

Lecture: 3 Lab: 0 Credits: 3

BIOL 445**Cell Biology**

Modern studies of cell structure and function at the cellular, subcellular, and molecular levels. Topics include molecular components of cells, membranes, membrane-bound organelles, microtubular and cytoskeletal components and principles of bioenergetics.

Prerequisite(s): [(BIOL 107 and CHEM 237) OR (BIOL 115 and CHEM 237)]

Lecture: 3 Lab: 0 Credits: 3

BIOL 446**Cell Biology Laboratory**

A laboratory course in cell biology to accompany BIOL 445.

Prerequisite(s): [(BIOL 445*)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 0 **Lab:** 6 **Credits:** 3

Satisfies: Communications (C)

BIOL 451**Biological Literature**

Library research on advanced topics in biology followed by oral presentations of this research.

Prerequisite(s): [(BIOL 400-499)]

Lecture: 2 **Lab:** 0 **Credits:** 2

Satisfies: Communications (C)

BIOL 490**Individual Study**

Individual study. Consent of instructor required.

Credit: Variable

BIOL 491**Biology Research Project**

An opportunity for advanced undergraduates to participate in research. A written report covering the procedures, data, and conclusion of the problem is required. **Instructor permission required.**

Credit: Variable

BIOL 495**Biology Colloquium**

Lectures by prominent scientists. This course exposes students to current and active research in biology both within and outside the IIT community. It helps prepare students for a career in research. It is complementary to our academic courses and provides examples of professional/scientific presentations. This course may not be used to satisfy the natural science general education requirement.

Lecture: 1 **Lab:** 0 **Credits:** 1

Satisfies: Communications (C)

Biomedical Engineering (BME)

BME 100**Introduction to the Profession**

Introduces the student to the scope of the biomedical engineering profession and its role in society, and develops a sense of professionalism in the student. Provides an overview of biomedical engineering through lectures, presentations by outside speakers, hands-on exercises, and scientific literature analyses. Develops professional communication and teamwork skills.

Lecture: 1 **Lab:** 2 **Credits:** 2

Satisfies: Communications (C)

BME 200**Biomedical Engineering Application of MATLAB**

This course will provide students an opportunity to learn how to use the MATLAB programming environment to solve biomedical engineering problems. Students will learn basic MATLAB functions for importing, analyzing, visualizing, and exporting data, as well as computational techniques for modeling and solving quantitative engineering problems. Examples will be taken from the three areas of specialization offered in the biomedical engineering department – cell and tissue engineering, neural engineering, and medical imaging.

Prerequisite(s): [(CS 115 and MATH 252*)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 1 **Lab:** 3 **Credits:** 2

BME 301**Bio-Fluid Mechanics**

Basic properties of fluids in motion. Lagrangian and Eulerian viewpoints, material derivative, streamlines. Continuity, energy, angular and linear momentum equations in integral and differential forms. Applications in biofluids and biomedical devices; rheology of biological fluids.

Prerequisite(s): [(BIOL 115, MATH 251, and MMAE 200)]

Lecture: 3 **Lab:** 0 **Credits:** 3

BME 309**Biomedical Imaging**

An introduction to biomedical imaging concepts and modalities. Topics covered include general principles of image science (image quality, sampling, etc.), X-ray-based imaging [conventional x-ray imaging, mammography, computed tomography (CT), and digital subtraction angiography (DSA)], and nuclear medicine [gamma camera, single photon emission computed tomography (SPECT), and positron emission tomography (PET)].

Prerequisite(s): [(BME 330* and PHYS 221)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 3 **Lab:** 0 **Credits:** 3

BME 310**Biomaterials**

Applications of biomaterials in different tissue and organ systems. Relationship between physical and chemical structure of materials and biological system response. Choosing, fabricating, and modifying materials for specific biomedical applications.

Prerequisite(s): [(BME 100 and CHEM 125)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C)

BME 315**Instrumentation and Measurement Laboratory**

Laboratory exercises stress instrumentation usage and data analysis used to determine physiological functions and variables and the relations to the physiological variability.

Prerequisite(s): [(BME 200 and BME 330*)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 1 **Lab:** 3 **Credits:** 2

Satisfies: Communications (C)

BME 320**Fluids Laboratory**

Laboratory experiments in thermodynamics, biological fluid flow, and heat transfer. Emphasis is placed on current methods, instrumentation, and equipment used in biomedical engineering; oral presentation of results; and on the writing of comprehensive reports. Open only to Biomedical Engineering majors.

Prerequisite(s): [(BIOL 115 and BME 315)]

Lecture: 0 **Lab:** 3 **Credits:** 1

Satisfies: Communications (C)

BME 325**Bioelectronics Laboratory**

Practical hands on design, construction and testing of electric and electronic circuitry for biomedical applications. Basic concepts will be presented with emphasis on their relevance to the design of systems that can be used for clinical and basic scientific research.

Prerequisite(s): [(BME 315)]

Lecture: 0 **Lab:** 3 **Credits:** 1

BME 330**Analysis of Biosignals and Systems**

This course is a junior level introduction to the theoretical and practical aspects of signal processing and dynamic systems behavior as they relate to physiological, biological, and biomedical systems. The topics covered will include sampling theory, continuous and discrete Fourier transforms and series, Laplace transforms, Linear systems theory, signal filtering, models of biological and physiological systems, and analysis of dynamic and feedback systems.

Prerequisite(s): [(BME 200)]AND[(ECE 211) OR (ECE 215)]AND[(MATH 252)]

Lecture: 3 **Lab:** 0 **Credits:** 3

BME 331**Modeling and Control of Biological Systems**

The course expands upon the systems and signal processing concepts introduced in BME 330 to develop the tools to model physiological processes and the feedback control of these processes.

Prerequisite(s): [(BME 330) OR (ECE 308)]

Lecture: 3 **Lab:** 0 **Credits:** 3

BME 335**Thermodynamics of Living Systems**

Principles of thermodynamics and conservation of mass applied to living systems and biomedical devices. The first and second laws of thermodynamics, pHs and chemical equilibrium, metabolic stoichiometry and energetics.

Prerequisite(s): [(BME 320*, CHE 202, and MATH 251)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 3 **Lab:** 0 **Credits:** 3

BME 405**Physiology Laboratory**

A laboratory course which demonstrates basic concepts of bioengineering design through experimental procedures involving humans and experimental animals. Statistical principles of experimental design. Study of possible errors. Experiments include nerve action, electrocardiography, mechanics of muscle, membranes, and noninvasive diagnostics in humans. Open only to Biomedical Engineering majors.

Corequisite(s): BME 453

Prerequisite(s): [(BME 315)]

Lecture: 1 **Lab:** 3 **Credits:** 2

Satisfies: Communications (C)

BME 417**Technologies for Treatment of Diabetes**

Study of physiological control systems and engineering of external control of biological systems by focusing on an endocrine system disorder – diabetes. The effects of type 1 diabetes on glucose homeostasis and various treatment technologies for regulation of glucose concentration. Development of mathematical models describing the dynamics of glucose and insulin concentration variations, blood glucose concentration measurement and inference techniques, insulin pumps, and artificial pancreas systems.

Lecture: 3 **Lab:** 0 **Credits:** 3

BME 418**Reaction Kinetics for BME**

This course focuses on analysis of rate data and single and multiple reaction schemes. Biomedical topics include biological systems, enzymatic pathways, enzyme and receptor-ligand kinetics, pharmacokinetics, heterogeneous reactions, microbial cell growth and product formation, and the design and analysis of biological reactors.

Corequisite(s): BME 482

Prerequisite(s): [(BME 301, BME 335, and MATH 252)]

Lecture: 3 **Lab:** 0 **Credits:** 3

BME 419**Introduction to Design Concepts in Biomedical Engineering**

Introduction to Design Concepts in Biomedical Engineering. This course aims to educate students on project definition, and on the design, development and technology transfer of potential biomedical products in the context of the student's major capstone project. Students will learn best practices for designing a marketable medical device, including the design process from the clinical problem definition through prototype and clinical testing to market readiness.

Prerequisite(s): [(BME 315, BME 320, and BME 330)]

Lecture: 2 **Lab:** 0 **Credits:** 2

Satisfies: Communications (C)

BME 420**Design Concepts in Biomedical Engineering**

An introduction to the strategies and fundamental bioengineering design criteria behind the development of biomedical engineering systems and implantable devices that use either synthetic materials or hybrid (biological-synthetic) systems. Analysis and design of replacements for the heart, kidneys, and lungs. Specification and realization of structures for artificial organ systems. Students will be required to complete a team-oriented design project in their chosen track.

Prerequisite(s): [(BME 419)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C)

BME 422**Mathematical Methods for Biomedical Engineers**

This course integrates mathematical and computational tools that address directly the needs of biomedical engineers. The topics covered include the mathematics of diffusion, pharmacokinetic models, biological fluid mechanics, and biosignal representations and analysis. The use of MATLAB will be emphasized for numerically solving problems of practical relevance.

Prerequisite(s): [(BME 330 and MATH 252)]

Lecture: 3 **Lab:** 0 **Credits:** 3

BME 423**Cell Biomechanics: Principles and Biological Processes**

This course will provide students an opportunity to learn about mechanical forces that develop in the human body and how they can influence cell functions in a range of biological processes from embryogenesis, wound healing, and regenerative medicine to pathological conditions such as cancer invasion. Examples of research methods for investigating cell biomechanics in various biological systems will be discussed.

Prerequisite(s): [(BME 301)]

Lecture: 3 **Lab:** 0 **Credits:** 3

BME 424**Quantitative Aspects of Cell and Tissue Engineering**

This course is designed to cover fundamentals of cell and tissue engineering from a quantitative perspective. Topics addressed include elements of tissue development, cell growth and differentiation, cell adhesion, migration, molecular and cellular transport in tissues and polymeric hydrogels for tissue engineering and drug delivery applications.

Prerequisite(s): [(BME 418 and BME 482)]

Lecture: 3 **Lab:** 0 **Credits:** 3

BME 425**Microfluidics for Biomedical Engineering**

This course will present fundamentals and applications of microfluidic technologies for applications in the broad biomedical engineering. It will provide a broad view of the field of microfluidics and a knowledge of relevant fabrication methods and analysis techniques. Microfluidic fabrication techniques, interfacing with biological materials, and techniques for analyte detection in microchannels will be emphasized. The course will include individual projects and critical paper reviews in which each student is expected to demonstrate a grasp of basic concepts in microfluidic design and fabrication for specific applications.

Lecture: 3 **Lab:** 0 **Credits:** 3

BME 431**Modern Optics and Lasers**

This is an undergraduate course covering the basics of optics and modern aspects of the field such as lasers and nonlinear optics. Connections to other fields such as acoustics, microwaves, electron-beam optics, quantum mechanics will be pointed out. The theory will be supplemented with demonstration experiments of optical phenomena. Practical problems will be discussed such as the design of an optical imaging system or precision interferometry.

Prerequisite(s): [(PHYS 221)]

Lecture: 3 **Lab:** 0 **Credits:** 3

BME 433**Biomedical Engineering Applications of Statistics**

Application of modern computing methods to the statistical analysis of biomedical data. Sampling, estimation, analysis of variance, and the principles of experimental design and clinical trials are emphasized.

Prerequisite(s): [(MATH 251 and MATH 252)]

Lecture: 3 **Lab:** 0 **Credits:** 3

BME 437**Introduction to Molecular Imaging**

This course provides an overview of molecular imaging, a subcategory of medical imaging that focuses on noninvasively imaging molecular pathways in living organisms. Topics include imaging systems, contrast agents, reporter genes and proteins, tracer kinetic modeling. Preclinical and clinical applications will also be discussed with an emphasis on cancer and the central nervous system.

Prerequisite(s): [(BME 330) OR (ECE 308)]AND[(MATH 252)]

Lecture: 3 **Lab:** 0 **Credits:** 3

BME 438**Neuroimaging**

This course describes the use of different imaging modalities to study brain function and connectivity. The first part of the course deals with brain function. It includes an introduction to energy metabolism in the brain, cerebral blood flow, and brain activation. It continues with an introduction to magnetic resonance imaging (MRI), perfusion-based fMRI, BOLD fMRI, fMRI paradigm design and statistical analysis, introduction to positron emission tomography (PET) and studying brain function with PET, introduction to magnetoencephalography and studying brain function with (MEG). The second part of the course deals with brain connectivity. It includes an introduction to diffusion tensor MRI, explanation to the relationship between the diffusion properties of tissue and its structural characteristics, white matter fiber tractography.

Prerequisite(s): [(BME 315 and PHYS 221)]

Lecture: 3 **Lab:** 0 **Credits:** 3

BME 439**Advanced Medical Imaging**

This course introduces advanced clinical imaging modalities, research imaging techniques, and concepts from image science and image perception. The first part of the course introduces the perception of image data by human observers and the visualization of brain structure and function. It includes an introduction to magnetic resonance imaging (MRI) and a survey of neurological imaging via functional MRI (fMRI). The second part of the course covers image science, clinical imaging applications, and novel research imaging techniques. It includes an introduction to radiation detection and image quality evaluation, a survey of clinical cases, and an overview of new imaging methods.

Prerequisite(s): [(BME 309)]

Lecture: 3 **Lab:** 0 **Credits:** 3

BME 443**Biomedical Instrumentation and Electronics**

Principles of circuit analysis are applied to typical transducer and signal recording situations found in biomedical engineering.

Prerequisite(s): [(BME 315)]

Lecture: 3 **Lab:** 0 **Credits:** 3

BME 445**Quantitative Neural Function**

Computational approach to basic neural modeling and function, including cable theory, ion channels, presynaptic potentials, stimulation thresholds, and nerve blocking techniques. Synaptic function is examined at the fundamental level.

Prerequisite(s): [(BME 315)]

Lecture: 3 **Lab:** 0 **Credits:** 3

BME 450**Animal Physiology**

Respiration; circulation; energy metabolism; temperature regulation; water and osmotic regulation; digestion and excretion; muscle and movement; nerve excitation; information control and integration; chemical messengers. Emphasis on general principles with examples drawn from various animal phyla. Same as BIOL 430.

Prerequisite(s): [(BIOL 107) OR (BIOL 115)]

Lecture: 3 **Lab:** 0 **Credits:** 3

BME 452**Control Systems for Biomedical Engineers**

Control systems design and analysis in biomedical engineering. Time and frequency domain analysis, impulse vs. step response, open vs. closed loop response, stability, adaptive control, system modeling. Emphasis is on understanding physiological control systems and the engineering of external control of biological systems.

Prerequisite(s): [(BME 330)]

Lecture: 3 **Lab:** 0 **Credits:** 3

BME 453**Quantitative Physiology**

The primary objective of this course is to introduce students to basic physiological concepts using a quantitative approach. The main systems that control the human body functions will be reviewed to enable the students to understand the individual role of each major functional system as well as the need for the integration or coordination of the activities of the various systems. Attempts will be made to highlight the patho-physiological consequences of defects or failures in the organ systems, and the relevant corrective approaches. This course will include lectures from individuals who have relevant expertise in the different organ systems because of the complexity of the human body.

Corequisite(s): BME 405

Prerequisite(s): [(BME 100)]

Lecture: 3 **Lab:** 0 **Credits:** 3

BME 455**Cardiovascular Fluid Mechanics**

Anatomy of the cardiovascular system. Scaling principles. Lumped parameter, one-dimensional linear and nonlinear wave propagation, and three-dimensional modeling techniques applied to simulate blood flow in the cardiovascular system. Steady and pulsatile flow in rigid and elastic tubes. Form and function of blood, blood vessels, and the heart from an engineering perspective. Sensing, feedback, and control of the circulation. Possible project using custom software to run blood flow simulations. Same as MMAE 455.

Prerequisite(s): [(BME 301) OR (MMAE 310) OR (MMAE 313)]

Lecture: 3 **Lab:** 0 **Credits:** 3

BME 475**Neuromechanics of Human Movement**

Concepts from mechanics and neurophysiology will be introduced and employed to analyze and model human movement, especially of the extremities. Topics will include forward and inverse kinematics and dynamics, muscle modeling, and feedback control.

Prerequisite(s): [(BME 330) OR (ECE 308) OR (MMAE 305)]

Lecture: 3 **Lab:** 0 **Credits:** 3

BME 482**Mass Transport for Biomedical Engineers**

This course seeks to provide students with an introduction to advanced concepts of mass transport with an emphasis on biological systems. Students will be exposed to derivation of the conservation equations for heat, mass, and momentum. Following derivation of these laws, focus will be placed on mass transport applications, including diffusion, convection-diffusion, diffusion with reactions, and facilitated diffusion. Students will be able to apply mass transport equations to solve problems in biological systems.

Prerequisite(s): [(BME 301 and CHE 202)]

Lecture: 3 **Lab:** 0 **Credits:** 3

BME 490**Senior Seminar**

Professional issues in bioengineering. Role of bioengineers in industry. Professional identity. Structure of bioengineering industries and product development process. Job market analysis. Current employment opportunities. Recruiting process and interview. Analysis of employer. Marketing versus engineering. Management by objective. Role of higher degrees.

Lecture: 1 Lab: 0 Credits: 1

Satisfies: Communications (C)

BME 491**Independent Study**

Focused reading and study under the supervision of a BME faculty member. A final written report is required to receive credit.

****Instructor permission required.****

Credit: Variable

Satisfies: Communications (C)

BME 492**Undergraduate Research**

Independent research (experimental or theoretical/computational) under the supervision of a BME faculty member. A final written report is required to receive credit. ****Instructor permission required.****

Credit: Variable

Satisfies: Communications (C)

BME 493**BME Undergraduate Project**

Research or design project involving 2 or more students under supervision of a BME faculty member. A final written report from each student is required to receive credit. ****Instructor permission required.****

Lecture: 3 Lab: 0 Credits: 3

BME 497**Special Problems**

Design, development, analysis or research on special topics defined by a faculty member or the department. ****Instructor permission required.****

Lecture: 0 Lab: 0 Credits: 3

Business (BUS)

BUS 100**Introduction to Business**

This course introduces students not only to the business environment but also to the different purposes and functions of businesses. Students will obtain a broad understanding of the fundamentals of business organizations and their operations and, in the process, learn the basic terminology and concepts employed in the business world. Students will also gain experience using computer applications popular in the business community such as Excel, Word, and Access Database.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Ethics (E)

BUS 102**Computing Tools for Business Analysis**

This course builds competency with the most commonly used software tools used in business (Microsoft Excel, Access, Word, and Power Point) while also reinforcing business concepts, modes of thinking, and communication skills. Course sessions, held in a PC lab, will cover basic-through-intermediate skills for each application using exercises and mini-cases that require students to analyze business problems and consider how best to communicate information, results, and findings. Course work will be integrated across the various tools in the Office suite and also across various business disciplines. Students will learn not just the computing tools themselves but also how such tools are used in today's business environment to manage information, analyze data, and communicate more effectively.

Lecture: 3 Lab: 0 Credits: 3

BUS 103**Ideation: What Are My Interests?**

This course introduces students to methods of exploration and analysis of ideas. Students will participate in creativity exercises, practice brainstorming, and use tools (such as SWOT) that will provide a framework for analyzing interests and understanding comparative values. Students will practice storyboarding techniques and learn to present their ideas in a clear and concise manner.

Lecture: 0 Lab: 1 Credits: 1

BUS 104**Needs Analysis and Opportunity Analysis Aligned with My Interests**

This course introduces students to user observation and research tools. Students will apply these tools to their project idea. Students will learn research planning and employ several methods, such as ethnographic interviewing techniques or journals/diaries, and translate their findings into a report.

Lecture: 1 Lab: 0 Credits: 1

BUS 203**Identification and Evaluation of Prospective Consumers**

This course introduces students to primary and secondary market research tools and analysis. Students will be expected to go into the field to research prospective consumers relevant to their project. Students will learn of research sources beyond Google. Students will also learn and apply analytical techniques to understand the data.

Prerequisite(s): [(BUS 104)]

Lecture: 1 Lab: 0 Credits: 1

BUS 204**Identification and Evaluation of Competitive Advantage**

Students will be expected to determine the strengths and weaknesses of the competitors within the target market, strategies that will provide the startup with a distinct advantage, the barriers that can be developed to make the competitive advantage sustainable, and any weaknesses that can be exploited within the product development cycle.

Prerequisite(s): [(BUS 203)]

Lecture: 1 Lab: 0 Credits: 1

BUS 210**Financial and Managerial Accounting**

This course introduces the student to basic financial and managerial accounting topics: GAAP, the major financial statements, accrual accounting, financial reporting alternatives, financial statement analysis, cost behavior, cost systems, short-term and long-term decision-making, and product costing. BUS 210 should not be taken by business majors.

Lecture: 3 Lab: 0 Credits: 3

BUS 211**Measuring and Assessing Entity Financial Performance**

This course introduces students to the financial reporting practices of firms ranging in size from sole proprietorships to Fortune 500 companies. Although the predominant focus will be on reporting principles used in the United States, the course will consider international reporting standards as well. Students will learn some of the metrics (ratios) by which one measures the financial health of a firm, whether small or large, domestic or international. Finally, using a popular financial management software package, students not only will learn how businesses track their day-to-day transactions and report on operations but also will be able to apply this knowledge to their personal and/or business finances.

Prerequisite(s): [(BUS 100)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Ethics (E)

BUS 212**Managerial Decision-Making and Control**

This course introduces students to how managers use accounting information to make decisions and to monitor and control the operations of their businesses. Students will learn how an entity's profits respond to changes in sales volume, selling prices, and costs. They will also learn how to distinguish between relevant and irrelevant information and use the former to make sound business decisions. The principles introduced in this course are applicable to domestic and international businesses of all sizes.

Prerequisite(s): [(BUS 211)]

Lecture: 3 Lab: 0 Credits: 3

BUS 221**Analytics for Informed Decision-Making**

Business decisions are often difficult and risky because decisions have to be made with incomplete and imperfect information. The primary purpose of this course is to introduce the basics of modeling and analyzing complex problems that involve business decision-making under uncertainty. Students will learn probability theory and some basic statistical concepts and procedures. The course emphasizes techniques for formulating decision problems and analyzing data. Students will also learn how to use computer software in decision and statistical analyses.

Prerequisite(s): [(BUS 100 and MATH 151)]

Lecture: 3 Lab: 0 Credits: 3

BUS 301**Designing and Structuring the Organization for Strategic Decision-Making**

Successful managers are able to align business strategies with the organization's culture and core competencies. In this course, students will develop the managerial skills needed to succeed in today's increasingly competitive global economy. The course explores how individuals are motivated to learn, decide, and coordinate in individual versus group settings. Students will apply these concepts to resolve a wide array of problems in real world organizational settings, such as creating an innovative culture, developing an effective performance management system, and managing a diverse workforce. Particular emphasis will be given to development of leadership skills and entrepreneurship.

Prerequisite(s): [(BUS 100 and ECON 151) OR (ECON 211)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Ethics (E)

BUS 303**Financial Analysis: Pro-Forma Financial Statements**

Financial Analysis: Pro-Forma Financial Statements requires students to develop pro-forma financial statements for a business of their own choosing. They will begin by subjecting at least two similar firms (the "comparable" firms) to a rigorous financial analysis with the objective of identifying their strengths and weaknesses. In the process, students will investigate measures of liquidity (short-term and long-term), efficiency, and profitability. Utilizing the strengths and weaknesses of the comparable firms, students will develop pro-forma financial statements for their own business.

Prerequisite(s): [(BUS 204 and BUS 351)]

Lecture: 1 Lab: 0 Credits: 1

BUS 305**Contemporary Design of Business Processes and Business Models**

This course introduces students to concepts and techniques related to the design, planning, control, and improvement of both service and manufacturing operations. The course helps students become conversant in the language of operations management and provides them with the quantitative and qualitative tools needed to analyze basic operations issues. It also describes the role of operations management in the overall strategy of a firm. The topics covered include process analysis, waiting line management, project management, inventory and supply chain management.

Prerequisite(s): [(BUS 100 and MATH 151)]

Lecture: 3 Lab: 0 Credits: 3

BUS 311**Strategic Cost Management**

This course explores the uses and limitations of accounting information as an integral part of a manager's decision process. BUS 311 goes beyond BUS 211 and 212 by integrating economics, finance, and statistics among other disciplines in the consideration of actual business cases. Some of the topics included will be cost estimation, activity-based costing, quality control, transfer pricing, and divisional performance evaluation.

Prerequisite(s): [(BUS 212 and BUS 351)]

Lecture: 3 Lab: 0 Credits: 3

BUS 321**Quantitative Models for Effective Decision-Making**

The role of business decision-making is often how to best design and operate a system. Many managerial decisions, regardless of their functional orientation, are, therefore, increasingly based on analysis using quantitative models from the discipline of management science. Management science tools, techniques and concepts have dramatically changed the way business operates in manufacturing, service operations, marketing, and finance. BUS 321 introduces students to various ways of modeling, or thinking structurally about, decision problems in order to enhance decision-making skills. Students will gain experience using spreadsheets to deal with complex managerial decision problems.

Prerequisite(s): [(BUS 221)]

Lecture: 3 **Lab:** 0 **Credits:** 3

BUS 341**Business Law for Entrepreneurs in the Modern Global Economy**

BUS 341 surveys the many challenges and opportunities faced by the entrepreneur in the modern global economy. Starting with basic contract law, corporate law, and intellectual property law, the course then explores issues of business organization for entrepreneurs, the legal implications of debt and equity financing, the protection of the expression of ideas that is afforded by copyrights, and the protection of corporate goodwill that is afforded by trademark law as well as the statutory restraints imposed by statutes such as the Financial Services Modernization Act, the Health Insurance Portability and Accountability Act ("HIPPA"), and Children's Online Privacy Protection Act ("COPPA"). The course will broaden the student's perspective into the international environment by studying cross-border data privacy as well as statutes such as the Foreign Corrupt Practices Act ("FCPA").

Prerequisite(s): [(BUS 100)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Ethics (E)

BUS 351**Effective Financial Decision-Making**

BUS 351 introduces students to time value of money concepts and how these concepts are used in making long-term financial decisions. In addition, the course will expose students to after-tax cash flow analysis using a variety of decision models that are appropriate for sole proprietorships, partnerships, and corporations, whether they are newly-founded or established firms. Many of the principles introduced here can be applied to personal financial decisions such as retirement planning, car loan analyses and home mortgage analyses, for example.

Corequisite(s): BUS 212

Prerequisite(s): [(BUS 212* and BUS 221)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 3 **Lab:** 0 **Credits:** 3

BUS 361**Entrepreneurial Thinking and Practice in a Complex Organization**

BUS 361 focuses on the role of entrepreneurship within larger, established companies. It provides students wishing to become either corporate managers or entrepreneurs with the information, frameworks and techniques needed to plan, start, evaluate, control, and successfully operate corporate ventures.

Prerequisite(s): [(BUS 351)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Ethics (E)

BUS 371**Strategies for Reaching New Markets**

BUS 371 focuses on the information, frameworks and techniques required to devise a marketing strategy for the organization. The course begins with an understanding of how to design products and services for consumers based on their needs and their budget constraints. It then moves to an evaluation of the capabilities of the firm, its collaborators, and its competitors in service of developing appropriate price and promotion strategies when going to market. This course has no formal pre-requisites, but students will benefit from a basic background in microeconomics and basic statistics.

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Ethics (E)

BUS 382**Behavioral Economics of Managerial and Consumer Decision Making**

The course is designed to provide students with fundamentals of strategic analysis for business decision making. Students will learn how to recognize decision problems, how to represent the essential structures of decision situations, and how to analyze problems using decision-theoretic tools. Then, using foundations of psychology and behavioral economics, students will learn how to think effectively about the inputs to a decision analysis, whether or not to trust the analysis, and how to use the outputs of the analysis to guide actions by themselves and their firms. Finally, students will be asked to make effective, unaided intuitive decisions and to recognize the limits of their intuitive skills in applied settings. The course will use principles of game theory, cases and real world examples, and will develop students' skills in live negotiation analysis.

Prerequisite(s): [(ECON 151) OR (ECON 211)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C)

BUS 403**Developing a Strategically Competitive Business Plan**

This course introduces students to the research process for developing business plans. They will evaluate a business concept, collect, analyze and organize market research data into a marketing plan; formulate a business model; and prepare financial projections, among other key components of a formal business plan.

Prerequisite(s): [(BUS 304)]

Lecture: 1 **Lab:** 0 **Credits:** 1

BUS 404**Selling Your Business Plan**

In BUS 404 students will be expected to explore various options in raising money to fund a business, their advantages and disadvantages, the right ways to negotiate and close the deals.

Prerequisite(s): [(BUS 403)]

Lecture: 1 Lab: 0 Credits: 1

BUS 452**International Finance**

International finance is a combination of macroeconomics and finance. The course covers macroeconomic models of exchange rate and interest rate determination and it also covers the participants and instruments that trade in the foreign exchange market. By the end of the course, participants should be able to construct portfolios and analyze the risk of their positions.

Prerequisite(s): [(BUS 351)]

Lecture: 3 Lab: 0 Credits: 3

BUS 454**Valuation and Portfolio Management**

The course is a survey of asset pricing theory. The fundamentals of bond and option pricing are covered as well as the CAPM, APT and the Fama French models. Excel spreadsheet modeling is used to illustrate and understand the concepts of Markowitz's Mean Variance Optimization, equity valuation, option pricing, and utility theory.

Prerequisite(s): [(BUS 351)]

Lecture: 3 Lab: 0 Credits: 3

BUS 455**Corporate Finance**

This course is an advanced introduction to modern corporate finance. Topics include cash flow forecasting, optimal dividend policies, mergers and acquisitions, structured finance, capital at risk, and the risk of adjusted return on capital. The philosophical foundation of the course is the concept of shareholder value added. Students will learn how financial decisions can contribute to the value of modern corporation.

Prerequisite(s): [(BUS 351)]

Lecture: 3 Lab: 0 Credits: 3

BUS 456**Financial Economics I**

This course provides a systematic exposition of the primary mathematical methods used in financial economics. Mathematical concepts and methods include logarithmic and exponential functions, algebra, mean-variance analysis, summations, matrix algebra, differential and integral calculus, and optimization. The course will include a variety of financial applications including compound interest, present and future value, term structure of interest rates, asset pricing, expected return, risk and measures of risk aversion, capital asset pricing model (CAPM), portfolio optimization, expected utility, and consumption capital asset pricing (CCAPM).

Prerequisite(s): [(BUS 351)]

Lecture: 3 Lab: 0 Credits: 3

BUS 457**Financial Modeling I**

This course is the first of three subjects that form the Financial Modeling Sequence. It is designed to provide students with the necessary programming skills necessary to create realistic financial models. It is an essential core subject and must be completed in order to obtain the MSF degree. Modeling I focuses on the implementation of financial models in MS Excel using Visual Basic for Application (VBA).

Prerequisite(s): [(BUS 351)]

Lecture: 3 Lab: 0 Credits: 3

BUS 458**Futures Options and OTC Derivatives**

This course provides the foundation for understanding the price and risk management of derivative securities. The course starts with simple derivatives (e.g., forwards and futures) and develops the concept of arbitrage-free pricing and hedging. Based upon the work of Black, Scholes, and Merton, the course extends their pricing model through the use of lattices, Monte Carlo simulation methods, and more advanced strategies. Mathematical tools in stochastic processes are gradually introduced. Particular emphasis is given to the pricing of interest rate derivatives.

Prerequisite(s): [(BUS 221, BUS 321, and BUS 351)]

Lecture: 3 Lab: 0 Credits: 3

BUS 467**Managing Entrepreneurial Enterprise and the Global Marketplace**

BUS 467 focuses on the behaviors of entrepreneurs (both successful and unsuccessful), entrepreneurial networks, the venture creation process, new venture strategies, identification and evaluation of new venture opportunities, new venture financing, legal and tax considerations, market entry strategies, and the development of a formal business plan in a global context.

Prerequisite(s): [(BUS 351)]

Lecture: 3 Lab: 0 Credits: 3

BUS 469**Entrepreneurship Minor Summit Course**

BUS 469 provides students a hands-on, real world opportunity to: 1) identify, investigate and/or evaluate the suitability of a product or service to the marketplace; 2) work with an existing company to evaluate and/or investigate a product or service opportunity for the company; or 3) investigate and/or evaluate a research-based technology for suitability as a product or service. Students will either build or join a small team to develop a prototype, engage customers/partners, and identify support and/or funding. Business students who have taken the prerequisite (or equivalent) courses may register with instructor approval. Prerequisite: Entrepreneurship Minor Classes (4) and IPRO.

Lecture: 3 Lab: 0 Credits: 3

BUS 471**Marketing Management**

The Marketing Management course is designed to provide students with an overview of the decision making process in marketing. Marketing decision-making is a process that is essentially wrapped around the fundamental goal of creating value in the marketplace. This requires a professional knowledge of market drivers, competitors' capabilities, technological trends, and the market dynamics of value. The orientation is toward the kinds of marketing decisions that managers must make within the modern business environment. A primary goal of this course is to provide a thorough understanding of the rapidly changing business environment and the various stakeholders that influence the marketing management function.

Prerequisite(s): [(BUS 371)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C)

BUS 472**New Product Development**

This course offers students a solid grounding in the theory and practice of new product development. Using a combination of theory-based lecture, hands-on exercises and assignments, and discussion, students will develop skills across the entire product development process—from opportunity identification through product launch.

Prerequisite(s): [(BUS 371)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C)

BUS 473**Marketing Research**

This course provides students with a detailed exposure to state-of-the-art marketing research techniques and their applications. Topics include: problem definition, research design, exploratory research, the use of secondary and syndicated data sources and questionnaire development and analysis. Course exercises and projects will emphasize the use of research information for effective marketing decision making.

Prerequisite(s): [(BUS 371)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Ethics (E)

BUS 475**Sales Management**

Addressing modern technology and methods of selling and presenting highly technical subjects is the basis of this course. Engineers, Information Technologists, Architects, and those dealing with state of the art products will benefit from this new created course that will address the rapidly changing profession of highly skilled representatives, sales persons, and entrepreneurs. The class content will include guest speakers from technical corporations, leading promotion and e-commerce firms to discuss basic requirements for sustaining current customer base and increase gross sales. Application, simulation and case studies from small and mid-sized firms will be reviewed.

Prerequisite(s): [(BUS 371)]

Lecture: 3 **Lab:** 0 **Credits:** 3

BUS 476**Consumer Behavior**

Good marketing practice requires an understanding of consumers: their needs, why they buy, and how they buy. This course draws on the fields of psychology, sociology, economics, demography, and anthropology to study the various internal and external influences on consumer behavior and decision making. Topics include: perception, memory and learning, motivation, attitudes and attitude change, involvement, cultural and cross-cultural influences, communications and influence tactics, and customer satisfaction.

Prerequisite(s): [(BUS 371)]

Lecture: 3 **Lab:** 0 **Credits:** 3

BUS 480**Strategic Management and Design Thinking for the Next Economy**

BUS 480 presents a conceptual and analytical framework for understanding the operation of the firm within a changing business environment from the perspective of the upper management team. The course develops the student's ability to think constructively about the pursuit of sustainable competitive advantage through the systematic identification, evaluation and creation of attractive business and corporate opportunities.

Prerequisite(s): [(BUS 467)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Ethics (E)

BUS 497**Independent Study in Business**

Independent study in Business as designed to provide the student with an option to study a specific area of Business in more depth than is offered in the curriculum. For example, a student could expand upon subject matter contained in the existing curriculum, or the student could explore an area of business not currently in the curriculum. In either event, the student, the instructor, and the student's advisor must agree upon a plan of study prior to enrolling in the course. **Instructor permission required.**

Credit: Variable

BUS 498**Undergraduate Workplace Immersion**

This course provides undergraduate students with a supervised, immersive, hands-on experience in a US workplace where they will gain exposure to an industry and practical experience with projects related to their interests. Students will work for a minimum of eight weeks, 32 hours/week. Students will be matched with an organization according to their area of study, related experience, and/or relevant skillset.

Lecture: 0 **Lab:** 0 **Credits:** 3

Chemical Engineering (CHE)

CHE 100**Introduction to the Profession I**

Introduction to chemical engineering and engineering productivity software. Communication skills development, technical reporting and presentation, engineering ethics, and a variety of topics are discussed.

Lecture: 1 **Lab:** 2 **Credits:** 2

Satisfies: Communications (C)

CHE 101**Introduction to the Profession II**

A continuation of CHE 100. Advanced engineering applications of productivity software. Engineering graphics and technical flow sheeting. Team project research and project management skills. Internet publishing.

Prerequisite(s): [(CHE 100) OR (MMAE 100)]

Lecture: 1 **Lab:** 2 **Credits:** 2

Satisfies: Communications (C)

CHE 202**Material Energy Balances**

Material and energy balances for engineering systems subjected to chemical and physical transformations. Calculations on industrial processes.

Prerequisite(s): [(CHEM 100-499 and MATH 152)]AND[(CS 104) OR (CS 105) OR (CS 115)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C)

CHE 239**Mathematical and Computational Methods**

Utilization of numeric and analytic methods to find solutions to a variety of chemical engineering problems. Emphasis placed on development of computer code, and interpretation of results. Topics covered include systems of algebraic equations, initial value differential equations, and boundary value differential equations.

Prerequisite(s): [(CHE 202, CHE 301*, and MATH 252*)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 3 **Lab:** 0 **Credits:** 3

CHE 301**Fluid Mechanics**

Flow of fluids. Fundamentals of fluid flow design equations as applied to selected unit operations.

Prerequisite(s): [(CHE 202 and MATH 252)]

Lecture: 3 **Lab:** 0 **Credits:** 3

CHE 302**Heat and Mass Transfer Operations**

Fundamentals of heat and mass transfer. Heat and mass transfer design equations as applied to selected unit operations. Mass transfer in stage-wise and continuous contacting equipment. Unsteady state operations in mass transfer equipment.

Prerequisite(s): [(CHE 301)]

Lecture: 3 **Lab:** 0 **Credits:** 3

CHE 311**Foundations of Biological Science for Engineering**

This introductory course will introduce engineering students to basic principles of Biological Sciences, which will enable them to understand more advanced courses on the topic and provide a solid base for further study in all life sciences-related topics required in their individual programs.

Prerequisite(s): [(CHEM 125)]

Lecture: 3 **Lab:** 0 **Credits:** 3

CHE 317**Chemical and Biological Engineering Laboratory I**

Laboratory work in the unit operations of chemical engineering, fluid flow, heat transfer, and other selected topics.

Prerequisite(s): [(CHE 301)]

Lecture: 1 **Lab:** 3 **Credits:** 2

Satisfies: Communications (C)

CHE 351**Thermodynamics I**

Laws of thermodynamics and their application to chemical engineering operations.

Prerequisite(s): [(CHE 202 and CHEM 343)]

Lecture: 3 **Lab:** 0 **Credits:** 3

CHE 406**Transport Phenomena**

The equations of change in different coordinate systems (mass, momentum, and energy transport). Velocity distribution in laminar and turbulent flow. Formulation and analytical solutions to the problems of viscous flow, molecular diffusion, heat conduction and convection.

Prerequisite(s): [(CHE 301, CHE 302, and MATH 252)]

Lecture: 3 **Lab:** 0 **Credits:** 3

CHE 412**Foundations of Biological Science for Engineering**

This introductory course will introduce graduate engineering students to basic principles of Biological Sciences, which will enable them to understand more advanced courses on the topic and provide a solid base for further study in all life sciences-related topics required in their individual programs.

Prerequisite(s): [(CHEM 125)]

Lecture: 3 **Lab:** 0 **Credits:** 3

CHE 416**Technologies for Treatment of Diabetes**

Study of physiological control systems and engineering of external control of biological systems by focusing on an endocrine system disorder – diabetes. The effects of type 1 diabetes on glucose homeostasis and various treatment technologies for regulation of glucose concentration. Development of mathematical models describing the dynamics of glucose and insulin concentration variations, blood glucose concentration measurement and inference techniques, insulin pumps, and artificial pancreas systems.

Lecture: 3 **Lab:** 0 **Credits:** 3

CHE 418**Chemical and Biological Engineering Laboratory II**

Laboratory work in distillation, humidification, drying, gas absorption, filtration, and other areas.

Prerequisite(s): [(CHE 302 and CHE 317)]

Lecture: 1 **Lab:** 3 **Credits:** 2

Satisfies: Communications (C)

CHE 423**Chemical Reaction Engineering**

Introduction to the fundamentals of chemical kinetics. The design, comparison, and economic evaluation of chemical reactors. Emphasis on homogeneous systems.

Prerequisite(s): [(CHE 302, CHE 351, and CHE 433)]

Lecture: 3 Lab: 0 Credits: 3

CHE 426**Statistical Tools for Engineers**

Descriptive statistics and graphs, probability distributions, random sampling, independence, significance tests, design of experiments, regression, time series analysis, statistical process control, and introduction to multivariate analysis.

Prerequisite(s): [(MATH 151)]

Lecture: 3 Lab: 0 Credits: 3

CHE 433**Process Modeling and System Theory**

Principles of process modeling. Modeling of non-reactive and reactive dynamic processes. Transfer functions. Modeling of multistage and non-linear processes. Discrete-event processes, Markov processes, and automata theory.

Prerequisite(s): [(CHE 302 and CHE 351)]

Lecture: 3 Lab: 0 Credits: 3

CHE 435**Process Control**

Dynamic process models, stability assessment, feedback, and feed forward control strategies, design and tuning of closed-loop controllers, time domain and frequency domain design and performance assessment methods. Multivariable systems, interaction, multi-loop control. Software for process simulation and controller design.

Prerequisite(s): [(CHE 302 and CHE 433)]

Lecture: 3 Lab: 0 Credits: 3

CHE 439**Numerical and Data Analysis**

Utilization of numerical methods to find solutions to a variety of chemical engineering problems. Emphasis placed on problem formulation, development of computer code, and interpretation of results. Techniques covered include: systems of algebraic equations, linear regression, and statistics. Numerical differentiation and integration, solution of ordinary and partial differential equations.

Prerequisite(s): [(CHE 406*, CHE 423, and CHE 435)]AND[(MATH 252)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 3 Lab: 0 Credits: 3

CHE 451**Thermodynamics II**

Second law analysis of cooling, separation, combustion, and other chemical processes. Chemical reaction equilibrium and processing applications.

Prerequisite(s): [(CHE 351)]

Lecture: 3 Lab: 0 Credits: 3

CHE 455**Polymer Processing**

Considerations of transport processes in the polymer industry. Analysis of heat, mass, and momentum transfer in molten polymers and polymer solutions. The polymer flow processes to be discussed will include: extrusion, calendaring, fiber spinning, injection molding, mixing, and polymerization reaction.

Prerequisite(s): [(CHE 301 and CHE 302)]

Lecture: 3 Lab: 0 Credits: 3

CHE 465**Electrochemical Energy Conversion**

Thermodynamics, kinetic and mass-transfer fundamentals of electrochemical devices. Potential and potential measurement. Batteries and fuel cells. Fundamentals of corrosion and corrosion prevention.

Prerequisite(s): [(CHE 302)]

Lecture: 3 Lab: 0 Credits: 3

CHE 467**Fuel Cell System Design**

System or chemical reactor perspective of fuel cell design. Macro-scale modeling of fuel cell applications. Description of electrode/electrolyte assemblies and the three phase region, polarization curve characterization, analysis of continuous flow systems, typical fuel cell stack configurations, analysis of spatial non-uniformities in stacks, and balance of plant design.

Prerequisite(s): [(CHE 423)]

Lecture: 3 Lab: 0 Credits: 3

CHE 470**Introduction to Polymer Science**

An introduction to the basic principles that govern the synthesis, processing and properties of polymeric materials. Topics include classifications, synthesis methods, physical and chemical behavior, characterization methods, processing technologies and applications. Same as CHEM 470 and MMAE 470.

Prerequisite(s): [(CHEM 124, MATH 251, and PHYS 221)]

Lecture: 3 Lab: 0 Credits: 3

CHE 489**Fluidization**

Regimes of fluidized beds, rheology behavior of fluidized beds, particle classification, properties of the bubble, emulsion, elutriation, and jet. Fluid mechanic theory and heat and mass transfer in fluidized beds. Design aspects of fluidized beds and pneumatic conveying. Industrial applications of fluidized beds (catalytic reactors, drying, coal conversion, waste treatment).

Prerequisite(s): [(CHE 302)]

Lecture: 3 Lab: 0 Credits: 3

CHE 491**Undergraduate Research**

Students undertake an independent research project under the guidance of a chemical and biological engineering faculty member.

Credit: Variable

CHE 494**Process Design I**

Introduction to design techniques and economic aspects of chemical processes. The technical and economic aspects of equipment selection and design, and alternative methods of operation.

Prerequisite(s): [(CHE 302, CHE 423*, CHE 433, CHE 435*, and CHE 451)] An asterisk (*) designates a course which may be taken concurrently.

Lecture: 2 Lab: 2 Credits: 3

Satisfies: Communications (C)

CHE 496**Process Design II**

Group project in process design. Integration of technical, safety, environmental, economic, and societal issues in process development and design. Final part of the IPRO project package. Project teams consist of chemical engineering students and students from other disciplines and professions. Students from other academic units should register for designated section of IPRO 497 (three credits) and their contribution to the project tasks will be defined accordingly.

Prerequisite(s): [(CHE 423*, CHE 435*, and CHE 494)] An asterisk (*) designates a course which may be taken concurrently.

Lecture: 2 Lab: 2 Credits: 3

Satisfies: Communications (C)

CHE 497**Special Projects**

Special projects.

Credit: Variable

CHE 498**Chemical Process Safety Design**

The purpose of the course is to apply process design disciplines to integrate safety as a principal of the design process. Typical subjects are: thermodynamics of explosions, identification of process hazards, chemical reactivity hazards, dispersion models of release of toxic materials, fires and fire protection, and HAZOP and Fault Tree analysis.

Prerequisite(s): [(CHE 494)]

Lecture: 3 Lab: 0 Credits: 3

Chemistry (CHEM)

CHEM 100**Introduction to the Profession**

Introduction to the chemical sciences, scientific method, computing tools, and interrelations of chemical sciences with biology, physics and other professions.

Lecture: 2 Lab: 0 Credits: 2

Satisfies: Communications (C)

CHEM 122**Principles of Chemistry I Without Laboratory**

An introduction to the foundations of chemistry, including: atoms and molecules; stoichiometry of chemical reactions; thermochemistry; properties of gases; states of matter, chemical solutions; the molecular basis for chemical reactivity; atomic structure; periodicity; and chemical bonding.

Lecture: 3 Lab: 0 Credits: 3

CHEM 123**General Chemistry Laboratory**

General chemistry laboratory. The laboratory portion of CHEM 124.

Lecture: 0 Lab: 3 Credits: 1

CHEM 124**Principles of Chemistry I with Laboratory**

An introduction to the foundations of chemistry, including: atoms and molecules; stoichiometry of chemical reactions; thermochemistry; properties of gases; states of matter, chemical solutions; the molecular basis for chemical reactivity; atomic structure; periodicity; and chemical bonding.

Lecture: 3 Lab: 3 Credits: 4

Satisfies: Communications (C)

CHEM 125**Principles of Chemistry II with Laboratory**

A continuing introduction to the foundations of chemistry, including: chemical equilibria; the chemistry of acids and bases; solubility and precipitation reactions; kinetics; thermodynamics; electrochemistry; nuclear chemistry; and the basics of organic chemistry.

Prerequisite(s): [(CHEM 124) OR (IIT Chemistry Placement: 125)]

Lecture: 3 Lab: 3 Credits: 4

Satisfies: Communications (C)

CHEM 126**Principles of Chemistry II Without Laboratory**

Same as CHEM 125 except without the laboratory.

Prerequisite(s): [(CHEM 122) OR (CHEM 124)]

Lecture: 3 Lab: 0 Credits: 3

CHEM 140**Principles of Chemistry II Lab**

Laboratory portion of CHEM 125 (Principles of Chemistry II) covering Chemical Equilibria, the chemistry of acids and bases, solubility, and precipitation reactions. Introduction to thermodynamics and electrochemistry. Chemistry of selected elements and their compounds.

Prerequisite(s): [(CHEM 126)]

Lecture: 0 Lab: 3 Credits: 1

CHEM 235**Organic Chemistry I-Lecture**

The constitution and properties of the different classes of organic compounds with considerable attention to stereochemistry and reaction mechanisms.

Prerequisite(s): [(CHEM 125) OR (CHEM 126)]

Lecture: 3 Lab: 0 Credits: 3

CHEM 236**Organic Chemistry I-Lab**

Introduction to the major synthetic and analytical techniques of organic chemistry including the preparation of representative organic compounds from natural sources.

Prerequisite(s): [(CHEM 125) OR (CHEM 126)]

Lecture: 0 Lab: 4 Credits: 1

CHEM 237**Organic Chemistry I**

The constitution and properties of the selected classes of organic compounds with considerable attention to stereochemistry and reaction mechanisms. The laboratory work involves the preparation of simple organic compounds using basic synthetic techniques.

Prerequisite(s): [(CHEM 125) OR (CHEM 126)]

Lecture: 3 **Lab:** 4 **Credits:** 4

Satisfies: Communications (C)

CHEM 239**Organic Chemistry II**

Sequel to Organic Chemistry I with more emphasis on structure and reactivity of several classes of organic compounds including introductory discussion on common spectroscopic techniques.

Prerequisite(s): [(CHEM 235 and CHEM 236) OR (CHEM 237)]

Lecture: 3 **Lab:** 0 **Credits:** 3

CHEM 240**Organic Chemistry Laboratory**

Basic techniques for advanced organic preparations. Interpretation of scientific results including percent yield, melting point, boiling point, IR, and NMR spectra.

Prerequisite(s): [(CHEM 239*)] An asterisk (*) designates a course which may be taken concurrently.

Lecture: 1 **Lab:** 4 **Credits:** 2

Satisfies: Communications (C)

CHEM 247**Analytical Chemistry**

This course introduces students to the theory and applications of quantitative analytical chemistry. Topics covered include: statistical data analysis; equilibrium constants expressions; acid-base reactions; volumetric analysis; and fundamentals of spectroscopy, electrochemistry, and of separations science. Laboratory experiments include learning about analytical process, calibration of glassware and equipment, wet chemical analysis, electrochemistry, spectroscopy, and chromatography.

Prerequisite(s): [(CHEM 125)]

Lecture: 3 **Lab:** 3 **Credits:** 3

Satisfies: Communications (C)

CHEM 321**Instrumental Analysis**

This course introduces students to theory and application of modern instruments in chemical procedures. Standard spectroscopic methods including atomic spectrometry, molecular spectrometry, ultraviolet spectroscopy, molecular luminescence, Fourier transform infrared spectroscopy, and nuclear magnetic resonance spectroscopy. Separation techniques using high pressure liquid chromatography and gas chromatography. Other topics relevant to advanced chemical instrumentation.

Prerequisite(s): [(CHEM 247)]

Lecture: 2 **Lab:** 6 **Credits:** 4

Satisfies: Communications (C)

CHEM 343**Physical Chemistry I**

Thermodynamic laws and relationships applied to chemical systems. Kinetic theory of gases. Equations of state for ideal and real gases. Calculation of state functions from arbitrary pathways using measurable partial derivatives. Chemical potential and the prediction of phase and reaction equilibria.

Prerequisite(s): [(CHEM 125)] AND [(MATH 251) OR (MATH 252)]

Lecture: 3 **Lab:** 0 **Credits:** 3

CHEM 344**Physical Chemistry II**

Introduction to quantum mechanics. Applying quantum mechanics to chemical systems. Atomic structure and spectra. Molecular structure and spectroscopy. Statistical mechanics. Chemical kinetics. The laboratory will include experiments dealing with thermochemistry, phase equilibria, chemical kinetics, spectra, molecular structure, and treatment of data.

Prerequisite(s): [(CHE 202) OR

(CHEM 247)] AND [(CHEM 343)] AND [(MATH 252)] AND [(PHYS 221)]

Lecture: 3 **Lab:** 4 **Credits:** 4

Satisfies: Communications (C)

CHEM 410**Science of Climate Change**

This course will focus on the science underlying global warming/ climate change. How can we continue to lead the good life while living in harmony with nature? Although obviously important, commercial/political aspects are not considered here. However, any serious debate about climate change issues eventually has to rest on the underlying scientific facts so we need to be informed. Ultimately the sun is our primary source of power. How do we responsibly access that power in the short, intermediate and long terms? Bio-fuels, carbon dioxide, polar ice caps, and solar power are some of the topics to be discussed. Class time will be divided between lectures and recitation. Permission of instructor required.

Prerequisite(s): [(CHEM 124) OR (PHYS 221)]

Lecture: 3 **Lab:** 0 **Credits:** 3

CHEM 415**Inorganic Chemistry**

In-depth introduction to the vast subfield of the discipline dealing with all of the elements in the periodic table. Presents balanced blend of facts and theories in modern inorganic chemistry. Emphasis is on bonding, electronic, magnetic, and structural features exhibited by inorganic and organometallic compounds and their reactivities. Modern concepts including symmetry and group theory and their relevance in solving chemical problems. Bioinorganic chemistry and high tech inorganic materials and solids are introduced.

Prerequisite(s): [(CHEM 239)]

Lecture: 3 **Lab:** 0 **Credits:** 3

CHEM 416**Advanced Chemistry Laboratory**

This advanced laboratory emphasizes chemical synthesis and characterization of inorganic and organometallic compounds. Air and moisture-sensitive techniques are introduced and employed. The synthesis and characterization of nanomaterials is also featured.

Prerequisite(s): [(CHEM 240 and CHEM 415*)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 1 **Lab:** 7 **Credits:** 3

Satisfies: Communications (C)

CHEM 434**Spectroscopic Methods in Identification and Analysis**

Characterization and analysis by mass, vibrational, nuclear magnetic resonance, and electronic spectroscopy. Structure-spectra correlations applied to organic and inorganic compounds with examples drawn from diverse areas, e.g., pollutants, toxic materials, polymers, etc. The laboratory work includes characterization of prepared or separated organic compounds by chromatographic, chemical, and spectroscopic methods.

Prerequisite(s): [(CHEM 240 and CHEM 247)]

Lecture: 3 **Lab:** 4 **Credits:** 4

CHEM 450**Introduction to Research**

Required for chemistry majors. Designed to give research experience in a faculty research laboratory.

Lecture: 0 **Lab:** 8 **Credits:** 3

Satisfies: Communications (C)

CHEM 451**Undergraduate Seminar**

An overview of a variety of chemical information tools and major scientific databases for navigating primary scientific literature. There will be a focus on the written and oral presentation of scientific research and the critical evaluation of the same types of scientific communication. Professional development with discussions of behavior, ethics, and career paths.

Prerequisite(s): [(CHEM 125)]

Lecture: 3 **Lab:** 0 **Credits:** 3

CHEM 454**Chemical Modeling and Simulation**

Basics of quantum mechanics. Perturbation theory. Self-consistent field approximation. Pauli principle. Hartree-Fock method. Born-Oppenheimer and adiabatic approximations. Concept of orbital interactions (two- and three-atom problems). Perturbational molecular orbital (MO) theory. Intermolecular perturbations (constructing MO from fragment orbitals). Electronegativity perturbations. Geometry perturbations. Walsh diagrams. First and second order Jahn-Teller effects.

Prerequisite(s): [(CHEM 344, CS 105, and MATH 152)]

Lecture: 3 **Lab:** 0 **Credits:** 3

CHEM 455**Advanced Organic Chemistry**

This course provides knowledge on classical and modern organic chemistry at the advanced undergraduate and graduate level. Mechanism and theory of organic reactions, synthetic methodology, and total synthesis will be covered.

Prerequisite(s): [(CHEM 239)]

Lecture: 3 **Lab:** 0 **Credits:** 3

CHEM 470**Introduction to Polymers**

Introductory course covering fundamental aspects of polymers with major emphasis on synthesis, polymerization mechanisms, chain architecture, relationship between polymer structures and properties, measurement and control of molecular weights, thermal and mechanical properties, and polymer processing.

Prerequisite(s): [(CHEM 239)]

Lecture: 3 **Lab:** 0 **Credits:** 3

CHEM 485**Chemistry Colloquium**

Lectures by prominent scientists. This course exposes students to current and active research in chemistry both within and outside the IIT community. It helps prepare students for a career in research. It is complementary to the academic courses and provides examples of professional/scientific presentations. This course may not be used to satisfy the natural science general education requirement.

Prerequisite(s): [(CHEM 239)]

Lecture: 0 **Lab:** 0 **Credits:** 1

CHEM 487**Senior Thesis in Chemistry**

Original work carried on by the student under the guidance of a staff member. A careful search of the literature is required before the study is begun, and continued reference to the chemical literature is expected as the work progresses. A written report is required.

Prerequisite(s): [(CHEM 450)]

Lecture: 0 **Lab:** 12 **Credits:** 4

Satisfies: Communications (C)

CHEM 497**Special Projects**

For juniors and seniors.

Credit: Variable

Satisfies: Communications (C)

Civil and Architectural Engr (CAE)

CAE 100**Introduction to Engineering Drawing and Design**

Introduction to engineering graphics as a problem-solving tool.

Basic traditional techniques of orthographic projection, multi-view, pictorial, auxiliary views, dimensioning and tolerance, sectioning, detail drawing. Use of ANSI standards; applications in civil and architectural engineering.

Lecture: 1 **Lab:** 2 **Credits:** 2

Satisfies: Communications (C)

CAE 101**Introduction to AutoCAD Drawing and Design**

A continuation of CAE 100. Use of PC-based CAD (Computer-Aided Drawing and Design) software for presentation and problem solving in civil and architectural engineering applications. Introduction to basic principles of design.

Prerequisite(s): [(CAE 100)]

Lecture: 0 **Lab:** 4 **Credits:** 2

Satisfies: Communications (C)

CAE 105**Geodetic Science**

Measurement of distances and angles. Theory of errors. Study of leveling, traversing, topographic mapping, route surveying, earthwork computation, photometry, and boundary surveys. Practice in the use of tapes, levels, total stations, and PC-based methodology.

Prerequisite(s): [(CAE 100*)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 2 **Lab:** 2 **Credits:** 3

CAE 110**Professional Practice I**

This course is an introduction to the engineering profession. The content and delivery have been designed to challenge the student's perspective of oneself and thus make the student a better engineer. The class focus is on developing the skills to become a professional learner and a successful student, increasing team learning skills, self-reflection, enhancing ethical perception and decision making abilities, and understanding the responsibilities as an engineer. In simple terms, the student will begin to "act as an engineer acts."

Lecture: 0 **Lab:** 1 **Credits:** 1

CAE 111**Professional Practice II**

This course continues the introduction to the engineering profession with further studies of team learning, specializations in engineering, enhancing ethical perception and decision making abilities, and understanding the responsibilities as an engineer. The course also looks deeply at the need for continuous innovation by studying and practicing the entrepreneurial mindset needed to create value for oneself as the student, for one's company, and for society. In simple terms, the student will begin to "act as an engineer acts" and "think like an entrepreneur thinks."

Lecture: 0 **Lab:** 1 **Credits:** 1

CAE 208**Thermal-Fluids Engineering I**

Basic principles of thermodynamics applied to engineering systems using pure substances and mixtures as working fluids. Direct application of the laws of thermodynamics to analysis of closed and open systems, mass and energy flow. Extensive analysis of isentropic processes in cycles, analysis of gas mixtures and psychometrics in heating and cooling systems. Introduction to fluid mechanics and analysis of fluid statics problems.

Prerequisite(s): [(CHEM 124, CS 104-105, MATH 251*, and PHYS 123)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 3 **Lab:** 0 **Credits:** 3

CAE 209**Thermal-Fluids Engineering II**

Complete the development of fluid mechanics and introduce and develop heat and mass transfer analysis techniques. Description and analysis of fluid kinematics, energy and momentum equations applied to internal/external flow in building engineering systems. Development and application of convection, conduction and radiation to one-, two- and three-dimensional systems in steady state and transient regimes of operation as applied to building materials and geometries.

Prerequisite(s): [(CAE 208 and MATH 252*)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 3 **Lab:** 0 **Credits:** 3

CAE 221**Engineering Geology**

Geology and its relationship to civil engineering; minerals; rocks; soil formation; geologic structure; groundwater hydraulics; frost action in soils, landslides, shoreline erosion, bluff instability; earthquakes; air photo interpretation, soil and rock mechanics in relation to engineering geology; subsurface exploration; dams, reservoirs, tunnels; case-history illustrations.

Lecture: 2 **Lab:** 2 **Credits:** 3

CAE 286**Theory and Concept of Structural Mechanics**

Equilibrium for particles and rigid bodies. Distributed forces, centroids, centers of gravity, and moments of inertia. Free body diagrams. Application to truss structures. Kinetics of particles: Newton's Laws of motion, energy, and momentum. Kinematics of particles.

Prerequisite(s): [(MATH 152 and PHYS 123)]

Lecture: 3 **Lab:** 0 **Credits:** 3

CAE 287**Mechanics of Structural Materials**

The concepts of deformation, strain, and stress. Application of free body diagram in shear force and bending moment diagram. Elementary bending theory, normal and shear stresses in beams, and beam deflection. Axially loaded members and Euler buckling theory. Plane stress and strain, Mohr's circle, and torsion of circular sections. Combined loading.

Prerequisite(s): [(CAE 286) OR (MMAE 200)]

Lecture: 3 **Lab:** 0 **Credits:** 3

CAE 302**Fluid Mechanics and Hydraulics**

Fundamental concepts; fluid statics; properties of fluid in motion; fluid flows through orifices, weirs and venturi meters; laminar and turbulent flow in closed conduits; flow in open channels; turbo machinery; measurement in fluid mechanics and hydraulics.

Prerequisite(s): [(MATH 252)]

Lecture: 3 **Lab:** 0 **Credits:** 3

CAE 303**Structural Design I**

Design loads, factors of safety; load and resistance factors for steel structures. Experimental and analytical study of steel materials subjected to various states of stress. Failure theories, yield and post-yield criteria are treated. Fatigue and fracture mechanics phenomena are related to design practice. The design of tension member, beams, and columns in steel.

Prerequisite(s): [(CAE 287) OR (MMAE 202)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: CAE Design Course (D)

CAE 304**Structural Analysis I**

The analysis of statically determinate trusses and frames. Determination of internal forces and calculation of deflections. Application of the principle of virtual work and energy methods. Column stability.

Prerequisite(s): [(CAE 287) OR (MMAE 202)]AND[(MATH 252)]

Lecture: 2 Lab: 2 Credits: 3

CAE 307**Structural Design II**

Design loads, factor of safety, load and resistance factors for concrete structures. Properties of concrete-making materials and the proportioning of concrete mixtures. Experimental and analytical study of plain and reinforced concrete subjected to various states of stress. Failure theories and the ultimate strength of plain and reinforced concrete structural components. The design of beams, columns, and slabs in reinforced concrete.

Prerequisite(s): [(CAE 304 and CAE 315*)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 2 Lab: 3 Credits: 3

Satisfies: Communications (C), CAE Design Course (D)

CAE 312**Engineering Systems Analysis**

Systems concept process, interest rate, present and future worth values, evaluation of alternatives, and elements of microeconomics. Theory of probability, laws of probabilities, random variables and distribution functions, functions of random variables, statistical estimations of data, mean and standard deviation, correlation, and regression analysis.

Prerequisite(s): [(MATH 251)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

CAE 315**Materials of Construction**

Physical principles of elastic and plastic deformation of construction. Mechanical testing methods including tensile, compressive, toughness, creep and fatigue. Properties of concrete, wood, iron and steel and other construction materials. The emphasis is on concepts from solid mechanics which explain the behavior of materials to the extent needed in the design of load-bearing constructs.

Prerequisite(s): [(CAE 287) OR (MMAE 202)]

Lecture: 2 Lab: 3 Credits: 3

Satisfies: Communications (C)

CAE 323**Introduction to Geotechnical Engineering**

Physical and mechanical properties of soil; elementary principles of soil identification and testing. Principles of soil permeability and seepage, consolidation, failure theories, earth pressures, and bearing capacity. Laboratory included.

Prerequisite(s): [(CAE 209) OR (CAE 302)]AND[(CAE 287) OR (MMAE 202)]

Lecture: 2 Lab: 3 Credits: 3

Satisfies: Communications (C)

CAE 331**Building Science**

Study of the physical interaction of climate (humidity, temperature, wind, sun, rain, snow, etc.) and buildings. Topics include psychrometrics, indoor air quality, indoor thermal comfort, heat transfer, air infiltration, solar insolation, and heating and cooling load calculation.

Prerequisite(s): [(CAE 209) OR (CHE 302) OR (MMAE 322)]

Lecture: 3 Lab: 0 Credits: 3

CAE 383**Electrical and Electronic Circuits**

Introduction to electrical and electronic circuits. AC and DC steady state and transient network analysis. Phasors, AC and Three Phase Power. Diodes, transistors, and operational amplifiers.

Prerequisite(s): [(MATH 252 and PHYS 221)]

Lecture: 3 Lab: 0 Credits: 3

CAE 401**Hydraulics, Hydrology, and Their Applications**

Collection and distribution of water. Flow of fluids through orifices, weirs, venturi meters. Laminar and turbulent flow in closed conduits. Open channel flow. Model analysis using the principles of dimensional analysis. Rainfall and runoff.

Prerequisite(s): [(MATH 252*)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 2 Lab: 3 Credits: 3

CAE 403**Sound and Vibration Control in Buildings**

Basic sound physics and sound propagation in enclosed spaces. Sound and vibration sources in and out of buildings. Theories of sound transmission through building elements. Effects of noise and vibration on man and buildings, criteria and standards. Design of noise control systems. Calculation of airborne and impact sound insulation. Noise and vibration control implementations in various indoor spaces, such as residential units, offices, schools and mechanical rooms.

Lecture: 2 Lab: 1 Credits: 3

CAE 408**Bridge and Structural Design**

Design of modern bridges, bridge design requirements, LRFD approach, seismic and wind effects, fatigue in bridges, support design.

Prerequisite(s): [(CAE 431*)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: CAE Design Course (D)

CAE 409**Analysis and Design of Acoustic Performance Spaces**

This course will discuss the design of acoustic spaces such as conference rooms, classrooms, lecture halls, music halls, theater, churches, recording studio, and home theater. Course covers the selection and determination of appropriate steady state, spatial, and temporal acoustic measures such as background noise levels, reverberation time, speech transmission index, and interaural cross correlation, as well as the selection of building materials and layout of rooms to meet those requirements.

Prerequisite(s): [(CAE 403)]

Lecture: 3 Lab: 0 Credits: 3

CAE 410**Introduction to Wind and Earthquake Engineering**

Kinematics of Particles, Newton's laws of motion, energy and momentum. Kinematics of rigid bodies. Fundamentals of free, forced, and transient vibration of single and multi-degree of freedom structures. Analysis and design of structures for wind and earthquake loadings. Building code requirements. Instructor's consent may be granted to students who do not meet the prerequisite.

Prerequisite(s): [(CAE 411*)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 3 Lab: 0 Credits: 3

CAE 411**Structural Analysis II**

The analysis of statically indeterminate frames. Application of classical methods including superposition, slope deflection, and moment distribution. Introduction to the direct stiffness method and computer analysis of structures.

Prerequisite(s): [(CAE 304)]

Lecture: 2 Lab: 3 Credits: 3

CAE 412**Traffic Engineering Studies and Design**

Basic traffic engineering studies including traffic volume, speed, accident, and parking studies. Capacity and analysis for various traffic facilities. Design of traffic control devices.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: CAE Design Course (D)

CAE 415**Pavement Design, Construction and Maintenance**

Pavement types, stresses in flexible and rigid pavements, vehicle pavement interaction. Mathematical models for pavement systems, sub grade support, design of flexible and rigid pavements. Construction procedure, drainage considerations, environmental effects. Rehabilitation and maintenance of pavements.

Prerequisite(s): [(CAE 323)]

Lecture: 3 Lab: 3 Credits: 4

CAE 416**Facility Design of Transportation Systems**

Design and analysis of facilities of transportation systems. Integration of select transportation components and their interrelationships. Design of specific facilities: guide ways, terminals, and other elements for railroads, airports, and harbors.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: CAE Design Course (D)

CAE 417**Railroad Engineering and Design**

History of railroad industry. Train operation, train make-up, and handling. Design and analysis of railroad track structure, track irregularities, and their representation. Vehicle/track interaction and dynamic problems associated with it. Performance of railway vehicles.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), CAE Design Course (D)

CAE 419**Introduction to Transportation Engineering and Design**

Highway functions, design controls and criteria, element of design, cross-section elements, local roads and streets, at-grade intersections, grade separation and interchanges, highway capacity analysis, and introduction to pavement management.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: CAE Design Course (D)

CAE 421**Risk Assessment Engineering**

Description and concept of risk, relationship between the likelihood of loss and the impact of loss, engineering hazards assessment and risk identification and evaluation using fault tree analysis, failure mode and effect analysis, etc., risk analyses applications with practical statistics.

Lecture: 3 Lab: 0 Credits: 3

CAE 422**Sprinklers, Standpipes, Fire Pumps, Special Suppression, and Detection Systems**

Review and introduction to fluid dynamics applied to sprinklers, standpipes, fire pumps, and special suppression systems; hydraulic design criteria and procedures for sprinklers requirements, standpipes, fire pumps, special suppression systems, and detection and alarm systems using nationally recognized design (National Fire Protection Association) standards, water supply requirement systems and distributions.

Prerequisite(s): [(CAE 209) OR (CAE 302)]

Lecture: 3 Lab: 0 Credits: 3

CAE 424**Introduction to Fire Dynamics**

Introduction to fire, physics and chemistry, and mass and heat transfer principles, fire fluid mechanic fundamentals, fundamentals and requirements of the burning of materials (gases, liquids, and solids), fire phenomena in enclosures such as pre-flashover and post-flashover.

Prerequisite(s): [(CAE 209)]

Lecture: 3 Lab: 0 Credits: 3

CAE 425**Fire Protection and Life Safety in Building Design**

Fundamentals of building design for fire and life safety. Emphasis on a systematic design approach. Basic considerations of building codes, fire loading, fire resistance, exit design, protective systems, and other fire protection systems.

Lecture: 3 Lab: 0 Credits: 3

CAE 430**Probability Concepts in Civil Engineering Design**

Introduction to probability, modeling, and identification of nondeterministic problems in civil engineering. Development of stochastic concepts and simulation models and their relevance to design and decision problems in various areas of civil engineering.

Prerequisite(s): [(MATH 252)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: CAE Design Course (D)

CAE 431**Steel Design**

Design of steel beams, plate girders, and beam columns. Bolted and welded connections. Design of typical frame systems.

Prerequisite(s): [(CAE 303, CAE 304, and CAE 315*)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: CAE Design Course (D)

CAE 432**Concrete and Foundation Design**

Design of reinforced concrete building frames and continuous structures. Design of girders, slabs, columns, foundations, and retaining walls.

Prerequisite(s): [(CAE 307)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: CAE Design Course (D)

CAE 433**Repair of Existing Building Structures**

Building repair and retrofit issues are discussed. Specific requirements of a building for repair and/or reconstruction are emphasized. Methods of assessing building conditions, including forensic structural engineering are covered. Repair and strengthening methods based on types of materials (steel, concrete, masonry, timber), occupancy and function (residential, commercial), and building values are covered along with demonstration case studies and illustrative examples.

Prerequisite(s): [(CAE 431 and CAE 432)]

Lecture: 3 **Lab:** 0 **Credits:** 3

CAE 435**Experimental Analysis of Structures**

The analysis of structures (prototypes) with the aid of models constructed from metal, wood, plastics, and other materials. Geometrical, mathematical, demonstration, graphical and direct and indirect models will be treated. Comparisons of experimental results with results from computer models will be made. Similitude and the theory of models will be treated. Individual and group project work will be emphasized.

Prerequisite(s): [(CAE 304 and CAE 411)]

Lecture: 2 **Lab:** 2 **Credits:** 3

CAE 436**Design of Masonry and Timber Structures**

Design of unreinforced and reinforced masonry structural elements and structures. Serviceability and ultimate capacity design.

Seismic response, resistance, and design. Design of wood columns and bending members. Mechanical fasteners and connectors.

Instructor's consent may be granted to students who do not meet the prerequisite.

Prerequisite(s): [(CAE 307)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: CAE Design Course (D)

CAE 437**Homeland Security Concerns in Engineering Systems**

Review of blast effects produced by solid phase weapons and their effects on structures and people. Estimation of the risk of threats to security of public and private systems and facilities. Review of simplified structural methods for the analysis and design of structures to meet homeland security concerns and procedures to minimize casualties. Analysis of post-attack fires and how to prevent them. Examination of potential risk to security of infrastructure systems. Development of contingency plans to include evacuation preparedness at time of emergency.

Lecture: 3 **Lab:** 0 **Credits:** 3

CAE 439**Introduction to Geographic Information Systems**

Geographic information system (GIS) technology allows databases which display and query information in new ways. This course will teach general GIS and GPS skills and concepts, useful to students and practitioners in a variety of disciplines. Students will complete a final GIS project relevant to their field of study. This hands-on class will use ESRI's Arc View and Spatial Analyst products, as well as Trimble GeoExplorer GPS units.

Lecture: 3 **Lab:** 0 **Credits:** 3

CAE 446**Net Zero Energy Home Design Competition I**

This is a project-based course in which students will compete in the Department of Energy's annual Race to Zero home design competition. The goal is for an interdisciplinary team of students to design and provide full documentation for a home that meets the Department of Energy's Zero Energy Ready Home Requirements. Teams are expected to effectively and affordably integrate principles of building science, construction engineering and management, economic analysis, and architectural design in an integrated design process. Teams will be required to submit full sets of plans, drawings, renderings, construction details, and analyses for energy efficiency, costs, and affordability. The competition is designed to provide the next generation of architects, engineers, construction managers, and entrepreneurs with skills and experience to start careers in clean energy and generate creative solutions to real-world problems. CAE 446 is the first course in a two-course series. CAE 446 focuses on aspects of the building design. Priority is given to Architectural Engineering and Architecture majors.

Lecture: 3 **Lab:** 0 **Credits:** 3

CAE 447**Net Zero Energy Home Design Competition II**

This is a project-based course in which students will compete in the Department of Energy's annual Race to Zero home design competition. The goal is for an interdisciplinary team of students to design and provide full documentation for a home that meets the Department of Energy's Zero Energy Ready Home Requirements. Teams are expected to effectively and affordably integrate principles of building science, construction engineering and management, economic analysis, and architectural design in an integrated design process. Teams will be required to submit full sets of plans, drawings, renderings, construction details, and analyses for energy efficiency, costs, and affordability. The competition is designed to provide the next generation of architects, engineers, construction managers, and entrepreneurs with skills and experience to start careers in clean energy and generate creative solutions to real-world problems. CAE 447 is the second course of a two-course series. CAE 447 focuses on the final project reporting and submission. Priority is given to Architectural Engineering and Architecture majors.

Prerequisite(s): [(CAE 446)]

Lecture: 3 Lab: 0 Credits: 3

CAE 457**Geotechnical Foundation Design**

Methods of subsoil exploration. Study of types and methods of design and construction of foundations for structures, including single and combined footings, mats, piles, caissons, retaining walls, and underpinning. Drainage and stabilization.

Prerequisite(s): [(CAE 302 and CAE 323)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: CAE Design Course (D)

CAE 461**Plumbing and Fire Protection Design**

Study of plumbing systems, water supply, and venting systems. Study of fire protection systems for buildings including pipe sizing, pumps, sprinklers, gravity and pressure vessels, and controls.

Prerequisite(s): [(CAE 209) OR (CAE 302) OR (MMAE 310)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: CAE Design Course (D)

CAE 463**Building Enclosure Design**

Design of building exteriors, including the control of heat flow, air and moisture penetration, building movements, and deterioration. Study of the principle of rain screen walls and of energy conserving designs. Analytical techniques and building codes are discussed through case studies and design projects.

Prerequisite(s): [(CAE 331)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: CAE Design Course (D)

CAE 464**HVAC Systems Design**

Study of the fundamental principles and engineering procedures for the design of heating, ventilating, and air conditioning systems; HVAC system characteristics; system and equipment selection; duct design and layout. Attention is given to energy conservation techniques and computer applications.

Prerequisite(s): [(CAE 331) OR (CAE 513) OR (MMAE 322)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: CAE Design Course (D)

CAE 465**Building Energy Conservation Technologies**

Identification of the optimal energy performance achievable with various types of buildings and service systems. Reduction of infiltration. Control systems and strategies to achieve optimal energy performance. Effective utilization of daylight, heat pumps, passive and active solar heaters, heat storage and heat pipes in new and old buildings.

Prerequisite(s): [(CAE 331) OR (CAE 531)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: CAE Design Course (D)

CAE 466**Building Electrical Systems Design**

Study of the analysis and design of electrical systems in buildings utilizing the National Electric Code. Topics include AC, DC, single-phase and three-phase circuits, transients, branch circuits, panel boards, system sizing, fault calculations and overcurrent protection design. Also studies the design and specification of emergency power backup and alternative power systems.

Prerequisite(s): [(CAE 383) OR (ECE 215 and ECE 216)]

Lecture: 3 Lab: 0 Credits: 3

CAE 467**Lighting Systems Design**

An intensive study of the calculation techniques and qualitative aspects of good luminous design. Topics covered include: photometric quantities and color theory, visual perception, standards, daylight and artificial illumination systems, radiative transfer, fixture and lamp characteristics, control devices, and energy conservation techniques. Design problems, field measurements, computer, and other models will be used to explore major topics.

Lecture: 3 Lab: 0 Credits: 3

CAE 468**Architectural Design**

Architectural Design is the first of a two-part sequence of architectural design and planning for architectural engineers. Students learn the basic theory and practice of the architectural design process from the architect's perspective. Topics include the logical process of architectural design development, integration of code requirement, design approach, and architectural presentation techniques taught through lecture and lab instruction.

Prerequisite(s): [(CAE 331)]

Lecture: 2 Lab: 2 Credits: 3

CAE 470**Construction Methods and Cost Estimating**

The role of estimating in construction contract administration. Types of estimates. Unit costs and production rates; job costs. Preparing bid for complete building project using manual methods and the CSI format; checking quantity take-off and cost estimating in selected divisions using a computer package.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: CAE Design Course (D)

CAE 471**Construction Planning and Scheduling**

Planning, scheduling, and progress control of construction operations. Critical Path Method and PERT. Resource leveling of personnel, equipment, and materials. Financial control/hauling of construction projects. Impact of delay on precedence networks. Construction contract administration. Computer applications.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), CAE Design Course (D)

CAE 472**Construction Site Operation**

Construction site layout and mobilization. Liabilities of the parties. Methods of construction. Concrete form design and fabrication. Scaffolding, temporary facilities, and equipment. Safety on sites. Introduction to construction productivity.

Lecture: 3 Lab: 0 Credits: 3

CAE 473**Construction Contract Administration**

Characteristics of the construction industry. Project delivery systems. Duties and liabilities of the parties at the pre-contract stage. Bidding. Contract administration including duties and liabilities of the parties regarding payments, retainage, substantial and final completion, scheduling and time extensions, change orders, changed conditions, suspension of work, contract termination, and resolution of disputes. Contract bonds. Managing the construction company. Labor law and labor relations.

Lecture: 3 Lab: 0 Credits: 3

CAE 482**Hydraulic Design of Open Channel Systems**

Uniform flow design; backwater profiles in natural streams; gradually varied flow practical problems; spatially varied flow; flow through nonprismatic and nonlinear channels; gradually varied unsteady flow; rapidly varied unsteady flow; flood routing; numerical solutions of open channels.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: CAE Design Course (D)

CAE 486**Soil and Site Improvement**

Theory of water flow through porous media. Site improvement techniques including grading and drainage, dewatering, reinforcement, and slurry trenches. Soil improvement techniques including replacement, in situ compaction, preloading and subsurface drainage, grouting, freezing, prewetting, and heating.

Prerequisite(s): [(CAE 323)]

Lecture: 3 Lab: 0 Credits: 3

CAE 491**Undergraduate Research**

Special research problems in civil and architectural engineering under individual supervision of instructor. Seminar presentation is required. (Credit: Variable; maximum 4 credit hours). Prerequisite: Senior standing, minimum GPA of 3.0, and consent of the instructor.

Credit: Variable

CAE 495**Capstone Senior Design**

A group project requiring the integration of multiple engineering disciplines to satisfy client requirements for a real engineering project. Students will be required to demonstrate mastery in the application of numerous engineering disciplines to a project, work as a member of an integrated engineering team, and demonstrate the ability to understand and communicate engineering solutions to a client verbally, visually, and in written form. Course is required to satisfy ABET program objectives.

Lecture: 2 Lab: 3 Credits: 3

Satisfies: CAE Design Course (D)

CAE 497**Special Project**

Special design project under individual supervision of instructor. Prerequisite: Senior standing, minimum GPA of 3.0, and consent of instructor.

Credit: Variable

Communications (COM)

COM 101**Writing in the University**

A study of the use of writing, reading, and discussion as a means of discovering, questioning, and analyzing ideas, with an emphasis on audience, context and the use of revision. This course satisfies the Basic Writing Proficiency Requirement. It does not satisfy a general education requirement in the Humanities and Social or Behavioral Sciences.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

COM 201**Digital Writing**

The rhetorical theory and applied practice of digital writing. Topics include word processor alternatives, social media for professional development, multimedia writing, and collaboration and project management.

Prerequisite(s): Satisfaction of IIT's Basic Writing Proficiency Requirement

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

COM 301**Introduction to Linguistics**

An introduction to the systematic study of language. Focus on the core areas of linguistics, such as sound patterns of language (phonology), form (syntax, morphology), and meaning (semantics, pragmatics), as well as applied areas, such as language, variation, language acquisition, psychology of language, and the origin of language.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

COM 306**World Englishes**

This course surveys dialects of English around the world, including the U.S., U.K., Canada, India, Africa, and the Caribbean, focusing on vocabulary, word and sentence formation, and sound patterning.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

COM 308**Structure of Modern English**

This course examines the structure of the English language from four different approaches: traditional-prescriptive, descriptive, generative, and contextual.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

COM 309**History of the English Language**

Beginning with basic concepts in language development, this course traces the evolution of modern English, from its Indo-European roots, through Germanic, Anglo-Saxon, Middle English and Early Modern English.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

COM 310**The Human Voice: Description, Analysis and Application**

Analysis of human and synthetic speech intended for technology mediated environments and devices. Focus on talker characteristics that affect speech intelligibility and social factors that affect talker characteristics. Attention to design characteristics of technology-mediated speech and how humans react to it.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

COM 315**Discourse Analysis**

The analysis of language "flow" beyond sentence boundaries. Working with both spoken and written discourse, students will consider culture and gender-related patterns, and will apply findings from discourse analysis to communication problems in politics, education, healthcare, and the law.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

COM 323**Communicating Science**

This course focuses on strategies for communicating scientific information in professional and general settings. Students develop genre documents, learn how to adapt scientific information to various audiences, and complete exercises on style, grammar, and other elements of effective professional communication. Emphasis on usability, cohesion, and style in all assignments.

Prerequisite(s): Satisfaction of IIT's Basic Writing Proficiency Requirement

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

COM 330**Standards-Based Web Design**

This course introduces the theory and practice of standards-based web design and development. The course focuses on an agile, incremental approach to building accessible, usable, and sustainable web pages that work across all modern browsers and web-enabled mobile devices. The course also provides a rhetorical and technological foundations for quickly establishing competencies in other areas of digital communication such as web application development.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

COM 331**Web Application Development**

A production-intensive course in applied theory and practice of developing web-based applications emphasizing interface and experience design using emerging Web standards and backend development using Ruby-based web application frameworks.

Prerequisite(s): [(COM 330)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

COM 333**App Programming Interfaces**

A production-intensive course in the theory and applied practice of working with application programming interfaces (APIs), especially Web-available APIs for exchanging and mashing up content and data.

Prerequisite(s): [(COM 330)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

COM 334**Literature of Modern Science**

A study of the literature of science from the Renaissance to modern times.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

COM 371**Persuasion**

The study of covert and overt persuasion and their influences on society and individuals.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

COM 372**Mass Media and Society**

The history and structure of mass media, from print through film and broadcasting to the Internet, and their influences on American society.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

COM 374**Communication in Politics**

This course introduces students to the general theories and practices of political campaign communication today. It investigates how those rules and types apply in the current presidential campaign. More generally, the course teaches students to produce written and oral discourse appropriate to the humanities.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

COM 377**Communication Law and Ethics**

Explores ethical and legal issues concerning communication in diverse contexts, such as: the mass media - e.g. print, broadcast, and electronic; government and politics; organizational hierarchies - e.g. public and private sector workplaces; academic life - e.g. the classroom, student, and faculty affairs; and interpersonal relations - e.g. love, friendship, marriage.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

COM 380**Topics in Communication**

An investigation into a topic of current interest in communication, which will be announced by the instructor when the course is scheduled.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

COM 381**Topics in Communication**

An investigation into a topic of current interest in communication, which will be announced by the instructor when the course is scheduled.

Prerequisite(s): Satisfaction of IIT's Basic Writing Proficiency Requirement

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

COM 383**Social Networks**

This course will discuss a variety of measures and properties of networks, identify various types of social networks, describe how position within and the structure of networks matter, use software tools to analyze social network data, and apply social network analysis to areas such as information retrieval, social media and organizational behavior.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

COM 384**Humanizing Technology**

This course will investigate and experiment with both conceptual and applied efforts to humanize technology. We will question the goals of humanization and its relationships to concepts such as design ethics and user-centered and emotional design. While the focus of the class will be on computer technology and programming languages, we will also look at humanization with regard to industrial design, engineering, architecture and nanotechnologies.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

COM 421**Technical Communication**

Principles and practice in the communication of technical materials. Students work on the design, writing, and revising of reports, articles, manuals, procedures, proposals, including the use of graphics. Works by modern writers are analyzed.

Prerequisite(s): Satisfaction of IIT's Basic Writing Proficiency Requirement

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

COM 424**Document Design**

Principles and strategies for effective document and information design, focusing on print media. Students design, produce, and evaluate documents for a variety of applications, such as instructional materials, brochures, newsletters, graphics, and tables.

Prerequisite(s): Satisfaction of IIT's Basic Writing Proficiency Requirement

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

COM 425**Editing**

Principles and practical applications of editing at all levels, working with both hard and soft copy and including copyediting, proofreading, grammar and style, and comprehensive editing. Attention primarily to documents from science, technology, and business.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

COM 428**Verbal and Visual Communication**

Introduces students to the issues, strategies, and ethics of technical and professional presentations, and provides students with opportunities to engage in public address, video presentations and conferencing, and group presentations. Analysis of audience types and presentation situations, group dynamics, persuasive theories, language, and mass media.

Prerequisite(s): Satisfaction of IIT's Basic Writing Proficiency Requirement

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

COM 435**Intercultural Communication**

An introduction to the problems of communication across cultures, with emphasis on the interplay of American civilization with those of other cultural areas.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

COM 440**Introduction to Journalism**

Introduction to the principles and practices of modern American journalism. Students will analyze news stories and media, and will cover and report on campus area events. Student-generated news stories will be discussed, analyzed and evaluated.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

COM 485**Undergraduate Internship in Technical Communication**

A cooperative arrangement between IIT and industry, the internship provides students with hands-on experience in the field of technical communication.

Credit: Variable

COM 491**Independent Reading and Research**

Consent of department. For advanced students. Based on the selected topic, this course may or may not be applied to the humanities general education requirement. Consult the course instructor.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106)]

Credit: Variable

Satisfies: Communications (C), Humanities (H)

Computer Science (CS)

CS 100**Introduction to the Profession**

An introduction to science and engineering as a profession.

Examines the problem-solving process used in engineering and science. Emphasizes the interdisciplinary and international nature of problem-solving and the need to evaluate solutions in terms of a variety of constraints: computational, financial, and social.

Lecture: 1 Lab: 2 Credits: 2

Satisfies: Communications (C)

CS 104**Introduction to Computer Programming for Engineers**

Introduces the use of high-level programming language as a problem-solving tool in engineering including basic data structures and algorithms, structured programming techniques, and software documentation. Designed for students who have had little or no prior experience with computer programming.

Lecture: 2 Lab: 1 Credits: 2

CS 105**Introduction to Computer Programming**

Introduces the use of high-level programming language as a problem-solving tool, including basic data structures and algorithms, structured programming techniques, and software documentation. Designed for students who have had little or no prior experience with computer programming.

Lecture: 2 Lab: 1 Credits: 2

CS 110**Computing Principles**

An introduction to the following "big ideas" of computer science: (1) computing is a creative activity; (2) abstraction reduces information and detail to facilitate focus on relevant concepts; (3) data and information facilitate the creation of knowledge; (4) algorithms are used to develop and express solutions to computational problems; (5) programming enables problem solving, human expression, and creation of knowledge; (6) the internet pervades modern computing; and (7) computing has global impacts.

Lecture: 2 Lab: 1 Credits: 2

CS 115**Object-Oriented Programming I**

Introduces the use of a high-level object-oriented programming language as a problem-solving tool, including basic data structures and algorithms, object-oriented programming techniques, and software documentation. Designed for students who have had little or no prior experience with computer programming. For students in CS and CS-related degree programs.

Lecture: 2 Lab: 1 Credits: 2

CS 116**Object-Oriented Programming II**

Introduces more advanced elements of object-oriented programming, including dynamic data structures, recursion, searching and sorting, and advanced object-oriented programming techniques. For students in CS and CS-related degree programs.

Prerequisite(s): [(CS 115 with min. grade of C)]

Lecture: 2 Lab: 1 Credits: 2

CS 201**Accelerated Introduction to Computer Science**

Problem-solving and design using an object-oriented programming language. Introduces a variety of problem-solving techniques, algorithms, and data structures in object-oriented programming.

Prerequisite(s): [(CS 104 with min. grade of C) OR (CS 105 with min. grade of C) OR (CS 115 with min. grade of C)]

Lecture: 3 Lab: 2 Credits: 4

CS 330**Discrete Structures**

Introduction to the use of formal mathematical structures to represent problems and computational processes. Topics covered include Boolean algebra, first-order logic, recursive structures, graphs, and abstract language models. Credit will not be granted for both CS 330 and MATH 230.

Prerequisite(s): [(CS 116) OR (CS 201)]

Lecture: 3 Lab: 1 Credits: 3

CS 331**Data Structures and Algorithms**

Implementation and application of the essential data structures used in computer science. Analysis of basic sorting and searching algorithms and their relationship to these data structures. Particular emphasis is given to the use of object-oriented design and data abstraction in the creation and application of data structures.

Prerequisite(s): [(CS 116) OR (CS 201)]

Lecture: 3 Lab: 1 Credits: 3

CS 350**Computer Organization and Assembly Language Programming**

Introduction to the internal architecture of computer systems, including micro-, mini-, and mainframe computer architectures.

Focuses on the relationship among a computer's hardware, its native instruction set, and the implementation of high-level languages on that machine. Uses a set of assembly language programming exercises to explore and analyze a microcomputer architecture. Credit will not be granted for both CS 350 and ECE 242.

Prerequisite(s): [(CS 116*) OR (CS 201*)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 3 Lab: 1 Credits: 3

Satisfies: Communications (C)

CS 351**Systems Programming**

Examines the components of sophisticated multilayer software systems, including device drivers, systems software, applications interfaces, and user interfaces. Explores the design and development of interrupt-driven and event-driven software.

Prerequisite(s): [(CS 331 and CS 350) OR (CS 331 and ECE 242)]

Lecture: 3 Lab: 1 Credits: 3

CS 397**Special Projects**

****Instructor permission required.****

Credit: Variable

CS 401**Introduction to Advanced Studies I**

First course in a two-course sequence that is designed to prepare students for graduate study in computer science. Explores the implementation and application of fundamental data structures and algorithms with an emphasis on object-oriented programming in Java. Examines the relationship between these elements and the mathematical structures that form the foundation of computer science. This course does not apply toward M. S./Ph. D. credit in Computer Science.

Prerequisite(s): [(CS 200) OR (CS 201)]

Lecture: 2 Lab: 2 Credits: 3

CS 402**Introduction to Advanced Studies II**

Second course in a two-course sequence that is designed to prepare students for graduate study in computer science. Explores the development of the multiple layers of software that form a sophisticated software system, from device drivers to application interfaces to user interfaces. Examines how computer architecture influences software development. Emphasizes the design and implementation of interrupt-driven/event-driven software.

Prerequisite(s): [(CS 401)]

Lecture: 2 Lab: 2 Credits: 3

CS 411**Computer Graphics**

Overview of display devices and applications. Vector graphics in two and three dimensions. Image generation, representation, and manipulation. Homogeneous coordinates. Modeling and hidden line elimination. Introduction to raster graphics. Perspective and parallel projections.

Prerequisite(s): [(CS 331) OR (CS 401) OR (CS 403)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: CS Technical Elective (T)

CS 422**Data Mining**

This course will provide an introductory look at concepts and techniques in the field of data mining. After covering the introduction and terminologies to Data Mining, the techniques used to explore the large quantities of data for the discovery of meaningful rules and knowledge such as market basket analysis, nearest neighbor, decision trees, and clustering are covered. The students learn the material by implementing different techniques throughout the semester.

Prerequisite(s): [(CS 331) OR (CS 401) OR (CS 403)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), CS Technical Elective (T)

CS 425**Database Organization**

Overview of database architectures, including the Relational, Hierarchical, Network, and Object Models. Database interfaces, including the SQL query language. Database design using the Entity-Relationship Model. Issues such as security, integrity, and query optimization.

Prerequisite(s): [(CS 331) OR (CS 401) OR (CS 403)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), CS Technical Elective (T)

CS 429**Information Retrieval**

Overview of fundamental issues of information retrieval with theoretical foundations. The information-retrieval techniques and theory, covering both effectiveness and run-time performance of information-retrieval systems are covered. The focus is on algorithms and heuristics used to find documents relevant to the user request and to find them fast. The course covers the architecture and components of the search engine such as parser, stemmer, index builder, and query processor. The students learn the material by building a prototype of such a search engine. Requires strong programming knowledge.

Prerequisite(s): [(CS 331) OR (CS 401)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), CS Technical Elective (T)

CS 430**Introduction to Algorithms**

Introduction to the design, behavior, and analysis of computer algorithms. Searching, sorting, and combinatorial algorithms are emphasized. Worst case, amortized, and expected bounds on time and space usage.

Prerequisite(s): [(CS 330 and CS 331) OR (CS 331 and MATH 230) OR (CS 401) OR (CS 403)]

Lecture: 3 **Lab:** 1 **Credits:** 3

Satisfies: Communications (C), CS Technical Elective (T)

CS 440**Programming Languages and Translators**

Study of commonly used computer programming languages with an emphasis on precision of definition and facility in use. Scanning, parsing, and introduction to compiler design. Use of compiler generating tools.

Prerequisite(s): [(CS 330 and CS 331) OR (CS 331 and MATH 230) OR (CS 401) OR (CS 403)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: CS Technical Elective (T)

CS 442**Mobile Applications Development**

Students will learn a variety of software engineering techniques and design patterns to assist in the rapid development and prototyping of applications, leveraging frameworks and APIs provided by current mobile development platforms (such as Android and iOS). Application lifecycles, data management and persistence mechanisms, and user interface design, among other topics, will be covered. Industry speakers will be invited to speak about best practices. Students (individually or in teams) will take ideas from concept to final implementation and will present their work at the end of the semester. When appropriate, students may take the additional step of deploying their work on the appropriate application marketplace(s).

Prerequisite(s): [(CS 331) OR (CS 401)]AND[(CS 351*) OR (CS 402*)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: CS Technical Elective (T)

CS 443**Compiler Construction**

This course covers the design and implementation of a compiler for modern languages by implementing the following: abstract syntax trees; intermediate representations; static analysis; fix-point operations; symbol tables and type checking; and first-order and high-order function implementation. Students will incrementally create a series of compilers.

Prerequisite(s): [(CS 440)]

Lecture: 3 **Lab:** 0 **Credits:** 3

CS 445**Object Oriented Design and Programming**

Introduction to methodologies for object-oriented design and programming. Examines the object model and how it is realized in various object-oriented languages. Focuses on methods for developing and implementing object-oriented systems.

Prerequisite(s): [(CS 331) OR (CS 401) OR (CS 403)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: CS Technical Elective (T)

CS 447**Distributed Objects**

This course provides an introduction to architecture, analysis, design, and implementation of distributed, multi-tier applications using distributed object technology. The course focuses on the services and facilities provided by an Object Request Broker (ORB). Students will use a commercially available ORB and Database Management System to develop distributed object applications.

Prerequisite(s): [(CS 445)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), CS Technical Elective (T)

CS 450**Operating Systems**

Introduction to operating system concepts-including system organization for uniprocessors and multiprocessors, scheduling algorithms, process management, deadlocks, paging and segmentation, files and protection, and process coordination and communication.

Prerequisite(s): [(CS 351) OR (CS 401 and CS 402) OR (CS 403)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: CS Technical Elective (T)

CS 451**Introduction to Parallel and Distributed Computing**

This course covers general introductory concepts in the design and implementation of parallel and distributed systems covering all the major branches such as cloud computing, grid computing, cluster computing, supercomputing, and many-core computing.

Prerequisite(s): [(CS 450)]

Lecture: 3 Lab: 0 Credits: 3

CS 455**Data Communications**

Introduction to data communication concepts and facilities with an emphasis on protocols and interface specifications. Focuses on the lower four layers of the ISO-OSI reference model.

Prerequisite(s): [(CS 450)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: CS Technical Elective (T)

CS 456**Introduction to Wireless Networks and Performance**

This class provides an opportunity for students to obtain a fundamental understanding of the nature and operation of the full range of wireless networks (personal, local area, wide area, and satellite) and their performance characteristics, future potential, and challenges through class lectures, assigned readings, homework, projects, and various hands-on experiences.

Prerequisite(s): [(CS 350) OR (CS 401 and CS 402) OR (CS 403) OR (ECE 242)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: CS Technical Elective (T)

CS 458**Introduction to Information Security**

An introduction to the fundamentals of computer and information security. This course focuses on algorithms and techniques used to defend against malicious software. Topics include an introduction to encryption systems, operating system security, database security, network security, system threats, and risk avoidance procedures.

Prerequisite(s): [(CS 425) OR (CS 450) OR (CS 455)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), CS Technical Elective (T)

CS 470**Computer Architecture**

Introduction to the functional elements and structures of digital computers. Detailed study of specific machines at the register transfer level illustrates arithmetic, memory, I/O and instruction processing.

Prerequisite(s): [(CS 350 and ECE 218) OR (ECE 218 and ECE 242)]

Lecture: 2 Lab: 2 Credits: 3

Satisfies: Communications (C), CS Technical Elective (T)

CS 480**Artificial Intelligence Planning and Control**

Introduction to computational methods for intelligent control of autonomous agents, and the use of programming paradigms that support development of flexible and reactive systems. These include heuristic search, knowledge representation, constraint satisfaction, probabilistic reasoning, decision-theoretic control, and sensor interpretation. Particular focus will be places on real-world application of the material.

Prerequisite(s): [(CS 331 and MATH 474*) OR (CS 401 and CS 402)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: CS Technical Elective (T)

CS 481**Artificial Intelligence Language Understanding**

Theory and programming paradigms that enable systems to understand human language texts and extract useful information and knowledge. For example, extraction of structured event representations from news stories or discovering new research hypotheses by analyzing thousands of medical research articles. the course covers a variety of text analysis and text mining methods, with an emphasis on building working systems. Connections to information retrieval, data mining, and speech recognition will be discussed.

Prerequisite(s): [(CS 331) OR (CS 401) OR (CS 403)]AND[(MATH 474)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: CS Technical Elective (T)

CS 482**Information and Knowledge Management Systems**

This capstone course is designed as a project course whose purpose is to enable students to see how the various algorithms and systems they have learned about in their prerequisite courses can be used in context to create useful knowledge management tools. Class periods will be divided among discussion of design of information and knowledge management systems, lectures on effective project management techniques, and hands-on advising of student project group meetings.

Prerequisite(s): [(CS 422, CS 425, and CS 429) OR (CS 422, CS 425, and CS 481) OR (CS 425, CS 429, and CS 481)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), CS Technical Elective (T)

CS 485**Computers and Society**

Discussion of the impact of computer technology on present and future society. Historical development of the computer. Social issues raised by cybernetics.

Prerequisite(s): [(COM 421) OR (COM 424) OR (COM 425) OR (COM 428) OR (COM 435)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C)

CS 487**Software Engineering I**

Study of the principles and practices of software engineering. Topics include software quality concepts, process models, software requirements analysis, design methodologies, software testing and software maintenance. Hands-on experience building a software system using the waterfall life cycle model. Students work in teams to develop all life cycle deliverables: requirements document, specification and design documents, system code, test plan, and user manuals.

Prerequisite(s): [(CS 331) OR (CS 401) OR (CS 403)]AND[(CS 425)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), CS Technical Elective (T)

CS 491**Undergraduate Research**

Instructor permission required.

Credit: Variable

CS 495**Topics in Computer Science**

This course will treat a specific topic, varying from semester to semester, in which there is particular student or staff interest.

Credit: Variable

CS 497**Special Projects**

Special projects.

Credit: Variable

Economics (ECON)

ECON 151**Making Strategic Decisions in the Marketplace**

This course develops and applies economic models to understand the behavior of firms and consumers in the marketplace. The course explores microeconomic concepts such as demand and supply, market structures and pricing, market efficiency, public goods, externalities, and equilibrium. Combining knowledge from microeconomics and game theory, students will study interactions among firms and consumers given a wide range of market conditions, regulatory regimes, and competitive landscapes.

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Social Sciences (S)

ECON 152**Understanding and Competing in the Global Marketplace**

This course exposes students to the economic framework for understanding global macroeconomic events, foreseeing the evolution of macro variables, and applying this knowledge to professional decision-making. Students will use international case studies along with data about global indicators from the international business and economics media to provide different perspectives on monetary, fiscal, and public policy issues in the global marketplace. In addition, the course will explore macroeconomic concepts including inflation, unemployment, trade, GDP, and economic growth and development.

Prerequisite(s): [(ECON 151) OR (ECON 211)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Ethics (E), Social Sciences (S)

ECON 211**Principles of Economics**

The determination of output, employment and the rate of inflation. Topics include a broad-based discussion of the controversies in macro-economics, the appropriate use of fiscal and monetary policy, the effects of a budget deficit, determination of the rate of exchange, and the trade deficit. Offered in fall and spring.

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Social Sciences (S)

ECON 423**Economic Analysis of Capital Investments**

This course explores the valuation of proposed capital investments in both the public and private sectors. Students will learn how to determine the relevant cash flows associated with a proposed capital investment. Then, they will subject these cash flows to analysis by three major decision models that incorporate time value of the following money concepts: Net Present Value; Equivalent Uniform Benefit/Cost; and Internal Rate of Return. Students will also learn how to incorporate income taxes, inflation, risk, and capital rationing in the analysis of a project.

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Social Sciences (S)

Electrical and Computer Engr (ECE)

ECE 100

Introduction to the Profession I

Introduces the student to the scope of the engineering profession and its role in society and develops a sense of professionalism in the student. Provides an overview of electrical engineering through a series of hands-on projects and computer exercises. Develops professional communication and teamwork skills.

Lecture: 2 **Lab:** 3 **Credits:** 3

Satisfies: Communications (C)

ECE 211

Circuit Analysis I

Ohm's Law, Kirchhoff's Laws, and network element voltage-current relations. Application of mesh and nodal analysis to circuits. Dependent sources, operational amplifier circuits, superposition, Thevenin's and Norton's Theorems, maximum power transfer theorem. Transient circuit analysis for RC, RL, and RLC circuits. Introduction to Laplace Transforms. Laboratory experiments include analog and digital circuits; familiarization with test and measurement equipment; combinational digital circuits; familiarization with latches, flip-flops, and shift registers; operational amplifiers; transient effects in first-order and second-order analog circuits; PSpice software applications. Concurrent registration in MATH 252 and ECE 218.

Prerequisite(s): [(MATH 252*)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C)

ECE 213

Circuit Analysis II

Sinusoidal excitation and phasors. AC steady-state circuit analysis using phasors. Complex frequency, network functions, pole-zero analysis, frequency response, and resonance. Two-port networks, transformers, mutual inductance, AC steady-state power, RMS values, introduction to three-phase systems and Fourier series. Design-oriented experiments include counters, finite state machines, sequential logic design, impedances in AC steady-state, resonant circuits, two-port networks, and filters. A final project incorporating concepts from analog and digital circuit design will be required. Prerequisites: ECE 211 with a grade C or better.

Prerequisite(s): [(ECE 211 with min. grade of C)]

Lecture: 3 **Lab:** 3 **Credits:** 4

Satisfies: Communications (C)

ECE 216

Circuit Analysis II

Sinusoidal excitation and phasors. AC steady-state circuit analysis using phasors. Complex frequency, network functions, pole-zero analysis, frequency response, and resonance. Two-port networks, transformers, mutual inductance, AC steady-state power, RMS values, introduction to three-phase systems and Fourier series.

Note: ECE 216 is for non-ECE majors.

Prerequisite(s): [(ECE 211 with min. grade of C)]

Lecture: 3 **Lab:** 0 **Credits:** 3

ECE 218

Digital Systems

Number systems and conversions, binary codes, and Boolean algebra. Switching devices, discrete and integrated digital circuits, analysis and design of combinational logic circuits. Karnaugh maps and minimization techniques. Counters and registers. Analysis and design of synchronous sequential circuits.

Lecture: 3 **Lab:** 3 **Credits:** 4

ECE 242

Digital Computers and Computing

Basic concepts in computer architecture, organization, and programming, including: integer and floating point number representations, memory organization, computer processor operation (the fetch/execute cycle), and computer instruction sets. Programming in machine language and assembly language with an emphasis on practical problems. Brief survey of different computer architectures.

Prerequisite(s): [(CS 116 and ECE 218)]

Lecture: 3 **Lab:** 0 **Credits:** 3

ECE 307

Electrodynamics

Analysis of circuits using distributed network elements. Response of transmission lines to transient signals. AC steady-state analysis of lossless and lossy lines. The Smith Chart as an analysis and design tool. Impedance matching methods. Vector analysis applied to static and time-varying electric and magnetic fields. Coulomb's Law, electric field intensity, flux density and Gauss's Law. Energy and potential. Biot-Savart and Ampere's Law. Maxwell's equations with applications including uniform-plane wave propagation.

Prerequisite(s): [(ECE 213, MATH 251, and PHYS 221)]

Lecture: 3 **Lab:** 3 **Credits:** 4

ECE 308

Signals and Systems

Time and frequency domain representation of continuous and discrete time signals. Introduction to sampling and sampling theorem. Time and frequency domain analysis of continuous and discrete linear systems. Fourier series convolution, transfer functions. Fourier transforms, Laplace transforms, and Z-transforms.

Prerequisite(s): [(ECE 213 and MATH 333*)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 3 **Lab:** 0 **Credits:** 3

ECE 311

Engineering Electronics

Physics of semiconductor devices. Diode operation and circuit applications. Regulated power supplies. Bipolar and field-effect transistor operating principles. Biasing techniques and stabilization. Linear equivalent circuit analysis of bipolar and field-effect transistor amplifiers. Laboratory experiments reinforce concepts.

Prerequisite(s): [(ECE 213)]

Lecture: 3 **Lab:** 3 **Credits:** 4

Satisfies: Communications (C)

ECE 312**Electronic Circuits**

Analysis and design of amplifier circuits. Frequency response of transistor amplifiers. Feedback amplifiers. Operational amplifiers: internal structure, characteristics, and applications. Stability and compensation. Laboratory experiments reinforce concepts.

Prerequisite(s): [(ECE 311)]

Lecture: 3 **Lab:** 3 **Credits:** 4

Satisfies: Communications (C)

ECE 319**Fundamentals of Power Engineering**

Principles of electromechanical energy conversion. Fundamentals of the operations of transformers, synchronous machines, induction machines, and fractional horsepower machines. Introduction to power network models and per-unit calculations. Gauss-Seidel load flow. Lossless economic dispatch. Symmetrical three-phase faults. Laboratory considers operation, analysis, and performance of motors and generators. The laboratory experiments also involve use of PC-based interactive graphical software for load flow, economic dispatch, and fault analysis.

Prerequisite(s): [(ECE 213)]

Lecture: 3 **Lab:** 3 **Credits:** 4

Satisfies: Communications (C)

ECE 401**Communication Electronics**

Radio frequency AM, FM, and PM transmitter and receiver principles. Design of mixers, oscillators, impedance matching networks, filters, phase-locked loops, tuned amplifiers, power amplifiers, and crystal circuits. Nonlinear effects, intermodulation distortion, and noise. Transmitter and receiver design specification.

Prerequisite(s): [(ECE 307, ECE 312, and ECE 403*)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: ECE Professional Elective (P)

ECE 403**Digital and Data Communication Systems**

Introduction to Amplitude, Phase, and Frequency modulation systems. Multiplexing and Multi-Access Schemes; Spectral design considerations. Sampling theorem. Channel capacity, entropy; Quantization, wave shaping, and Inter-Symbol Interference (ISI), Matched filters, Digital source encoding, Pulse Modulation systems. Design for spectral efficiency and interference control. Probability of error analysis, Analysis and design of digital modulators and detectors.

Prerequisite(s): [(MATH 374)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: ECE Professional Elective (P)

ECE 405**Digital and Data Communication Systems with Laboratory**

Introduction to Amplitude, Phase, and Frequency modulation systems. Multiplexing and Multi-Access Schemes; Spectral design considerations. Sampling theorem. Channel capacity, entropy; Quantization, wave shaping, and Inter-Symbol Interference (ISI), Matched filters, Digital source encoding, Pulse Modulation systems. Design for spectral efficiency and interference control. Probability of error analysis, Analysis and design of digital modulators and detectors.

Prerequisite(s): [(MATH 374)]

Lecture: 3 **Lab:** 3 **Credits:** 4

Satisfies: Communications (C), ECE Professional Elective (P)

ECE 406**Introduction to Wireless Communication Systems**

The course addresses the fundamentals of wireless communications and provides an overview of existing and emerging wireless communications networks. It covers radio propagation and fading models, fundamentals of cellular communications, multiple access technologies, and various wireless networks including past and future generation networks. Simulation of wireless systems under different channel environments will be an integral part of this course.

Prerequisite(s): [(ECE 403)]

Lecture: 3 **Lab:** 0 **Credits:** 3

ECE 407**Introduction to Computer Networks with Laboratory**

Emphasis on the physical, data link, and medium access layers of the OSI architecture. Different general techniques for networking tasks, such as error control, flow control, multiplexing, switching, routing, signaling, congestion control, traffic control, scheduling will be covered along with their experimentation and implementation in a laboratory. Credit given for ECE 407 or ECE 408, not both.

Lecture: 3 **Lab:** 3 **Credits:** 4

Satisfies: Communications (C), ECE Professional Elective (P)

ECE 408**Introduction to Computer Networks**

Emphasis on the physical, data link and medium access layers of the OSI architecture. Different general techniques for networking tasks, such as error control, flow control, multiplexing, switching, routing, signaling, congestion control, traffic control, scheduling will be covered. Credit given for ECE 407 or ECE 408, not both.

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: ECE Professional Elective (P)

ECE 411**Power Electronics**

Power electronic circuits and switching devices such as power transistors, MOSFET's, SCR's, GTO's, IGBT's and UJT's are studied. Their applications in AC/DC DC/DC, DC/AC and AC/AC converters as well as switching power supplies are explained. Simulation mini-projects and lab experiments emphasize power electronic circuit analysis, design and control.

Prerequisite(s): [(ECE 311)]

Lecture: 3 **Lab:** 3 **Credits:** 4

Satisfies: Communications (C), ECE Professional Elective (P)

ECE 412**Electric Motor Drives**

Fundamentals of electric motor drives are studied. Applications of semiconductor switching circuits to adjustable speed drives, robotic, and traction are explored. Selection of motor drives, calculating the ratings, speed control, position control, starting, and braking are also covered. Simulation mini-projects and lab experiments are based on the lectures given.

Prerequisite(s): [(ECE 311 and ECE 319)]

Lecture: 3 Lab: 3 Credits: 4

Satisfies: Communications (C), ECE Professional Elective (P)

ECE 417**Power Distribution Engineering**

This is an introduction into power distribution systems from the utility engineering perspective. The course looks at electrical service from the distribution substation to the supply line feeding a customer. The course studies the nature of electrical loads, voltage characteristics and distribution equipment requirements. The fundamentals of distribution protection are reviewed including fast/relay coordination. Finally, power quality and reliability issues are addressed.

Prerequisite(s): [(ECE 319)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: ECE Professional Elective (P)

ECE 418**Power System Analysis**

Transmission systems analysis and design. Large scale network analysis using Newton-Raphson load flow. Unsymmetrical short-circuit studies. Detailed consideration of the swing equation and the equal-area criterion for power system stability studies. Credit will be given for ECE 418 or ECE 419, but not for both.

Prerequisite(s): [(ECE 319)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: ECE Professional Elective (P)

ECE 419**Power Systems Analysis with Laboratory**

Transmission systems analysis and design. Large scale network analysis using Newton-Raphson load flow. Unsymmetrical short-circuit studies. Detailed consideration of the swing equation and the equal-area criterion for power system stability studies. Use of commercial power system analysis tool to enhance understanding in the laboratory.

Prerequisite(s): [(ECE 319)]

Lecture: 3 Lab: 3 Credits: 4

Satisfies: Communications (C), ECE Professional Elective (P)

ECE 420**Analytical Methods in Power Systems**

Fundamentals of power systems operation and planning. Economic operation of power systems with consideration of transmission losses. Design of reliable power systems, power systems security analysis, optimal scheduling of power generation, estimation of power system state.

Prerequisite(s): [(ECE 319)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: ECE Professional Elective (P)

ECE 421**Microwave Circuits and Systems**

Maxwell's equations, waves in free space, metallic and dielectric waveguides, microstrips, microwave cavity resonators and components, ultra-high frequency generation and amplification. Analysis and design of microwave circuits and systems. Credit will be given for either ECE 421 or ECE 423, but not for both.

Prerequisite(s): [(ECE 307)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: ECE Professional Elective (P)

ECE 423**Microwave Circuits and Systems with Laboratory**

Maxwell's equations, waves in free space, metallic and dielectric waveguides, microstrips, microwave cavity resonators and components, ultra-high frequency generation and amplification. Analysis and design of microwave circuits and systems. Credit will be given for either ECE 421 or ECE 423, but not for both.

Prerequisite(s): [(ECE 307)]

Lecture: 3 Lab: 3 Credits: 4

Satisfies: Communications (C), ECE Professional Elective (P)

ECE 425**Analysis and Design of Integrated Circuits**

Contemporary analog and digital integrated circuit analysis and design techniques. Bipolar, CMOS and BICMOS IC fabrication technologies, IC Devices and Modeling, Analog ICs including multiple-transistor amplifiers, biasing circuits, active loads, reference circuits, output buffers; their frequency response, stability and feedback consideration. Digital ICs covering inverters, combinational logic gates, high-performance logic gates, sequential logics, memory and array structures.

Prerequisite(s): [(ECE 312)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: ECE Professional Elective (P)

ECE 429**Introduction to VLSI Design**

Processing, fabrication, and design of Very Large Scale Integration (VLSI) circuits. MOS transistor theory, VLSI processing, circuit layout, layout design rules, layout analysis, and performance estimation. The use of computer aided design (CAD) tools for layout design, system design in VLSI, and application-specific integrated circuits (ASICs). In the laboratory, students create, analyze, and simulate a number of circuit layouts as design projects, culminating in a term design project.

Prerequisite(s): [(ECE 218 and ECE 311)]

Lecture: 3 Lab: 3 Credits: 4

Satisfies: Communications (C), ECE Professional Elective (P)

ECE 430**Fundamentals of Semiconductor Devices**

The goals of this course are to give the student an understanding of the physical and operational principles behind important electronic devices such as transistors and solar cells. Semiconductor electron and hole concentrations, carrier transport, and carrier generation and recombination are discussed. P-N junction operation and its application to diodes, solar cells, and LEDs are developed. The field-effect transistor (FET) and bipolar junction transistor (BJT) are then discussed and their terminal operation developed. Application of transistors to bipolar and CMOS analog and digital circuits is introduced.

Prerequisite(s): [(ECE 311)]

Lecture: 3 Lab: 0 Credits: 3

ECE 436**Digital Signal Processing I with Laboratory**

Discrete-time system analysis, discrete convolution and correlation, Z-transforms. Realization and frequency response of discrete-time systems, properties of analog filters, IIR filter design, FIR filter design. Discrete Fourier Transforms. Applications of digital signal processing. Credit will be given for either ECE 436 or ECE 437, but not for both.

Prerequisite(s): [(BME 330) OR (ECE 308)]

Lecture: 3 Lab: 3 Credits: 4

Satisfies: Communications (C), ECE Professional Elective (P)

ECE 437**Digital Signal Processing I**

Discrete-time system analysis, discrete convolution and correlation, Z-transforms. Realization and frequency response of discrete-time systems, properties of analog filters, IIR filter design, FIR filter design. Discrete Fourier Transforms. Applications of digital signal processing. Credit will be given for either ECE 436 or ECE 437, but not for both.

Prerequisite(s): [(BME 330) OR (ECE 308)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: ECE Professional Elective (P)

ECE 438**Control Systems**

Signal-flow graphs and block diagrams. Types of feedback control. Steady-state tracking error. Stability and Routh Hurwitz criterion. Transient response and time domain design via root locus methods. Frequency domain analysis and design using Bode and Nyquist methods. Introduction to state variable descriptions.

Prerequisite(s): [(BME 330) OR (ECE 308)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: ECE Professional Elective (P)

ECE 441**Microcomputers**

Microprocessors and stored program controllers. Memories. Standard and special interfaces. Hardware design. Software development. Interrupt systems. Hardware and software design tools. System design and troubleshooting. Emphasis on examples.

Prerequisite(s): [(CS 350) OR (ECE 242)]AND[(CS 470) OR (ECE 218)]

Lecture: 3 Lab: 3 Credits: 4

Satisfies: Communications (C), ECE Professional Elective (P)

ECE 443**Introduction to Computer Security**

This course introduces threats and defense mechanisms for computer systems by introducing classic cryptographic algorithms, security protocols, computer and network vulnerabilities, attacks, and security management tools. Labs on malicious software scanning, password cracking, DOS attack, OS system patch management, VPN, and windows firewall are practiced.

Lecture: 3 Lab: 3 Credits: 4

ECE 446**Advanced Logic Design**

Design and implementation of complex digital systems under practical design constraints. Timing and electrical considerations in combinational and sequential logic design. Digital system design using Algorithmic State Machine (ASM) diagrams. Design with modern logic families and programmable logic. Design-oriented laboratory stressing the use of programmable logic devices.

Prerequisite(s): [(ECE 218 and ECE 311)]

Lecture: 3 Lab: 3 Credits: 4

Satisfies: Communications (C), ECE Professional Elective (P)

ECE 449**Object-Oriented Programming and Computer Simulation**

The use of object-oriented programming to develop computer simulations of engineering problems. Programming with the C++ language in a UNIX environment. OOP concepts including classes, inheritance, and polymorphism. Programming with classes, inheritance, and polymorphism. Programming with class libraries. Event-driven simulation techniques in an object-oriented environment. Programming projects will include the development of a simulator for an engineering application.

Prerequisite(s): [(CS 116 and CS 350) OR (CS 116 and ECE 242)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: ECE Professional Elective (P)

ECE 481**Image Processing**

Mathematical foundations of image processing, including two-dimensional discrete Fourier transforms, circulant and block-circulant matrices. Digital representation of images and basic color theory. Fundamentals and applications of image enhancement, restoration, reconstruction, compression, and recognition.

Prerequisite(s): [(ECE 308 and MATH 374*)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: ECE Professional Elective (P)

ECE 485**Computer Organization and Design**

This course covers basic concepts and state-of-the-art developments in computer architecture: computer technology, performance measures, instruction set design, computer arithmetic, controller and datapath design, memory systems, pipelining, array processing, parallel processing, multiprocessing, abstract analysis models, input-output systems, relationship between computer design and application requirements, and cost/performance tradeoffs. Students will complete a project implementing a version of multiple-cycle processor. Credit will be given for either ECE 485 or CS 470, but not both.

Prerequisite(s): [(ECE 218 and ECE 242)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: ECE Professional Elective (P)

ECE 491**Undergraduate Research**

Independent work on a research project supervised by a faculty member of the department. Prerequisite: Consents of academic advisor and instructor.

Credit: Variable

Satisfies: ECE Professional Elective (P)

ECE 494**Undergraduate Projects**

Students undertake a project under the guidance of an ECE department faculty member. (1-4 variable) Prerequisite: Approval of the ECE instructor and academic advisor.

Credit: Variable

Satisfies: ECE Professional Elective (P)

ECE 497**Special Problems**

Design, development, analysis of advanced systems, circuits, or problems as defined by a faculty member of the department.

Prerequisite: Consents of academic advisor and instructor.

Credit: Variable

Satisfies: ECE Professional Elective (P)

Engineering Graphics (EG)

EG 225**Engineering Graphics for Non-Engineers**

Designed for students in business, liberal arts and non-technical programs. Basic drafting techniques and applications, lettering, geometric constructions, charts and graphs, technical sketching, multiview projection, pictorial drawings, dimensioning, blueprint reading and working drawings. Introduction to computer graphics. Credit for this course is not applicable to an engineering degree.

Lecture: 2 **Lab:** 1 **Credits:** 3

EG 305**Advanced Engineering Graphics and Design**

Advanced study of auxiliary views and sectioning, gears and cams, threads and fasteners, working drawings, assembly drawings, electronic drafting, ANSI drafting standards, and computer-aided drawing and design. Engineering design project.

Prerequisite(s): [(CAE 101) OR (MMAE 232)]

Lecture: 2 **Lab:** 1 **Credits:** 3

EG 306**Engineering Descriptive Geometry**

Graphic solutions of problems involving point, line, and plane relationships by auxiliary views and revolutions. Developments and intersections of surfaces. Parallelism and perpendicularity, vectors, mining and civil engineering applications. Shades and shadows, conics, map projection and spherical triangles. Emphasis on applications which promote visualization and introduce new engineering experiences. Applications of computers to problem solving.

Prerequisite(s): [(CAE 101) OR (MMAE 232)]

Lecture: 2 **Lab:** 2 **Credits:** 3

EG 325**Advanced Engineering Graphics for Non-Engineers**

Threads and fasteners, sectioning and auxiliary views, limit dimensioning, detail and assembly drawings, data representation, principles of descriptive geometry, manufacturing processes and computer graphics/CAD. Credit for this course is not applicable to an engineering degree.

Prerequisite(s): [(EG 225)]

Lecture: 2 **Lab:** 1 **Credits:** 3

EG 329**Graphic Representation for Non-Engineers**

Basic techniques of graphics applied to communications and report writing. Use of computer graphics to generate charts and graphs including line charts, two- and three-dimensional bar charts, and pie charts. Integration of graphical presentations into technical and business reports. Credit for this course is not applicable to an engineering degree.

Prerequisite(s): [(EG 225)]

Lecture: 3 **Lab:** 0 **Credits:** 3

EG 405**Mechanical Design Graphics**

Basic concepts of mechanical design and analysis. Advanced design layouts, details, assemblies, tolerance systems, surface finish control, materials, processes, ANSI drafting standards, engineering design processes, systems and procedures, application of computers to design, and CAD/CAM. Requires junior standing.

Prerequisite(s): [(EG 305)]

Lecture: 2 **Lab:** 2 **Credits:** 3

EG 406**Technical and Pictorial Illustration**

Theory and construction of parallel and perspective pictorial projections, axonometric and oblique projections, parallel and angular perspective. Exploded pictorial assemblies. Basic rendering techniques used in technical illustration. Introduction to computer-generated pictorials. Requires junior standing.

Prerequisite(s): [(CAE 101) OR (MMAE 232)]

Lecture: 2 **Lab:** 2 **Credits:** 3

EG 409**Computer-Generated Pictorial Projections**

Study of computer-generated representations of three-dimensional objects. Projections include multiview, perspective, axonometric (isometric, dimetric, and trimetric), and oblique.

Prerequisite(s): [(EG 406)]

Lecture: 2 **Lab:** 2 **Credits:** 3

EG 419**Computer Graphics in Engineering**

Techniques of PC-based (AutoCAD) computer-aided drawing and design. Study of computer graphic hardware and software systems through demonstrations and use. Both 2D and 3D representation of components and assemblies from various engineering disciplines. Requires junior standing.

Prerequisite(s): [(CAE 101) OR (MMAE 232)]

Lecture: 2 Lab: 2 Credits: 3

EG 425**Computer Graphics for Non-Engineers**

Principles and applications of computer graphics in business and nontechnical fields. Study of computer graphics hardware and software systems. Use of computer in producing charts, graphs, and technical drawings. Use of PC-CAD in problem solving and design. Credit for this course is not applicable to an engineering degree. Requires junior standing.

Prerequisite(s): [(EG 325)]

Lecture: 2 Lab: 1 Credits: 3

EG 429**Computer Graphics for Desktop Publishing**

Integration of computer graphic-generated images into technical and business reports produced with popular desktop publishing software. Emphasis on creation and selection of graphical presentations for optimum readability. Scanning and retouching techniques for two- and three-dimensional presentations. Introduction to multi-media and slide presentations. Credit for this course is not applicable to an engineering degree. Junior standing required.

Prerequisite(s): [(EG 329)]

Lecture: 2 Lab: 2 Credits: 3

EG 430**Introduction to Building Information Modeling**

Fundamentals and practical use of information technologies in design; basic concepts of building information modeling (BIM); review of software and technology available for BIM; practical use of BIM in design for creating a site, viewing a model, starting a project, working in the Autodesk "Revit" Environment, adding basic building elements to a project, conceptual energy analysis, designing a preliminary layout, and presenting a project.

Lecture: 3 Lab: 0 Credits: 3

EG 497**Special Problems**

Special problems. Requires junior standing.

Credit: Variable

Engineering Management (EMGT)

EMGT 363**Creativity, Inventions, and Entrepreneurship for Engineers and Scientists**

This course will introduce students to theories, processes, and best practices that invoke creativity, innovation, inventions, and entrepreneurship in engineers and scientists to create a patentable technology by the end of the semester. Skills will be developed in understanding and searching for patents, learning and applying brainstorming, team learning, exploring deep needs, market and industry analysis, finding "white space," and creating effective elevator pitches for your idea. Students will learn to support and pitch the need, uniqueness of their approach, cost versus benefits, competition, and alternatives so their ideas can take advantage of the exponential economy.

Lecture: 3 Lab: 0 Credits: 3

EMGT 406**Entrepreneurship and Intellectual Property Management**

This course intends to introduce and develop a number of diversified professional skills necessary for success in an engineering research and development environment. Selected topics in the areas of technology entrepreneurship, opportunity assessment, creativity and innovation, project management, management of organizational change, and entrepreneurial leadership are discussed. Significant effort is placed on understanding and managing intellectual property.

Lecture: 3 Lab: 0 Credits: 3

EMGT 470**Project Management**

Introduction and practice of project form of organization for accomplishing tasks in engineering firms. Develops the attributes required of a project manager. Introduction to project management form most appropriate for engineering tasks, evaluating projects for funding, establishing planning, budgeting, and initiation process, extensive analysis of scheduling techniques, resource allocation during scheduling, monitoring project progress, the project control cycle, avoiding scope creep, auditing projects and completion of the project. The case study method is used throughout the class to provide students experiential-learning opportunities. This class cannot be substituted for courses in the construction management major in CAEE.

Lecture: 3 Lab: 0 Credits: 3

Environmental Engineering (ENVE)

ENVE 310**Introduction to Environmental Engineering**

This course provides an overview of how environmental engineers integrate biological, chemical, and physical sciences with engineering to develop solutions to environmental problems. Topics include air pollution, water pollution, solid waste, fate and transport of contaminants, and pollution prevention.

Lecture: 3 Lab: 0 Credits: 3

ENVE 401**Introduction to Water-Resources Engineering**

The theory and practice involved in planning and design of urban water systems are introduced in this course. Topics include storm water management, water supply distribution, and waste water collection and transport systems.

Lecture: 3 Lab: 0 Credits: 3

ENVE 404**Water and Wastewater Engineering**

Water quality and water supply issues make up this course including the physical, chemical, and biological processes involved in water treatment. Process design, operations, and management are also considered.

Lecture: 3 Lab: 0 Credits: 3

ENVE 463**Introduction to Air Pollution Control**

Air pollution sources and characteristics of source emissions, atmospheric reactions, effects of pollutants, and techniques of emission control are presented in this course. Legal and administrative aspects of air pollution control are also described.

Lecture: 3 Lab: 0 Credits: 3

ENVE 476**Engineering Control of Industrial Hazards**

Design of control systems to enhance occupational safety and health; how to recognize and control existing or potential safety and health hazards.

Prerequisite(s): [(ENVE 426*)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 3 Lab: 0 Credits: 3

ENVE 485**Industrial Ecology**

This course provides an overview of industrial ecology, the study of the science and engineering relationships between cultural and ecological systems, and how those relationships can be managed to achieve a more sustainable economy. Because it is an interdisciplinary field, topics include technology (science and engineering), public policy and regulatory issues, and business administration.

Lecture: 3 Lab: 0 Credits: 3

ENVE 497**Special Project**

Special design project under individual supervision of instructor. Consent of instructor is required.

Credit: Variable

Food Science and Nutrition (FDSN)

FDSN 201**Nutrition and Wellness**

Introduction to the basic principles of nutrition and the relationship of the human diet to health. Overview of the nutrition profession, the biological uses of nutrients, and tools for dietary planning and assessment in various settings. Examination of specific issues such as weight management, sports nutrition, food safety, the diet-disease relationship, and global nutrition. Analysis of special nutritional requirements and needs during the life cycle.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Natural Science (N)

FDSN 300**Nutrition Through the Life Cycle**

This course analyzes the changing nutritional requirements and relative dietary and psycho-social issues which are specific to the different stages of the life cycle. Expected student outcomes include the following: (1) the student will be able to identify specific nutrient requirements for each stage of the life cycle; (2) the student will be able to relate nutrient needs to developmental levels, including biochemical and physiological structure/function of the body, and have a general understanding of dietary planning that will adequately meet nutritional needs of given levels; (3) the student will be able to describe the importance of environment, feeding skills, psychosocial situations, and other factors to total nutrition and eating habits through the life cycle (development through aging); (4) the student will be able to identify risk factors associated with major health problems over the life span and acquire appropriate knowledge for addressing through dietary and lifestyle choices; (5) the student will be able to select, utilize, and evaluate appropriate materials and methods for communication of nutrition information to a given audience; (6) the student will be able to evaluate dietary intakes and feeding programs for individuals throughout the life cycle; and (7) the student will effectively communicate knowledge through exams, writing, and/or oral projects.

Prerequisite(s): [(BIOL 107) OR (BIOL 115)]AND[(FPE 201) OR (FPE 401) OR (FST 201) OR (FST 401)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Natural Science (N)

FDSN 301**Exploring Food Science & Tech**

In this course students will explore the wide array of disciplines in which engineering, biological, and physical sciences are used to study and produce food products. An overview of the relationship between food nutrition, chemistry, microbiology, safety, processing, engineering, sensory, and product development will be discussed. The food science and technology industry will be studied to understand food processing, food safety, quality and packaging of specific categories of foods. The course also provides a brief introduction to different career opportunities within the food and technology industry.

Lecture: 3 Lab: 0 Credits: 3

FDSN 401**Nutrition, Metabolism, and Health**

Study of chemical structures, types, and metabolism of carbohydrates, lipids, and proteins. Discussion of the biological and chemical roles of vitamins and minerals. Application and integration of metabolic knowledge with health promotion and chronic disease.

Lecture: 3 Lab: 0 Credits: 3

FDSN 402**Development, Delivery, and Dissemination**

This course is an introduction to writing and presenting on scientific research with a focus on skills necessary for research at IIT's Institute for Food Safety and Health. Topics will include defining a problem, structuring a literature review, creating a research proposal, and written and oral presentation of research results.

Lecture: 3 Lab: 0 Credits: 3

FDSN 405**Food and Behavior**

The course aims to develop an understanding of food and food intake behavior by examining the intersection of nutritional science with other disciplines and expertise. The course will be an analysis of the factors that impact food choice/intake. Examination of physiological regulation, physiological and psychological moderators, food marketing, technology, economics, food policy and regulations, media, food safety, and agricultural practices as well as how food intake behavior feeds back and influences these factors. Influence of sex, BMI, and age will also be considered.

Lecture: 3 Lab: 0 Credits: 3

FDSN 408**Food Product Development**

Students in this class will learn how to do the following: identify the key steps in the food product development process and stage gate concepts; develop a formulation approach with ability to effectively understand how to work well with vendors, handle labeling regulations, food safety, and consumer acceptability requirements; create a product unit costing with trade-offs and contingencies for market launch; identify key performance requirements for product shelf life testing and packaging specifications; evaluate product quality and safety with traditional and state of the art assessment tools; how to conduct consumer tests, plant trials, and introduce new products and processes into the manufacturing operation and contingency planning; and develop a strategy to monitor and improve product performance.

Lecture: 3 Lab: 0 Credits: 3

General Engineering (ENGR)

ENGR 100**Engineering Physics**

The overall objective of the course is to prepare secondary school students to be successful in a typical university freshmen-level introduction to engineering curriculum. Students will use hands-on project work, presentations, and discussion to gain a broad perspective of a number of individual engineering disciplines. Students will understand and apply the various aspects of the engineering design process, understand and apply creative and analytical problem solving methods to various situations and improve their ability to use technical-based communication. The format of projects will be written, oral, or graphical.

Lecture: 3 Lab: 0 Credits: 3

ENGR 111**Introduction to Engineering and Design**

This course introduces the student to the basic concepts and practices common to engineering. The engineering design process is presented through examples and hands-on projects. Along with fundamental engineering principles, communication skills, computer applications, and professional ethics will be included. Upon successful completion, the student will have been provided a foundation for further study in engineering.

Lecture: 2 Lab: 0 Credits: 2

ENGR 112**Introduction to Robotics**

Introductory experience to the field of robotics. Included in this experience will be the engineering design process, a university-level programming language, and open-ended problem solving strategies. Students, working in small hands-on teams, will be presented with several authentic design challenges. To meet these challenges, students will design, build, and program an appropriate LEGO? EV3 robot with National Instruments LabVIEW software. Teams will document and present their design solutions. Additional topics may include motor control, gear ratios, torque, friction, sensors, timing, program loops, logic gates, decision-making, and timing sequences. The course incorporates Next Generation Science Standards (NGSS).

Lecture: 2 Lab: 0 Credits: 2

ENGR 200**Entrepreneurship NOW! -- Introduction to the Entrepreneurial Mind Set**

This course introduces students to the basic skill set that changes a student's perspective from one of passive reception and learning to active participation and purposeful exploration to create value. This is a hands-on course where students learn to climb Mount Everest as a team, learn and practice the five disciplines for creating value, spark creativity and invention, learn the IIT-way to design, prototype, prototype and prototype, elevator pitching, and practice what they have learned by competing in a mini-innovation chase. The winners receive free courses at IIT to continue their journey to perfect the entrepreneurial mind set.

Lecture: 0 Lab: 2 Credits: 2

ENGR 411**Fabrication Practices for Engineers**

The course will provide an overview of standard shop practices, machining theory, measurement, mechanical drawing, dimensioning requirements, tolerances, material selection, fastener selection, and shop safety. This course will provide basic instruction on the proper use and complimentary capabilities of standard machine tools. Hand tools, drill press, lathe, mill, band saw, CNC machines, laser cutters and 3D printers will be used by students. Students will fabricate a variety of parts that will demonstrate the capabilities of individual machine tools.

Lecture: 0 **Lab:** 0 **Credits:** 2

ENGR 497**Special Topics: Introduction to Research**

This course introduces students to research methods, techniques for measurement and data analysis, lab safety, and contemporary issues related to research in a university setting. Students will be introduced to research proposal development, scientific literature reviews, measurement techniques, statistical data analysis, design of experiments, good laboratory practice, and proper presentation techniques. Ethics and intellectual property topics related to research will also be covered. During this course, students will be involved in hands-on experimentation in order to practice their measurement and data analysis skills as well as test their hypotheses. Experiments will focus on the engineering themes of energy, water, health, and security.

Lecture: 0 **Lab:** 0 **Credits:** 3

ENGR 498**Undergraduate Research Immersion: Team**

This course provides a faculty-mentored immersive research experience as a part of a student team. Research topics are determined by faculty mentor's area of research.

Lecture: 0 **Lab:** 0 **Credits:** 3

ENGR 499**Undergraduate Research Immersion: Individual**

This course provides a faculty-mentored immersive research experience. Research topics are determined by faculty mentor's area of research.

Lecture: 0 **Lab:** 0 **Credits:** 3

History (HIST)

HIST 305**Latin America: 1810-Present**

The history of Latin America from colonial times emphasizing the political evolution of the several republics. Special consideration will be given to the political, economic, military, and social relations of the U.S. with Latin American countries in the 20th century.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Humanities (H)

HIST 306**Women in Latin American History**

This course will students understand how ideas about gender have shaped the lives of women and men in Latin America and how women and men have, in turn, influenced ideas about gender. The course will improve students ability to understand and analyze historical documents, processes, and writings, and will improve students' verbal and written skills though public speaking and writing.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Humanities (H)

HIST 307**Latin American History Through Film**

An overview of the historical development of Latin American film, from early to contemporary films, along with a study of the methods of critical inquiry developed to analyze film and cultural and political history in Latin America. This course provides differing visions of Latin American history as constructed through film. We analyze some of the major films of Latin American cinema with a view to the characteristic marks of this cinema, its aesthetic, major themes, the various ways that it impacts political, social and cultural systems and how social-political changes in turn impact the production and politics of film. Films will be in Spanish and English subtitles.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Humanities (H)

HIST 311**Twentieth Century Europe: 1890-1945**

Nationalism and nation states; patterns of diplomacy; origins, conduct, and settlement of World War I; Russian Revolution; fate of democracy; rise of totalitarianism; World War II and the Holocaust.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Humanities (H)

HIST 321**World Religions I: Christianity, Islam, and Hinduism**

The history of the "Big 3" of the world's religions – Christianity, Islam, and Hinduism – is traced from antiquity to the present day. Key individuals, texts, theological innovations, and reformations will be discussed and analyzed. This is predominantly a lecture-style course, although there will be occasional class discussions on primary or secondary religious texts. May not be taken for credit by students who have completed HIST 380 World Religions I.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Humanities (H)

HIST 322**World Religions II: Judaism, Buddhism, and Nature Religions**

The history of Judaism, Buddhism, and a number of faiths with a similar worldview that have been placed under the heading of Nature Religions is traced from antiquity to the present day. Key individuals, texts, theological innovations, and reformations will be discussed and analyzed. This is predominantly a lecture-style course, although there will be occasional class discussions on primary or secondary religious texts. May not be taken for credit by students who have completed HIST 380 World Religions II.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

HIST 332**United States Women's History**

An examination of how women shaped the course of US history and of how key political and social events shaped their lives. Since no single experience conveys the history of all American women, this course will discuss the diverse realities of women of different races, classes, ethnicities, and political tendencies. It looks at how and why the conditions, representations, and identities of women changed or remained the same. By incorporating women into our vision of history, we develop a more complete understanding of our past.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

HIST 333**Ethnicity in American History and Life**

Examines the creation of the American nationality from its diverse roots, which include almost all the world's great cultures. Special stress on immigration, African American history, and the relationships among concepts of race, class, and gender.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

HIST 336**The Industrialization of America: 1789-1898**

Traces America's transformation from agrarian republic to Industrial Empire. Stresses impact of industrialization on all aspects of life, the nature of slavery, the failures of "Reconstruction", and the western and urban frontiers. Explores the adventures that made America a great power.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

HIST 337**The American Century: 1898-1975**

Traces how America attained economic and military power and what it did with that power at home and abroad. Discusses the World Wars, the Great Depression, the limits of the "welfare state," the movement for Black equality, and the transformations of the 1960's.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

HIST 338**Contemporary America: 1960 and After**

Explores the historical roots of contemporary issues. Topics vary by semester but always include the Cold War and America's international position, tensions over immigration and racial integration, and the historic roots of changes in popular culture and daily life.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

HIST 340**Rise of Global Economy**

A historical analysis of contemporary globalization in trade, technology, labor, and culture. The course includes a comparative analysis of the world's leading economies (e.g. Great Britain, Germany, United States, and Japan), and considers their varied responses to industrial revolutions in the past two centuries.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

HIST 344**History of the Ancient Mediterranean**

Students gain an understanding of the history and culture of Greece, Rome, and ancient Palestine. Walk a mile in someone else's sandals while tracing the early foundations of Western culture. Using disciplined analysis and creative interpretation to reconstruct aspects of ancient civilizations, students are challenged to escape their own personal and cultural perspectives.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

HIST 345**Women and the World: 20th Century**

This course examines how women in different regions of the world have helped to shape their nation's society and history. It also explores the connections and/or lack of connections between women, women's movements, and key political events during the twentieth century. The course will both draw some general themes and look at some specific case studies.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

HIST 350**US Urban History**

Basic facts and issues of U.S. urban history; reasons for the growth, development, and decay of cities; origins of contemporary urban political, social, and economic problems.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Humanities (H)

HIST 351**The City in World History**

This course explores the city throughout world history as both place and space. The course begins by examining the early history of cities in the ancient world around the globe and then moves across time to examine the medieval, early modern, and modern/contemporary city. By the end of the course students will be expected to understand how and why cities have been constructed and how cities and the idea of the city have, over time, been historically interconnected even before the global urban world of today.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Humanities (H)

HIST 352**History of Chicago**

Basic institutions of the contemporary city studied in their historical context, using Chicago as a case study. Political machines, social and political reform traditions, planning agencies, ethnic neighborhoods, organized crime and many other urban institutions.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Humanities (H)

HIST 355**Digital Labor**

What is digital labor? Since the mid-twentieth century, labor forces have radically changed in relation to new digital, electronic computing technologies. Perhaps the clearest example of this change is the evolution of computer programming as a respected and highly paid profession. But those who work directly with computers are not the only ones affected. As computing systems have steadily reorganized aspects of society, the idea of what counts as labor has changed. This course introduces students to historical and contemporary issues in the history of technology to explain how our national and global work forces are shaped by digital, electronic technology. We will look at everything from World War II electronic codebreaking to present-day struggles over net neutrality. We will also look at the "hidden labor" behind our digital technologies, from hardware's origins in African mines and Chinese factories to the strenuous manual and psychological labor hidden in the back-ends of many of our favorite online services. Throughout, students will learn how seemingly unrelated changes share a common history. The course will include several guest lecturers from academia and industry. Students will be asked to write papers, do multimedia projects, and engage with their classmates in group projects.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Humanities (H)

HIST 372**History of Engineering**

Examines the birth and evolution of professional engineering. Topics include engineering education, professional standards, industrial and government contexts, distinctive modes of thinking, and engineering in popular culture.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Humanities (H)

HIST 373**History of Video Games**

This course introduces students to the history of video gaming while providing instruction in scholarly practice with an emphasis on research and writing. Topics include the technical and cultural history of the video games, academic writing, and humanities research methods.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Humanities (H)

HIST 374**Disasters!**

This course investigates different disasters throughout history to show how disasters catalyze legislative and technological change. Since our understanding of what constitutes a disaster is constructed through public discourse and popular media, this course will employ a variety of media and teaching techniques. In addition to discussion, lecture, and required readings, students will watch documentaries and read news articles to piece together the histories of regulatory changes effected by disasters in the realms of power production, environmental stewardship, manufacturing, transportation, infrastructure, public health, reproduction, food production, and more.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Ethics (E), Humanities (H)

HIST 375**History of Computing**

This course addresses the question "How do technologies change the world?" through examining the history of computing. Readings and discussions on the people, technologies, ideas, and institutions of modern computing; and the uses of computers in computation, control, simulation, communication, and recreation. We'll learn about hardware heavyweights, software moguls, and where the World Wide Web came from.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

HIST 377**Filming the Past**

How does history become known, and how do certain accounts become popularized as the truth or "common knowledge"? What role do visual media, particularly films and documentaries, play in the process of creating and understanding our shared past? Can film be a force for uncovering and popularizing "hidden" histories that upset our assumptions about the past? This course takes a novel approach to less well-known chapters in history by looking at how films and documentaries can be tools for disseminating historical knowledge and how they can also be activist interventions in how we understand the past and its relationship to the society we live in today. Throughout the course, we will watch films and documentaries that try to answer the questions posed above, and we will read historical accounts of the events they convey. Students will learn how to write a short history from primary documents and then transfer it to an audio or a visual medium. This will result in 2 projects: a short podcast and a short documentary film on a historical topic.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

HIST 380**Topics in History**

An investigation into a topic of current or enduring interest in history, which will be announced by the instructor when the course is scheduled.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

HIST 382**Technology in History: 1500-1850**

Explores the process of technological change during the birth of industrial societies. Considers the context of early industrial development in Europe, then examines the industrial revolution in Britain and America. Concludes by assessing technology's role in European domination of Asia and Africa.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

HIST 383**Technology in History: 1850 to Present**

Examines technological change as a characteristic activity of modern societies. Investigates the science-based "second" Industrial Revolution in Europe and America. Explores the varied responses of artists, writers, architects, and philosophers to the machine age. Concludes by discussing technology's place in the modern nation-state.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

HIST 491**Independent Reading and Research**

Consent of department. For advanced students.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Credit: Variable

Satisfies: Communications (C), Humanities (H)

Humanities (HUM)

HUM 200**Topics in Humanities**

One-time or initial versions of course topics equivalent to HUM 202, 204, 206, and 208. Topics will introduce students to the humanities at IIT and to provide intensive instruction in writing.

Prerequisite(s): Satisfaction of IIT's Basic Writing Proficiency Requirement

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

HUM 202**Industrial Culture**

An interdisciplinary course that examines the development of modern industrial society and the impact of science and technology on our culture. Readings drawn from history, literature, and philosophy. This course is also writing instruction intensive.

Prerequisite(s): [(COM 101) OR (COM 111) OR (IIT Communication Placement: 102)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

HUM 204**Age of Darwin**

An introduction to the humanities through an investigation of important changes in our culture associated with Darwin's theory of evolution. Readings drawn from literature, philosophy, and science. This course is also writing instruction intensive.

Prerequisite(s): [(COM 101) OR (COM 111) OR (IIT Communication Placement: 102)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

HUM 206**Life Stories**

An interdisciplinary study of biographies and autobiographies. In addition to considering such works as a genre, the course examines the historical events and the philosophical issues that have shaped the lives and attitudes of the writers/subjects. This course is also writing instruction intensive.

Prerequisite(s): [(COM 101) OR (COM 111) OR (IIT Communication Placement: 102)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

HUM 208**Digital Culture**

Introduces major topics in digital culture while providing instruction in scholarly practice with emphasis on research and writing. Topics include technical and cultural history of the internet, academic writing, and humanities research methods.

Prerequisite(s): Satisfaction of IIT's Basic Writing Proficiency Requirement

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

HUM 321**Introduction to Women's Studies**

Introduction to Women's Studies is an interdisciplinary course with an American lens that draws on feminist ideas and scholarship to develop a set of tools for analyzing women's experiences in social, cultural, and political contexts. The course aims to sharpen students' critical awareness of how gender operates in institutional and cultural contexts and in their own lives as well as to give them an opportunity to imagine participating in social change. May not be taken for credit by students who have completed HUM 380 Introduction to Women's Studies.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

HUM 352**Gender and Technological Change**

Have you ever wondered why more men choose to portray themselves as women online than the reverse? Or why there are more boys than girls in China? Or why vibrator technology was seen as a medical necessity in the 19th century? Have you ever thought about how the interplay between technology and gender constructs everything from our modern military to how we choose to spend our free time? To where we work? This course explores the history of technology by using gender as a category of analysis. It also looks at how technological objects and tools participate in molding elements of our culture that we may take for granted as logical or timeless. By looking at change over time, we will analyze the different ways technology affects how we live and see ourselves and how gender defines technological priorities.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Ethics (E), Humanities (H)

HUM 354**Science and Technology Studies**

This course focuses on the latest work in science and technology studies and the history of technology from ethics in genetic engineering to the social dimensions of computing. Other topics include the intersection of gender and sexuality with new technologies, the role of communications media in "rewiring" our brains and our social connections, and the role of the world wide web in constructing national and global technocracy. Students will read and discuss works by academics as well as journalists in order to offer grounding in the historical, social, and economic background of key technical topics and the presentation of technical topics for wider audiences. Students will also learn about the ways in which authors leverage different information technologies to communicate to wider audiences and how those methods are evolving.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Ethics (E), Humanities (H)

HUM 371**Fundamentals of Game Design**

This course introduces students to fundamental principles and practices in the design of games. Students complete readings and workshop activities related to design principles and game mechanics and complete individual and group design projects.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

HUM 372**Interactive Storytelling**

Interactive Storytelling is an upper-level communication course that examines methods and forms of interactive storytelling while engaging students in hands-on production projects.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

HUM 380**Topics in Humanities**

An investigation into a topic of current or enduring interest in the humanities, which does not fit neatly into standard categories.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]ANDSatisfaction of IIT's Basic Writing Proficiency Requirement

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

HUM 491**Independent Reading/Research**

Independent reading or research.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Credit: Variable

Satisfies: Communications (C), Humanities (H)

HUM 498**Undergraduate Research Immersion Team**

Summer research for undergraduate students in IIE/BSMP.

Lecture: 3 Lab: 0 Credits: 3

ITM Development (ITMD)

ITMD 361**Fundamentals of Web Development**

This course will cover the creation of Web pages and sites using HTML, CSS, Javascript, jQuery, and graphical applications as well as the client and server architecture of the Internet and related web technologies. The creation and deployment of modern, standards-compliant web pages are addressed. Students create and deploy a Web site with multiple pages and cross-linked structures.

Lecture: 2 Lab: 2 Credits: 3

ITMD 362**Human-Computer Interaction and Web Design**

Students in this course will learn the importance of human-computer interaction design and the effectiveness of user-centered design. The course will cover a survey of methods frequently used by the HCI profession, such as usability testing and prototyping, as well as general design principles and how to use design guidelines. A particular emphasis will be placed on usability for Web site engineering, and students will apply knowledge from the field in the design and construction of user-centered Web sites.

Prerequisite(s): [(ITMD 361)]

Lecture: 2 Lab: 2 Credits: 3

ITMD 411**Intermediate Software Development**

This course covers a broad spectrum of object-oriented programming concepts and application programming interfaces. The student considers the details of object-orientated development in topics of multi-threading, data structure collections, stream I/O and client interfaces. Software engineering topics of packaging and deployment are covered as well. Hands-on exercises reinforce concepts taught throughout the course.

Prerequisite(s): [(ITM 311 and ITM 312)]

Lecture: 2 Lab: 2 Credits: 3

ITMD 412**Advanced Structured and Systems Programming**

Structured programming continues with advanced concepts including strings, arrays, pointers, data structures, file manipulation, and dynamic memory management. Students create more complex applications that work with user input, manipulate user supplied text or text obtained from a file, apply standard library routines for working with literal text, use pointers to store complex structures within arrays, and read and write data from files, the console, and the terminal. The object-oriented programming (OOP) paradigm is covered in depth including the philosophy of OOP, classes and objects, inheritance, template classes, and making use of class libraries.

Prerequisite(s): [(ITM 312)]

Lecture: 2 Lab: 2 Credits: 3

ITMD 413**Open Source Programming**

Contemporary open-source programming languages and frameworks are presented. The student considers design and development topics in system, graphical user interface, network, and web programming. Dynamic scripting languages are covered using object-oriented, concurrent, and functional programming paradigms. Concepts gained throughout the course are reinforced with numerous exercises which will culminate in an open-source programming project.

Prerequisite(s): [(ITMD 411)]

Lecture: 2 Lab: 2 Credits: 3

ITMD 415**Advanced Software Development**

This course considers Web container application development for enterprise systems. The primary focus is on database connectivity (JDBC) integration with Web application programming using an enterprise-level application framework. A Web application term project considers the design and implementation of a database instance that serves as the information tier in a contemporary 3-tier enterprise solution.

Prerequisite(s): [(ITMD 411)]

Lecture: 2 Lab: 2 Credits: 3

ITMD 419**Topics in Software Development**

This course will cover a particular topic in software development, varying from semester to semester, in which there is particular student or staff interest. This course may be taken more than once but only 9 hours of ITMD 419/519 credit may be applied to a degree.

Credit: Variable

ITMD 421**Data Modeling and Applications**

Basic data modeling concepts are introduced. Hands-on database design, implementation, and administration of single-user and shared multi-user database applications using a contemporary relational database management system.

Lecture: 2 Lab: 2 Credits: 3

ITMD 422**Advanced Database Management**

Advanced topics in database management and programming including client server application development are introduced. Expands knowledge of data modeling concepts and introduces object-oriented data modeling techniques. Students will learn the use of Structured Query Language in a variety of application and operating system environments.

Prerequisite(s): [(ITMD 421)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

ITMD 453**Enterprise Intelligent Device Applications**

Intelligent device application development is covered with proprietary enterprise and open-source technologies on media device, mobile, and robotic platforms. Utilizing contemporary toolkits, the student considers design and development on simulated and real "smart" devices including smart phones, tablets, sensors, actuators, drones, and robots. Numerous exercises reinforce concepts gained throughout the course. A term project will integrate course topics into a comprehensive intelligent device application.

Prerequisite(s): [(ITM 311)]

Lecture: 2 Lab: 2 Credits: 3

ITMD 454**Mass-Market Intelligent Device Applications**

Intelligent device application development is covered with leading mass-market and open-source technologies on media device, mobile, and robotic platforms. Utilizing contemporary toolkits, the student considers design and development on simulated and real "smart" devices including smart phones, tablets, sensors, actuators, drones, and robots. Numerous exercises reinforce concepts gained throughout the course. A term project will integrate course topics into a comprehensive intelligent device application.

Prerequisite(s): [(ITM 312)]

Lecture: 2 Lab: 2 Credits: 3

ITMD 455**Open-Source Intelligent Device Applications**

Intelligent device application development is covered with various technologies on mobile and robotic platforms. Utilizing contemporary toolkits, the student considers design and development on emulated and real "smart" devices including smart phones, personal digital assistants, sensors, actuators, and robots. Numerous exercises reinforce concepts gained throughout the course. A term project will integrate course topics into a comprehensive intelligent device application.

Prerequisite(s): [(ITM 311)]

Lecture: 2 Lab: 2 Credits: 3

ITMD 460**Fundamentals of Multimedia**

Students are introduced to computer-based multimedia theory, concepts, and applications. Topics include desktop publishing, hypermedia, presentation graphics, graphic images, animation, sound, video, multimedia on the World Wide Web and integrated multimedia authoring techniques.

Lecture: 2 Lab: 2 Credits: 3

Satisfies: Communications (C)

ITMD 462**Web Site Application Development**

Programming the Common Gateway Interface (CGI) for Web pages is introduced with emphasis on creation of interfaces to handle HTML form data. CGI programming is taught in multiple languages. Security of Web sites is covered with an emphasis on controlled access sites. Setup, administration and customization of content management systems including blog and portal sites is introduced. Students design and create a Web site including basic CGI programs with Web interfaces and process data flows from online forms with basic database structures.

Prerequisite(s): [(ITMD 361)]

Lecture: 2 Lab: 2 Credits: 3

Satisfies: Communications (C)

ITMD 463**Intermediate Web Application Development**

In-depth examination of the concepts involved in the development of Internet applications. Students will learn the differences and similarities between Internet applications and traditional client/server applications. A discussion of the technologies involved in creating these Internet applications is included, and students will learn to use these technologies to create robust server-side applications.

Prerequisite(s): [(ITMD 361)]

Lecture: 2 Lab: 2 Credits: 3

ITMD 464**Advanced Web Application Development**

Strategies for management of electronic commerce allow students to learn to re-engineer established business processes to increase enterprise competitive advantage, provide better customer service, reduce operating costs, and achieve a better return on investment. Students will learn to evaluate, use, and deploy state-of-the-art tools and techniques needed to develop a reliable e-commerce offering on the Web. The course will cover state-of-the-art programming and development tools. This class will provide students with hands-on exposure needed to design and build a fully functional e-commerce Web site.

Prerequisite(s): [(ITMD 463)]

Lecture: 2 Lab: 2 Credits: 3

ITMD 465**Rich Internet Applications**

Students learn to create interactive rich internet applications using web development frameworks, applications, and techniques that primarily operate on the client-side. These applications often exhibit the same characteristics as desktop applications and are typically delivered through a standards-based web browser via a browser plug-in or independently via sandboxes or virtual machines. Current software frameworks used to download, update, verify, and execute these applications are addressed as well as writing applications for deployment in these frameworks.

Prerequisite(s): [(ITMD 361)]

Lecture: 2 Lab: 2 Credits: 3

ITMD 466**Service-Oriented Architecture**

This course covers IT enterprise systems employing web services technologies in SOA and ESB architectural patterns. The student considers SOA which defines and provisions IT infrastructure and allows for a loosely-coupled data exchange over disparate applications participating in business processes. The simplification of integration and flexible reuse of business components within SOA is greatly furthered by ESB. Lab exercises using contemporary tool-kits are utilized to reinforce platform-agnostic course topics.

Prerequisite(s): [(ITMD 361 and ITMD 411)]

Lecture: 2 Lab: 2 Credits: 3

ITMD 467**Web Systems Integration**

In this project-based course, student teams will build an enterprise-grade website and web infrastructure integrating server-side applications, databases, and client-side rich internet applications as a solution to a defined business problem.

Prerequisite(s): [(ITMD 462 and ITMD 465)]

Lecture: 2 Lab: 2 Credits: 3

ITMD 469**Topics in Application Development**

This course will cover a particular topic in application development, varying from semester to semester, in which there is particular student or staff interest. This course may be taken more than once but only 9 hours of ITMD 469/569 credit may be applied to a degree.

Credit: Variable

ITM Management (ITMM)

ITMM 464**Social Media Marketing**

Class participants will explore the tactics, tools, and strategies of incorporating new media channels to successfully grow a business and/or to maximize the goals of other types of organizations.

Lecture: 3 Lab: 0 Credits: 3

ITMM 470**Fundamentals of Management for Technology Professionals**

This course explores fundamentals of management for professionals in high-technology fields. It addresses the challenges of the following: managing technical professionals and technology assets; human resource management; budgeting and managerial accounting; management of services, infrastructure, outsourcing, and vendor relationships; technology governance and strategy; and resource planning.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

ITMM 471**Project Management for Information Technology and Management**

Basic principles of project management are taught with a particular focus on project planning for information technology hardware, software and networking project implementation. Management of application development and major Web development projects will also be addressed.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

ITMM 481**Information Technology Entrepreneurship**

This course prepares students to become leaders in information technology and to build ITM companies. Students design and develop a prototype ITM product and prepare a business plan and venture proposal presentation.

Lecture: 3 Lab: 0 Credits: 3

ITMM 482**Business Innovation**

This course is designed to teach innovative thinking through theory, methods, and practice of innovation. The course incorporates Einstein's thinking, and Edison's method to establish the innovation process that can be applied in current business environment.

Current economic conditions and global sourcing requires that innovation becomes a leading tool for developing a competitive edge. Innovation has been considered a competency of educated, design engineering, and a selected few employees that has become insufficient today. Corporations and organizations need innovation to develop customer-specific solutions in almost real time.

Lecture: 3 Lab: 0 Credits: 3

ITMM 485**Legal and Ethical Issues in Information Technology**

Current legal issues in information technology are addressed including elements of contracting, payment systems and digital signatures, privacy concerns, intellectual property, business torts, and criminal liability including hacking, computer trespass and fraud. Examination of ethical issues including privacy, system abuse, and ethical practices in information technology equip students to make sound ethical choices and resolve legal and moral issues that arise in information technology.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

ITM Operations (ITMO)

ITMO 417**Shell Scripting for System Administration**

Focuses on preparation of shell scripts to enhance and streamline system administration tasks in all contemporary server operating systems. Scripting will be taught in both native and portable environments. The course will address shell programming, regular expressions, common and system-specific shell utilities and built-in commands, user defined and shell variables, flow control structures, shell functions, and the creation and execution of shell scripts.

Homework and hands-on exercises will provide practical experience in contemporary server environments. Same as ITMO 517.

Prerequisite(s): [(ITMO 456)]

Lecture: 3 Lab: 0 Credits: 3

ITMO 433**Enterprise Server Administration**

Students learn to set up, maintain, and administer X86-based servers and associated networks using a contemporary industry-standard proprietary operating system. Topics include hardware requirements; software compatibility; system installation, configuration and options, and post-installation topics; administrative and technical practices required for system security; process management; performance monitoring and tuning; storage management; back-up and restoration of data; and disaster recovery and prevention. Also addressed is configuration and administration of common network and server services such as DNS, DHCP, remote access, email, basic virtualization, web and web services, and more.

Prerequisite(s): [(ITM 301 and ITMO 440)]

Lecture: 2 Lab: 2 Credits: 3

ITMO 440**Introduction to Data Networks and the Internet**

This course covers current and evolving data network technologies, protocols, network components, and the networks that use them, focusing on the Internet and related LANs. The state of worldwide networking and its evolution will be discussed. This course covers the Internet architecture, organization, and protocols including Ethernet, 802.11, routing, the TCP/UDP/IP suite, DNS, SNMP, DHCP, and more. Students will be presented with Internet-specific networking tools for searching, testing, debugging, and configuring networks and network-connected host computers. There will be opportunities for network configuration and hands-on use of tools.

Lecture: 3 Lab: 0 Credits: 3

ITMO 441**Network Administration and Operations**

Students learn the details, use, and configuration of network applications. Currently protocols and application technologies considered include SNMP, SMTP, IMAP, POP, MIME, BOOTP, DHCP, SAMBA, NFS, AFS, X, HTTP, DNS, NetBIOS, and CIFS/SMB. Windows workgroups and domains: file and printer sharing, remote access, and Windows networking are addressed. A research paper in the above topic areas is required.

Prerequisite(s): [(ITMO 440) OR (ITMO 540 with min. grade of C)]

Lecture: 2 Lab: 2 Credits: 3

ITMO 444**Cloud Computing Technologies**

Computing applications hosted on dynamically-scaled virtual resources available as services are considered. Collaborative and non-collaborative "cloud-resident" applications are analyzed with respect to cost, device/location independence, scalability, reliability, security, and sustainability. Commercial and local cloud architectures are examined. A group-based integration of course topics will result in a project employing various cloud computing technologies.

Prerequisite(s): [(ITMD 411 and ITMO 456)]

Lecture: 2 Lab: 2 Credits: 3

ITMO 450**Enterprise End-User System Administration**

Students learn to set up, configure, and maintain end-user desktop and portable computers and devices in an enterprise environment using a contemporary proprietary operating system, including the actual installation of the operating system in a networked client-server environment. User account management, security, printing, disk configuration, and backup procedures are addressed with particular attention to coverage of networked applications. System installation, configuration, and administration issues as well as network file systems, network access, and compatibility with other operating systems are also addressed. Administration of central server resources associated with management and provisioning of end-user systems in workgroups, domains, or forests is also addressed.

Prerequisite(s): [(ITM 301)]

Lecture: 2 Lab: 2 Credits: 3

ITMO 453**Open Source Server Administration**

Students learn to set up, configure, and administer an industry-standard open source server operating system including integration with client systems using a variety of operating systems in a mixed environment. Topics include hardware requirements; software compatibility; administrative and technical practices required for system security; process management; performance monitoring and tuning; storage management; back-up and restoration of data; and disaster recovery and prevention. Also addressed are configuration and administration of common network and server services such as DNS, DHCP, firewall, proxy, remote access, file and printer sharing, email, web, and web services as well as support issues for open source software.

Prerequisite(s): [(ITMO 440 and ITMO 456)]

Lecture: 2 Lab: 2 Credits: 3

ITMO 454**Operating System Virtualization**

This course will cover technologies allowing multiple instances of operating systems to be run on a single physical system. Concepts addressed will include hypervisors, virtual machines, paravirtualization and virtual appliances. Both server and desktop virtualization will be examined in detail, with brief coverage of storage virtualization and application virtualization. Business benefits, business cases and security implications of virtualization will be discussed. Extensive hands-on assignments and a group project will allow students to gain first-hand experience of this technology.

Prerequisite(s): [(ITM 301) OR (ITMO 456)]

Lecture: 2 Lab: 2 Credits: 3

ITMO 456**Introduction to Open Source Operating Systems**

Students learn to set up and configure an industry-standard open source operating system including system installation and basic system administration; system architecture; package management; command-line commands; devices, filesystems, and the filesystem hierarchy standard. Also addressed are applications, shells, scripting and data management; user interfaces and desktops; administrative tasks; essential system services; networking fundamentals; and security, as well as support issues for open source software. Multiple distributions are covered with emphasis on the two leading major distribution forks.

Lecture: 2 Lab: 2 Credits: 3

ITM Security (ITMS)

ITMS 428**Database Security**

Students will engage in an in-depth examination of topics in data security including security considerations in applications and systems development, encryption methods, cryptography law and security architecture and models.

Prerequisite(s): [(ITMD 421)]

Lecture: 3 Lab: 0 Credits: 3

ITMS 443**Vulnerability Analysis and Control**

This course addresses hands-on ethical hacking, penetration testing, and detection of malicious probes and their prevention. It provides students with in-depth theoretical and practical knowledge of the vulnerabilities of networks of computers including the networks themselves, operating systems, and important applications. Integrated with the lectures are laboratories focusing on the use of open source and freeware tools; students will learn in a closed environment to probe, penetrate, and hack other networks.

Lecture: 2 Lab: 2 Credits: 3

ITMS 448**Cyber Security Technologies**

Prepares students for a role as a network security analyst and administrator. Topics include viruses, worms, and other attack mechanisms, vulnerabilities, and countermeasures; network security protocols, encryption, identity and authentication, scanning, firewalls, security tools, and organizations addressing security. A component of this course is a self-contained team project that, if the student wishes, can be extended into a fully operational security system in a subsequent course.

Prerequisite(s): [(ITMO 440) OR (ITMO 540 with min. grade of C)]

Lecture: 2 Lab: 2 Credits: 3

Satisfies: Communications (C)

ITMS 458**Operating System Security**

This course will address theoretical concepts of operating system security, security architectures of current operating systems, and details of security implementation using best practices to configure operating systems to industry security standards. Server configuration, system-level firewalls, file system security, logging, anti-virus and anti-spyware measures and other operating system security strategies will be examined.

Prerequisite(s): [(ITMO 456)]

Lecture: 2 Lab: 2 Credits: 3

ITMS 478**Cyber Security Management**

In-depth examination of topics in the management of information technology security including access control systems and methodology, business continuity and disaster recovery planning, legal issues in information system security, ethics, computer operations security, physical security and security architecture & models using current standards and models.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

ITMS 479**Topics in Information Security**

This course will cover a particular topic in Information Security, varying from semester to semester, in which there is particular student or staff interest. This course may be taken more than once but only 9 hours of ITMS 479/579 credit may be applied to a degree.

Credit: Variable

ITMS 484**Governance, Risk, and Compliance**

This course is an in-depth examination of topics in information technology/information security governance, risk, and compliance including information assurance policies, standards, and compliance as well as the examination of security risk analysis and the performance of systems certification and accreditation.

Lecture: 3 Lab: 0 Credits: 3

ITM Theory and Technology (ITMT)

ITMT 430

System Integration

In this capstone course, students will identify, gather, analyze, and write requirements based on user needs and will then design, construct, integrate, and implement an information system as a solution to a business problem. Students will document integration requirements using business process models and will learn and apply key systems integration architecture, methodologies, and technologies using industry best practices. User needs and user centered design will be applied in the selection, creation, evaluation, and administration of the resulting system. The system design process will take into account professional, ethical, legal, security, and social issues and responsibilities and stress the local and global impact of computing on individuals, organizations, and society. Discussion will also cover the need to engage in continuing professional development.

Prerequisite(s): [(ITMD 411, ITMD 421, ITMD 434, ITMD 461, ITMM 471, ITMO 440, and ITMO 456)]

Lecture: 2 Lab: 2 Credits: 3

Satisfies: Ethics (E)

ITMT 491

Undergraduate Research

Undergraduate research. Written consent of instructor is required.

Credit: Variable

ITMT 492

Embedded Systems and Reconfigurable Logic Design

This course covers reconfigurable intelligent devices programmed with modern high level languages focusing on design and integration to modern environments. The course will also cover the topic and deployment of wireless sensor networks and the use of rapid prototyping for commercial application. Students will discover hardware, software and firmware design trade-offs as well as best practices in current embedded systems development. A final project will integrate course topics into a system using an embeddable single-board microcontroller.

Prerequisite(s): [(ITM 311) OR (ITM 312)]

Lecture: 3 Lab: 0 Credits: 3

ITMT 495

Topics in Information Technology

This course will cover a particular topic varying from semester to semester in which there is particular student or staff interest.

Credit: Variable

Industrial Tech and Mgmt (INTM)

INTM 301

Communications for the Workplace

Review, analyze and practice verbal and written communication formats found in the workplace. Emphasis is on developing skills in technical writing, oral presentations, business correspondence, and interpersonal communication using electronic and traditional media. Credit not granted for both INTM 301 and COM 421.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

INTM 314

Maintenance Technology and Management

Maintenance of facilities is a major concern for all industrial operations. Course covers technologies involved as well as the management aspects of maintaining buildings, construction and equipment installation and maintenance for all types of operations.

Lecture: 3 Lab: 0 Credits: 3

INTM 315

Industrial Enterprises

An introduction to the world of industrial enterprises and the organizational priorities required to achieve efficiency and competitiveness. Students learn to assess the present state of a company, address performance issues, foster functional communication and cooperation between departments, identify sources and impacts of waste, identify value-added activities, and transform outdated business practices into flexible, customer-driven processes.

Lecture: 3 Lab: 0 Credits: 3

INTM 319

Electronics in Industry

Basic overview of electrical and electronic technology in industry. Emphasis on electrical and electronic components, industrial devices, electrical theory, application and basic troubleshooting. Students select and complete an electrical or electronic class project.

Lecture: 3 Lab: 0 Credits: 3

INTM 322

Industrial Project Management

Projects are the driving force behind innovation and improvement in any organization. This course identifies the tools and techniques needed to lead any project to its intended conclusion. Topics include project plans, managing expectations and contingencies, building a winning team, gaining commitments, managing project risks, and development of personal skills critical to the successful project manager.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

INTM 404

Marketing, Sales, and Product Introduction

This course examines marketing and sales and the differences and details of these activities as applied within industry. The range of marketing types is covered to include business-to-business, industrial, commercial, retail, internet, social media, and entrepreneurial/professional. Sales fundamentals include understanding the customer and the competition, sales strategy, sales management, product positioning, product life cycle, sales structures, margins, and prospecting for new customers. Product development is addressed throughout the course inclusive of market feedback, product evaluation, opportunity assessment, prototyping, field trials and market testing, and product launch.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

INTM 406**Quality Control**

This course focuses on how organizations manage quality in a competitive marketplace regardless of the nature of the industry. Topics include principles of quality, cost of quality, inspection and receiving, audits, corrective and preventive action systems, supplier performance management (SPM), FMEA and control plans, process capability studies and statistical process control (SPC), measurement system analysis, quality management systems (QMS), process improvement methodologies (Lean, Six Sigma, and Kaizen), and creation of a performance dashboard.

Lecture: 3 Lab: 0 Credits: 3

INTM 407**Construction Technology**

Introduces the full range of technologies involved in construction of both new and modified facilities, including steel, concrete and timber construction as well as supporting specialties such as HVAC, electrical, plumbing, etc. the interaction between the various construction trades will be covered along with the role of the architects and engineers.

Lecture: 3 Lab: 0 Credits: 3

INTM 408**Cost Management**

Accounting basics are introduced with primary emphasis on the costing and estimating procedures as used in industry. The objective of this course is to provide a good understanding of financial activities and hands-on experience in working with a variety of costing and accounting systems.

Lecture: 3 Lab: 0 Credits: 3

INTM 409**Inventory Control**

Fundamentals of inventory control including inventory classifications, i.e. raw materials, work-in-process (WIP), and finished goods. Topics include inventory record keeping, inventory turnover, the 80/20 (or ABC) approach, safety stock, forecasting, dependent and independent demand, lead times, excess/obsolete inventory, and inventory controls. Material Resource Planning (MRP) and Enterprise Resource Planning (ERP) are included.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

INTM 410**Operations Management**

Focuses on core processes within an organization – the activities that add value. An operations strategy depends on the industrial sector as well as the organization. This course introduces a variety of qualitative and quantitative tools for such activities as project management, process analysis, job design, forecasting, resource planning, productivity, quality, inventory, and scheduling. The objective of this course is to provide the framework for integrating approaches covered in other INTM courses.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

INTM 412**Manufacturing Processes for Metals and Mechanical Systems**

A broad range of manufacturing processes are studied including casting, forging, rolling, sheet metal processing, machining, joining, and non-traditional methods such as powder, EDM, and additive processes. Particular attention on interrelationships between manufacturing processes and properties developed in the work piece, both intended and unintended. Economic considerations and tradeoffs as well as computer-integrated manufacturing topics are also covered.

Lecture: 3 Lab: 0 Credits: 3

INTM 413**Contract Administration for Construction Projects**

This course covers fundamentals of project administration and characteristics of the construction industry. Pre-construction discussion includes technical and economic feasibility, project delivery systems, documents, bonding, and bidding. Duties and liabilities of parties at pre-contract stage and during contract administration to include scheduling and time extensions, payments, retainage, substantial and final completion, change orders, suspension of work, contract termination, and dispute resolution. Labor law, labor relations, safety, and general management of a construction company.

Lecture: 3 Lab: 0 Credits: 3

INTM 414**Topics in Industry**

Provides overview of multiple industrial sectors and the influences that are forcing change. All aspects of industry are considered: history of industry; inventory; supply chain; e-commerce; management; manufacturing; industrial facilities; resource management; electronics and chemical industries; alternate energies; marketing; entrepreneurship; computers as tools; and other specialty areas.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

INTM 415**Advanced Project Management**

This course covers project management in the PMP framework and provides a structured approach to managing projects using Microsoft Project and Excel. Coverage includes creation of key project management charts (Gantt, Pert, CPM, timelines and resource utilization), basic statistics used in estimating task times, critical path generation in Excel and Project, project cost justification in Excel, SPC and acceptance sampling for machine acceptance, project analysis via simulation, and management of personnel, teams, subcontractors and vendors. Case studies are utilized to demonstrate core concepts and dynamic scheduling.

Lecture: 3 Lab: 0 Credits: 3

INTM 416**Integrated Facilities Management**

Integrated Facilities Management involves understanding processes and tools needed to successfully manage building systems, functions, and personnel in any type of building, complex of buildings, or physical environment. Course covers topics in facilities management ranging from routine maintenance to complex systems interactions and financial decisions. Students learn to assess issues of safety, human comfort, sustainable use of resources, building and infrastructure life cycles, and company objectives and develop solutions based on studying real problems in facilities management organizations.

Lecture: 3 Lab: 0 Credits: 3

INTM 417**Construction Estimating**

General approaches for estimating construction costs are covered. Several commercially available software packages are introduced. Emphasis is on acquiring the knowledge required to develop cost estimates for construction, renovation and maintenance projects for buildings, facilities and equipment.

Lecture: 3 Lab: 0 Credits: 3

INTM 418**Industrial Risk Management**

Each year, industrial companies are affected by critical incidents which cause disruption in operations and significant monetary losses due to repairs and/or lost revenue. Whether it is a small fire, an extended electrical outage or an incident of a more serious magnitude, all company stakeholders - from the board of directors to the employees to the customers - are impacted. The key to understanding the complexities of industrial resiliency lies in focusing on the issues of preparedness: prevention, mitigation, and control. This course is designed to prepare the student for managing a critical incident, including understanding risk and business impact, emergency preparedness, contingency planning and damage control.

Lecture: 3 Lab: 0 Credits: 3

INTM 420**Applied Strategies for the Competitive Enterprise**

Course covers the application of proven management principles and operational practices. Learn how high performance companies create a competitive advantage despite economic challenges and a transitional customer base. Factors covered include strategy deployment, financial analysis, new product development, quality, customer service, and attaining market leadership. Case studies illustrate variable impacts on business situations.

Lecture: 3 Lab: 0 Credits: 3

INTM 424**Management Information Systems**

Integration of all elements of manufacturing enterprise into a common database is critical to efficiency and profitability. This course details how Management Information Systems (MIS) tie together such operational aspects as order entry, production scheduling, quality control, shipping and collections.

Prerequisite(s): [(INTM 305)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

INTM 425**Human Resource Management**

This course will introduce students to key aspects of HR management, including legal requirements for all normal HR activities as well as techniques for dealing with employees when hiring, evaluating, promoting and terminating.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

INTM 427**E-Commerce**

This course reviews electronic commerce and its role in industrial organizations. Topics include a history of e-commerce, business-to-business (B2B) models, and business-to-consumer (B2C) models. The impact of this paradigm shift on all aspects of business is also covered.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

INTM 430**Transportation**

This course covers transportation practices and strategies for the 21st century. The role and importance of transportation in the economy and its relationship to the supply chain will be covered in detail. Transportation modes - trucks, rail, air, and water - will be examined for both domestic and global transportation. Costing and pricing strategies and issues will be discussed as well as security issues in domestic and international transportation.

Lecture: 3 Lab: 0 Credits: 3

INTM 431**Manufacturing Processes for Electronics and Electrical Systems**

The materials used in Electronic and Electrical (E&E) manufacturing will be reviewed including materials and components that are used to produce chips, PCBs, and wiring systems. Focus will be on the processes for producing the range of parts and products included in this broad sector. Automation for producing parts and assemblies will be covered. Techniques covered will include surface-mounted technology (SMT), wave soldering, automation insertion, automated inspection, etc. The industrial structure that makes up this sector of manufacturing will be covered.

Lecture: 3 Lab: 0 Credits: 3

INTM 432**Sales and Operations Planning**

This course covers sales and operations planning (S&OP) processes, objectives, and procedures utilized by leading global supply chain companies. Key elements of the S&OP process are explained, including demand plans, forecasts, and capacity plans. Students also learn how to develop, maintain, and manage supplier relationships (SRM) and how companies use customer relationship management (CRM) tools to enhance business relationships.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

INTM 433**Chemical Manufacturing Processes in Industry**

This course provides an overview of current and emerging chemical processes employed in the energy, food, drug, and plastics sectors. Current and future impacts of various manufacturing processes on society, environment, and sustainability are covered as are issues related to OSHA, EPA, FDA, USDA, and other regulatory systems. The various implications of recovery and reuse are explored as well as new non-polluting, zero-emissions processes and technologies. Students will gain an appreciable understanding of "how it's made" and the range of chemical processes and related technical challenges involved in manufacturing. A background in chemistry is not required.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

INTM 441**Supply Chain Management**

This course covers the full range of activities involved in the supply chain. This includes management tools for optimizing of supply chains, relationships with other parts of the organization, in-house versus third party approaches, and suitable performance measurements. Topics covered include: Warehouse Management Systems (WMS), Transportation Management Systems (TMS), Advanced Planning and Scheduling Systems (APS), as well as cost benefit analysis to determine the most appropriate approach.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

INTM 442**Warehousing and Distribution**

This course covers warehouse layout and usage based on product requirements such as refrigeration, hazardous material, staging area, and value added activities. Processes covered include receiving, put-away, replenishment, picking and packing. The requirement for multiple trailer/rail cars loading and unloading is considered as well as equipment needed for loading, unloading, and storage. Computer systems for managing the operations are reviewed. Emphasis is on material handling from warehouse arrival through warehouse departure.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

INTM 443**Purchasing**

Purchasing responsibilities, processes, and procedures are included. Topics covered include: supplier selection and administration, qualification of new suppliers, preparing purchase orders, negotiating price and delivery, strategic customer/vendor relationships, and resolution of problems. All aspects of Supplier Relation Management (SRM) are covered.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

INTM 444**Export/Import**

Internationalization of industry requires special expertise and knowledge, which must be taken into consideration throughout all interactions with overseas companies either as customers or suppliers. Topics covered include custom clearance, bonded shipping, international shipping options, import financing and letters of credit, customer regulations, insurance, import duties and trade restrictions, exchange rates, and dealing with different cultures.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

INTM 446**Manufacturing and Logistics Information Systems**

This course provides an overview of manufacturing and supply chain information systems, tools, and techniques utilized for effective decision making. Current state-of-the-art and commercially available industrial software packages, such as MRP, WMS, TMS, APS, etc., will be used and their impact on management decision making analyzed.

Lecture: 3 Lab: 0 Credits: 3

INTM 449**Telecommunications Over Data Networks**

This course covers a suite of application protocols known as Voice over IP (VoIP). It describes important protocols within that suite including RTP, SDP, MGCP and SIP, and the architecture of various VoIP installations including on-net to on-net, on-net to PSTN, and Inter-domain scenarios. The functions of the Network Elements that play significant roles in this architecture will be defined. Examples of network elements that are currently available as products will be examined.

Prerequisite(s): [(ITM 440) OR (ITM 540)]

Lecture: 3 Lab: 0 Credits: 3

INTM 459**Issues in Industrial Sustainability**

Examines the concept of sustainability and its application in the industrial environment. Identifies underlying stresses on natural and human environments and the resultant problems for business and society including legal, ethical, and political issues related to sustainability. Global warming, peak oil, and commodity pricing are considered as indicators of the need for improvements in sustainability. Industrial ecology will be discussed as well as strategies for developing sustainable practices in manufacturing, power generation, construction, architecture, logistics, and environmental quality. Coverage includes case studies on businesses that have developed successful sustainability programs.

Lecture: 3 Lab: 0 Credits: 3

INTM 460**Sustainability of Critical Materials**

This course explores the limitations in supply and the need for sustainable use of carbon and non-carbon-based materials such as oil, minerals, food, water, and other natural resources used by industry. Limitations in the global availability of such resources pose challenges to industry which will require careful consideration and planning to ensure continued prosperity for current and future generations. Course will cover strategies and options to mitigate anticipated shortages and optimize the use of non-renewable natural resources, review of fuel and raw material pricing, and cost/benefit analysis of sustainable development proposals. Technical analyses will be presented during class discussions, but a technical background is not required.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

INTM 461**Energy Options for Industry**

Carbon-based fuels are a limited resource and within decades will be in very short supply. Associated energy costs will increase and industry will be required to incorporate alternate fuels and/or power sources, such as uranium (for nuclear power), hydroelectric, geothermal, wind, wave, solar, etc. This course presents such energy options and explores the anticipated impact on industry.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

INTM 462**Special Topics in Sustainability**

This course allows the student to research and report on an industrial sustainability issue of interest and relevance to their career objectives. Topics may touch on industrial ecology, ethics, regulations, environment, resource use, alternative manufacturing methods, facilities, logistics, etc. This is the fourth course in a specialization in Industrial Sustainability.

Lecture: 0 Lab: 0 Credits: 3

INTM 477**Entrepreneurship in Industry**

Introduces various forms of entrepreneurship with emphasis towards industrial organizations. Provides helpful tools for developing and implementing significant "game-changing" actions to effect change within an existing organization or develop a new business venture. Students complete an opportunity assessment (OPASS) project wherein they identify, evaluate, and develop an approach for a "real-life" business and produce a formal report and presentation.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

INTM 491**Undergraduate Research**

Undergraduate research.

Credit: Variable

INTM 497**Special Projects INTM**

Special projects.

Credit: Variable

INTM 498**Undergraduate Research Experience**

Team research experience; topic determined by supervising faculty.

Lecture: 0 Lab: 0 Credits: 3

Information Tech and Mgmt (ITM)

ITM 100**Introduction to Information Technology as a Profession**

This course introduces students to the steps necessary to analyze a problem in information technology and identify and define the computing requirements appropriate to its solution, with a focus on how to design, implement, and evaluate a computer-based system, process, component, or program to meet desired needs. Students learn to analyze the local and global impact of computing on individuals, organizations, and society. This course leads students to recognize the need for continuing professional development and imparts an understanding of professional, ethical, legal, security and social issues, and responsibilities in information technology. Students write and present, building their ability to communicate effectively with a range of audiences, and work in teams learning to function effectively together to accomplish a common goal.

Lecture: 2 Lab: 0 Credits: 2

Satisfies: Communications (C)

ITM 300**Communication in the Workplace**

Review, analyze and practice verbal and written communication formats found in the workplace. Emphasis on developing skills in technical writing and oral presentations using electronic and traditional media. Credit not granted for both ITM 300 and COM 421. INTM 301 may be substituted for this course.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

ITM 301**Introduction to Contemporary Operating Systems and Hardware I**

Students study the basics of computer architecture and learn to use a contemporary operating system. Hardware requirements, hardware components, software compatibility, and system installation topics are covered along with post-installation, storage, security and system diagnosis, and repair. Topics also include discussion of current and future technology industry trends.

Lecture: 2 Lab: 2 Credits: 3

ITM 311**Introduction to Software Development**

A broad introduction to object-oriented programming and the related knowledge necessary to program in a contemporary programming language. This would include coverage of an Application Development Kit, a standard integrated Development environment, and the use of GUI components.

Lecture: 2 Lab: 2 Credits: 3

ITM 312**Introduction to Systems Software Programming**

Introduces basic concepts of systems programming. Students learn to apply basic programming concepts toward solving problems, create source files and implement header files, work with and effectively use basic data types, abstract data types, control structures, code modularization and arrays. Students will be introduced to object paradigm including, classes, inheritance, and polymorphism applications.

Lecture: 2 **Lab:** 2 **Credits:** 3

ITM 497**Independent Study**

Special projects.

Credit: Variable

ITM 498**Undergraduate Research Immersion: Team**

This course provides a faculty-mentored immersive research experience as a part of a student team. Research topics are determined by faculty mentor's area of research.

Lecture: 0 **Lab:** 0 **Credits:** 3

Interprofessional Project (IPRO)

IPRO 397**IPRO I: Interprofessional by Design**

The IPRO I course is an immersive, action-oriented, dynamic learning experience guided by a team of instructors from the fields of design, engineering, business, law, architecture, psychology, and social sciences. IPRO I introduces students to the interprofessional project concept and its underlying body of knowledge by: incorporating hands-on, small group, user-centered design projects informed by instructor-lead discussions and guest speakers; stimulating and facilitating project idea development that involves a collaborative innovation process; developing an understanding of the socio-economic context of themed clusters of workplace project possibilities (e.g., venture development, service learning, process improvement, sustainability, research); and forming the core of an IPRO II team and developing its project plan.

Lecture: 1 **Lab:** 6 **Credits:** 3

Satisfies: Communications (C)

IPRO 497**Interprofessional Project (IPRO)**

Interprofessional projects allow students to learn teamwork, leadership and project management skills, while working in multidisciplinary teams on projects involving technical, ethical, environmental, economic, public policy, and legal issues. IPRO project teams are typically comprised of 10-12 students from sophomore through graduate level and from all disciplines that can contribute to a project. Every effort will be made to accommodate students' first choices; however, it may be necessary to balance students across all projects scheduled for the semester or to consolidate students into fewer projects to meet minimum team requirement. Specific rules about selection of IPRO projects may apply to certain degree programs. Some projects may carry Humanities or Social Science credit. Students are encouraged to consult the lead faculty member for the project and their faculty advisor before registering for a project.

Lecture: 1 **Lab:** 6 **Credits:** 3

Satisfies: Communications (C)

Landscape Architecture (LA)

LA 443**Forests, Preserves, Parks, and Urbanscapes**

The growing need for these public site types in America in the 1800s gave rise to the landscape architecture profession. More necessary now than ever, the planning and design approach to these sites is undergoing major change. In this course students will investigate the historical and contemporary environmental and cultural relationships of the American landscape. Themes include landscape use and ecological change, regional and national landscapes, the roles of the National Park Service, state and county park and forest systems, and municipal green spaces. Case studies and analyses of specific sites.

Lecture: 3 **Lab:** 0 **Credits:** 3

LA 497**Special Projects**

Special projects.

Credit: Variable

Lewis Coll of Human Sciences (LCHS)

LCHS 100**Introduction to the Professions**

This course is designed for students who are undecided about their major. Students will learn about professions in the context of different industries including entry points for each industry and the career opportunities associated with different sectors. Students will be provided assessments of their abilities and interests to inform their thinking about career paths that represent a best fit.

Lecture: 2 **Lab:** 0 **Credits:** 2

Satisfies: Communications (C)

LCHS 285**Special Topics**

Investigate a topic of current interest at an introductory level. Topic will be announced by instructor at scheduling time. Course may be taken multiple times.

Lecture: 3 **Lab:** 0 **Credits:** 3

LCHS 286**Special Topics in the Human Sciences**

This course investigates a topic in the human sciences.

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Social Sciences (S)

Literature (LIT)

LIT 306**Science Fiction**

A treatment of select science fiction texts in terms of how they reflect shifting forms of work and social life in the 20th century. The course will focus on how these texts translate shifts in social patterns and popular entertainment.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Humanities (H)

LIT 307**Graphic Novel**

Comics, once a genre associated primarily with superheroes, have evolved since the 1970's to address weighty philosophical and existential issues in extended formats such as the graphic novel. This course will examine the graphic novels from major authors in the genre (e.g., Spiegelman, Eisner, and Moore) as well as "outside" artists. Also covered are the theoretical foundations of comics theory according to Will Eisner and Scott McCloud (among others). May not be taken for credit by students who have completed LIT 380 Graphic Novel.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Humanities (H)

LIT 309**Short Fiction**

A formal and thematic analysis of a diverse selection of works of short fiction. The selection will be announced by the instructor when the course is scheduled.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Humanities (H)

LIT 315**The Novel**

Analysis of the novel as a literary form with attention to its place in ongoing cultural and political discourse.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Humanities (H)

LIT 326**World Literatures**

Contemporary networks of global capital and information technologies provide the motivation for the reading strategies of this course. The course will examine literary texts from a variety of global contexts from the perspective of globalism and nationalism.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Humanities (H)

LIT 328**Poetry**

Study of poetry and imaginative prose, including an analysis of the theoretical, literary, and socio-cultural contexts of these works. The course may include creative writing by students.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Humanities (H)

LIT 339**Shakespeare on Stage and Screen**

While reading is the first step in understanding Shakespeare's work, seeing his words brought to life in a film or stage production comes closest to experiencing the plays as Shakespeare intended 400 years ago: as a performance. For each play discussed, students will view and compare two film versions. Students will also go to a live production of one play. Also covered are a history of Shakespeare in film and an introduction to film analysis. May not be taken for credit by students who have taken LIT 380 Shakespeare on Stage and Screen.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Humanities (H)

LIT 342**Theater in Chicago**

Designed to introduce students to the variety of professional theater performances in and around Chicago. Main emphasis on seeing plays, ancient to contemporary; essays and oral reports; study of dramatic genres and theater history.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Humanities (H)

LIT 343**Film Analysis**

Examination of the style and language of film as shown in a number of feature films, with emphasis on the various ways individual directors use the cinema for personal and cultural ends.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Humanities (H)

LIT 352**Gender and Sexuality in Literature**

This course introduces students to literary texts in Western and other traditions that examine issues of gender and sexuality, exploring how both gender and sexuality are interactive concepts shaped by their interrelationships with other vectors of identity, and with the artistic forms in which they are represented. May not be taken for credit by students who have taken LIT 380 Gender and Sexuality in Literature.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Humanities (H)

LIT 354**African American Literature**

This course explores various issues represented within African American literature. Throughout the course the students will read texts that focus on relationships between race, class, gender and identity. Students will discuss and research topics associated with themes outlined by the instructor.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Humanities (H)

LIT 366**Twentieth-Century American Literature**

Study of such writers as Steineck, Frost, Eliot, Anderson, O'Neill, Hemingway, Cather, Wolfe, Faulkner, and contemporary writers such as Updike and Toni Morrison.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Humanities (H)

LIT 380**Topics in Literature**

An investigation into a topic of current or enduring interest in literature, which will be announced by the instructor when the course is scheduled.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Humanities (H)

LIT 411**Workshop in Creative Writing**

A workshop demonstrating principles of composition in fiction, poetry, or drama, studied from a writer's vantage point. Works by modern authors are analyzed. Student manuscripts are discussed and evaluated.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Humanities (H)

LIT 491**Independent Reading and Research**

Consent of department. For advanced students.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Credit: Variable

Satisfies: Communications (C), Humanities (H)

Materials Science (MS)

MS 201**Materials Science**

The scientific principles determining the structure of metallic, polymeric, ceramic, semiconductor and composite materials; electronic structure, atomic bonding, atomic structure, microstructure and macrostructure. The basic principles of structure-property relationships in the context of chemical, mechanical and physical properties of materials.

Prerequisite(s): [(CHEM 122) OR (CHEM 124)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Mathematics (MATH)

MATH 100**Introduction to the Profession**

Introduces the student to the scope of mathematics as a profession, develops a sense of mathematical curiosity and problem solving skills, identifies and reinforces the student's career choices, and provides a mechanism for regular academic advising. Provides integration with other first-year courses. Introduces applications of mathematics to areas such as engineering, physics, computer science, and finance. Emphasis is placed on the development of teamwork skills.

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C)

MATH 119**Geometry for Architects**

Basic Euclidean and analytic geometry in two and three dimensions; trigonometry. Equations of lines, circles and conic sections; resolution of triangles; polar coordinates. Equations of planes, lines, quadratic surfaces. Applications. This course does not count toward any mathematics requirements in business, computer science, engineering, mathematics, or natural science degree programs.

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C)

MATH 122**Introduction to Calculus**

Basic concepts of calculus of a single variable; limits, continuity, derivatives, and integrals. Applications. This course does not count toward any mathematics requirements in business, computer science, engineering, mathematics, or natural science degree programs.

Lecture: 3 **Lab:** 0 **Credits:** 3

MATH 130**Thinking Mathematically**

This course allows students to discover, explore, and apply modern mathematical ideas. Emphasis is placed on using sound reasoning skills, visualizing mathematical concepts, and communicating mathematical ideas effectively. Classroom discussion and group work on challenging problems are central to the course. Topics from probability, statistics, logic, number theory, graph theory, combinatorics, chaos theory, the concept of infinity, and geometry may be included. This course does not count toward any mathematics requirements in business, computer science, engineering, mathematics, or natural science degree programs.

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C)

MATH 148**Preparation for Calculus**

Review of algebra and analytic geometry. Functions, limits, derivatives. Trigonometry, trigonometric functions and their derivatives. Inverse functions, inverse trigonometric functions and their derivatives. Exponential and logarithmic functions. This course does not count toward any mathematics requirements in business, computer science, engineering, mathematics, or natural science degree programs.

Lecture: 4 **Lab:** 0 **Credits:** 4

MATH 151**Calculus I**

Analytic geometry. Functions and their graphs. Limits and continuity. Derivatives of algebraic and trigonometric functions. Applications of the derivative. Introduction to integrals and their applications.

Prerequisite(s): [(IIT Mathematics Placement: 151) OR (MATH 145 with min. grade of C) OR (MATH 148 with min. grade of C)]

Lecture: 4 **Lab:** 1 **Credits:** 5

Satisfies: Communications (C)

MATH 152**Calculus II**

Transcendental functions and their calculus. Integration techniques. Applications of the integral. Indeterminate forms and improper integrals. Polar coordinates. Numerical series and power series expansions.

Prerequisite(s): [(MATH 149 with min. grade of C) OR (MATH 151 with min. grade of C)]

Lecture: 4 **Lab:** 1 **Credits:** 5

Satisfies: Communications (C)

MATH 230**Introduction to Discrete Math**

Sets, statements, and elementary symbolic logic; relations and digraphs; functions and sequences; mathematical induction; basic counting techniques and recurrence. Credit will not be granted for both CS 330 and MATH 230.

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C)

MATH 251**Multivariate and Vector Calculus**

Analytic geometry in three-dimensional space. Partial derivatives. Multiple integrals. Vector analysis. Applications.

Prerequisite(s): [(MATH 152)]

Lecture: 4 **Lab:** 0 **Credits:** 4

MATH 252**Introduction to Differential Equations**

Linear differential equations of order one. Linear differential equations of higher order. Series solutions of linear DE. Laplace transforms and their use in solving linear DE. Introduction to matrices. Systems of linear differential equations.

Prerequisite(s): [(MATH 152)]

Lecture: 4 **Lab:** 0 **Credits:** 4

MATH 300**Perspectives in Analysis**

The course is focused on selected topics related to fundamental concepts and methods of classic analysis and their applications with emphasis on various problem-solving strategies, visualization, mathematical modeling, and interrelation of different areas of mathematics.

Prerequisite(s): [(MATH 251 and MATH 252)]

Lecture: 3 **Lab:** 0 **Credits:** 3

MATH 332**Elementary Linear Algebra**

Systems of linear equations; matrix algebra, inverses, determinants, eigenvalues, and eigenvectors, diagonalization; vector spaces, basis, dimension, rank and nullity; inner product spaces, orthonormal bases; quadratic forms.

Prerequisite(s): [(MATH 251*)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 3 **Lab:** 0 **Credits:** 3

MATH 333**Matrix Algebra and Complex Variables**

Vectors and matrices; matrix operations, transpose, rank, inverse; determinants; solution of linear systems; eigenvalues and eigenvectors. The complex plane; analytic functions; contour integrals; Laurent series expansions; singularities and residues.

Prerequisite(s): [(MATH 251)]

Lecture: 3 **Lab:** 0 **Credits:** 3

MATH 350**Introduction to Computational Mathematics**

Study and design of mathematical models for the numerical solution of scientific problems. This includes numerical methods for the solution of linear and nonlinear systems, basic data fitting problems, and ordinary differential equations. Robustness, accuracy, and speed of convergence of algorithms will be investigated including the basics of computer arithmetic and round-off errors. Same as MMAE 350.

Prerequisite(s): [(CS 104) OR (CS 105) OR (CS 115)]AND[(MATH 251)]AND[(MATH 252)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C)

MATH 374**Probability and Statistics for Electrical and Computer Engineers**

This course focuses on the introductory treatment of probability theory including: axioms of probability, discrete and continuous random variables, random vectors, marginal, joint, conditional and cumulative probability distributions, moment generating functions, expectations, and correlations. Also covered are sums of random variables, central limit theorem, sample means, and parameter estimation. Furthermore, random processes and random signals are covered. Examples and applications are drawn from problems of importance to electrical and computer engineers. Credit only granted for one of MATH 374, MATH 474, and MATH 475.

Prerequisite(s): [(MATH 251)]

Lecture: 3 **Lab:** 0 **Credits:** 3

MATH 380**Intro to Mathematical Modeling**

This course provides an introduction to problem-driven (as opposed to method-driven) applications of mathematics with a focus on design and analysis of models using tools from all parts of mathematics.

Prerequisite(s): [(CS 104, MATH 251, MATH 252*, and MATH 332)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C)

MATH 400**Real Analysis**

Real numbers, continuous functions; differentiation and Riemann integration. Functions defined by series.

Prerequisite(s): [(MATH 251)]

Lecture: 3 **Lab:** 0 **Credits:** 3

MATH 402**Complex Analysis**

Analytic functions, conformal mapping, contour integration, series expansions, singularities and residues, and applications. Intended as a first course in the subject for students in the physical sciences and engineering.

Prerequisite(s): [(MATH 251)]

Lecture: 3 **Lab:** 0 **Credits:** 3

MATH 405**Introduction to Iteration and Chaos**

Functional iteration and orbits, periodic points and Sharkovsky's cycle theorem, chaos and dynamical systems of dimensions one and two. Julia sets and fractals, physical implications.

Prerequisite(s): [(MATH 251, MATH 252, and MATH 332) OR (MATH 251, MATH 252, and MATH 333)]

Lecture: 3 **Lab:** 0 **Credits:** 3

MATH 410**Number Theory**

Divisibility, congruencies, distribution of prime numbers, functions of number theory, diophantine equations, applications to encryption methods.

Prerequisite(s): [(MATH 230)]

Lecture: 3 **Lab:** 0 **Credits:** 3

MATH 420**Geometry**

The course is focused on selected topics related to fundamental ideas and methods of Euclidean geometry, non-Euclidean geometry, and differential geometry in two and three dimensions and their applications with emphasis on various problem-solving strategies, geometric proof, visualization, and interrelation of different areas of mathematics. Permission of the instructor is required.

Lecture: 3 **Lab:** 0 **Credits:** 3

MATH 425**Statistical Methods**

Concepts and methods of gathering, describing and analyzing data including basic statistical reasoning, basic probability, sampling, hypothesis testing, confidence intervals, correlation, regression, forecasting, and nonparametric statistics. No knowledge of calculus is assumed. This course is useful for students in education or the social sciences. This course does not count for graduation in any mathematics programs. Credit not given for both MATH 425 and MATH 476.

Lecture: 3 **Lab:** 0 **Credits:** 3

MATH 426**Statistical Tools for Engineers**

Descriptive statistics and graphs, probability distributions, random sampling, independence, significance tests, design of experiments, regression, time-series analysis, statistical process control, introduction to multivariate analysis. Same as CHE 426. Credit not given for both Math 426 and CHE 426.

Lecture: 3 **Lab:** 0 **Credits:** 3

MATH 430**Applied Algebra**

Introduction to groups, homomorphisms, group actions, rings, field theory. Applications, including constructions with ruler and compass, solvability by radicals, error correcting codes.

Prerequisite(s): [(MATH 230) OR (MATH 332)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C)

MATH 431**Computational Algebraic Geometry**

Systems of polynomial equations and ideals in polynomial rings; solution sets of systems of equations and algebraic varieties in affine n -space; effective manipulation of ideals and varieties, algorithms for basic algebraic computations; Groebner bases; applications. Credit may not be granted for both MATH 431 and MATH 530.

Prerequisite(s): [(MATH 230 and MATH 332)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C)

MATH 435**Linear Optimization**

Introduction to both theoretical and algorithmic aspects of linear optimization: geometry of linear programs, simplex method, anticycling, duality theory and dual simplex method, sensitivity analysis, large scale optimization via Dantzig-Wolfe decomposition and Benders decomposition, interior point methods, network flow problems, integer programming. Credit may not be granted for both MATH 435 and MATH 535.

Prerequisite(s): [(MATH 332)]

Lecture: 3 **Lab:** 0 **Credits:** 3

MATH 453**Combinatorics**

Permutations and combinations; pigeonhole principle; inclusion-exclusion principle; recurrence relations and generating functions; enumeration under group action.

Prerequisite(s): [(MATH 230)]

Lecture: 3 **Lab:** 0 **Credits:** 3

MATH 454**Graph Theory and Applications**

Directed and undirected graphs; paths, cycles, trees, Eulerian cycles, matchings and coverings, connectivity, Menger's Theorem, network flow, coloring, planarity, with applications to the sciences (computer, life, physical, social) and engineering.

Prerequisite(s): [(MATH 230 and MATH 251) OR (MATH 230 and MATH 252)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C)

MATH 461**Fourier Series and Boundary-Value Problems**

Fourier series and integrals. The Laplace, heat, and wave equations: Solutions by separation of variables. D'Alembert's solution of the wave equation. Boundary-value problems.

Prerequisite(s): [(MATH 251 and MATH 252)]

Lecture: 3 **Lab:** 0 **Credits:** 3

MATH 474**Probability and Statistics**

Elementary probability theory including discrete and continuous distributions, sampling, estimation, confidence intervals, hypothesis testing, and linear regression. Credit not granted for both MATH 474 and MATH 475.

Prerequisite(s): [(MATH 251)]

Lecture: 3 **Lab:** 0 **Credits:** 3

MATH 475**Probability**

Elementary probability theory; combinatorics; random variables; discrete and continuous distributions; joint distributions and moments; transformations and convolution; basic theorems; simulation. Credit not granted for both MATH 474 and MATH 475.

Prerequisite(s): [(MATH 251)]

Lecture: 3 **Lab:** 0 **Credits:** 3

MATH 476**Statistics**

Estimation theory; hypothesis tests; confidence intervals; goodness-of-fit tests; correlation and linear regression; analysis of variance; nonparametric methods.

Prerequisite(s): [(MATH 475)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C)

MATH 477**Numerical Linear Algebra**

Fundamentals of matrix theory; least squares problems; computer arithmetic; conditioning and stability; direct and iterative methods for linear systems; eigenvalue problems. Credit may not be granted for both MATH 477 and MATH 577.

Prerequisite(s): [(MATH 350) OR (MMAE 350)]

Lecture: 3 **Lab:** 0 **Credits:** 3

MATH 478**Numerical Methods for Differential Equations**

Polynomial interpolation; numerical integration; numerical solution of initial value problems for ordinary differential equations by single and multi-step methods, Runge-Kutta, Predictor-Corrector; numerical solution of boundary value problems for ordinary differential equations by shooting method, finite differences and spectral methods. Credit may not be granted for both MATH 478 and MATH 578.

Prerequisite(s): [(MATH 350) OR (MMAE 350)]

Lecture: 3 **Lab:** 0 **Credits:** 3

MATH 481**Introduction to Stochastic Processes**

This is an introductory, undergraduate course in stochastic processes. Its purpose is to introduce students to a range of stochastic processes which are used as modeling tools in diverse fields of applications, especially in risk management applications for finance and insurance. The course covers basic classes of stochastic processes: Markov chains and martingales in discrete time; Brownian motion; and Poisson process. It also presents some aspects of stochastic calculus.

Prerequisite(s): [(MATH 332 and MATH 475) OR (MATH 333 and MATH 475)]

Lecture: 3 **Lab:** 0 **Credits:** 3

MATH 483**Design and Analysis of Experiments**

Review of elementary probability and statistics; analysis of variance for design of experiments; estimation of parameters; confidence intervals for various linear combinations of the parameters; selection of sample sizes; various plots of residuals; block designs; Latin squares; one, two, and 2^k factorial designs; nested and cross factor designs; regression; nonparametric techniques.

Prerequisite(s): [(MATH 476)]

Lecture: 3 **Lab:** 0 **Credits:** 3

MATH 484**Regression and Forecasting**

Simple linear regression; multiple linear regression; least squares estimates of parameters; hypothesis testing and confidence intervals in linear regression models; testing of models, data analysis, and appropriateness of models; linear time series models; moving average, autoregressive and/or ARIMA models; estimation, data analysis, and forecasting with time series models; forecasting errors and confidence intervals. Credit may not be granted for both MATH 484 and MATH 564.

Prerequisite(s): [(MATH 474) OR (MATH 476)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C)

MATH 485**Introduction to Mathematical Finance**

This is an introductory course in mathematical finance. Technical difficulty of the subject is kept at a minimum while the major ideas and concepts underlying modern mathematical finance and financial engineering are explained and illustrated. The course covers the binomial model for stock prices and touches on continuous time models and the Black-Scholes formula.

Prerequisite(s): [(MATH 475)]

Lecture: 3 **Lab:** 0 **Credits:** 3

MATH 486**Mathematical Modeling I**

The course provides a systematic approach to modeling applications from areas such as physics and chemistry, engineering, biology, and business (operations research). The mathematical models lead to discrete or continuous processes that may be deterministic or stochastic. Dimensional analysis and scaling are introduced to prepare a model for study. Analytic and computational tools from a broad range of applied mathematics will be used to obtain information about the models. The mathematical results will be compared to physical data to assess the usefulness of the models. Credit may not be granted for both MATH 486 and MATH 522.

Prerequisite(s): [(MATH 461)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C)

MATH 487**Mathematical Modeling II**

The formulation of mathematical models, solution of mathematical equations, interpretation of results. Selected topics from queuing theory and financial derivatives.

Prerequisite(s): [(MATH 252)]

Lecture: 3 **Lab:** 0 **Credits:** 3

MATH 488**Ordinary Differential Equations and Dynamical Systems**

Boundary-value problems and Sturm-Liouville theory; linear system theory via eigenvalues and eigenvectors; Floquet theory; nonlinear systems: critical points, linearization, stability concepts, index theory, phase portrait analysis, limit cycles, and stable and unstable manifolds; bifurcation; and chaotic dynamics.

Prerequisite(s): [(MATH 251 and MATH 252)]

Lecture: 3 **Lab:** 0 **Credits:** 3

MATH 489**Partial Differential Equations**

First-order equations, characteristics. Classification of second-order equations. Laplace's equation; potential theory. Green's function, maximum principles. The wave equation: characteristics, general solution. The heat equation: use of integral transforms.

Prerequisite(s): [(MATH 461)]

Lecture: 3 **Lab:** 0 **Credits:** 3

MATH 491**Reading and Research**

Independent reading and research. **Instructor permission required.**

Credit: Variable

Satisfies: Communications (C)

MATH 497**Special Problems**

Special problems.

Credit: Variable

Satisfies: Communications (C)

Mathematics and Science Educ (MSED)

MSED 200**Analysis of Classrooms**

This is an introductory course providing students background in learning theory, motivation theory, classroom management, aspects of effective teaching, critical classroom variables, and the school as a system. This course includes a two-hour weekly seminar along with a practicum experience of five hours per week in an area school.

Lecture: 2 **Lab:** 5 **Credits:** 3

Satisfies: Communications (C)

MSED 250**Middle and Secondary Curriculum/Foundations**

This course focuses on history/sociology of education, rationales, and goals of current reform efforts, curriculum design, development, and curriculum analysis. This course is designed to develop the participant's understanding of mathematics and science curricula in middle and secondary schools. Studies will include the roles of goals, standards, and learning theories in the development and selection of instructional materials, assessments, and technology. The course includes consideration of issues of equity and student diversity on middle and secondary school curricula. The course will involve readings, reflections, curriculum development, and evaluation projects.

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C)

MSED 300**Instructional Methods/Strategies I**

Discussion/laboratory oriented course that focuses on instructional planning, implementation considerations of various teaching methods, and development of instructional activities. Students are also provided with opportunities to practice instructional skills in peer teaching lessons.

Prerequisite(s): [(MSED 200 and MSED 250) OR (MSED 500 and MSED 554) OR (MSED 500 and MSED 555)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

MSED 320**Inquiry and Problem Solving in Mathematics and Science**

This course provides students with opportunities for reflection on aspects of inquiry and problem solving and nature of science and mathematics. It provides background for student development of instructional materials focusing on inquiry/problem solving, nature of science/mathematics, and how to modify and differentiate instructional materials to include the participation of all students. Must have received a passing score on the ISBE Basic Skills Exam.

Prerequisite(s): [(MSED 200 and MSED 250) OR (MSED 500 and MSED 554) OR (MSED 500 and MSED 555)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

MSED 350**Advanced Methods for Inclusive Instruction and Practicum**

This course will help students develop an understanding of the roles community resources and informal settings can play in math/science achievement and the ability to create instructional materials that capitalize on the use of these resources to better design instructional materials and experiences to meet the diverse needs of their students. Students spend approximately five hours per week in an informal education venue (e.g., museum, aquarium, zoo) along with a weekly two-hour, on-campus course per week. Students will reflect on how their students can learn in informal settings, teaching to public student audiences and designing curricular materials. Assessments will include the development of a curriculum unit that includes formal and informal lessons.

Prerequisite(s): [(MSED 200, MSED 250, and MSED 300) OR (MSED 300, MSED 500, and MSED 554) OR (MSED 300, MSED 500, and MSED 555)]

Lecture: 2 Lab: 5 Credits: 3

Satisfies: Communications (C)

MSED 400**Instructional Methods/Strategies II**

Follow-up course to Instructional Methods/Strategies I with a strong focus in various advanced instructional models such as inductive, deductive, problem solving, and inquiry role development as well as cooperative learning and assessment. The course will emphasize the development, implementation, and assessment of differentiated instructional materials and plans that are consistent with current cognitive and social theories on student learning and personal development for all aspects of intellectual, social, and emotional development of all students regardless of cultural, social, and ethnic background. Students will have several opportunities to practice instructional models in peer teaching lessons.

Prerequisite(s): [(MSED 300)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

MSED 450**Professional Internship**

Capstone experience in which students assume continuous teaching responsibilities in at least three classes in an area school. Students will spend a full semester in the area school under the supervision of a classroom teacher and university supervisor. Students must have received a passing score of the ISBE Content Exam and faculty approval.

Prerequisite(s): [(MSED 300)]AND[(MSED 320) OR (MSED 538)]AND[(MSED 350) OR (MSED 540)]AND[(MSED 400)]

Lecture: 0 Lab: 40 Credits: 6

Satisfies: Communications (C)

MSED 480**Adolescent Psychology**

This course is designed to develop the participants' understanding of adolescent psychology. The main foci throughout the course are the unique aspects of adolescents and how those aspects influence behavior, learning, and social interactions, especially with regard to middle schools. Studies will include educational psychology theories and models, motivation and learning, developmental changes during adolescence, cognitive abilities, human ecology, diversity, and cultures. Additionally, participants will examine historical and philosophical perspectives of adolescent psychology and synthesize how these perspectives have influenced teaching, learning, and cultures in middle schools. The course will involve weekly readings and reflections, classroom experiences, short assignments, tests/quizzes, research projects, and formal class presentations. Mandatory for students seeking middle school optional endorsements.

Lecture: 3 Lab: 0 Credits: 3

MSED 497**Special Projects**

Special projects.

Credit: Variable

Mechl, Mtrls and Arspc Engrg (MMAE)

MMAE 100

Introduction to the Profession

Introduces the student to the scope of the engineering profession and its role in society, develops a sense of professionalism in the student, confirms and reinforces the student's career choices, and provides a mechanism for regular academic advising. Provides integration with other first-year courses. Applications of mathematics to engineering. Emphasis is placed on the development of professional communications and teamwork skills.

Lecture: 2 Lab: 1 Credits: 3

Satisfies: Communications (C)

MMAE 200

Introduction to Mechanics

Equilibrium concepts. Free body diagrams. Statics of particles and rigid bodies. Distributed forces, centroids, center of gravity, and moments of inertia. Friction. Internal loads in bars, shafts, cables, and beams.

Prerequisite(s): [(MATH 152* and PHYS 123)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 3 Lab: 0 Credits: 3

MMAE 202

Mechanics of Solids

Stress and strain relations, mechanical properties. Axially loaded members. Torsion of circular shafts. Plane stress and strain, Mohr's circle, stress transformation. Elementary bending theory, normal and shear stresses in beams, beam deflection. Combined loading.

Prerequisite(s): [(MMAE 200)]

Lecture: 3 Lab: 0 Credits: 3

MMAE 232

Design for Innovation

Design and development of mechanical systems. The design process, isometric sketching, engineering drawings, CAD, sustainable design, whole-system design and lifecycle thinking, design for product lifetime, lightweighting, technical writing, bio-inspired design process, bio-inspired design for locomotion, mechanism and linkage design, actuators, triggers, engineering and ethics, and engineering and law. Team-based design and build projects focusing on sustainable design techniques, bio-inspired locomotion, and mechatronics.

Prerequisite(s): [(CS 104 and MMAE 200*)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 1 Lab: 3 Credits: 3

Satisfies: Communications (C)

MMAE 302

Advanced Mechanics of Solids

Analysis of stress and strain. Torsional and bending structural elements. Energy methods and Castigliano's theorems. Curved beams and springs. Thick-walled cylinders and spinning disks. Pressure vessels. Contact stresses. Stability of columns. Stress concentration and stress intensity factors. Theories of failure, yield, and fracture. Fatigue.

Prerequisite(s): [(MATH 251, MATH 252, and MMAE 202)]

Lecture: 3 Lab: 0 Credits: 3

MMAE 304

Mechanics of Aerostructures

Loads on aircraft, and flight envelope. Stress, strain and constitutive relations. Torsion of open, closed and multi-cell tubes. Energy methods. Castigliano's theorems. Structural instability.

Prerequisite(s): [(MATH 251, MATH 252, and MMAE 202)]

Lecture: 3 Lab: 0 Credits: 3

MMAE 305

Dynamics

Kinematics of particles. Kinetics of particles. Newton's laws of motion, energy; momentum. Systems of particles. Kinematics of rigid bodies. Plane motion of rigid bodies: forces and accelerations, energy, momentum.

Prerequisite(s): [(CAE 286) OR (MMAE 200)]AND[(MATH 252*)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 3 Lab: 0 Credits: 3

MMAE 311

Compressible Flow

Regimes of compressible perfect-gas flow. Steady, quasi one-dimensional flow in passages. Effects of heat addition and friction in ducts. Design of nozzles, diffusers and wind tunnels. Simple waves and shocks in unsteady duct flow. Steady two-dimensional supersonic flow including oblique shocks and Prandtl-Meyer expansions.

Prerequisite(s): [(MMAE 313 and MMAE 320)]

Lecture: 3 Lab: 0 Credits: 3

MMAE 312

Aerodynamics of Aerospace Vehicles

Analysis of aerodynamic lift and drag forces on bodies. Potential flow calculation of lift on two-dimensional bodies; numerical solutions; source and vortex panels. Boundary layers and drag calculations. Aerodynamic characteristics of airfoils; the finite wing.

Prerequisite(s): [(MMAE 311*, MMAE 313, and MMAE 320)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 3 Lab: 0 Credits: 3

MMAE 313

Fluid Mechanics

Basic properties of fluids in motion. Lagrangian and Eulerian viewpoints, materials derivative, streamlines, etc. Continuity, energy, and linear and angular momentum equations in integral and differential forms. Integration of equations for one-dimensional forms and application to problems. Incompressible viscous flow; Navier-Stokes equations, parallel flow, pipe flow, and the Moody diagram. Introduction to laminar and turbulent boundary layers and free surface flows.

Prerequisite(s): [(MATH 251, MATH 252*, MMAE 200, and MMAE 320*)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 3 Lab: 0 Credits: 3

MMAE 315**Aerospace Laboratory I**

Basic skills for engineering research are taught, which include: analog electronic circuit analysis, fundamentals of digital data acquisition, measurements of pressure, temperature, flow rate, heat transfer, and static forces and moments; statistical data analysis.

Prerequisite(s): [(MMAE 311*, MMAE 313, and PHYS 221)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 2 Lab: 3 Credits: 4

Satisfies: Communications (C)

MMAE 319**Mechanical Laboratory I**

Basic skills for engineering research are taught, which include: analog electronic circuit analysis; fundamentals of digital data acquisition; measurements of pressure, temperature, flow rate, heat transfer, and static forces and moments; and statistical data analysis.

Prerequisite(s): [(MMAE 313 and PHYS 221)]

Lecture: 3 Lab: 3 Credits: 4

Satisfies: Communications (C)

MMAE 320**Thermodynamics**

Introduction to thermodynamics including properties of matter; First Law of Thermodynamics and its use in analyzing open and closed systems; limitations of the Second Law of Thermodynamics; entropy.

Prerequisite(s): [(MATH 251)]

Lecture: 3 Lab: 0 Credits: 3

MMAE 321**Applied Thermodynamics**

Analysis of thermodynamic systems including energy analysis; analysis and design of power and refrigeration cycles; gas mixtures and chemically reacting systems; chemical equilibrium; combustion and fuel cells.

Prerequisite(s): [(MMAE 313* and MMAE 320)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 3 Lab: 0 Credits: 3

MMAE 323**Heat and Mass Transfer**

Basic laws of transport phenomena, including: steady-state heat conduction; multi-dimensional and transient conduction; forced internal and external convection; natural convection; heat exchanger design and analysis; fundamental concepts of radiation; shape factors and network analysis; diffusive and convective mass transfer; phase change, condensation and boiling.

Prerequisite(s): [(MMAE 313 and MMAE 320)]

Lecture: 3 Lab: 0 Credits: 3

MMAE 332**Design of Machine Elements**

Students will gain an understanding of the basic elements used in machine design. These include the characteristics of gears, bearings, shafts, keys, couplings, fasteners, springs, electric motors, brakes and clutches, and flexible elements. Students will also learn mechanism types, linkage analysis, and kinematic synthesis.

Prerequisite(s): [(MMAE 232*)]AND[(MMAE 302) OR (MMAE 304)]AND[(MS 201)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 3 Lab: 0 Credits: 3

MMAE 350**Computational Mechanics**

Explores the use of numerical methods to solve engineering problems in solid mechanics, fluid mechanics and heat transfer. Topics include matrix algebra, nonlinear equations of one variable, systems of linear algebraic equations, nonlinear equations of several variables, classification of partial differential equations in engineering, the finite difference method, and the finite element method. Same as MATH 350.

Prerequisite(s): [(CS 104-201, MATH 251, MATH 252*, and MMAE 202*)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 3 Lab: 0 Credits: 3

MMAE 361**Fundamentals of Crystalline Solids**

Imperfections in metals and ceramics. Dislocations and plastic deformation. The thermodynamic and kinetic principles of binary phase diagrams. Diffusion. Solidification.

Prerequisite(s): [(MMAE 371 and MS 201)]

Lecture: 3 Lab: 0 Credits: 3

MMAE 362**Physics of Solids**

Introduction of crystallography, crystal structure, crystal systems, symmetry, stereographic representation. Crystal structures in materials. X-ray diffraction; character of X-rays and their interaction with crystals; diffraction methods. Structure of the atom and the behavior of electrons in solids. Band theory of solids. Electrical, thermal and magnetic behavior. Theory of phase stability in alloys. Equivalent to PHYS 437.

Prerequisite(s): [(MS 201)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

MMAE 365**Structure and Properties of Materials I**

Crystal structures and structure determination. Crystal defects, intrinsic and extrinsic properties, diffusion, kinetics of transformations, evolution and classification of microstructures.

Prerequisite(s): [(MMAE 320* and MS 201)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 3 Lab: 0 Credits: 3

MMAE 370**Materials Laboratory I**

Introduction to materials characterization techniques including specimen preparation, metallography, optical and scanning electron microscopy, temperature measurement, data acquisition analysis and presentation.

Prerequisite(s): [(MMAE 365*) OR (MMAE 371*)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 1 Lab: 6 Credits: 3

Satisfies: Communications (C)

MMAE 372**Aerospace Materials Lab**

Mechanical behavior and microstructural characterization of aerospace materials including advanced metal alloys, polymers, ceramics, and composites. Introduction to mechanical testing techniques for assessing the properties and performance of aerospace materials. Evaluation of structural performance in terms of materials selection, processing, service conditions, and design.

Prerequisite(s): [(MMAE 202 and MS 201)]

Lecture: 3 Lab: 3 Credits: 3

Satisfies: Communications (C)

MMAE 373**Instrumentation and Measurements Laboratory**

Basic skills for engineering research are taught, which include: analog electronic circuit analysis, fundamentals of digital data acquisition and statistical data analysis. Laboratory testing methods including solid mechanics: tension, torsion, hardness, impact, toughness, fatigue and creep. Design of experiments.

Prerequisite(s): [(PHYS 221)]

Lecture: 2 Lab: 3 Credits: 4

Satisfies: Communications (C)

MMAE 406**Mechanical Vibrations**

Study of free, forced and damped vibrations of single degree of freedom mechanical systems: resonance, critical damping, and vibration isolation. Two degree of freedom systems: natural frequencies, normal modes, resonances and vibration absorbers. Introduction to vibrations of multiple degree of freedom.

Prerequisite(s): [(MMAE 305 and MMAE 350)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

MMAE 407**Biomechanics: Solids**

Properties of mathematical models for bone, soft tissues, tendons, ligaments, cartilage, and muscles. Human body structure, posture movement, and locomotion. Spine mechanics and joint mechanics. Mechanics of occlusion and mastication. Exoprosthetics and endoprosthetics. Implants and biomechanical compatibility.

Prerequisite(s): [(MMAE 302) OR (MMAE 304)]AND[(MMAE 430*)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

MMAE 410**Aircraft Flight Mechanics**

Airplane performance: takeoff, rate of climb, time to climb, ceilings, range and endurance, operating limitations, descent and landing. Helicopters and V/STOL aircraft. Airplane static stability and control: longitudinal stability, directional stability, and roll stability. Airplane equations of motion: kinematics and dynamics of airplanes, and stability derivatives. Dynamic response: longitudinal modes of motion, lateral modes of motion. Introduction to aircraft control.

Prerequisite(s): [(MMAE 312 and MMAE 443*)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 3 Lab: 0 Credits: 3

MMAE 411**Spacecraft Dynamics**

Orbital mechanics: two-body problem, Kepler's equation, classical orbital elements, and introduction to orbit perturbations. Spacecraft mission analysis: orbital maneuvers and station keeping, earth orbiting, lunar, and interplanetary missions, introduction to orbit determination. Spacecraft attitude dynamics: three-dimensional kinematics and dynamics of spacecraft, rotating reference frames and orientation angles, and spacecraft equations of motion. Spacecraft attitude stability and control: dual-spin platforms, momentum wheels, control-moment gyros, gravity gradient stabilization, introduction to spacecraft attitude determination and control.

Prerequisite(s): [(MATH 252, MMAE 200, MMAE 305, and MMAE 443*)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 3 Lab: 0 Credits: 3

MMAE 412**Spacecraft Design I**

Launch vehicle design including a system engineering, payload mission definition, propulsion and staging, structural design, trajectory analysis and guidance, launch window considerations, navigation and attitude determination, booster re-entry, range safety, and reliability. Semester-long project is focused on the integration of multiple systems into a coherent launch vehicle design to achieve specific mission requirements.

Prerequisite(s): [(MMAE 302) OR (MMAE 304)]AND[(MMAE 411*)]AND[(MMAE 452)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 2 Lab: 1 Credits: 3

Satisfies: Communications (C)

MMAE 413**Spacecraft Design II**

Spacecraft systems design including real world mission analysis and orbit design, launch vehicle requirements, attitude determination and control, propulsion, structural design, power systems thermal management, and telecommunications. Semester-long project is focused on the integration of multiple systems into a coherent spacecraft design to achieve specific mission requirements.

Prerequisite(s): [(MMAE 411 and MMAE 412)]

Lecture: 2 Lab: 1 Credits: 3

MMAE 414**Aircraft Design I**

Aircraft design including aerodynamic, structural, and power plant characteristics to achieve performance goals. Focus on applications ranging from commercial to military and from manpowered to high-speed to long-duration aircraft. Semester project is a collaborative effort in which small design groups complete the preliminary design cycle of an aircraft to achieve specific design requirements.

Prerequisite(s): [(MMAE 302) OR (MMAE 304)]AND[(MMAE 312)]AND[(MMAE 410*)]AND[(MMAE 452)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 2 **Lab:** 1 **Credits:** 3

Satisfies: Communications (C)

MMAE 415**Aerospace Laboratory II**

Advanced skills for engineering research are taught, which include experiments with digital electronic circuit analysis, dynamic data acquisition techniques, fundamentals of fluid power system design, GPS and inertial guidance systems, air-breathing propulsion, and fly-by-wire control.

Prerequisite(s): [(MMAE 315) OR (MMAE 319)]AND[(MMAE 443*)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 2 **Lab:** 3 **Credits:** 4

Satisfies: Communications (C)

MMAE 416**Aircraft Design II**

Team project that includes conceptual design, detail design, prototyping, and testing (or simulation) of an aircraft model or aircraft subsystem to meet performance specifications.

Prerequisite(s): [(MMAE 410 and MMAE 414)]

Lecture: 3 **Lab:** 3 **Credits:** 3

MMAE 417**Advanced Aerodynamics**

Unsteady aerodynamics, nonlinear flight regimes at high angle of attack, missile aerodynamics, hypersonic flight, and other topics relevant to the aerospace industry.

Prerequisite(s): [(MMAE 410*)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 3 **Lab:** 0 **Credits:** 3

MMAE 418**Fluid Power for Aerospace Applications**

Basic principles and concepts needed for the design and troubleshooting of fluid power systems. An emphasis is placed on flight control and simulation of hydraulic systems and is extended to mobile and industrial applications.

Prerequisite(s): [(MMAE 313 and MMAE 443*)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 2 **Lab:** 3 **Credits:** 3

MMAE 419**Mechanical Laboratory II**

Laboratory testing methods including solid mechanics: tension, torsion, hardness, impact, toughness, fatigue and creep; heat and mass transfer: conduction, fins, convection, radiation, diffusion; vibrations and control. Design of experiments.

Prerequisite(s): [(MMAE 302*) OR (MMAE 304*)]AND[(MMAE 315) OR (MMAE 319)]AND[(MMAE 323)]AND[(MMAE 443*)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 3 **Lab:** 3 **Credits:** 4

Satisfies: Communications (C)

MMAE 425**Direct Energy Conversion**

A study of various methods available for direct conversion of thermal energy into electrical energy. Introduction to the principles of operation of magneto-hydrodynamic generators, thermoelectric devices, thermionic converters, fuel cells and solar cells.

Prerequisite(s): [(MMAE 321 and PHYS 224)]

Lecture: 3 **Lab:** 0 **Credits:** 3

MMAE 426**Nuclear, Fossil-Fuel, and Sustainable Energy Systems**

Principles, technology, and hardware used for conversion of nuclear, fossil-fuel, and sustainable energy into electric power will be discussed. Thermodynamic analysis – Rankine cycle. Design and key components of fossil-fuel power plants. Nuclear fuel, reactions, materials. Pressurized water reactors (PWR). Boiling water reactors (BWR). Canadian heavy water (CANDU) power plants. Heat transfer from the nuclear fuel elements. Introduction to two phase flow: flow regimes; models. Critical heat flux. Environmental effects of coal and nuclear power. Design of solar collectors. Direct conversion of solar energy into electricity. Wind power. Geothermal energy. Energy conservation and sustainable buildings. Enrichment of nuclear fuel. Nuclear weapons and effects of the explosions.

Prerequisite(s): [(CHE 302) OR (MMAE 323)]

Lecture: 3 **Lab:** 0 **Credits:** 3

MMAE 432**Design of Mechanical Systems**

Small-group design projects drawn from industry.

Prerequisite(s): [(MMAE 304) OR (MMAE 332*)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 1 **Lab:** 3 **Credits:** 3

Satisfies: Communications (C)

MMAE 433**Design of Thermal Systems**

Application of principles of fluid mechanics, heat transfer, and thermodynamics to design of components of engineering systems. Examples are drawn from power generation, environmental control, air and ground transportation, and industrial processes, as well as other industries. Groups of students work on projects for integration of these components and design of thermal systems.

Prerequisite(s): [(MMAE 321)]AND[(MMAE 323)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C)

MMAE 434**Design for Mechanical Reliability**

Reliability and hazard functions; statics and dynamic reliability models for series, parallel and complex systems; reliability allocation. Probabilistic design; stress and strength distributions; safety factors; loading random variables; geometric tolerances, linear and nonlinear dimensional combinations; stress as random variable; material properties as random variables; failure theories; significant stress-strength models; reliability confidence intervals.

Prerequisite(s): [(MMAE 332)]

Lecture: 3 Lab: 0 Credits: 3

MMAE 435**Design for Safety in Machines**

A critical study of the interface between law and safety engineering, which embraces not only statutory law, such as OSHA and the Consumer Products Safety Act, but also case law arising from product liability suits. Detailed analysis of actual industrial and consumer accidents from the investigative stages through their litigation. Formulation of general safety design techniques for mechanical engineering systems and the development of courtroom communication skills for expert witnesses.

Lecture: 3 Lab: 0 Credits: 3

MMAE 440**Introduction to Robotics**

Classification of robots; kinematics and inverse kinematics of manipulators; trajectory planning; robot dynamics and equations of motion; position control.

Prerequisite(s): [(MMAE 305)]AND[(MMAE 315) OR (MMAE 319)]

Lecture: 3 Lab: 0 Credits: 3

MMAE 443**Systems Analysis and Control**

Mathematical modeling of dynamic systems; linearization. Laplace transform; transfer functions; transient and steady-state response. Feedback control of single-input, single-output systems. Routh stability criterion. Root-locus method for control system design. Frequency-response methods; Bode plots; Nyquist stability criterion.

Prerequisite(s): [(MATH 252)]AND[(MMAE 305)]

Lecture: 3 Lab: 0 Credits: 3

MMAE 444**Design for Manufacture**

The materials/design/manufacturing interface in the production of industrial and consumer goods. Material and process selection; process capabilities; modern trends in manufacturing. Life cycle engineering; competitive aspects of manufacturing; quality, cost, and environmental considerations.

Prerequisite(s): [(MMAE 485)]

Lecture: 3 Lab: 0 Credits: 3

MMAE 445**Computer-Aided Design**

Principles of geometric modeling, finite element analysis and design optimization. Curve, surface, and solid modeling. Mesh generation, Galerkin method, and Isoparametric elements. Optimum design concepts. Numerical methods for constrained and unconstrained optimization. Applications of CAD/CAE software for mechanical design problems.

Prerequisite(s): [(MMAE 304) OR (MMAE 332)]AND[(MMAE 350)]

Lecture: 3 Lab: 0 Credits: 3

MMAE 450**Computational Mechanics II**

Explores the use of numerical methods to solve engineering problems in continuum mechanics, fluid mechanics, and heat transfer. Topics include partial differential equations and differential and integral eigenvalue problems. As tools for the solution of such equations, we discuss methods of linear algebra, finite difference and finite volume methods, spectral methods, and finite element methods. The course contains an introduction to the use of a commercial finite element package for the solution of complex partial differential equations.

Prerequisite(s): [(MATH 350) OR (MMAE 350)]

Lecture: 3 Lab: 0 Credits: 3

MMAE 451**Finite Element Methods in Engineering**

Principles of minimum potential energy of structures—stiffness matrices, stress matrices and assembly process of global matrices. The finite element method for two-dimensional problems: interpolation functions, area coordinates, isoperimetric elements, and problems of stress concentration. General finite element codes: data generation and checks, ill-conditioned problems, and node numbering.

Prerequisite(s): [(MATH 252, MMAE 202, and MMAE 350)]

Lecture: 3 Lab: 0 Credits: 3

MMAE 452**Aerospace Propulsion**

Analysis and performance of various jet and rocket propulsive devices. Foundations of propulsion theory. Design and analysis of inlets, compressors, combustion chambers, and other elements of propulsive devices. Emphasis is placed on mobile power plants for aerospace applications.

Prerequisite(s): [(MMAE 311)]

Lecture: 3 Lab: 0 Credits: 3

MMAE 453**Advanced Automotive Powertrains**

This course provides insight into the various methods of propulsion available for automobiles. Students will receive the tools and practical understanding required to analyze a variety of vehicle powertrain architectures and predict the energy consumptions and vehicle performance of the current automotive powertrains. This course will provide students with an understanding of the working principles of internal combustion engines, hybrid powertrains, and electric vehicles; the ability to predict the energy requirements of these powertrains; experience in analyzing system and component efficiency based on vehicle test data; and a comprehensive view of the current challenges in the automotive transportation sector. Students will apply the analytical tools presented in the course to examine topics such as vehicle loads and losses, emissions control, vehicle efficiency, and the impact of vehicle hybridization and electrification.

Prerequisite(s): [(MMAE 321)]

Lecture: 3 **Lab:** 0 **Credits:** 3

MMAE 455**Cardiovascular Fluid Mechanics**

Anatomy of the cardiovascular system. Scaling principles. Lumped parameter, one-dimensional linear and nonlinear wave propagation, and three-dimensional modeling techniques applied to simulate blood flow in the cardiovascular system. Steady and pulsatile flow in rigid and elastic tubes. Form and function of blood, blood vessels, and the heart from an engineering perspective. Sensing, feedback, and control of the circulation. Possible project using custom software to run blood flow simulations. Same as BME 455.

Prerequisite(s): [(BME 301) OR (MMAE 313)]

Lecture: 3 **Lab:** 0 **Credits:** 3

MMAE 461**Failure Analysis**

This course provides comprehensive coverage of both the "how" and "why" of metal and ceramic failures and gives students the intellectual tools and practical understanding needed to analyze failures from a structural point of view. Its proven methods of examination and analysis enable students to reach correct, fact-based conclusions on the causes of metal failures, present and defend these conclusions before highly critical bodies, and suggest design improvements that may prevent future failures. Analytical methods presented in the course include stress analysis, fracture mechanics, fatigue analysis, corrosion science, and nondestructive testing. Numerous case studies illustrate the application of basic principles of metallurgy and failure analysis to a wide variety of real-world situations.

Prerequisite(s): [(MS 201)]

Lecture: 3 **Lab:** 0 **Credits:** 3

MMAE 463**Structure and Properties of Materials II**

Continuation of MMAE 365. Solidification structures, diffusional and diffusionless transformations. Structure-property relationships in commercial materials.

Prerequisite(s): [(MMAE 365)]

Lecture: 3 **Lab:** 0 **Credits:** 3

MMAE 464**Physical Metallurgy**

Principles of microstructure evolution with emphasis on phase transformations in metals and alloys. Processing-microstructure-property relationships. Fundamentals of alloy design for commercial applications.

Prerequisite(s): [(MMAE 361) OR (MMAE 365)]

Lecture: 3 **Lab:** 0 **Credits:** 3

MMAE 465**Electrical, Magnetic, and Optical Properties of Materials**

Electronic structure of solids, semiconductor devices and their fabrication. Ferroelectric and piezoelectric materials. Magnetic properties, magnetocrystalline anisotropy, magnetic materials and devices. Optical properties and their applications, generation and use of polarized light. Same as PHYS 465.

Prerequisite(s): [(MMAE 365) OR (PHYS 348)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C)

MMAE 466**Microstructural Characterization of Materials**

Advanced optical microscopy. Scanning and transmission electron microscopes. X-ray microanalysis. Surface characterization. Quantitative microscopy.

Prerequisite(s): [(MMAE 370)]

Lecture: 2 **Lab:** 3 **Credits:** 3

Satisfies: Communications (C)

MMAE 468**Introduction to Ceramic Materials**

The structure and structure/properties relationships of ceramic materials. Topics include: crystal structure types; crystal defects; structure of glass; phase equilibria and how these affect applications for mechanical properties; electrical properties; and magnetic properties. Sintering and ceramic reactions are related to microstructure and resultant properties.

Prerequisite(s): [(MS 201)]

Lecture: 3 **Lab:** 0 **Credits:** 3

MMAE 470**Introduction to Polymer Science**

An introduction to the basic principles that govern the synthesis, processing and properties of polymeric materials. Topics include classifications, synthesis methods, physical and chemical behavior, characterization methods, processing technologies and applications. Credit will only be granted for CHE 470, CHEM 470, MMAE 470.

Prerequisite(s): [(CHEM 124, MATH 251, and PHYS 221)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C)

MMAE 472**Advanced Aerospace Materials**

Principles of materials and process selection for minimum weight design in aerospace applications. Advanced structural materials for aircraft fuselage and propulsion applications. Materials for space vehicles and satellites. Environmental degradation in aerospace materials.

Prerequisite(s): [(MMAE 372)]

Lecture: 3 **Lab:** 0 **Credits:** 3

MMAE 473**Corrosion: Materials Reliability and Protective Measures**

This course covers the basics of corrosion science (fundamentals and mechanisms) and corrosion engineering (protection and control). The various forms of corrosion (uniform, pitting, crevice, stress corrosion cracking, etc.) are illustrated along with practical protective measures (coatings, inhibitors, electrochemical protection, materials upgrade, etc.). The course highlights the concepts of alloys design to minimize corrosion, the properties of steels, stainless steels, and high-performance alloys along with case studies of corrosion failures and lessons learned.

Prerequisite(s): [(MMAE 365)]

Lecture: 2 **Lab:** 0 **Credits:** 2

MMAE 476**Materials Laboratory II**

Team design projects focused on the processing and/or characterization of metallic, non-metallic, and composite materials. Students will work on a capstone design problem with realistic constraints, perform experimental investigations to establish relationships between materials structures, processing routes and properties, and utilize statistical or computational methods for data analysis.

Prerequisite(s): [(MMAE 370)]

Lecture: 1 **Lab:** 6 **Credits:** 3

MMAE 482**Composites**

This course focuses on metal, ceramic and carbon matrix composites. Types of composite. Synthesis of precursors. Fabrication of composites. Design of composites. Mechanical properties and environmental effects. Applications.

Prerequisite(s): [(MS 201)]

Lecture: 3 **Lab:** 0 **Credits:** 3

MMAE 484**Materials and Process Selection**

Decision analysis. Demand, materials and processing profiles. Design criteria. Selection schemes. Value and performance oriented selection. Case studies.

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C)

MMAE 485**Manufacturing Processes**

Principles of material forming and removal processes and equipment. Force and power requirements, surface integrity, final properties and dimensional accuracy as influenced by material properties and process variables. Design for manufacturing. Factors influencing choice of manufacturing process.

Prerequisite(s): [(MMAE 332) OR (MMAE 372)]

Lecture: 3 **Lab:** 0 **Credits:** 3

MMAE 490**Crystallography and Crystal Defect**

Geometrical crystallography - formal definitions of lattices, systems, point groups, etc. Mathematical methods of crystallographic analysis. Diffraction techniques: X-ray, electron and neutron diffraction. Crystal defects and their influence on crystal growth and crystal properties.

Lecture: 3 **Lab:** 0 **Credits:** 3

MMAE 491**Undergraduate Research**

Student undertakes an independent research project under the guidance of an MMAE faculty member. Requires the approval of the MMAE Department Undergraduate Studies Committee.

Credit: Variable

MMAE 494**Undergraduate Design Project**

Student undertakes an independent design project under the guidance of an MMAE faculty member. Requires the approval of the MMAE Department Undergraduate Studies Committee.

Credit: Variable

MMAE 497**Undergraduate Special Topics**

Special individual design project, study, or report as defined by a faculty member of the department. Requires junior or senior standing and written consent of both academic advisor and course instructor.

Credit: Variable

Military Science (MILS)

MILS 101**Foundation of Officership**

Issues and competencies that are central to a commissioned officer's responsibilities. Establish framework for understanding officership, leadership, and Army values followed and "life skills" such as physical fitness and time management.

Lecture: 1 **Lab:** 2 **Credits:** 1

Satisfies: Communications (C)

MILS 102**Basic Leadership**

Establishes foundation of basic leadership fundamentals such as problem solving, communications, briefings and effective writing, goal setting techniques for improving listening and speaking skills, and an introduction to counseling.

Lecture: 1 **Lab:** 2 **Credits:** 1

Satisfies: Communications (C)

MILS 107**American Military History**

Study of American military history through examination of involvement of the Army and warfare.

Lecture: 3 **Lab:** 2 **Credits:** 3

MILS 147**Aerobic Conditioning**

Participation in aerobic exercise program; evaluation of the level of cardiovascular fitness.

Lecture: 0 **Lab:** 3 **Credits:** 2

MILS 148**Aerobic Conditioning**

Participation in aerobic exercise program; evaluation of the level of cardiovascular fitness.

Lecture: 0 **Lab:** 3 **Credits:** 2

MILS 199**Military Topics**

Approval of the department. Research and study of selected topics. A practical laboratory is required. May be repeated if topics vary. Students may register in more than one section per term.

Lecture: 3 Lab: 0 Credits: 3

MILS 201**Individual Leadership Studies**

Students identify successful leadership characteristics through observation of others and self and through experiential learning exercises. Students record observed traits (good and bad) in a dimensional leadership journal and discuss observations in small group settings.

Lecture: 2 Lab: 2 Credits: 2

MILS 202**Leadership and Teamwork**

Study examines how to build successful teams, various methods for influencing action, effective communication in setting and achieving goals, the importance of timing the decision, creativity in the problem solving process, and obtaining team buy-in through immediate feedback.

Lecture: 2 Lab: 2 Credits: 2

MILS 247**Aerobic Conditioning**

Participation in aerobic exercise program; evaluation of the level of cardiovascular fitness.

Lecture: 0 Lab: 3 Credits: 2

MILS 248**Aerobic Conditioning**

Participation in aerobic exercise program; evaluation of the level of cardiovascular fitness.

Lecture: 0 Lab: 3 Credits: 2

MILS 301**Leadership and Problem Solving**

Students conduct self-assessment of leadership style, develop personal fitness regimen, and learn to plan and conduct individual/small unit tactical training while testing reason and problem-solving techniques. Students receive direct feedback on leadership abilities.

Lecture: 3 Lab: 2 Credits: 3

Satisfies: Communications (C)

MILS 302**Leadership and Ethics**

Examines the role communications, values, and ethics play in effective leadership. Topics include ethical decision-making, consideration of others, spirituality in the military, and survey Army leadership doctrine. Emphasis on improving oral and written communication abilities.

Prerequisite(s): [(MILS 301)]

Lecture: 3 Lab: 2 Credits: 3

Satisfies: Communications (C)

MILS 347**Aerobic Conditioning**

Participation in aerobic exercise program; evaluation of the level of cardiovascular fitness.

Lecture: 0 Lab: 3 Credits: 2

MILS 348**Aerobic Conditioning**

Participation in aerobic exercise program; evaluation of the level of cardiovascular fitness.

Lecture: 0 Lab: 3 Credits: 2

MILS 350**Military Civil and Public Affairs**

This course is an expansion of Military Presence in towns, villages, and cities where it would be necessary for a military government to assume responsibilities for the administration of the government functions. An added feature of the course would be the development of positive relationships with civilians and government officials. The preparation of news and information releases and related operations.

Lecture: 0 Lab: 0 Credits: 3

MILS 394**Advanced Military Topics**

Approval of the department. Study of advanced topics in military science. A practical laboratory is required. May be repeated if topics vary. Students may register in more than one section per term.

Lecture: 3 Lab: 0 Credits: 3

MILS 399**Advanced Independent Research**

Approval of the department. Intensive research and study of selected topics. A practical laboratory is required. May be repeated to maximum of 6 hours if topics vary. Students may register in more than one section per term.

Lecture: 0 Lab: 0 Credits: 3

MILS 401**Leadership and Management**

Develops student proficiency in planning and executing complex operations, functioning as a member of a staff, and mentoring subordinates. Students explore training management, methods of effective staff collaboration, and developmental counseling techniques.

Prerequisite(s): [(MILS 301 and MILS 302)]

Lecture: 3 Lab: 2 Credits: 3

Satisfies: Communications (C)

MILS 402**Officership**

Study includes case study analysis of military law and practical exercises on establishing an ethical command climate. Students must complete a semester long Senior Leadership Project that requires them to plan, organize, collaborate, analyze, and demonstrate their leadership skills.

Prerequisite(s): [(MILS 301, MILS 302, and MILS 401)]

Lecture: 3 Lab: 2 Credits: 3

Satisfies: Communications (C)

MILS 447**Aerobic Conditioning**

Participation in aerobic exercise program; evaluation of the level of cardiovascular fitness.

Lecture: 0 Lab: 3 Credits: 2

MILS 448**Aerobic Conditioning**

Participation in aerobic exercise program; evaluation of the level of cardiovascular fitness.

Lecture: 0 Lab: 3 Credits: 2

MILS 499**Advanced Independent Research**

Intensive research and study of selected topics. May be repeated for a maximum of six credit hours. A practical laboratory is required for Army ROTC cadets.

Credit: Variable

Naval Science (NS)

NS 101**Introduction to Naval Science**

A general introduction to the USN and USMC that emphasizes organizational structure, warfare components, and assigned roles/missions of USN/USMC, covers all aspects of Naval Science from its relative position within DoD to the specific warfare communities/career paths, and includes basic elements of leadership and Navy Core Values. The course will provide students with initial exposure to many elements of Naval culture and provides conceptual framework/working vocabulary for students to use on summer cruise.

Corequisite(s): NS 499

Lecture: 2 Lab: 0 Credits: 2

NS 102**Naval Ships Systems I (Engineering)**

Students learn detailed ship design, hydrodynamic forces, stability, propulsion, electrical theory and distribution, hydraulic theory and ship control, and damage control. The course includes basic concepts of theory/design of steam, gas turbine, diesel, and nuclear propulsion. Case studies on leadership/ethical issues in the engineering arena are also covered. Not required for Nurse and Marine Corps options.)

Corequisite(s): NS 499

Lecture: 3 Lab: 0 Credits: 3

NS 201**Naval Ships Systems II (Weapons)**

The course outlines the theory and employment of weapons systems. Students explore the processes of detection, evaluation, threat analysis, weapon selection, delivery, guidance, and explosives. Fire control systems and major weapon types are discussed, including capabilities and limitations. The physical aspects of radar and underwater sound are described. Facets of command, control, communications, computers, and intelligence are explored as a means of weapons systems integration. The tactical and strategic significance of command and control warfare and information warfare is discussed. This course is supplemented with review/analysis of case studies involving the moral and ethical responsibilities of leaders in the employment of weapons. Not required for Nurse and Marine Corps options.

Corequisite(s): NS 499

Lecture: 3 Lab: 0 Credits: 3

NS 202**Seapower and Maritime Affairs**

A study of the U. S. Navy and the influence of sea power upon history that incorporates both a historical and political science process to explore the major events, attitudes, personalities, and circumstances that have done the following: imbued the U. S. Navy with its proud history and rich tradition; deals with issues of national imperatives in peacetime, as well as war, varying maritime philosophies that were interpreted into Naval strategies/doctrines, budgetary concerns which shaped force realities, and the pursuit of American diplomatic objectives; and concludes with a discussion of the Navy's strategic and structural changes at the end of the Cold War and its new focus, mission, and strategy in the post September 11, 2001, world. For Nurse Corps only; course may be taken in sophomore year.

Corequisite(s): NS 499

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

NS 301**Navigation**

In-depth study of the theory, principles, procedures, and application of plotting, piloting, and electronic navigation as well as an introduction to maneuvering boards. Students learn piloting techniques, the use of charts, the use of visual and electronic aids, and the theory of operation of both magnetic and gyrocompasses. Students develop practical skills in plotting and electronic navigation. Other topics include tides, currents, effects of wind/weather, voyage planning, and an application and introduction to the international/inland rules of navigation. The course is supplemented with a review/analysis of case studies involving moral/ethical/leadership issues pertaining to the concepts listed above. Not required for Nurse and Marine Corps options.

Corequisite(s): NS 499

Lecture: 3 Lab: 0 Credits: 3

NS 302**Naval Operations and Seamanship**

A continued study of relative motion, formation tactics, and ship employment. Introductions to naval operations and operations analysis, ship behavior and characteristics in maneuvering, applied aspects of ship handling, afloat communications, naval command and control, naval warfare areas, and joint warfare are also included. The course is supplemented with a review/analysis of case studies involving moral/ethical/leadership issues pertaining to the concepts listed above. Not required for Nurse and Marine Corps options.

Corequisite(s): NS 499

Lecture: 3 **Lab:** 0 **Credits:** 3

NS 310**Evolution of Warfare**

Students trace the development of warfare to the present day. This course is designed to cover the causes of continuity and change in the means and methods of warfare. It addresses the influence of political, economic, and societal factors on the conduct of war with significant attention focused on the role of technological innovation in changing the battlefield. Students will explore the contribution of preeminent military theorists and battlefield commanders to our modern understanding of the art and science of war. Required for Marine option and MECEP students; optional for Navy students.

Corequisite(s): NS 499

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C)

NS 401**Leadership and Management**

The course introduces the student to many of the fundamental concepts of leading Sailors and Marines which shall be expanded upon during the continuum of leadership development throughout NROTC, and develops the elements of leadership vital to the effectiveness of Navy/Marine Corps officers by reviewing the theories and parameters of leadership and management within and outside of the Naval service and progressing through values development, interpersonal skills, management skills, and application theory. Practical applications are explored through the use of experiential exercises, readings, case studies, and laboratory discussions.

Corequisite(s): NS 499

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C)

NS 402**Naval Leadership and Ethics**

The course completes the final preparations of ensigns and second lieutenants for service in the Fleet and Marine Corps. The course integrates an intellectual exploration of Western moral traditions and ethical philosophy with a variety of topics such as the following: military leadership, core values, and professional ethics; the UCMJ and Navy regulations; and discussions relating to the roles of enlisted members, junior and senior officers, command relationships, and the conduct of warfare. The course provides midshipmen with a foundation of moral traditions combined with a discussion of actual current and historical events in the United States Navy and Marine Corps to prepare them for the role and responsibilities of leadership in the Naval Science of the 21st century.

Corequisite(s): NS 499

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Ethics (E)

NS 405**Leadership and Management Seminar**

A six-hour seminar augmenting Theory of Organization and Management (BUS 301). This seminar addresses leadership, management, and other organizational behavior issues facing junior officers, to include strategic and tactical planning, time-management, communication, counseling, team-building, and decision-making in a stressful environment. Required for Naval ROTC students. Normally taken concurrently with BUS 301 and in place of NS 401.

Corequisite(s): MGT 351

Lecture: 0 **Lab:** 0 **Credits:** 0

NS 411**Fund of Maneuver Warfare**

This course introduces broad aspects of armed conflict and interactions using modern maneuver warfare doctrine. Students trace historical influences on the tactical, operational, and strategic implications of maneuver warfare practices in current and future operations. This course also covers the structure and capabilities of the present day U.S. Marine Corps organization as a forward deployed and rapid response force and its development of expeditionary maneuver warfare concepts. The focus is to train students to be practitioners of maneuver warfare and use lessons from the past as the basis for making practical judgments during armed conflict. Required for Marine options and MECEP students.

Corequisite(s): NS 499

Lecture: 3 **Lab:** 0 **Credits:** 3

NS 497**Special Topics**

This course provides midshipmen with an opportunity to work under the supervision of an officer/instructor on projects related to professional development. Department permission required.

Lecture: 0 **Lab:** 0 **Credits:** 3

NS 499**Naval Science Laboratory**

Topics deal with general Navy/Marine Corps mission and policies, force protection, operational security, watch standing, physical fitness, nutrition, stress management, and other professional development subjects.

Lecture: 2 **Lab:** 3 **Credits:** 1

Philosophy (PHIL)

PHIL 301**Ancient Philosophy**

A study of major works by Plato, Aristotle, and other important ancient philosophers.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Humanities (H)

PHIL 302**Origins of Modern Philosophy**

The study of major 17th and 18th century philosophers, such as Descartes, Hobbes, Spinoza, Locke, Leibniz, Berkeley, Hume, and Kant.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Humanities (H)

PHIL 305**Twentieth Century Philosophy**

A study of recent philosophical trends (or movements), including logical positivism, existentialism, ordinary language philosophy, etc.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Humanities (H)

PHIL 311**Great Philosophers**

An in-depth study of a single outstanding philosopher, chosen by the instructor. The focus of the course will be announced when the course is scheduled.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Humanities (H)

PHIL 326**Philosophy of Language**

An analysis of the concept of language in both the works of philosophers and the works of linguists. The course looks into theories of linguistic meaning, sentence structure, speech acts, and the assumptions underlying research in modern linguistics.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Humanities (H)

PHIL 328**Comparative Philosophy**

This course draws upon two or more widely different traditions in considering one or more topics of philosophical interest. Usually, the course will include both Western and non-Western sources. The course may be organized around a given philosophical issue or may compare and contrast two or more thinkers from the relevant traditions.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Humanities (H)

PHIL 332**Political Philosophy**

Examination of different conceptions of legitimate political authority; includes discussion of ideas of social justice, natural rights, sovereignty.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Humanities (H)

PHIL 333**Social Philosophy**

A systematic examination of contemporary Social issues such as abortion, euthanasia, war, environmental destruction, poverty, terrorism, and sexual morality.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Humanities (H)

PHIL 336**Metaphysics**

Metaphysics.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Humanities (H)

PHIL 341**Philosophy of Science**

Through an analysis of the concepts of explanation, theory, hypothesis, experiment, and observation, this course seeks an understanding of how the growth of scientific knowledge is possible.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Humanities (H)

PHIL 342**Philosophy of Mind**

An examination of the conception of "mind" as opposed to body implications for psychology, artificial intelligence, and neuroscience.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Humanities (H)

PHIL 343**Philosophy of Social Inquiry**

An examination of the methods and theories of the social sciences, especially sociology and anthropology, and their relationships to the natural sciences.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

PHIL 350**Science and Method**

A history of interaction between science and philosophy showing how changing conceptions of metaphysics and scientific method have influenced the development of Renaissance astronomy, nineteenth century atomic theory, ether theories, theories of geological and biological change, etc.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

PHIL 351**Science and Values**

This course will consider questions such as: What role should values play in scientific inquiry? Should scientists consider only epistemic or cognitive values, or should they also take into account social and cultural values? Could science be objective and make progress if it is shaped by social and cultural values?

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

PHIL 360**Ethics**

A study of the fundamental issues of moral philosophy.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

PHIL 362**Philosophy of Law**

An analysis of the concept of law and how it differs from custom, religion, and morality. The course looks into issues of judicial reasoning, the assumptions that underlie the criminal justice system and the imposition of liability, and legal ethics.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

PHIL 363**Aesthetics**

The philosophy of the fine arts, including an analysis of the concepts of beauty, representation, expression and the purpose of art.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

PHIL 370**Engineering Ethics**

A study of the problems of moral and social responsibility for the engineering profession, including such topics as safety, confidentiality and government regulation.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

PHIL 371**Ethics in Architecture**

A study of the moral problems architects must resolve in the practice of their profession, including problems of confidentiality, candor, esthetics, and economy arising from the special responsibilities of architects to and public, client, employer, and colleagues.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

PHIL 373**Business Ethics**

Ethical issues relating to individual and corporate responsibility, self and governmental regulation, investment, advertising, urban problems, the environment, preferential hiring.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

PHIL 374**Ethics in Computer Science**

Moral problems that confront professionals in computer-related fields, including questions raised by the concept of intellectual property and its relationship to computer software, professional codes of ethics for computer use, responsibility for harm resulting from the misuse of computers.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

PHIL 380**Topics in Philosophy**

An investigation into a topic of current interest in philosophy; which will be announced by the instructor when the course is scheduled.

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Humanities (H)

PHIL 491**Independent Study**

Supervised individual research for advanced students. **Instructor permission required.**

Prerequisite(s): [(HUM 102) OR (HUM 104) OR (HUM 106) OR (HUM 200-299)]

Credit: Variable

Satisfies: Communications (C), Humanities (H)

Physics (PHYS)

PHYS 100

Intro to the Profession

Introduction to the physical sciences, scientific method, computing tools, and interrelations of physical sciences with chemistry, biology and other professions.

Lecture: 2 **Lab:** 0 **Credits:** 2

Satisfies: Communications (C)

PHYS 120

Astronomy

A descriptive survey of observational astronomy, the solar system, stellar evolution, pulsars, black holes, galaxies, quasars, the origin and fate of the universe.

Lecture: 3 **Lab:** 0 **Credits:** 3

PHYS 123

General Physics I: Mechanics

Vectors and motion in one, two and three dimensions. Newton's Laws. Particle dynamics, work and energy. Conservation laws and collisions. Rotational kinematics and dynamics, angular momentum and equilibrium of rigid bodies. Gravitation. Oscillations.

Prerequisite(s): [(MATH 149*) OR (MATH 151*)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 3 **Lab:** 3 **Credits:** 4

Satisfies: Communications (C)

PHYS 200

Introduction to Energy, Waves, Materials, and Forces

This course will address the basic physical principles and concepts associated with energy, power, heat, light, sound, circuits, materials, fluids, and forces. Although quantitative at times, the course will stress conceptual understanding and practical applications.

Lecture: 4 **Lab:** 0 **Credits:** 4

Satisfies: Natural Science (N)

PHYS 211

Basic Physics I

Intended to give students in liberal arts, business, and psychology an understanding of the basic principles of physics and an appreciation of how the results of physics influence contemporary society. This course does not satisfy graduation in any engineering or physical science program.

Prerequisite(s): [(MATH 122) OR (MATH 148) OR (MATH 151)]

Lecture: 3 **Lab:** 0 **Credits:** 3

PHYS 212

Basic Physics II

Intended to give students in the liberal arts, business, and psychology an understanding of the basic principles of physics and an appreciation of how the results of physics influence contemporary society. This course does not count for graduation in any engineering or physical science program.

Prerequisite(s): [(MATH 122) OR (MATH 148) OR (MATH 151)]

Lecture: 3 **Lab:** 0 **Credits:** 3

PHYS 221

General Physics II: Electricity and Magnetism

Waves charge, electric field, Gauss' Law and potential. Capacitance, resistance, simple a/c and d/c circuits. Magnetic fields, Ampere's Law, Faraday's Law, induction, and Maxwell's equations. Traveling waves, electromagnetic waves, and light.

Prerequisite(s): [(MATH 149) OR (MATH 151)]AND[(MATH 152*)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 3 **Lab:** 3 **Credits:** 4

Satisfies: Communications (C)

PHYS 223

General Physics III

Sound, fluid mechanics and elasticity. Temperature, first and second laws of thermodynamics, kinetic theory and entropy. Reflection, refraction, interference and diffraction. Special relativity. Quantization of light, charge and energy.

Prerequisite(s): [(PHYS 221)]

Lecture: 3 **Lab:** 3 **Credits:** 4

PHYS 224

General Physics III for Engineers

Sound and fluid mechanics. Temperature, first and second laws of thermodynamics, kinetic theory and entropy. Reflection, refraction, interference and diffraction. Special relativity. Light and quantum physics, structure of the hydrogen atom. Atomic physics, electrical conduction in solids, nuclear physics, particle physics and cosmology.

Prerequisite(s): [(MATH 152, PHYS 123, and PHYS 221)]

Lecture: 3 **Lab:** 0 **Credits:** 3

PHYS 240

Computational Science

This course provides an overview of introductory general physics in a computer laboratory setting. Euler-Newton method for solving differential equations, the trapezoidal rule for numerical quadrature and simple applications of random number generators. Computational projects include the study of periodic and chaotic motion, the motion of falling bodies and projectiles with air resistance, conservation of energy in mechanical and electrical systems, satellite motion, using random numbers to simulate radioactivity, the Monte Carlo method, and classical physical models for the hydrogen molecule and the helium atom.

Prerequisite(s): [(PHYS 221)]

Lecture: 2 **Lab:** 3 **Credits:** 3

Satisfies: Communications (C)

PHYS 300

Instrumentation Laboratory

Basic electronic skills for scientific research. Electrical measurements, basic circuit analysis, diode and transistor circuits. Transistor and integrated amplifiers, filters, and power circuits. Basics of digital circuits, including Boolean algebra and design of logic circuits.

Prerequisite(s): [(PHYS 221)]

Lecture: 2 **Lab:** 4 **Credits:** 4

Satisfies: Communications (C)

PHYS 301**Mathematical Methods of Physics**

Real and complex numbers and their properties. Vectors, matrices, eigenvalues, eigenvectors, diagonalization of matrices and quadratic forms, and applications. Fourier series, integrals, and transform. Basic probability. Orthogonal polynomials and special functions. Partial differential equations and separation of variables method. Calculus of complex variables.

Prerequisite(s): [(MATH 251, MATH 252, and PHYS 223)]

Lecture: 3 Lab: 0 Credits: 3

PHYS 304**Thermodynamics and Statistical Physics**

Statistical basis of thermodynamics, including kinetic theory, fundamentals of statistical mechanics, fluctuations and noise, transport phenomena and the Boltzmann equation. Thermodynamic functions and their applications, first and second laws of thermodynamics.

Prerequisite(s): [(PHYS 223) OR (PHYS 224)]

Lecture: 3 Lab: 0 Credits: 3

PHYS 308**Classical Mechanics I**

Newton's Laws, one-dimensional motion, vector methods, kinematics, dynamics, conservation laws, and the Kepler problem. Collisions, systems of particles, and rigid-body motion. Approximation techniques, Lagrangian and Hamiltonian formulations of classical mechanics, small oscillations.

Prerequisite(s): [(MATH 252)]AND[(PHYS 223) OR (PHYS 224)]

Lecture: 3 Lab: 0 Credits: 3

PHYS 309**Classical Mechanics II**

Newton's Laws, one dimensional motion, vector methods, kinematics, dynamics, conservation laws, and the Kepler problem. Collisions, systems of particles, and rigid-body motion. Approximation technique, Lagrangian and Hamiltonian formulations of classical mechanics, small oscillations.

Prerequisite(s): [(MATH 252)]AND[(PHYS 223) OR (PHYS 224)]

Lecture: 3 Lab: 0 Credits: 3

PHYS 348**Modern Physics for Scientists and Engineers**

An introduction to modern physics with the emphasis on the basic concepts that can be treated with elementary mathematics. Subjects covered include Bohr atom, elementary wave mechanics and an introduction to quantum mechanics, atom and molecular spectra, nuclear, and particle physics.

Prerequisite(s): [(PHYS 223)]

Lecture: 3 Lab: 0 Credits: 3

PHYS 360**Introduction to Astrophysics**

This course provides an overview of astrophysics and introduces the student to the many conventions, units, coordinate systems, and nomenclature used in astrophysics. The course will survey observational, stellar, and extragalactic astrophysics as well as cosmology. The course will also include planetary astronomy including extrasolar planets.

Prerequisite(s): [(CHEM 122) OR (CHEM 124)]AND[(PHYS 221)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Natural Science (N)

PHYS 361**Observational Astrophysics**

This course provides an overview of astrophysics and introduces the student to the many conventions, units, coordinate systems, and nomenclature used in astrophysics. The course will survey observational, stellar, and extragalactic astrophysics as well as cosmology. The course will also include planetary astronomy (including extrasolar planets).

Prerequisite(s): [(CHEM 122) OR (CHEM 124)]AND[(PHYS 221)]

Lecture: 3 Lab: 1 Credits: 4

Satisfies: Natural Science (N)

PHYS 403**Relativity**

Introduction to the special and general theories of relativity. Lorentz covariance. Minkowski space. Maxwell's equations. Relativistic mechanics. General coordinate covariance, differential geometry, Riemann tensor, the gravitational field equations. Schwarzschild solution, astronomical and experimental tests, relativistic cosmological models.

Prerequisite(s): [(MATH 251 and PHYS 308)]

Lecture: 3 Lab: 0 Credits: 3

PHYS 404**Subatomic Physics**

Historical introduction; general survey of nuclear and elementary particle physics; symmetries and conservation laws; leptons, quarks, and vector bosons; unified electromagnetic and weak interactions; the parton model and quantum chromodynamics.

Prerequisite(s): [(PHYS 348)]

Lecture: 3 Lab: 0 Credits: 3

PHYS 405**Fundamentals of Quantum Theory I**

A review of modern physics including topics such as blackbody radiation, the photoelectric effect, the Compton effect, the Bohr model of the hydrogen atom, the correspondence principle, and the DeBroglie hypothesis. Topics in one-dimensional quantum mechanics such as the particle in an infinite potential well, reflection and transmission from potential wells, barriers, and steps, the finite potential well and the quantum harmonic oscillator. General topics such as raising and lowering operators, Hermitian operators, commutator brackets and the Heisenberg Uncertainty Principle are also covered. Many particle systems and the Pauli Exclusion Principle are discussed. Three-dimensional quantum mechanical systems, orbital angular momentum, the hydrogen atom.

Prerequisite(s): [(MATH 252, PHYS 308*, and PHYS 348)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 3 Lab: 0 Credits: 3

PHYS 406**Fundamentals of Quantum Theory II**

Zeeman and Stark Effects. Addition of spin and orbital angular momenta, the matrix representation of quantum mechanical operators, the physics of spin precession and nuclear magnetic resonance. Time independent and time dependent perturbation theory, Fermi's Golden Rule and the physics of radiation emitted in the course of atomic transitions. Indistinguishable particles in quantum mechanics, the helium atom. Scattering theory, using partial wave analysis and the Born approximation.

Prerequisite(s): [(PHYS 405)]

Lecture: 3 **Lab:** 0 **Credits:** 3

PHYS 410**Molecular Biophysics**

The course covers thermodynamic properties of biological molecules, irreversible and open systems, information theory, biophysical measurements, the structure and properties of proteins, enzyme action, the structure and properties of nucleic acids, genetics at the molecular level, and molecular aspects of important biological systems.

Prerequisite(s): [(CHEM 343) OR (PHYS 304)]

Lecture: 3 **Lab:** 0 **Credits:** 3

PHYS 412**Modern Optics and Lasers**

Geometrical and physical optics. Interference, diffraction, and polarization. Coherence and holography. Light emission and absorption. Principles of laser action, characterization of lasers, and laser applications.

Prerequisite(s): [(CS 105 and PHYS 348)]

Lecture: 3 **Lab:** 0 **Credits:** 3

PHYS 413**Electromagnetism I**

Differentiation and integration of vector fields, and electrostatics and magnetostatics. Calculation of capacitance, resistance, and inductance in various geometries.

Prerequisite(s): [(MATH 252 and PHYS 308)]

Lecture: 3 **Lab:** 0 **Credits:** 3

PHYS 414**Electromagnetism II**

Propagation and generation of electromagnetic radiation. Antennas and waveguides. Maxwell's equations. Electromagnetic properties of materials. Classical electrodynamics; special relativity.

Prerequisite(s): [(PHYS 413)]

Lecture: 3 **Lab:** 0 **Credits:** 3

PHYS 415**Solid State Electronics**

Energy bands and carrier transport in semi-conductors and metals. Physical principles of p-n junction devices, bipolar junction transistors, FETS, Gunn diodes, IMPATT devices, light-emitting diodes, semiconductor lasers.

Prerequisite(s): [(PHYS 348)]

Lecture: 3 **Lab:** 0 **Credits:** 3

PHYS 418**Introduction to Lasers**

Nature of light. Coherence and holography. Light emission and absorption. Principles of laser action. Characteristics of gas lasers, organic dye lasers, solid state lasers. Laser applications.

Prerequisite(s): [(PHYS 348)]

Lecture: 3 **Lab:** 0 **Credits:** 3

PHYS 420**Bio-Nanotechnology**

In this multidisciplinary course, we will examine the basic science behind nanotechnology and how it has infused itself into areas of nanofabrication, biomaterials, and molecular medicine. This course will cover materials considered basic building blocks of nanodevices such as organic molecules, carbon nanotubes, and quantum dots. Top-down and bottom-up assembly processes such as thin film patterning through advanced lithography methods, self-assembly of molecular structures, and biological systems will be discussed. Students will also learn how bionanotechnology applies to modern medicine, including diagnostics and imaging and nanoscale, as well as targeted, nanotherapy and finally nanosurgery.

Prerequisite(s): [(PHYS 348)]

Lecture: 3 **Lab:** 0 **Credits:** 3

PHYS 425**High Energy Astrophysics**

High-energy astrophysics covers interactions in the most extreme physical conditions across the cosmos. Included in this course are the physics of black holes, neutron stars, large scale jets, accretion, shocks, and particle acceleration. Emission mechanisms resulting from relativistic particle acceleration are covered including synchrotron radiation and Bremsstrahlung and Compton processes. Recent observations of X-ray to TeV gamma-ray energies have contributed significantly to understanding these phenomena and will be highlighted.

Prerequisite(s): [(MATH 251, MATH 252, and PHYS 348)]

Lecture: 3 **Lab:** 0 **Credits:** 3

PHYS 427**Advanced Physics Laboratory I**

Experiments related to our present understanding of the physical world. Emphasis is on quantum phenomena in atomic, molecular, and condensed matter physics, along with the techniques of measurement and data analysis. The second semester stresses project-oriented experiments on modern topics including spectroscopy, condensed matter physics, and nuclear physics.

Prerequisite(s): [(PHYS 348)]

Lecture: 3 **Lab:** 2 **Credits:** 3

Satisfies: Communications (C)

PHYS 428**Advanced Physics Laboratory II**

Experiments related to our present understanding of the physical world. Emphasis is on quantum phenomena in atomic, molecular, and condensed matter physics, along with the techniques of measurement and data analysis. The second semester stresses project-oriented experiments on modern topics including spectroscopy, condensed matter physics and nuclear physics.

Prerequisite(s): [(PHYS 348)]

Lecture: 2 **Lab:** 3 **Credits:** 3

Satisfies: Communications (C)

PHYS 437**Solid State Physics**

Crystal structure and binding, lattice vibrations, phonons, free electron model, band theory of electrons. Electrical, thermal, optical, and magnetic properties of solids. Superconductivity.

Prerequisite(s): [(PHYS 348)]

Lecture: 3 **Lab:** 0 **Credits:** 3

PHYS 440**Computational Physics**

Root finding using the Newton-Raphson method; interpolation using Cubic Splines and Least Square Fitting; solving ordinary differential equations using Runge-Kutta and partial differential equations using Finite Difference and Finite Element techniques; numerical quadrature using Simpson's Rule, Gaussian Quadrature and the Monte Carlo method; and spectral analysis using Fast Fourier Transforms. These techniques are applied to a wide range of physics problems such as finding the energy levels of a finite quantum well using a root finding technique, solving the Schrodinger equation using the Runge-Kutta-Fehlberg method, using random numbers to simulate stochastic processes such as a random walk, using the Fast Fourier Transform method to perform a spectral analysis on non-linear chaotic systems such as the Duffing oscillator, and using auto-correlation functions to simulate sonar or radar ranging problems.

Prerequisite(s): [(PHYS 240, PHYS 308, PHYS 348, and PHYS 405)]

Lecture: 2 **Lab:** 3 **Credits:** 3

Satisfies: Communications (C)

PHYS 460**Stellar Astrophysics**

This course will cover the formation, structure, and evolution of stars. Stellar remnants (white dwarfs, neutron stars, and black holes) will also be covered. Aspects of the interstellar medium relevant to star formation will be covered as well.

Prerequisite(s): [(PHYS 360)]

Lecture: 3 **Lab:** 0 **Credits:** 3

PHYS 461**Extragalactic Astrophysics**

This course will cover galaxy morphology, dynamics, and structure. This course will also cover cosmology including dark matter, dark energy, and fate of the universe.

Prerequisite(s): [(PHYS 360)]

Lecture: 3 **Lab:** 0 **Credits:** 3

PHYS 465**Electrical, Magnetic, and Optical Properties**

Electronic structure of solids, semiconductor devices, and their fabrication. Ferroelectric and piezoelectric materials. Magnetic properties, magnetocrystalline anisotropy, magnetic materials and devices. Optical properties and their applications, generation, and use of polarized light. Same as MMAE 465.

Lecture: 3 **Lab:** 0 **Credits:** 3

PHYS 485**Physics Colloquium**

Lectures by prominent scientists. This course exposes students to current and active research in physics both within and outside the IIT community. It helps prepare students for a career in research. It is complementary to our academic courses and provides examples of professional/scientific presentations. This course may not be used to satisfy the natural science general education requirement.

Prerequisite(s): [(PHYS 223) OR (PHYS 224)]

Lecture: 0 **Lab:** 0 **Credits:** 1

PHYS 491**Undergraduate Research**

Recommendation of advisor and approval of the department chair. Student participation in undergraduate research, usually during the junior or senior year.

Credit: Variable

Satisfies: Communications (C)

PHYS 497**Special Topics in Physics**

Special topics in physics.

Credit: Variable

Satisfies: Communications (C)

PHYS 498**Research Honors Thesis Preparation**

Background and research following a summer research honors project, preparing to write a research honors thesis in Physics 499. Student will organize a review committee to direct and review the research.

Credit: Variable

PHYS 499**Research Honors Thesis**

Background and laboratory research and thesis writing following a summer research project and thesis preparation. The student will meet regularly with his or her committee during thesis preparation and will write and defend thesis.

Credit: Variable

Political Science (PS)

PS 200**American Government**

Surveys American politics and government. Informal political institutions, such as parties and interest groups, are analyzed and related to formal governmental institutions, such as the presidency and the Congress. Emphasis is placed on how the American political culture shapes these institutions and how public policies are produced.

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Social Sciences (S)

PS 202**Introduction to Political Science**

Introduces students to modern political science covering American politics, comparative political science, and research methods.

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Social Sciences (S)

PS 214**State and Local Government**

Investigates the relationships among federal, state/provincial, metropolitan/regional, and local units of government, examining theories of federalism, constitutional foundations, judicial interpretations, administrative actions, and current trends and debates. The United States and other federal systems serve as case countries. The course also explores how federalism is being shaped by such factors as globalization, environmental challenges, tribal sovereignty, and terrorism.

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Social Sciences (S)

PS 230**International Relations**

Introduces students to the major theories and concepts needed to understand compelling issues confronting the international system. Students will examine how thinking and practice have evolved on such fundamental matters as war, peace, and national security; weapons proliferation; human rights; political economy; international aid and sustainable development; regional integration; and the roles and functions of international and non-governmental organizations.

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Social Sciences (S)

PS 232**Democracy, Dictatorship, and Development**

Introduces students to the most common theories and approaches in contemporary comparative political analysis. Students then employ the tools of comparison developed in an examination of the causes and consequences of political instability and conflict and transitions to stable democracy.

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Social Sciences (S)

PS 242**American Foreign Policy**

Explores how American foreign policy is made and why it matters both in the context of domestic politics and for the international system as a whole. Students will identify U. S. foreign policy goals and critique foreign policy implementation.

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Social Sciences (S)

PS 285**Special Topics in Political Science**

Investigates a topic of current interest at the introductory level. Topic will be announced by instructor at scheduling time. There are no prerequisites for this course. Course may be taken multiple times provided the topic is different each time.

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Social Sciences (S)

PS 306**Politics and Public Policy**

Analyzes public policy processes with a primary focus on the United States and a secondary focus on cross-country comparisons involving the U. S. The overarching concern is the effectiveness of government intervention given our market-based system. The student will become familiar with models and determinants of policy making. Beyond theories of policy making, the course also surveys a number of timely policy issues. In this way, a balance is reached between theory and application. There will be an underlying focus on the American political economy and public policy making, but students do not need an extensive background in either economics or policy making.

Prerequisite(s): [(HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Social Sciences (S)

PS 312**Analysis and Evaluation of Public Policy**

Explores techniques of policy analysis and program evaluation having practical application in such fields as transportation, education, housing, criminal justice, and environmental quality. The course includes the research and analytical methods most frequently applied in governmental decision making.

Prerequisite(s): [(HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Social Sciences (S)

PS 313**Comparative Public Policy**

Considers why policies on issues like social welfare, health care, education, immigration, and others differ from country to country, looking for answers in such factors as political culture, level of economic development and equality, institutional frameworks and actors, social organization, or some mix of those explanations.

Prerequisite(s): [(HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Social Sciences (S)

PS 315**Urban Politics**

Examines city and metropolitan politics and government. The course emphasizes how economic and demographic changes influence local politics, how local politics work, and how state and national policies influence local politics.

Prerequisite(s): [(HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Social Sciences (S)

PS 317**Chicago Politics**

Studies Chicago's politics and government from both historical and contemporary perspectives. Emphasis is placed on changes that have significantly shaped the direction of Chicago's politics. Special attention is devoted to social class, ethnicity, race, and ideology as factors that have influenced the Democratic political machine and its opponents.

Prerequisite(s): [(HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Social Sciences (S)

PS 329**Politics of Global Warming**

Reviews politics and policies relating to global warming using a multi-disciplinary approach. Students look at its anthropogenic causes, impacts on human society, potential mitigation strategies, and policy responses. The course also examines the different issue areas connected to global warming: the environment; public safety; national security; economics; and national prestige.

Prerequisite(s): [(HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Social Sciences (S)

PS 332**Politics of Science and Technology**

Explores the complex interrelationships among science, technology, and politics, with emphasis on the political issues created by contemporary scientific advances. The course gives roughly equal attention to the politics of scientific discovery; the development of organizations providing scientific advice to government; the impact of industrialized science and advanced technology on the economy and society; and the growing debate over the social implications of science and technology and how they can be predicted, measured, and controlled.

Prerequisite(s): [(HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Social Sciences (S)

PS 338**Energy and Environmental Policy**

Traces the economic and political implications of dependence on fossil fuels and the attempt to develop alternate energy sources and promote conservation. Assessed are the environmental effects of resource consumption and the effort to control these effects through increased efficiency and regulation of pollution. The course explores such problems as nuclear waste, acid rain, global warming, and deforestation, and examines national and international attempts at economic, political, and technological solutions.

Prerequisite(s): [(HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Social Sciences (S)

PS 351**Public Administration**

Examines the nature of administrative organization, decision-making in organization, and organizational structures and processes: division of work, authority, communications, and planning. The course considers the role of the government executive and analyzes the relationship between fiscal procedures and personnel management in organizations.

Prerequisite(s): [(HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Social Sciences (S)

PS 354**Urban Policy**

Explores major dilemmas facing cities today, including changing economic and tax bases, fiscal stresses, marginalized populations, new forms of consumption, and adaptation to structural change. Responses of politicians to pressures to develop new policies and leverage the productive capacity of the city and the impact of citizen preferences are analyzed. Same as SOC 354.

Prerequisite(s): [(HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Social Sciences (S)

PS 360**Global Political Economy**

Examines the economic, socio-political, and cultural aspects of globalization within the context of both contemporary discussions about the phenomenon and wider debates in the field of political economy. The course also covers aspects of international development, both economic and political.

Prerequisite(s): [(HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Social Sciences (S)

PS 372**Government and Politics in Africa**

Surveys contemporary African politics in its historical, economic, and cultural context. Both individual country cases and regional issues are examined, and approaches to comparative political analysis are used to understand the causes and consequences of observed patterns of political similarities and differences.

Prerequisite(s): [(HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Social Sciences (S)

PS 373**Politics of East Asia**

Surveys contemporary East Asian politics in its historical, economic, and cultural context. Both individual country cases and regional issues are examined, and approaches to comparative political analysis are used to understand the causes and consequences of observed patterns of political similarities and differences.

Prerequisite(s): [(HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Social Sciences (S)

PS 374**Politics of Europe**

Surveys contemporary European politics in its historical, economic, and cultural context. Both individual country cases and regional issues are examined, and approaches to comparative political analysis are used to understand the causes and consequences of observed patterns of political similarities and differences.

Prerequisite(s): [(HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Social Sciences (S)

PS 375**Politics of Latin America**

Surveys contemporary Latin American politics in its historical, economic, and cultural context. Both individual country cases and regional issues are examined, and approaches to comparative political analysis are used to understand the causes and consequences of observed patterns of political similarities and differences.

Prerequisite(s): [(HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Social Sciences (S)

PS 385**Topics in Political Science**

Investigates a topic of current interest in Political Science, which will be announced by the instructor when the course is scheduled.

Prerequisite(s): [(HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Social Sciences (S)

PS 388**International Law and Organizations**

This course examines structures of global governance using analytical lenses developed by both political scientist and international legal scholars to understand the depth and scope of international law. We will explore the relationships between power, rules, and norms as well as the relative impact of hard versus soft law and more or less legalized institutional structures. These themes will guide us through a comparative survey of international and legal frameworks attached to the US, the International Criminal Court, and the World Trade Organization and those created by regional economic institutions such as the EU and NAFTA.

Prerequisite(s): [(HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Social Sciences (S)

PS 408**Methods of Policy Analysis**

Introduces students to the field of policy analysis and acquaints them with basic methods of policy analysis and urban planning. Emphasis is on these methods and problem solving rather than on politics or the political process. Topics include decision theory, benefit/cost analysis, problem simulation, population projection, and problem definition and formulation. This seminar serves as the required capstone course for the Policy Analysis/Technology specialization.

Prerequisite(s): [(PS 190-299 and PS 300-399)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Social Sciences (S)

PS 490**Senior Seminar**

This is the capstone course for political science majors. It is intended to bring together a number of concepts, methodological approaches, and research skills while exploring a particular topic of current significance within the discipline.

Prerequisite(s): [(PS 190-299 and PS 300-399)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Social Sciences (S)

PS 491**Undergraduate Research in Political Science**

Working with a member of the political science faculty, students will choose a topic, conduct research, and complete an original, independent research project.

Prerequisite(s): [(PS 190-299 and PS 300-399)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

PS 497**Directed Readings in Political Science**

Consists of independent reading and analysis, centered on particular problems and supervised by a member of the Political Science faculty. (Credit: Variable; maximum 3 credit hours)

Prerequisite(s): [(PS 190-299 and PS 300-399)]

Lecture: 0 Lab: 0 Credits: 3

Satisfies: Communications (C), Social Sciences (S)

Psychology (PSYC)

PSYC 100**Introduction to the Profession**

Students will: 1) introduce an overview of concepts in psychology; 2) develop professional direction for academic career at IIT; 3) demonstrate psychology information literacy; 4) demonstrate effective communication using a variety of formats; and 5) demonstrate professional competence both within and outside of IIT.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

PSYC 203**Undergraduate Statistics for the Behavioral Sciences**

The objectives of this course are to develop skills in using statistical data analysis commonly used in the behavioral sciences (e.g. descriptive statistics, ANOVA, regression, correlation, and meta-analysis). At the end of the course students should be able to comprehend statistical research findings, run basic statistical analysis, as well as make inferences from the results.

Lecture: 3 Lab: 1 Credits: 4

PSYC 204**Research Methods in Behavioral Science**

Introduction to experimental, survey, and field study methodology, including: ethics; research design; collection, preparation, analysis of data; and writing research reports.

Prerequisite(s): [(PSYC 203)]AND[(PSYC 221) OR (PSYC 222)]

Lecture: 3 Lab: 1 Credits: 4

Satisfies: Communications (C), Natural Science (N)

PSYC 221**Introduction to Psychological Science**

Psychologists use the scientific method to understand the behavior and mental processes of individuals. Their investigations into understanding the behavior of individuals span multiple areas including perception, learning, cognition, language, development, motivation, personality, psychological disorders, social, health, and industrial/organization. In addition to the variety of fields, psychology examines behavior at multiple levels such as biological, behavioral, and cultural. This course will: 1) introduce the field of psychological science; 2) explore the research methods psychologists use to answer questions; 3) use research and theory to introduce psychological processes in multiple fields; and 4) to apply psychological theories to mass media.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Social Sciences (S)

PSYC 238**Professional Skills**

Didactic and applied approach to professional skill development in the areas of oral communication, conflict management and interpersonal dimensions of the work setting.

Lecture: 3 Lab: 0 Credits: 3

PSYC 250**Introduction to Leadership: Concepts and Practices**

A survey of historical and contemporary theories, concepts and complexities associated with leadership. Emphasis will be placed on application of theories to practical experiences of leadership.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Social Sciences (S)

PSYC 301**Industrial Psychology**

Survey of practical applications of psychology to problems of business and industry: work attitudes and behavior; employee selection; morale; safety; turnover; absenteeism; and training.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Social Sciences (S)

PSYC 303**Abnormal Psychology**

Overview of various cognitive, emotional, and behavioral disorders, focusing on diagnostic criteria, causal factors, and treatment, and emphasizing scientific, research-oriented perspectives.

Prerequisite(s): [(PS 190-298) OR (PSYC 190-299) OR (SOC 190-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Social Sciences (S)

PSYC 310**Social Psychology**

Description and analysis of behavior and experience as determined by social conditions. Includes social issues, human relations, prejudice, and leadership.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Social Sciences (S)

PSYC 312**Human Motivation and Emotion**

This course will provide a broad overview of major theories of human motivation, both historical and contemporary. After learning about these theories, students will explore how researchers have applied these principles in health care, sports, management, education, and virtual/gaming environments.

Prerequisite(s): [(PSYC 221)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Social Sciences (S)

PSYC 320**Applied Correlation and Regression**

This course will provide students with the knowledge and skills needed to apply correlation and regression analysis to the study of human behavior. Emphasis will be placed on practical issues associated with these statistical techniques and significant attention will be paid to running analyses and reporting results.

Prerequisite(s): [(PSYC 203)]

Lecture: 3 Lab: 0 Credits: 3

PSYC 330**Health Psychology**

Health psychology applies psychological principles to health promotion and the prevention and treatment of illness. The goal of this course is to provide a thorough understanding of the key concepts and theories important to health psychologists and the skills to think analytically and critically about health issues. The course will cover a broad range of topics including stress, coping, and behaviors that promote health and prevent illness. The course will also cover specific health problems such as HIV/AIDS, cardiovascular disease, diabetes, cancer, eating disorders, and substance abuse and critically examine the underlying biological, psychological, and social factors influencing the onset, course, and outcomes of these diseases.

Prerequisite(s): [(PSYC 221)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C)

PSYC 350**Prejudice and Stigma**

People differ in the identities they hold across dimensions like race, religion, gender, sexuality, age, ability and socioeconomic status. These identities can be stigmatized within the larger group and have profound effects on people. In this course, we will consider the function and costs of prejudice and stigma for members of both stigmatized and majority (nonstigmatized) groups as well as review research aimed at reducing prejudice and stigma. This course aims to give students the skills necessary to critically understand contemporary instances of prejudice and stigmatization from a social psychological perspective. Another course objective is for students to draw parallels across stigma and prejudice processes while also understanding nuances for each group. A final objective is to give students the opportunity to reflect on personally held beliefs about diverse groups.

Prerequisite(s): [(PSYC 221)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Social Sciences (S)

PSYC 352**Personality Theory**

This course will provide an overview of prominent approaches to personality psychology.

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Social Sciences (S)

PSYC 355**Cross-Cultural Psychology**

This course is designed to familiarize you with a wide range of topics in cross-cultural psychology. The ability to understand the influence of culture is essential for success in an increasingly diverse and global society. This course will expose you to a variety of topics such as cross-cultural communication, diversity in the workplace, personality and national traits and happiness across cultures. The aim is to provide a framework for appreciating the cultural context of psychological phenomenon in order to facilitate better navigation of diverse societies and workplaces.

Prerequisite(s): [(PSYC 221)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Social Sciences (S)

PSYC 360**Clinical Psychology: Assessment and Treatment**

This course will provide an overview of psychological testing and assessment and psychotherapy and professional activities of clinical psychologists. This course will provide an in-depth examination of the concepts and methods of clinical psychology, document the many activities of clinical psychologists, and highlight the trends in the field that are likely to shape the field in upcoming years. Students will gain an increased understanding of the psychological services and information about clinical psychology as a future career goal.

Prerequisite(s): [(PSYC 303)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Social Sciences (S)

PSYC 363**Introduction to Sports Psychology**

In this course, students will explore the major psychological theories related to sport and exercise behavior. The course is designed to introduce students to the field of sport and exercise psychology through a combination of classroom discussion and exercise application. This course will provide students with a broad overview of major topics including: the history of sports and exercise psychology; foundations of personality, self-concept, self-esteem, motivation, and other psychological characteristics related to participation and performance in sports; coaching and leadership in sports; gender and cultural issues; team dynamics; performance enhancement strategies; and sports as recreation.

Prerequisite(s): [(PSYC 221)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Social Sciences (S)

PSYC 370**Occupational Health Psychology**

This course is designed to familiarize you with a wide range of topics in occupational health psychology (OHP). Understanding the relationship between work and health is vital in the face of increasingly demanding and complex work. This course will expose you to topics that examine how work affects our health and vice versa. These include work organizational factors (organizational justice, dark workplace behaviors such as incivility, shift-work, work-family interface) and their impact on employee health and well-being (stress, emotions, job-burnout, recovery experiences).

Prerequisite(s): [(PSYC 221)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Social Sciences (S)

PSYC 380**Topics in Psychology**

An investigation into a topic of current interest in psychology. The specific topic will be announced by the instructor when the course is scheduled.

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Social Sciences (S)

PSYC 381**Topics in Psychology**

An investigation into a topic of current interest in psychology. The specific topic will be announced by the instructor when the course is scheduled.

Prerequisite(s): [(PSYC 221) OR (PSYC 301) OR (PSYC 303) OR (PSYC 310)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Social Sciences (S)

PSYC 406**History and Systems of Psychology**

Historical development of influential psychological systems: structuralism, functionalism, behaviorism, psychoanalysis, and Gestalt psychology. Requires 12 hours of psychology.

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Social Sciences (S)

PSYC 409**Psychological Testing**

This course is designed to introduce you to psychological testing and assessment. After completing this course, you will be familiar with the test development process, testing techniques, and different types of tests. Further, you will learn about the use of tests in educational, organizational, and clinical/counseling settings. In this course, you will learn the underlying principles of psychological testing and measurement including test construction and scale development.

Prerequisite(s): [(PSYC 203) OR (PSYC 221) OR (PSYC 301)]

Lecture: 3 **Lab:** 0 **Credits:** 3

PSYC 410**Introduction to Rehabilitation and Mental Health Counseling**

Historical, philosophical, ethical, and legal bases of rehabilitation and mental health counseling. Includes a study of professional roles, functions, and responsibilities as well as service delivery systems and practices such as vocational, independent living, and public and private rehabilitation and mental health counseling.

Prerequisite(s): [(PSYC 221)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Social Sciences (S)

PSYC 411**Medical Aspects of Disabling Conditions**

Survey of human organ systems, medical terminology, unique characteristics of disabling conditions, including severe disabilities. Vocational consequences, environmental impact and implications for the rehabilitation process. One of a two course sequence.

Prerequisite(s): [(PSYC 221) OR (PSYC 222)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Natural Science (N)

PSYC 412**Multicultural and Psychosocial Issues in Rehabilitation and Mental Health Counseling**

Review of diversity issues in rehabilitation and mental health counseling including culture, disability, gender, aging, socio-economic status, and spirituality and religion. Includes theories of multicultural counseling and the counselor's role in the promotion of self-awareness and social justice; a study of individual and family adaptation and coping processes following disability; psychological and sociological consequences of disability; attitudes toward persons with disabilities; and the impact of social and environmental barriers.

Prerequisite(s): [(PSYC 221 and PSYC 222)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Social Sciences (S)

PSYC 414**Neural and Biological Bases of Behavior**

An introduction to the biological bases of behavior with an emphasis on neuroanatomy and neurophysiology of sensory and central nervous systems.

Prerequisite(s): [(PSYC 221)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Natural Science (N)

PSYC 423**Learning Theory**

Learning plays an important role in psychology and the general processes and mechanisms that underscore learning are utilized in a number of fields including neuroscience, clinical science, education, and cognitive science. We will examine several theoretical perspectives on learning including, but not limited to, functionalistic, associationistic, cognitive, social, and neurophysiological. We will also examine how factors such as motivation, artificial intelligence, technology, disability, and intelligence play a role in learning.

Prerequisite(s): [(PSYC 221)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Social Sciences (S)

PSYC 426**Cognitive Science**

The goal of this course is to understand how the mind works. Cognitive science is an interdisciplinary field that draws on experimental psychology, computer science, linguistics, animal behavior, neuroscience, and behavioral economics, among others.

Prerequisite(s): [(PSYC 222)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Social Sciences (S)

PSYC 435**Child Development**

Developmental psychologists examine behavioral and biological changes as they occur over the entire lifespan. Their investigations into mechanisms of developmental change span biological, behavioral, and cultural levels of organization. Students will be able (1) to identify the major milestones of development in various domains (e.g. perceptual, motor, cognitive, social) and (2) use research and theory to understand the mechanisms by which developmental change occurs.

Prerequisite(s): [(PSYC 221)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Social Sciences (S)

PSYC 436**Adult Development**

Explores processes and changes in cognitive, social, physical and emotional functioning across adult life. Requires 9 hours of psychology.

Prerequisite(s): [(PSYC 221 and PSYC 303) OR (PSYC 301) OR (PSYC 310)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Social Sciences (S)

PSYC 449**Practicum in Rehabilitation Services**

Seminar and supervised fieldwork experience in a rehabilitation setting with disabled individuals. Emphasizes service delivery, interviewing techniques, and caseload management.

Prerequisite(s): [(PSYC 410, PSYC 411, PSYC 412*, and SOC 480)]An asterisk (*) designates a course which may be taken concurrently.

Lecture: 3 **Lab:** 0 **Credits:** 3

PSYC 455**Development and Evaluation of Training in Organizations**

The goal of this course is to provide the learner with a systems perspective to training in organizations. Through readings, discussions, in class exercises and project work students will learn to identify organizational issues that can be solved using a training intervention and develop appropriate training. The focus of the course will primarily be on knowledge application. Students will learn about the various steps involved in designing a training program including needs assessment, influence of learner characteristics, transfer of training and training evaluation. Through project work students will gain skills in implementing these steps.

Prerequisite(s): [(PSYC 221) OR (PSYC 301)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Social Sciences (S)

PSYC 456**Engineering Psychology**

Theory of human physical and psychological abilities as they relate to design of transportation, housing, workplace, defense and recreational systems. Topics include theories relating to psychophysiology, anthropometry, communications, man-machine interactions, training, maintainability, safety, and engineering evaluation.

Prerequisite(s): [(PSYC 221)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Social Sciences (S)

PSYC 460**Child and Adolescent Disorders**

This course focuses on the major disorders that are evident in infancy, childhood, and adolescence. A developmental psychopathology approach will be used in which major influences on both normal and abnormal child development will be examined. Students will be exposed to the contextual and socioemotional factors that impact children's development, followed by an in-depth discussion of the various disorders.

Prerequisite(s): [(PSYC 303)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Social Sciences (S)

PSYC 465**Behavior Change Principles and Practice**

Students will learn about theories of behavior and apply scientific principles used to promote behavior change. Major topics will include stages of change, motivational interviewing, cognitive behavioral techniques, and contingency management (reward and punishment). Emphasis will be given to altering pathological behaviors and to promoting healthy lifestyle changes in the context of one on one or small group settings.

Prerequisite(s): [(PSYC 303)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Social Sciences (S)

PSYC 481**Groups and Leadership at Work**

The course will review a system's model of groups and will discuss developmental stages of groups as they relate to communication behaviors. It will also review various approaches to leadership including individual, contingency, and relationship. The course engages students in various activities to help them become aware of themselves as team members and team leaders.

Prerequisite(s): [(PSYC 221 and PSYC 301)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Social Sciences (S)

PSYC 482**Undergraduate Research Seminar I**

An introduction to applied research in psychology. Includes a didactic review of basic and current issues in psychological research as well as an experiential component. Students actively participate in ongoing faculty research programs and are exposed to all areas of research.

Prerequisite(s): [(PSYC 204 and PSYC 221)]

Lecture: 1 Lab: 2 Credits: 3

PSYC 483**Undergraduate Research Seminar II**

An introduction to applied research in psychology. Includes a didactic review of basic and current issues in psychological research as well as an experiential component. Students actively participate in ongoing faculty research programs and are exposed to all areas of research.

Prerequisite(s): [(PSYC 204, PSYC 221, and PSYC 222)]

Lecture: 1 Lab: 2 Credits: 3

PSYC 485**Senior Capstone Project I**

The Psychology Capstone Project is an independent study that consists of a formal project and may include a research component, a literature review component as well as a data analysis component or may include an internship or fellowship experience as discussed by you and your project advisor. The project should incorporate and expand upon the depth of knowledge gained from previous years of study and include predetermined deliverables which may include a final thesis or poster. The project should focus on an area of psychology that is of interest to you as a means to expand your knowledge on the subject and to solidify your future goals.

Lecture: 3 Lab: 0 Credits: 3

PSYC 486**Senior Capstone Project II**

Continuation of the Psychology Capstone Project. This is an independent study that consists of a formal project and may include a research component, a literature review component as well as a data analysis component or may include an internship or fellowship experience as discussed by you and your project advisor. The project should incorporate and expand upon the depth of knowledge gained from previous years of study and include predetermined deliverables which may include a final thesis or poster. The project should focus on an area of psychology that is of interest to you as a means to expand your knowledge on the subject and to solidify your future goals.

Lecture: 3 Lab: 0 Credits: 3

PSYC 487**Integrative Psychology Seminar I**

A synthesis of issues and areas in psychology. Requires 21 credit hours in psychology.

Prerequisite(s): [(PSYC 203)]

Lecture: 3 Lab: 0 Credits: 3

PSYC 488**Integrative Psychology Seminar II**

Seminar integrating seminal and cutting edge psychological writings both empirical and conceptual to address key issues in contemporary psychology. Requires 24 credits in psychology.

Lecture: 3 Lab: 0 Credits: 3

PSYC 489**Undergraduate Psychology Seminar**

Reports and discussion of current problems and issues in psychology.

Prerequisite(s): [(PSYC 204 and PSYC 221)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Social Sciences (S)

PSYC 497**Special Problems**

Independent study involving compilation and analysis of data bearing on a significant problem. **Instructor permission required.**

Credit: Variable

PSYC 498**Advanced Research**

Advanced research for BSMP students.

Lecture: 0 **Lab:** 0 **Credits:** 3

Social Sciences (SSCI)

SSCI 100**Introduction to the Profession**

The course introduces students to social science professions, career possibilities, and the range of skill sets utilized by professionals in the field.

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Social Sciences (S)

SSCI 204**States, Markets, and Society**

This course examines theoretical explanations for the relationship between governments, society, and the global economy. It considers structural industrial shifts and the impact of technology on production, economic competitiveness and social welfare. Themes include labor value, bureaucratic theory, class conflicts and in the internationalization of capital.

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Social Sciences (S)

SSCI 209**Social Science Research Methods**

Introduces students to explanation in the social sciences and both qualitative and the quantitative research methods. Topics covered include the formulation of research questions, measurement, data collection, survey research, significance tests, experimental and quasi-experimental design, sampling, and various techniques of qualitative research.

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Social Sciences (S)

SSCI 210**Social and Political Thought**

Examines central social and political theories and their ideas concerning the relationship between individual and society, social harmony and conflict, social equality, and the state.

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Social Sciences (S)

SSCI 220**Global Chicago**

Through readings, lectures, and field trips to local neighborhoods, this course will look at the ways that Chicago has become a global city and what that means for local government, businesses, educators, and the non-profit sector. The course explores how Chicago has become a node in the global economy and a gateway to immigrants from all over the world.

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Social Sciences (S)

SSCI 225**Introduction to Geographic Information Systems**

This course introduces students to the use of digital geographic information in reasoning about the world. Topics include geographic data collection and management, geographic data models, and basic geographic analysis. A variety of GIS applications will be described across a range of disciplines with an emphasis on geographic problem solving. The social, economic, and legal context of geographic information will also be examined. Principles and concepts will be provided in lectures and reinforced through a series of hands-on exercises.

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Social Sciences (S)

SSCI 285**Special Topics**

Investigates a topic of current interest at the introductory level. Course may be taken multiple times provided the topic is different each time.

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Social Sciences (S)

SSCI 318**Global Health**

Multidisciplinary course that addresses the most critical issues and initiatives in global health, covering the history of the field and its basic principles and goals, the determinants of health and its links with development, competing perspectives on global health challenges and ways to meet them, the most important causes of disease and death, and the organizations and governance mechanisms that are endeavoring to improve outcomes. The course is geared toward developing theories and methods to understand the social, economic, political, and environmental causes of health outcomes with a focus on disadvantaged communities and health inequalities.

Prerequisite(s): [(HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Social Sciences (S)

SSCI 319**Comparative Health Systems**

Surveys and compares health care systems in a range of developed and developing countries. The course examines why countries facing similar health problems have sometimes developed different policy responses, what has been the nature of those policies, and how effective or ineffective they have been. Health insurance, payment methods, the role of providers, the relationship between medicine and culture, and recent reforms and innovations in health care policy are among the topics discussed.

Prerequisite(s): [(HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Social Sciences (S)

SSCI 321**Social Inequality**

Evaluates the patterns and dimensions of social, economic, and political inequality in American society and how these compare with other societies, who gets ahead and why, the consequences of social stratification, and the outlooks for the future of inequality in developed countries like the United States.

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Social Sciences (S)

SSCI 323**Problems of Multi-Ethnic, Multi-Religious States**

Focuses on the political challenges arising in multi-ethnic, multi-religious societies in which there has been substantial conflict or balkanization. Developed and developing countries receive attention.

Prerequisite(s): [(HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Social Sciences (S)

SSCI 325**Intermediate Geographic Information Systems**

This course builds on introduction to geographic information systems (GIS) and emphasizes GIS spatial modeling skills to solve real world problems. Topics covered include vector and raster data models and conversions, common map algebra functions, surface analysis, 3-D rendering, network analysis, and solve road network problems.

Prerequisite(s): [(PSYC 203) OR (SSCI 225)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Social Sciences (S)

SSCI 354**Urban Policy**

Explores major dilemmas facing cities today including changing economic and tax bases, fiscal stresses, immigration, marginalized populations, new forms of consumption, and adaptation to structural change. Responses of politicians to pressures to develop new policies and leverage the productive capacity of the city and the impact of citizen preferences are analyzed.

Prerequisite(s): [(HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Social Sciences (S)

SSCI 355**Regional Economic Development**

This course focuses on methods of analyzing why regions differ economically, how they interrelate, and why and how they react to changes in economic policies and conditions. Students will learn about models and metrics of regional structure and growth.

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Social Sciences (S)

SSCI 359**Humans, Ecology, and Environment**

Examines the relationship between humans and nature, including reasons for some well-known ecological catastrophes in human history. The course traces changing attitudes to the environment and explores various measures that have been offered to solve problems, for instance, the Green Revolution, sustainable development, renewable energy, "clean" technologies, and the potential social and ecological consequences of these solutions.

Prerequisite(s): [(HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Social Sciences (S)

SSCI 376**Global Migration**

This course will examine the history of migration and present-day situations in Europe, the Americas, the Asia-Pacific region, Africa, and the Middle East including the policies that let some people in but keep others out. Significant attention will also be paid to the process by which foreign "outsiders" become integrated (or not) in their new home. Course draws on research from political scientists, sociologists, demographers, economists, and anthropologists.

Prerequisite(s): [(HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Social Sciences (S)

SSCI 378**The Triple Helix**

This course explores government-led research and development (R&D) collaboration across government research institutes, private firms, and universities. This "triple helix" model originated in the 1980s in Japan under the technocratic model, was quickly taken up by Germany, the UK, and the US, and is responsible for the success of innovations ranging from the integrated circuit to household hydrogen production. But, why does it work, and is it always an ideal policy choice? In other words, should private firms be left alone to innovate or should they be coupled with the public sector?.

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Social Sciences (S)

SSCI 380**International Development**

This course reviews multidisciplinary perspectives on international development over the last century. It includes a survey of social science theories of development and parallel shifts in the definition of development and development approaches. The role of development stakeholders is also addressed. Topics may include international aid, environmental sustainability, migration, investment, and resources. The course aims to provide students with the necessary knowledge to critically evaluate the successes and failures of current development policies.

Prerequisite(s): [(HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Social Sciences (S)

SSCI 385**Special Topics**

Investigates an interdisciplinary topic of current interest in the social sciences. Course may be taken multiple times provided the topic is different each time.

Prerequisite(s): [(HUM 200-299)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Social Sciences (S)

SSCI 387**Fieldwork Methods**

This course is designed to provide students with the opportunity to work on a real-world project that is or will be taking place "in the field."

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Social Sciences (S)

SSCI 422**Complex Organizations**

Introduces students to the significant theoretical frameworks that have emerged over time to describe and explain public and non-profit organizations as well as organizational actors and actions. The seminar includes consideration of relations between organization and its environment, the importance of inter-organizational networks, and the role of power in organizational life.

Prerequisite(s): [(Social Science Course 300-399)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Social Sciences (S)

SSCI 480**Introduction to Survey Methodology**

This course will introduce advanced undergraduate students to the set of principles of survey research design that are the basis of standard practices in the social sciences. The course will discuss how to formulate research questions and develop hypotheses suitable for testing.

Prerequisite(s): [(Social Science Course 300-399)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Social Sciences (S)

SSCI 486**Planning, Fundraising, and Program Evaluation**

The purpose of this course is to provide students with an introduction to applied research methodologies which are commonly used by public and non-profit managers to assess the effectiveness of service delivery. We will explore the theoretical underpinnings and practical application of the range activities involved in planning, implementing, and evaluating programs.

Prerequisite(s): [(PS 300-399) OR (SOC 300-399) OR (SSCI 300-399)]

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Social Sciences (S)

SSCI 493**Public Service Internship**

This course is designed to give students the opportunity to combine classroom theory with practical application through job-related experiences. Students will complete a 120-hour internship with an approved industry, government, or non-profit organization with a work focus which relates to their academic training and career objectives. Instructor permission is required.

Lecture: 0 **Lab:** 0 **Credits:** 3

Sociology (SOC)

SOC 200**Introduction to Sociology**

Introduces students to the structure and operation of society. The course analyzes individual behavior and emphasizes social problems.

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Social Sciences (S)

SOC 203**Engaging Sociology**

A more visual and performative, communication-intensive alternative to SOC 200. Students read and take short quizzes on chapters from a standard text and prepare weekly assignments that apply the associated concepts and insights. Assignments vary, from reviewing scholarly articles and identifying and exploring sociological databases to taking photographs to bringing in music and film clips illustrating political and social cartoons and designing and/or identifying spaces, devices, and clothing that illustrate the topics at hand.

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Social Sciences (S)

SOC 208**Social Psychology and Society**

Explores different aspects of everyday judgments and their sometimes undesirable social consequences, especially the Fundamental Attribution Error. Other topics include various types of group influences on individual judgment and behavior, as well as persuasion, "brainwashing," helping behavior, and prejudice. Formerly called SOC 308.

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Social Sciences (S)

SOC 211**Introduction to the Sociology of Space**

This introductory sociology course deals with people's general experience of space and how space and spatial arrangements affect people, social interaction, and the sense of community. It is designed to develop knowledge and understanding as well as analytical and perceptive skills. Our experiences of the spatial dimension of reality will be examined from various perspectives: emotional; cognitive; functional; symbolic; and cross-cultural. Our study objects range from everyday experiences to questions of community and city planning. Basic sociological concepts and research methods will be introduced and related to the topics covered. This course is required for SOC 311 (Social Use of Space).

Lecture: 3 **Lab:** 0 **Credits:** 3

Satisfies: Communications (C), Social Sciences (S)

SOC 212**Contemporary Social Problems**

Investigates various "social problems" and how they came to be defined as problematic. The course covers such general sociological concepts and theoretical perspectives as symbolic interactionism, conflict theory, structural functionalism, and constructionism. Students also examine the role of state advocates and the media in defining social problems. Case studies illustrate how different theoretical perspectives lead to different "solutions" and policy recommendations.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Social Sciences (S)

SOC 285**Introductory Special Topics in Sociology**

Investigates a topic of current interest at an introductory level. Topic will be announced by instructor at scheduling time. There are no prerequisites for this course. Course may be taken multiple times, provided the topic is different each time.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Social Sciences (S)

SOC 301**The Social Dimension of Science**

Examines how social and psychological factors influence the reasoning and behavior of scientists. By contrasting traditional views of science with actual scientific practice, the course aims to understand such phenomena as "hype," resistance to scientific discovery, controversy, vicious competition, error, self-deception, and fraud.

Prerequisite(s): [(HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Social Sciences (S)

SOC 302**Science and Belief**

Explores the relationship between science and belief by comparing Western science with other belief systems, science with religion, and science with pseudo-science. The course also examines cultural and ideological influences on scientific knowledge and public faith in science.

Prerequisite(s): [(HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Social Sciences (S)

SOC 303**Science in Society**

Examines the role of the institution of science, scientific knowledge, and scientists in society. The course focuses on areas where science significantly influences and is influenced by political, economic, and cultural institutions and contexts.

Prerequisite(s): [(HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Social Sciences (S)

SOC 305**Social Communication**

Studies the variety of subtle ways, verbal and nonverbal, in which humans communicate in personal, professional, and public life, and how to identify and solve problems and misunderstandings that typically arise. Topics include the social nature of humans, interpersonal communication, interaction within and between groups, teamwork, leadership, and intercultural communication.

Prerequisite(s): [(HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Social Sciences (S)

SOC 311**Social Use of Space**

Gives students basic insights into people's experience of space and the effect of spatial arrangements on people's behavior. The course explores the differences in conceptions between planners and users and the need to take the user into account in spatial design.

Prerequisite(s): [(SOC 211)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Social Sciences (S)

SOC 340**Social Organization and Control**

Surveys theories explaining the organization and structure of complex societies. The problem of social control, or the capacity of a society to regulate itself formally and informally according to its desired principles, is viewed as a central problem of social organization. Same as PS 340.

Prerequisite(s): [(HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Social Sciences (S)

SOC 348**Deviant Behavior and Conformity**

Analyzes the definition, development, and control of deviant behavior in relation to social processes. Societal reaction to and the amount, distribution, and behavioral systems of various forms of deviance (drug addiction, suicide, crime, alcoholism, illegitimacy, etc.) are examined.

Prerequisite(s): [(HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Social Sciences (S)

SOC 351**Sociology of Work**

Begins with a brief comparison of the nature, role, and meaning of work across time and space. The course continues with a survey of some of today's most important topics in the study of work, primarily looking at the United States and other developed countries.

Prerequisite(s): [(HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Social Sciences (S)

SOC 362**Technology and Social Change**

Examines the social implications of selected emerging and cutting-edge technologies with an emphasis on recent developments and events. The course investigates the consequences of those technologies for society using both short-term and long-term perspectives and including moral, ethical, socioeconomic, and educational considerations. Same as PS 362.

Prerequisite(s): [(HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Social Sciences (S)

SOC 385**Topics in Sociology**

Investigates a topic of current interest in Sociology which will be announced by the instructor when the course is scheduled.

Prerequisite(s): [(HUM 200-299)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Social Sciences (S)

SOC 425**Privacy**

This course explores current conceptualizations of and behaviors about privacy. It is a reading-intensive, film-based, senior-level seminar on the design and engineering of privacy, the case law and policy aspects of privacy, professions deeply engaged in issues of privacy, the commercial business of privacy, and the cultural and cross-cultural cognitive, personal, and interpersonal behaviors of privacy.

Prerequisite(s): [(SOC 190-299 and SOC 300-399)]

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Social Sciences (S)

SOC 490**Senior Seminar**

This is the capstone course for sociology majors. It is intended to bring together a number of concepts, methodological approaches, and research skills while exploring a particular topic of current significance within the discipline.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Social Sciences (S)

SOC 491**Undergraduate Research in Sociology**

Working with a member of the sociology faculty, students will choose a topic, conduct research, and complete an original, independent research project.

Prerequisite(s): [(SOC 190-299 and SOC 300-399)]

Credit: Variable

Satisfies: Communications (C)

SOC 497**Directed Readings**

Consists of independent reading or analysis, centered on particular problems and supervised by a member of the Sociology faculty.

Credit: Variable; maximum 3 credit hours.

Prerequisite(s): [(SOC 190-299 and SOC 300-399)]

Credit: Variable

Satisfies: Communications (C), Social Sciences (S)

SOC 498**Exercises in Behavioral Observation**

Provides students with an opportunity to acquire better field-work skills by providing a forum for discussing and practicing the craft. This is a seminar in advanced ethnographic methods. Permission of instructor is required.

Lecture: 3 Lab: 0 Credits: 3

Satisfies: Communications (C), Social Sciences (S)

Technology (TECH)

TECH 497**Special Projects**

Independent study and projects in applied technology that are multi/cross-disciplinary not tied to a specific department.

Credit: Variable

ACADEMIC POLICIES AND PROCEDURES

Academic Honesty

Illinois Institute of Technology expects students to maintain high standards of academic integrity. Students preparing for the practice of a profession are expected to conform to a code of integrity and ethical standards commensurate with the high expectations society places on practitioners of a learned profession. No student may seek to gain an unfair advantage over another. The Code of Academic Honesty is explained in the university's Student Handbook and all students are expected to know and adhere to this code.

Advising and Academic Progress

Academic Program Audit

An academic audit provides a summary of a student's academic status to date and lists the courses to be completed in order to receive a degree. Students can request an official academic audit from the Office of Undergraduate Academic Affairs after they have earned a minimum of 60 credit hours or 90 credit hours for architecture students and have completed at least one semester at Illinois Institute of Technology. Students may request an official academic audit through the Undergraduate Academic Affairs channel in the MyIIT portal (my.iit.edu).

Students may also review academic progress towards their degree through Undergraduate Degree Works in the Undergraduate Academic Affairs channel in the MyIIT portal. **Please note that Degree Works is not an official report for academic progress.**

Academic Progress, Probation, and Academic Suspension/Dismissal

All students who are degree candidates are expected to maintain satisfactory academic progress. This includes earning satisfactory grade point averages (GPA) and maintaining a satisfactory rate of progress toward the completion of their degree programs.

Students who do not earn at least a 2.00 cumulative GPA, a 1.85 current GPA, or a 2.00 major GPA are placed on academic probation.

Degree-seeking students are required to maintain a satisfactory rate of progress:

- Full-time students must earn a minimum of 12 credit hours per semester applicable to their degrees.
- Part-time students must maintain a satisfactory rate of progress which will enable them to graduate within 12 academic years after achieving degree-seeking status.

Students who do not maintain a satisfactory rate of progress in a given semester may be placed on probation based on the recommendation from the student's academic adviser, department associate chair, and academic dean. Probation may affect financial aid. See Student Eligibility Requirements to Receive Federal and State Financial Assistance (p. 13).

Students on probation are not permitted to:

- Register for more than 15 credit hours per semester unless they receive approval from the associate dean of their college.
- Hold an elected or appointed office in any student organization. Probation does not affect membership in a student organization.
- Participate in the Cooperative Education Program unless approved by the Academic Standing Committee.

Academic probation may affect a student's eligibility to participate in varsity athletic sports.

Students who are enrolled in a dual degree program and are placed on academic probation must schedule a meeting with the Office of Undergraduate Academic Affairs.

Students who are on academic probation for two consecutive semesters are candidates for academic suspension from the university.

The progress of non-degree students also is reviewed and any student who does not maintain good academic standing is subject to being placed on probation or academic suspension.

A student placed on academic suspension by the university may petition the Academic Standing Committee to review the suspension. The student must present substantial academic or other relevant new evidence not available at the time of suspension in support of the petition for reinstatement. The chair of the Academic Standing Committee will determine whether the new documentation warrants a further review of the case.

Advising

Each undergraduate student is assigned a faculty academic adviser who is available to discuss opportunities and career plans in the student's chosen field and to plan and approve coursework to meet departmental and university requirements. Students are urged to consult their advisers when questions arise.

Department advisers, the director of undergraduate advising, and advisers in Office of Undergraduate Academic Affairs are also available to answer questions and interpret policies regarding university requirements and academic procedures.

Change of Major or Declaration of Additional Majors

Students considering either a change of major or concurrently pursuing a second undergraduate degree or major should consult the departmental associate chair regarding program requirements and career opportunities in the new degree program.

Students may also review requirements for the new degree program by performing a "What If" audit using Degree Works. Students may access Undergraduate Degree Works through the Undergraduate Academic Affairs channel in the MyIIT portal (my.iit.edu).

An adviser in the Office of Undergraduate Academic Affairs can also assist a student in the selection of a suitable major. A student who wishes to change or declare a major or concurrently pursue an additional undergraduate degree program must obtain these forms from the Office of Undergraduate Academic Affairs or at iit.edu/ugaa. Approval from the intended major department is required.

Change of Status

Students who wish to change a classification and/or registration status must complete the applicable procedures listed below no later than two weeks prior to registration.

- Students changing from full-time degree-seeking status to part-time degree-seeking status must notify the Office of Financial Aid if they are receiving financial aid. International students with student visas must be registered as full-time students and are not permitted to change to part-time status.
- Students changing from part-time degree-seeking status to full-time degree-seeking status must inform their department and obtain the necessary adviser's approval for a full-time course load. Also, students in this category who wish to apply for financial aid must notify the Office of Financial Aid regarding their change of status.
- Students changing from non-degree status to full-time or part-time degree-seeking status must contact the Office of Undergraduate Academic Affairs. Students must have completed at least one semester of relevant coursework at the university and must be in academic good standing in order to be eligible for changing their status.
- Students changing from graduate status to undergraduate full-time or part-time status must submit an application for reinstatement to the Office of Undergraduate Academic Affairs.

Second Bachelor's Degree

A student whose first degree is granted by Illinois Institute of Technology must complete a minimum of 15 additional credit hours for a second bachelor's degree at the university. A student whose first degree was awarded by another institution must complete a minimum of 45 additional credit hours at the university. All other graduation requirements apply for the second degree. The GPA required for summa cum laude, magna cum laude, and cum laude for the second degree includes all Illinois Institute of Technology coursework.

Credit by Examination

Credit may be earned through the following examination procedures. Total credit from proficiency examinations and the College Level Examination Program may not exceed 18 credit hours. There is no limit for Advanced Placement (AP) credit.

College Level Examination Program (CLEP)

For these examinations, which are administered by the College Entrance Examination Board, Illinois Institute of Technology will award credit under the following conditions:

- The CLEP examination and the score achieved meet the standards of the university department that offers courses in the area of the examination.
- The CLEP examination is taken before the student enters the university.
- Students must observe all rules of the College Level Examination Program regarding the taking of CLEP examinations.

NOTE: Previous acceptance of the examination by another institution does not imply acceptance by Illinois Institute of Technology.

Proficiency Examinations

Any student who believes that, through self-study or outside experience, he or she has gained the substantive equivalent of the content of a specific course may ask for an examination. With the approval of the chair of the department offering the course and the Office of Undergraduate Academic Affairs, a proficiency examination will be administered. This is a graded exam and the letter grade will be entered on the permanent record. Proficiency examinations are not allowed for courses in which the student has previously enrolled and must be completed before a student's final 45 credit hours of enrollment at the university. The Credit by Examination Form may be obtained in the Office of the Registrar and a per-credit-hour fee is charged for each examination.

Grades and Transcripts

Grades

Grade	Grade Description	Instructor Assigned	Performance Evaluation	Attempted Hours	Earned Hours	Quality Points	Quality Hours	GPA Hours	FinAid Hours
A	excellent	x	x	x	x	4.00	x	x	x
B	above average	x	x	x	x	3.00	x	x	x
C	average	x	x	x	x	2.00	x	x	x
D	below average	x	x	x	x	1.00	x	x	x
E	fail	x	x	x		0.00	x	x	x
I	incomplete	x		x		0.00			x
R	research	x		x		0.00			x
NA	non-attendance	x		x		0.00			x
S	satisfactory	x	x	x	x	0.00			x
U	unsatisfactory	x	x	x		0.00			x
P	pass	x	x	x	x	0.00			
F	fail	x	x	x		0.00			
AU	audit					0.00			
W	withdrawal (student initiated)			x		0.00			x
X	no grade submitted			x		0.00			x
NG	non-graded					0.00			

Grade Notes

AU	Grade basis elected by student at point of registration. Permanent administrative grade automatically applied. An audit request must be submitted at the time of registration and courses may not be changed to or from audit after the registration period. There is no credit given for an audited course. Regular tuition rates apply.
D	Used for undergraduate students only; not used to evaluate graduate level course work.
I	The student must request this temporary grade from the instructor through the incomplete grade request process prior to the week of finals. The I grade is automatically posted when the Registrar's Office receives the approved request. A written agreement between the student and instructor must detail the remaining requirements for successful completion of the course. A grade of I will be assigned only in case of illness or for unusual or unforeseeable circumstances that were not encountered by other students in the class and that prevent the student from completing the course requirements by the end of the semester. Grades of I will automatically change to E on the published deadline of the subsequent term.
NA	Apparent withdrawal as a result of the student never attending a registered section.
NG	Grade for a course in which no evaluation is recorded. Permanent administrative grade automatically applied.
R	Temporary grade indicating coursework is scheduled to extend beyond the end of term. The grade of R has same impact as an I grade until final letter grade is submitted. The grade of R does not expire or change to another grade.
S/U	Graduate level courses only. Used for 591, 594, 600, 691, non-credit courses, and other courses approved by the Graduate Studies Committee. Not to be used for 597 variable topics courses.
W	Permanent administrative grade automatically applied when student withdraws before deadline (60% of term). Grade of W does not affect GPA, and no credit hours are awarded for a grade of W.
X	Temporary administrative grade automatically applied to blank grade rosters at grading deadline.

Grading Procedure

Online submission of final grades are due on the published deadline following final exams. Grades of "X" are posted for all missing (blank) grades at that time and are resolved through the grade change process. All grade changes are initiated by the instructor of record or authorized academic officer. Current temporary grades of "I", "R", and "X" can be changed by the instructor directly with the Office of the Registrar to a final letter grade of: "A", "B", "C", "D", "E", or "S/U", if the class has a pass/fail grading basis of satisfactory/unsatisfactory. Temporary grades of "I" or "R" cannot be changed to another temporary or a non-letter, administrative grade of: "I", "R", "NA", "AU", "W", or "X". Other grade changes may require an additional level of approval by an academic officer or appeals committee. Changes to final grades cannot be made once a degree has been posted for the career in which the course was taken, or in the case of a student's voluntary separation from the university.

Assessment of Student Academic Progress

Throughout the course of each semester, students should receive timely and substantive assessments from their courses' instructors regarding their academic progress and grades. Students who feel that their instructors do not provide adequate feedback may seek redress from their respective academic unit's chairperson and/or college dean.

Grade Point Average

The grade point average (GPA) is determined by dividing the total number of grade points earned by the total number of graded credit hours. Graded credit hours include courses graded "A", "B", "C", "D", and "E". All courses taken at Illinois Institute of Technology apply to the cumulative GPA, including those courses that do not apply toward graduation requirements for a degree program.

Repeating Courses for a Grade Change

Undergraduate students may repeat a course for a change of grade. A request to repeat a course for a change of grade must be submitted through Undergraduate Degree Works (available in the Undergraduate Academic Affairs channel of the MyIIT portal) by using the petition tab. This request should be made after a student registers for the course the second time. The course repeat policy is as follows:

- A maximum of three 100- and 200-level courses may be repeated for a change of grade. A maximum of three 300- and 400-level courses may be repeated for a change of grade. Course repeats not used for 100- and 200-level courses cannot be carried forward to 300- and 400-level courses.
- Both grades will be recorded on the official transcript.
- Both the grade and credit hours from the first course are removed from a student's GPA calculation if a course is repeated for a change of grade.
- Only the second grade will be used to compute the GPA, even if the second grade is lower, except when the second grade is "I", "R", "S", "U", "W", "X", or "AU".
- A course repeated for a change of grade must be taken within one calendar year after initial enrollment in that course or the next time the course is offered (whichever is longer).
- The same course may be repeated only once for a change of grade.
- If a course is no longer offered by the university, the provision to repeat the course for a change of grade does not apply.
- Repeating a course for a change of grade when the first grade is a "C" or "B" requires the approval of a student's faculty adviser.

Grade Appeal

The assignment of letter grades (see Grades (p. 360)) is at the discretion of the course instructor, and except for unusual circumstances, the assigned course grade is final.

Undergraduate students who want to appeal a letter grade assigned in a course should first confer directly with the course instructor. If the student and instructor cannot come to an agreement, the student should contact the chair of the instructor's department. If necessary, the student can appeal to the dean of the instructor's college.

Dean's List

Every semester the names of all undergraduate students who have completed at least 12 graded credit hours with a semester GPA of 3.50 or better appear on the Dean's List.

Transcripts

Official transcripts are requested through the Office of the Registrar and are only released with the expressed consent and authorization of the student, in compliance with the Family Educational Rights and Privacy Act of 1974 (FERPA). The secured document is certified as of the printing date and is not valid if altered in any way or opened by someone other than the intended recipient.

Official transcripts are released only after the student has fulfilled all financial obligations to the university. Official transcripts issued directly to the student making the request are stamped "ISSUED TO STUDENT". A fee is charged for each transcript issued.

Graduation

Every student is responsible for fulfilling graduation requirements as specified in the Illinois Institute of Technology Bulletin in effect at the time of his or her admission to the university. If those curriculum requirements change before the student completes a specified degree program, he or she may follow a curriculum in a subsequent Bulletin with the approval of his or her academic unit head.

The student has the ultimate responsibility to fulfill degree requirements, to attain eligibility to enroll in particular courses, and to comply with all applicable academic rules governing his or her academic program.

NOTE: Students must file an Application for Graduation Form at the beginning of the semester in which they plan to graduate. A late fee will be charged to students who submit an application after the posted deadline. Please refer to the Academic Calendar (p. 5) for specific deadlines.

Undergraduate students must complete:

- All required courses in their major program.
- Credit hour requirements as appropriate to their major (a minimum of 126 credit hours).
- Core Curriculum (p. 36) and special academic requirements.
- Residence requirements (p. 364).
- A minimum cumulative GPA of 2.00 and a minimum GPA of 2.00 in the student's major department courses. A student who completes all course requirements with an average below the minimum grade point requirements may, with permission of his or her department chair and academic dean, take additional courses to raise the GPA.
- Completion of all the above within a period of eight calendar years from the semester of initial admission for full-time students or 12 calendar years for part-time students after achieving degree-seeking status. A student may petition their major department and academic dean to have this period extended. If the petition is approved, this extension may involve additional compensating academic requirements.
- Payment of all financial obligations to the university.

All incomplete coursework must be submitted to the instructor prior to the date of graduation. A recorded grade of "I" (incomplete) in a course required for graduation will result in deferral of that student's graduation until the next semester. A new application for graduation must be submitted for that semester.

Graduation with Honors

A student must complete a minimum of 60 graded credit hours at the university in order to receive the award of summa cum laude, magna cum laude, or cum laude. A student who has a GPA of 3.90 and higher will graduate with summa cum laude honors; a student who has a GPA between 3.80-3.899 will graduate with magna cum laude honors; and a student who has a GPA between 3.50-3.799 will graduate with cum laude honors.

Leaves and Withdrawals

Leave of Absence

Undergraduate degree-seeking students who need to withdraw from the university with the intention of returning and completing their degree program may apply for a leave of absence. This request is made through the Undergraduate Academic Affairs channel in the MyIIT portal (my.iit.edu). All requests for a leave of absence will be reviewed by the Office of Undergraduate Academic Affairs and requests must be submitted by the end of the 12th week of the semester to take effect that semester. Any request submitted after the 12th week will take effect the following semester; however, exceptions can be made due to special circumstances. A leave of absence cannot exceed one academic year and can be extended if appropriate documentation is submitted.

Students requesting a leave of absence due to medical reasons must contact the Student Health and Wellness Center. A medical leave of absence is granted only after a student meets with this office.

International students must comply with additional regulations when requesting a leave of absence. See iit.edu/international-center for additional details.

Return from Leave

Students returning from a leave of absence must submit an application for reinstatement to the Office of Undergraduate Academic Affairs. The deadlines for reinstatement are June 15 for the fall semester, November 15 for the spring semester, and April 15 for the summer term.

Students returning from a medical leave of absence must contact the Student Health and Wellness Center and submit appropriate documentation. Students can only be reinstated from a medical leave with the approval of this office.

If a student took courses at another college or university during a leave, official transcripts must be sent to the Office of Undergraduate Academic Affairs.

International students must contact the International Center after being reinstated to the university.

Withdrawal from the University

Undergraduate degree-seeking students who wish to withdraw from the university must contact the Office of Undergraduate Academic Affairs to schedule an exit interview which is required to begin the official withdrawal procedure. Students need to apply for a withdrawal through the Undergraduate Academic Affairs channel in the MyIIT portal (my.iit.edu) and this must be done by the end of the 12th week of the semester for the withdrawal to take effect that semester. Any request submitted after the 12th week will take effect the following semester; however, exceptions can be made due to special circumstances.

International students must comply with additional regulations when withdrawing from the university and must contact the International Center.

If a student reconsiders the withdrawal, written notification to the Office of Undergraduate Academic Affairs is required.

Please note that non-attendance is not an official withdrawal from the university.

Reinstatement

All undergraduate students who were not in attendance for at least a semester must submit an application for reinstatement to the Office of Undergraduate Academic Affairs. The deadlines for the application are June 15 for the fall semester, November 15 for the spring semester, and April 15 for the summer term.

Applications for reinstatement will not be reviewed until all financial obligations to the university are satisfied.

If a student took courses at another college or university during their time away from Illinois Institute of Technology, official transcripts must be sent to the Office of Undergraduate Academic Affairs. The application will not be reviewed until all official transcripts are received.

Students who were on academic probation when they stopped attending will be reinstated on probation if their application is approved. In these cases, the application will be reviewed by the major department. Students who wish to change their major must adhere to all university policies for a change of major.

Petitions

A student may request a review of decisions concerning academic status or regulations by submitting an academic petition to the Office of Undergraduate Academic Affairs. Students who wish to take a course at another institution during the summer must submit a Summer Studies Petition Form to the Office of Undergraduate Academic Affairs prior to the registration at another institution to guarantee transfer of credit in accordance with university policies.

Registration

Registration and Class Attendance

Students are required to be registered for all classes in which they participate, attend, and/or submit coursework for evaluation. No credit will be granted for any course for which the student did not properly register before the last day to add a class for the semester. Students are required to be registered to make use of university facilities. Students who are in an exchange, study abroad, or cooperative education program also must be registered for their particular programs.

All students are expected to attend classes regularly. Excessive absences may be grounds for a failing grade. Non-attendance does not constitute an official withdrawal. When illness or emergency requires a student to miss more than two days of class, the student must notify the course instructor. It is also recommended that the student contact the dean of students and the director of undergraduate advising.

Priority Registration

Undergraduate students are allowed to register for an upcoming term based on their student classification (p. 365), which is determined by earned credit hours. In-progress credit hours are not used in determining registration priority. All graduate students, U5 (fifth-year) undergraduates, and U4 (fourth-year) undergraduates can register on the first day of registration. All U3 (third-year) undergraduates can register on the second day of registration. All U2 (second-year) undergraduates can register on the third day of registration. All U1 (first-year) undergraduates can register on the fourth day of registration. Open registration begins on the fifth day for all other students.

Registration Holds and Controls

Students with unpaid balances, disciplinary sanctions, unmet immunization requirements, or other such conditions to warrant a registration hold are prevented from enrolling in classes until the condition is resolved and the hold is removed.

Registration controls including prerequisites, corequisites, maximum hours, level, and program restrictions may also exist to limit or prevent registration in specific circumstances. Students should consult their adviser, resolve all holds, and take note of any registration restrictions that pertain to their student status and course selection, prior to their appointed registration date for an upcoming term.

For more information, go to iit.edu/registrar/registration.

Academic Loads

The average full-time academic load during the fall or spring semester is 15 credit hours. The minimum registration required for full-time status for those semesters is 12 credit hours. Full-time degree-seeking students who wish to enroll for more than 18 credit hours or part-time degree-seeking students who wish to enroll in nine to eleven credit hours must obtain permission from their academic dean.

Students who wish to enroll in more than two courses during the summer term at Illinois Institute of Technology must obtain permission from their academic dean.

Non-degree students requesting a course overload (more than eight credit hours) must obtain permission from the Office of Undergraduate Academic Affairs.

Graduate Course Enrollment Approval

All undergraduate students who wish to enroll in a graduate 500-level course must obtain approval from their faculty adviser. All undergraduate students who enroll in graduate courses are governed by the graduate grading system for those courses.

Residence Requirements

All undergraduate degree-seeking students must observe the following residence requirements:

- Once enrolled at Illinois Institute of Technology, a student is not permitted to enroll at another institution without obtaining permission. A student must submit an academic petition to the Office of Undergraduate Academic Affairs for approval prior to registration at another institution.
- A course failed at IIT must be repeated at IIT. No transfer credit will be awarded for any course equivalent to a course failed at IIT.
- The final 45 semester hours of work must be completed in residence at IIT. Any proficiency examinations or enrollment at another institution must be completed before this period.
- A student must complete a minimum of 45 semester hours at IIT in order to be eligible for a bachelor's degree from IIT.

Student Classification

The following table describes classifications for undergraduate students currently in effect at the Illinois Institute of Technology. Classification is based on total earned hours in a student's undergraduate career.

Classification	Earned Hours
First-Year Undergraduate (U1)	0-29.9
Second-Year Undergraduate (U2)	30-59.9
Third-Year Undergraduate (U3)	60-89.9
Fourth-Year Undergraduate (U4)	90-130.9
Fifth-Year Undergraduate (U5+)	131+

Unit of Credit

Academic credit is recorded in credit hours. Each credit hour represents one 50-minute period per week for a 16-week semester. Illinois Institute of Technology follows the standard Carnegie Unit, requiring 750 contact minutes of instruction per credit hour, regardless of the length of the term.

Campus Resources

Academic Resource Center

Hermann Hall, Room 112
312.567.5216
iit.edu/arc

The Academic Resource Center (ARC) is a comprehensive center with a variety of services for students and faculty. The ARC's mission is to enrich the academic experience through a student-centered approach to learning. The ARC provides peer tutoring in mathematics, architecture, engineering, and the sciences on a drop-in basis and by appointment.

Undergraduate and graduate peer tutors are available during the fall, spring, and summer semesters. In addition to peer tutoring, the ARC also offers exam reviews, workshops, supplemental instruction, group study space, and an OTS computer laboratory including PCs and Macs. The ARC also keeps some textbooks and iPads with academic apps for reference.

The peer tutors will assist with academic software, such as: Java, Excel, SPSS, MATLAB, Mathematica, AutoCAD and more. The ARC's focus is towards undergraduate courses at Illinois Institute of Technology. Graduate students can use the ARC's user-friendly space, printers, scanner, and computers.

The ARC is open Monday through Thursday, 10 a.m.–8 p.m.; Friday, 10 a.m.–3 p.m.; and Sunday from 6 p.m.–9 p.m. For more details, visit the ARC website or call 312.567.5216.

Access, Card, and Parking Services

Hermann Hall, Room 201
iit.edu/acaps

The Access, Card, and Parking Services Office issues HawkCards and parking permits for the university. The HawkCard is the photo identification card for Illinois Institute of Technology students, staff, and faculty. Not only does it serve as a form of ID, it also grants access to buildings, parking lots, computer labs, Keating Athletic Center, the shuttle bus, library materials' check-out services, and TechCash balances. Permits to park in university lots are available for purchase on a semester, monthly, or weekly basis. Students should visit Access, Card, and Parking Services in Hermann Hall, Room 201 or log in to their MyParking account.

Athletics and Recreation

illinoistechathletics.com

Intercollegiate Athletics

Illinois Institute of Technology is currently transitioning to NCAA Division III status and is entering the third year of the provisional process. The university offers the following intercollegiate sports: men's and women's soccer, men's and women's cross country, men's and women's basketball, men's and women's volleyball, men's and women's swimming and diving, men's and women's indoor track and field, men's and women's outdoor track and field, women's lacrosse and baseball. Men's and women's tennis will be installed as varsity programs in the 2017-2018 academic year.

As the athletic department switches to NCAA Division III competition, Scarlet Hawk student-athletes will have the opportunity to face strong competition from other DIII Midwest members.

The university also holds full membership in the United State Collegiate Athletic Association (USCAA). The USCAA focuses specifically on smaller institutions of higher learning and provides Scarlet Hawk student-athletes with opportunities for post-season play as well as individual accolades. The university sponsors eight USCAA championship sports: men's and women's soccer, men's and women's cross country, men's and women's basketball, baseball and women's volleyball.

The Illinois Institute of Technology's women's lacrosse team is a member of the Midwest Women's Lacrosse Conference. Men's and women's swimming and diving programs compete in the Liberal Arts Conference.

Recreational Sports and Fitness

The department is committed to the well-being of the campus community through fitness activities and healthy competition. Programs are designed to make a positive contribution impacting personal, physical, ethical, and social development of the general student population.

Healthy and active lifestyles are also promoted through a varied menu of fitness classes, which are suggested by students. These range from high intensity interval training and hip hop dance classes to other popular activities. New classes are introduced each semester in order to provide maximum choice and variety for the student body.

Informal recreation and fitness activities on campus are also encouraged. Open swimming, the fitness center, and open gym in Keating provide students with drop-in options for activity. Illinois Institute of Technology has the only disc golf course in the city of Chicago, making the campus a popular destination for local disc golf enthusiasts.

Campus Life

iit.edu/campus_life

The Office of Campus Life provides campus programs and events designed to enhance the student educational experience outside of the classroom. The Office of Campus Life manages new student orientation (SOAR), the First Year Experience Program, leadership, service learning, and diversity-related programming. In addition, it also provides direct oversight to more than 125 student organizations including the Student Government Association and Union Board. Other registered student organizations (found at hawklink.iit.edu), represent a variety of student interests in areas such as culture, recreation, academics, and the arts.

Career Services

Hermann Hall, Suite 113
312.567.6800
web.iit.edu/career-services

Career Services is an on-campus resource for professional development and career planning. This office provides the following services to students and alumni:

- one-on-one and small group advising with career development coaches and peer career coaches
- reviews of résumés, cover letters, LinkedIn profiles, and other career-related documents
- professional development workshops for the general campus community and for specific student or alumni groups
- career fairs and other recruitment or networking events to engage with employers
- an internship and co-op program (including processing of Curricular Practical Training)

This office serves all current students and alumni from the following colleges/campuses: Armour College of Engineering, College of Architecture, College of Science, Institute for Food Safety and Health, Lewis College of Human Sciences, Pritzker Institute of Biomedical Science and Engineering, School of Applied Technology, and the Wanger Institute for Sustainable Energy Research (WISER). More information is available on the Career Services website.

Cooperative Education Program

Website: web.iit.edu/career-services/students/internships-and-co-ops

Cooperative education is a learning approach that integrates university studies with professional work experience in industry, business, or government. Salaries among Illinois Institute of Technology co-op students are competitive and help defray educational expenses. The co-op experience improves employment opportunities upon graduation. Graduate students must meet co-op and internship eligibility requirements.

Part-time employment opportunities are available for students both on and off campus. External, off-campus positions and Experiential Learning (EL), which are career-related co-ops and internships, are managed by Career Services. Students interested in and eligible for employment off campus in their field of study can receive job search assistance from Career Services. Appointments for individual career coaching may be made online. Students are encouraged to be a part of the university's Experiential Learning Program, which ensures that the internship or co-op experience is vetted and officially recognized by the university.

The EL program is a requirement for international students pursuing internships or co-ops under immigration rules and regulations. More information about off-campus employment and Experiential Learning is available on the Career Services website at careerservices.iit.edu.

On-campus positions, including federal work study and non-federal work study jobs, are managed through the Student Employment Office. More information is available on the Student Employment Office website at iit.edu/seo.

International students (on F-1 visa) are restricted to on-campus employment for their first academic year of study at any school in the United States. After completing one academic year in the country, students on an F-1 visa may be eligible for opportunities off campus (only if related to their field of study) through the Experiential Learning Program.

Communication Across the Curriculum Program

iit.edu/cac

The Communication Across the Curriculum (CAC) Program helps students understand the role of writing and speaking in their academic and professional lives. Both on its website (iit.edu/cac) and through the IIT Writing Center (p. 375), located in Siegel Hall 232/233/234, the CAC provides assistance in communication skills for academic inquiry, professional research, and the workplace. The CAC also assists instructors in developing materials relevant to written, oral, electronic, and interpersonal communication in discipline-specific courses—particularly Introduction to the Profession (ITP), communication-intensive courses (C-courses), and Interprofessional Projects (IPROs). The CAC director also administers the university's Basic Writing Proficiency requirement.

Commuter Student Services

Illinois Institute of Technology's commuter student organization, the Commuter Student Association, informs commuter students about available student services and serves as a place where commuter students get to know one another and voice their concerns. The group also plans a variety of events and activities throughout the year. The Bog, located in the lower level of Hermann Hall, is home to the Commuter Lounge during the weekdays. For more information on CSA's programming, students should contact the Office of Campus Life.

Disability Resources

iit.edu/cdr

Services for people with disabilities are coordinated by the Center for Disability Resources. People with disabilities who are interested in applying for admission to any of the university's academic programs are invited to call 312.567.5744 or email disabilities@iit.edu prior to their arrival on campus to discuss their individual needs. Enrolled students with disabilities are encouraged to contact the Center for Disability Resources to register and request accommodations.

Fraternity and Sorority Life

iit.edu/greek_life

The Greek community at the university is focused on giving students the chance to learn both inside and outside of the classroom. The university's seven fraternities and three sororities uphold their own missions through brotherhood and sisterhood activities. These groups also concentrate heavily on the values of their organizations by participating in regular philanthropic and community service events. Each fraternity and sorority has its own operating structure and allows students to develop valuable leadership and interpersonal skills. Academics and scholarship are an integral part of the Greek system, and the community works hard to uphold rigorous scholastic standards as a part of their daily functioning. Membership is open to both residential and commuter students.

Graduate Academic Affairs

web.iit.edu/gaa

The Office of Graduate Academic Affairs (GAA) is responsible for the implementation and enforcement of graduate academic policies, the completion of academic standing reviews, degree audits and degree conferrals, communication with and counseling of graduate students, and the identification of campus resources, as appropriate to graduate student needs.

Services provided by this office include the review and approval of the graduate plan of study; request for transfer credit; change of degree and major; declaration or change of specialization, project and thesis option; approval of master of science and doctoral examination results; acceptance of the application for graduation, certification and award of the graduate degree; completion of the academic probation meeting; approval of an official leave of absence or official withdrawal from the university; and reinstatement of a former student to graduate study. Graduate Degree Works, the online degree audit system, and this bulletin are monitored and maintained by GAA.

Note: The Graduate College (GC) reviews and makes the final decision for the Graduate Student Petition (Form G701 or G709), the Academic Probation Contract (Form G702), and academic dismissal action. The college also provides both optional and mandatory thesis workshops, as well as preliminary and final thesis examination.

Idea Shop

ipro.iit.edu/ideashop

A catalyst for innovation, the Idea Shop is a 13,000-square-foot facility composed of a state-of-the-art rapid prototyping lab that includes 3D printers, CNC mills, electronics workstations and many hand fabrication tools; a Dell laptop lab; an iPad library; an iMac lab for mobile app development and video editing; collaborative teaming areas; and flexible open spaces. The Idea Shop is home to the university's

Interprofessional Projects Program (IPRO) and entrepreneurship initiatives. The Idea Shop is located in the University Technology Park, a newly remodeled incubator space for researchers and companies requiring robust infrastructure.

The Idea Shop helps to build the competency and professional perspectives of Illinois Institute of Technology students at all levels. It is an inviting place for returning alumni, students, and prospective students to interact and participate in workshops. The Idea Shop also serves the Chicago-area entrepreneurial community and facilitates the process by transforming student and faculty generated ideas into actual businesses, products, and patents.

IIT Online

IIT Online is the bridge between academics and technology to deliver 21st century learning to Illinois Institute of Technology students. IIT Online supports departments in the design and delivery of online courses and programs. For specific online course or program details, the best source of information will always be the department offering the particular course or program.

The mission of IIT Online is to support faculty using educational technology in online, blended, or face-to-face instruction. This includes support for the university's learning management system (LMS), Blackboard, production services for lecture capture and video production, and student services for exam coordination.

Prospective students who wish to take courses or programs online must first be admitted to a degree, certificate, or professional development program. Students in online courses or programs are Illinois Institute of Technology students and are subject to the same policies and procedures as on-campus students in face-to-face courses.

Most online programs and courses are at the graduate level. Courses follow the same 16-week semester as the university academic calendar. Courses typically have the same faculty and follow the same syllabus. As such, course structure and delivery vary depending on the instructor. In most cases, online course content is created using recorded lectures of the corresponding face-to-face course, which are posted in Blackboard typically within a few hours of the face-to-face-session. Online and face-to-face course sections may share a Blackboard course shell, yet the sections are distinct: students enrolled in online sections are not counted when considering room assignments for courses or exams. If a course holds exams, exams follow the same university exam schedule. Exams are coordinated through IIT Online. Proctored exams are typically administered at local testing centers or online. Students are responsible for any additional third party fees associated with taking exams which may vary widely depending on the provider selected.

International Center

iit.edu/international-center

The purpose of the International Center is to promote international education and cultural exchange by supporting international students, faculty, staff, and students studying abroad; assisting in the compliance of immigration and other related regulations; providing study abroad advising for students interested in studying in another country; and providing services and resources to the university community.

These services include:

- Individual and group orientations to the university and community
- Assistance with document preparation for employment and other related non-immigrant benefits
- Workshops for faculty, staff, and students on issues affecting international students and scholars
- Cross-cultural activities and programs that promote intercultural perspectives and address adjustment issues
- Study abroad advising for students interested in studying in another country

All international students, scholars, and faculty are required to report to the International Center immediately upon arrival.

Interprofessional Projects

3424 South State Street
Central Building, 4th Floor
ipro.iit.edu

Since its beginning in 1995, IPRO has brought together students and faculty of all disciplines to research issues, define problems, and develop real-world solutions. All undergraduate students are required to take 6 credit hours of IPRO courses, which provide hands-on experience in real-world, challenging projects. Generally, undergraduate students take these courses during the second through fifth year of study. Each IPRO course is a unique project with teams that include the faculty and enrolled students. IPRO courses encourage intellectual inquiry with research on the project subject, analysis, design, and development. Professional ethics, writing, teamwork, communication, and presentations round out the IPRO learning objectives. IPRO projects are intended for students to gain knowledge that goes beyond the traditional classroom experience.

Leadership Academy

leadershipacademy.iit.edu

The Leadership Academy is an integral component of the university's interprofessional approach to undergraduate education. Its objectives are to create and implement an effective leadership development curriculum for undergraduate students, to identify and support students with exceptional leadership potential, and to evaluate leadership development outcomes at individual and program levels. Currently, the academy offers scholarships and mentors to the scholarship recipients. It also offers the Sophomore Leadership Retreat, a series of engaging leadership development seminars, which any full-time undergraduate student can attend and earn points toward the Certificate in Leadership Development.

Libraries

library.iit.edu

Illinois Institute of Technology's libraries include Paul V. Galvin Library; the Center for the Study of Ethics in the Professions (Mies Campus); the Graham Resource Center (Mies Campus); the Chicago-Kent College of Law Library (Downtown Campus); the Institute for Food Safety and Health Library (Moffett Campus); and University Archives and Special Collections (UASC) (Mies Campus).

Paul V. Galvin Library

312.567.5318

library.iit.edu

As the university's central library, Paul V. Galvin Library combines digital access with traditional library services. The library's physical holdings include more than one million volumes and library spaces that accommodate both individual and collaborative learning. Computers, printers, scanners, copiers, and 3-D printers are available for patrons. Virtual services are provided 24 hours per day with access to online databases indexing millions of journal articles, from approximately 62,000 full text e-journals, more than one million e-books, and I-Share, a statewide resource sharing system of more than 85 academic libraries. Galvin Library also provides web-based delivery of materials including documents requested via interlibrary loan. The library's instruction program serves the university community by teaching skills needed to locate, retrieve, and evaluate information. Library instructors teach at all levels from introductory to advanced, cover a broad range of information and retrieval techniques, and subject specialists can specifically tailor instruction sessions. The library also manages and maintains an institutional repository.

Graham Resource Center

312.567.3256

library.iit.edu/grc

Housed in Crown Hall, the Graham Resource Center (GRC) is the university's architecture library, serving students and faculty of the College of Architecture (COA), and a branch of Paul Galvin Library. The GRC supports the educational and curricular goals of the COA by acquiring, preserving, and serving materials in various media to COA students, faculty, and staff; providing reference and research assistance to patrons about architecture, landscape architecture, and city planning, and offering bibliographic instruction to all GRC and architecture researchers and users.

The collections of the Graham Resource Center includes more than 15,000 books, 40 journal titles, and many electronic resources to meet research and reference needs. The GRC also holds special collections focused on Mies van der Rohe and Chicago architecture, as well as a circulating collection of iconic chairs.

Center for the Study of Ethics in the Professions

312.567.6913

ethics.iit.edu

The center, located in Hermann Hall, contains a variety of materials dealing with professional and applied ethics, as well as how ethical and social issues arise in scientific research and emerging technologies. Home to the Ethics Codes Collection, the largest collection of codes and ethics and guidelines in the world, the library provides bibliographic assistance to students and researchers and assists visiting scholars and practitioners.

Chicago-Kent College of Law Library

312.906.5600

kentlaw.iit.edu/library

The law library at the Downtown Campus serves Chicago-Kent College of Law and other university programs taught at the downtown facility. The law library is one of the largest in the country, with more than 500,000 volumes of legal materials covering federal, state, local, and international jurisdictions. The law library is a depository for U.S. Federal, United Nations, and European Union materials. The law librarians provide research and instructional assistance to faculty and students of the Downtown Campus, as well as tours and instruction to others who use the law library. Special collections include the Library of International Relations, the Law School Archives, and the Law School's growing institutional repository.

Institute for Food Safety and Health Library

708.563.8160

library.iit.edu/ifsh

Located on Illinois Institute of Technology's Moffett Campus in Bedford Park, the branch library at the Institute for Food Safety and Health (IFSH) supports both the academic curriculum for the Department of Food Science and Nutrition, and the food safety and technology research being conducted at IFSH.

A depository library for the FAO (Food and Agriculture Organization of the United Nations), the library provides digital access to all of the Galvin Library's databases, as well as services such as interlibrary loan, web-based document delivery, and library instruction.

University Archives & Special Collections

312.567.6840

archives.iit.edu

Part of the Paul V. Galvin Library, University Archives & Special Collections (UASC) holds materials relating to every aspect of Illinois Institute of Technology's history, including non-current university records, papers of faculty members, alumni, and student organizations; publications, photographs, audiovisual materials, artifacts, and more. UASC holdings are non-circulating, and no special credentials or permissions are necessary to use the materials; UASC is open to the Illinois Institute of Technology community and general public for research and reference use. UASC staff are also able to assist students, faculty, and staff with archival research, and are available for classroom instruction sessions using primary source materials. Holdings can be searched at archives.iit.edu.

Office of Inclusion, Diversity, and Employer Engagement

312.567.3777

scdi@iit.edu

iit.edu/scdi

The Office of Inclusion, Diversity, and Employer Engagement (IDE²) serves as a catalyst to connect individuals and communities through shared learning and collaborative action in order to develop self-sustainable partnerships. These partnerships allow the university, community, and company stakeholders to research current trends, legislature, and practices that support co-creation, which is imperative to building cultural confidence and encouraging mutual respect.

Finally, we seek to pioneer, accelerate, incubate, and provide a safe place for new ventures and ideas to deliver breakthrough results for the students, staff, faculty, alumni, and stakeholders we serve in support of the Many Voices One Vision strategic plan of the university as articulated by the president and provost of the university.

The office is guided by five core values that shape our approach to diversity, inclusion, and employer engagement at Illinois Institute of Technology.

Core Values

Experiential and Reflective Learning

We are committed to supporting lifelong learning, which is best achieved through hands-on interaction coupled with intentional reflection. This practice provides an opportunity for students, scholars, companies, and community members to explore cultural practices and traditions, academic disciplines, and personal experiences. Through this process we also learn about our own values and strengths, deepening our ability to promote and take intentional action.

Collaboration and Commitment

We are committed to addressing the complex career challenges that our diverse student body is facing and progress can only be achieved through meeting the needs of scholars as an individual. Our work relies heavily on relationships with companies, community partners, students, staff, faculty, and alumni. These relationships take time to build and require continuous investment and renewal. We are committed to the process required for successful collaboration and seek to form communal partnerships to make long-term sustainable differences.

Shared Wisdom

We are committed to respecting imagination world-wide. Universal wisdom comes from lived experiences and everyone can serve in the role of teaching. We rely on a variety of shared wisdom to help us identify comfort zones, and we value our corporate and community partners as co-educators who support student learning in ways the classroom cannot.

Student Engagement

We are committed to enlightening and empowering students, so that they can take action. Students can use their honored position to serve others and contribute to broader movements for engagement. We value student passions, talents, ideas, and experiences and believe in their capacity to be successful change agents and leaders on and off campus.

Embrace and Drive Change

We are committed to servicing the diverse needs of everyone. Societal structures tend to privilege the majority and the powerful. Without the intentional actions of individuals, the needs of those with fewer resources are overlooked. We believe that there are enough resources to meet the basic needs of all, and to enable each person to live a full life with dignity. Illinois Institute of Technology has a responsibility to promote and introduce respectful and compatible career opportunities.

Signature Programs

- Illumination Sessions
- Orientation on Career Culture and Ethics
- Diversity Career Connections
- Diversity Research Scholars (DRS)
- Veterans Legacy Career Assistance
- Graduation Parent Pinning Reception

Projects

- The Wild Formula
- National Career Development Month

One Stop

312.567.3810
onestop@iit.edu
onestop.iit.edu

The One Stop has been established to provide services to students with maximum efficiency and a minimum of confusion. This office, representing the offices of the Registrar, Financial Aid, Academic Affairs, and Student Accounting will be the starting point for all university students (prospective, new, and continuing) seeking administrative and academic assistance.

At the One Stop, students can get assistance, ask questions, and be pointed in the right direction for registration, change of major, student petitions, enrollment verification, transcripts, and more. Students can get personal assistance with financial account information, paying tuition and fees, housing bills, and parking tickets, as well as obtaining information about financial aid. For more details, see onestop.iit.edu or call 312.567.3810.

Registrar

312.567.3100
registrar@iit.edu
iit.edu/registrar

The Office of the Registrar serves as the official data steward of institutional academic information and student records to support the needs of students, faculty, staff, and alumni at Illinois Institute of Technology. The office maintains accurate, timely, and secure information

to support and enforce academic policy, registration, grading, enrollment and degree certification, course information, the production of diplomas and official transcripts, and other related university functions.

Residence and Greek Life

312.567.5075
housing@iit.edu
iit.edu/housing

On-campus housing is available to both undergraduate and graduate students. First-year students not living with their parents or guardians within a 50-mile radius of campus are required to live in the residence halls. Family housing is provided for students who are married, living with a domestic partner, or have a legal guardianship of a dependent. Students living in the residence halls are eligible for a variety of meal plans. Required participation in a meal plan varies based on room assignment.

Residence and Greek Life (RGL) offers a wide range of accommodations, programs, and services designed to enhance campus life. Housing options vary from single rooms to fully furnished apartments with kitchens. RGL maintains residence halls and sorority houses designed to meet the different needs of students. Within these buildings, professional and paraprofessional staff coordinate academic and social programming, provide leadership opportunities to residents, and assist students with personal and academic concerns.

To learn more about on-campus housing options, please contact Residence and Greek Life at housing@iit.edu or visit the website at iit.edu/housing.

Spiritual Life and Diversity

Office of Spiritual Life and Diversity
MTCC 213
Director: 312.567.3160, slds@iit.edu
web.iit.edu/campus-life/diversity-and-inclusion

Part of the Office of Campus Life, Spiritual Life and Diversity serves students of all backgrounds, both religious and secular, and works to foster a safe and inclusive campus for the entire Illinois Institute of Technology community. The office provides programs, advocacy, and advice on issues, policies, and practices as they relate to the university's commitment to diversity and inclusion. Our work addresses religion, race, gender, sexual orientation, and immigration status. Additionally, the director is available to discuss personal or spiritual issues.

Student Affairs

312.567.3081
dos@iit.edu
iit.edu/student-affairs

The Office of Student Affairs oversees many areas of student life and serves as the primary advocate and ombudsperson for students. The office also manages the student conduct process. Students, faculty, and staff are encouraged to contact the office for help or referrals.

Activities outside the classroom and laboratory complement and enhance the university's central educational mission. Illinois Institute of Technology encourages all students to participate in athletics, student organizations, and professional societies. Students are also encouraged to take advantage of the cultural, educational, and recreational resources on campus, as well as in the Chicago area. For additional information on activities, organizations, and services, consult the Student Handbook.

Student Employment Office

312.567.6802
seo1@iit.edu
studentemployment.iit.edu

The Student Employment Office (SEO) oversees all aspects of on-campus employment for students and their faculty and staff supervisors, including hiring processes and best practices, to provide students with meaningful and professional on-campus employment experiences. This office establishes policies and procedures, develops resources for student employment training and evaluation, and enforces compliance with institutional policies and federal regulations. See the Student Employment website for more information: studentemployment.iit.edu.

Student Health and Wellness Center

IIT Tower, 3rd Floor
 Appointments: 312.567.7550
student.health@iit.edu
iit.edu/shwc

The Student Health and Wellness Center (SHWC) provides quality and cost-sensitive healthcare tailored to the needs of our students. The goal of SHWC is to provide campus health and wellness resources that enable students to successfully achieve their academic goals and promote lifelong wellness. The SHWC provides primary care and counseling services, as well as oversees the student health insurance plan and immunization compliance.

SHWC provides diagnosis and treatment of common illnesses and injuries with the ability to dispense medication and/or provide appropriate prescriptions. Immunizations, allergy injections, gynecological care, sexual health screening, and walk-in urgent care are also provided. A small fee may incur for labs, diagnostic tests, immunizations, and medication given on site.

The SHWC provides administrative oversight of the Aetna Student Health Insurance Plan offered to students registered for one or more credit hours. Health insurance is not required to use the SHWC. Counseling services include psychotherapy, referral, and medication management. Treatment length varies depending on individual needs. The SHWC also offers group therapy. Counselors are experienced to address many issues students may face including, but not limited to, loneliness, relationship concerns, family issues, self-esteem, depression, anxiety, concentration difficulties, sleeping difficulties, eating disorders, addiction, sexual concerns, anger management, cultural adjustment, and other personal issues.

The SHWC team of culturally sensitive professionals provides comprehensive clinical services and outreach programs to students. In addition, SHWC is a resource for consultation to faculty, staff, and parents.

Technology Commercialization

The Office of Intellectual Property and Technology Transfer supports all Illinois Institute of Technology efforts to build and sustain relationships with corporations and other external organizations. The office coordinates the process of identifying, evaluating, protecting, marketing, and licensing all university inventions and copyrightable material. Assistance with business startup issues is available. Herb Munsterman, Director, can be reached at 312.906.5259 or hmunster@kentlaw.iit.edu.

Technology Services

Support Desk: 312.567.3375
supportdesk@iit.edu
iit.edu/ots

The Office of Technology Services (OTS) supports Illinois Institute of Technology's primary technology systems, including administrative systems, MyIIT, Banner, and the network and telephone infrastructures. OTS maintains approximately 500 computers in its classrooms, labs, and public terminals throughout the Mies, Downtown, Rice, and Moffett Campuses, including an online Virtual Computer Lab, which enables students to schedule an ad hoc connection to the most frequently used academic lab software from their own devices, including laptops and tablets, at any time, from any location. To ensure that students have access to equipment that support their academic goals, OTS offers laptop and MiFi-device checkout at the Galvin Library and Support Desk. Additionally, the computers in the classrooms and labs are refreshed on a three-year cycle. OTS also supports remote printing from personal laptops/desktops and mobile devices to printing release stations located in various computer labs and public areas. Additional information about these services is available on the OTS website.

OTS manages the MyIIT portal, which provides personalized access to email, Google Apps, online course registration, Blackboard, OTS Support, student financial information, student life, weblinks, tools, and other content. All Illinois Institute of Technology students receive an email address integrated into each student's Google Apps for Education account, which is accessed via the MyIIT portal. Google Apps for Education also includes collaboration tools such as Google Docs, Sites, Groups, and more. Supplemental class materials are available through Blackboard, IIT's course management system, where instructors post lectures, notes, and other course information. Blackboard Learn, Community, and Collaborate are also available to enhance students' learning experience. IIT distance learning content and video lectures are also accessed through Blackboard.

With the assistance of the Illinois Institute of Technology Student Government Association, OTS has recently deployed a free mobile app for current students, named HAWKi, which puts many useful resources at students' fingertips. Students can: (1) view course assignments, class rosters, grades, discussions, and class announcements, and updates; (2) view their course schedules and sync them with their mobile devices' calendars; (3) check out the latest events happening on campus; and much more! The app will continue to change and grow in the coming years to reflect students' needs and desires.

The OTS Support Desk is the central point of contact for technology support at the university. Support Desk staff provide technical troubleshooting, account management, and configuration assistance for all students, faculty, and staff. OTS Support is available through the MyIIT portal and includes a knowledge database with how-to information for common technical issues and questions. A request for technical support may be submitted by opening a ticket through the OTS website, sending a request via email (supportdesk@iit.edu), or by calling the Support Desk at 312.567.3375.

The university provides traffic-shaped Internet access through its wired and wireless networks. Most campus buildings have wired Internet access and secured wireless Internet access is available campus-wide. Visit the OTS website to view the university's current WiFi zones. Instructions for connecting to the Internet through the university network, including how to configure and register personal computers and mobile devices, are also available on the OTS website.

Visit the OTS website for the most up-to-date information and useful details about the university's technology.

Undergraduate Academic Affairs

312.567.3300

ugaa@iit.edu

iit.edu/ugaa

The Office of Undergraduate Academic Affairs (UGAA) provides a variety of academic support services for all undergraduate students from the time of admission to graduation. These services include academic advising; evaluation of transfer credits from both United States and international schools; academic program audits; student petitions; course repeats for a change of grade; change of major; monitoring of academic progress; certification of student's eligibility for degree conferral; granting an official leave of absence; and official withdrawal from the university. In addition, this office reinstates former undergraduate students to the university and maintains the official academic files for all undergraduate students. Degree Works, the online degree audit system, is monitored and maintained by the Office of Undergraduate Academic Affairs.

Writing Center


Siegel Hall 232/233/234

humansciences.iit.edu/humanities/writing-center


Students can seek assistance with written and oral assignments at the IIT Writing Center, located in Siegel Hall 232/233/234. Tutors are available to assist students enrolled in writing-intensive courses (Introduction to the Profession, C-courses, and IPROs). Tutors specializing in English as a Second Language are also available to assist students whose primary language is not English. Appointments can be made in advance on the sign-up sheets on Siegel 232/233/234 doors. Walk-in appointments are also possible when tutors are not working with other students. Tutoring is free of charge, and both undergraduate and graduate students are welcome.

MAPS


Campus Resources Mies Campus


Downtown Campus and Institute of Design


Rice Campus


Directions

Getting to Mies Campus

Airports

Illinois Institute of Technology and Chicago are served by O'Hare International Airport and Midway International Airport. Public and private transportation is available from the airports to downtown Chicago and the university campuses.

Train

Metra Rail Rock Island District line to 35th Street/Lou Jones/Bronzeville station.

Other commuter railroad lines to Union and Northwestern train stations (both off Canal Street), then public transportation, taxi, or IIT shuttle bus from the Downtown Campus at 565 West Adams Street to Mies Campus.

Bus

To Greyhound or Continental Trailways terminal, then taxi or public transportation to the university.

Public Transportation

1. CTA Red Line (Howard-Dan Ryan) to 35th Street Station.
2. CTA Green Line (Lake-Englewood-Jackson Park) to 35-Bronzeville-IIT station.
3. CTA bus lines with stops on State Street (#29) or Michigan Avenue (#35).

Automobile

From North: Dan Ryan Expressway east to 31st Street exit, continue south to 33rd Street, turn left (east). Metered parking is located along Federal Street north and south of 33rd Street, and in the Visitor's Parking Lot (Lot A4) at 32nd Street and State Street, on the east side of State Street.

From South: Dan Ryan Expressway west to 35th Street exit, continue north to 33rd Street, turn right (east). Metered parking is located along Federal Street north and south of 33rd Street, and in the Visitor's Parking Lot (Lot A4) located at 32nd Street and State Street, on the east side of State Street.

From Lake Shore Drive: Exit at 31st Street, go inland (west) to State Street, turn left (south). Metered parking is available in the Visitor's Parking Lot (Lot A4) located at 32nd Street and State Street, on the east side of State Street.

Parking

Pay station parking is available to all visitors and is located in designated lots on State Street between 31st and 35th streets. Special event parking may be available in other parking lots on campus. Please contact the Access, Card, and Parking Services Office for more details on parking, or visit the parking web page for current parking locations at web.iit.edu/acaps/parking. Please call the parking administrator at 312.567.8968 if you need assistance in finding parking.


INDEX

A	Bachelor of Science in Civil Engineering	63	
Academic Calendar	5	Bachelor of Science in Communication: General Communication .	168
Academic Honesty	358	Bachelor of Science in Communication: Journalism of Science	170
Academic Loads	364	Bachelor of Science in Communication: Journalism of Technology and Business	173
Academic Policies and Procedures	358	Bachelor of Science in Communication: Professional and Technical Communication	176
Academic Program Audit	358	Bachelor of Science in Computer Engineering	75
Academic Progress, Probation, and Academic Suspension/Dismissal	358	Bachelor of Science in Computer Information Systems	142
Academic Resource Center	366	Bachelor of Science in Computer Science	145
Access, Card, and Parking Services	366	Bachelor of Science in Consumer Research, Analytics, and Communication	199
Accreditation	5	Bachelor of Science in Digital Humanities	179
Administration and Colleges	5	Bachelor of Science in Electrical Engineering	78
Advising	359	Bachelor of Science in Electrical Engineering/Bachelor of Science in Computer Engineering	81
Advising and Academic Progress	358	Bachelor of Science in Engineering Management	67
Applied Mathematics	106	Bachelor of Science in Global Studies	211
Armour College of Engineering	38	Bachelor of Science in Humanities	184
Athletics and Recreation	366	Bachelor of Science in Materials Science and Engineering	90
B		Bachelor of Science in Mechanical Engineering	93
Bachelor of Architecture	97	Bachelor of Science in Molecular Biochemistry and Biophysics	126
Bachelor of Industrial Technology and Management	225	Bachelor of Science in Physics	160
Bachelor of Information Technology and Management	232	Bachelor of Science in Physics Education	162
Bachelor of Information Technology and Management: Transfer Program	236	Bachelor of Science in Political Science	214
Bachelor of Science in Aerospace Engineering	87	Bachelor of Science in Psychology	202
Bachelor of Science in Applied Analytics	191	Bachelor of Science in Social and Economic Development Policy .	216
Bachelor of Science in Applied Mathematics	107	Bachelor of Science in Sociology	220
Bachelor of Science in Applied Physics	153	Biology	112
Bachelor of Science in Architectural Engineering	59	Biomedical Engineering	39
Bachelor of Science in Astrophysics	158	C	
Bachelor of Science in Behavioral Health and Wellness	194	Campus Life	367
Bachelor of Science in Biochemistry	114	Campus Overview	376
Bachelor of Science in Bioinformatics	117	Campus Resources	366
Bachelor of Science in Biology	120	Career Services	367
Bachelor of Science in Biology/Bachelor of Science in Psychology	123	Change of Major or Declaration of Additional Majors	359
Bachelor of Science in Biomedical Engineering: Cell and Tissue Engineering Track	41	Change of Status	359
Bachelor of Science in Biomedical Engineering: Medical Imaging Track	44	Chemical and Biological Engineering	50
Bachelor of Science in Biomedical Engineering: Neural Engineering Track	47	Chemistry	131
Bachelor of Science in Business Administration	241	Civil, Architectural, and Environmental Engineering	57
Bachelor of Science in Chemical Engineering	51	Co-Terminal Degree Programs	21
Bachelor of Science in Chemistry	133	College of Architecture	96

College of Science	105	Mathematics and Science Education	149
Communication Across the Curriculum Program	368	Mathematics and Science Education Secondary Science or Mathematics Teaching Licensure	150
Commuter Student Services	368	Mechanical, Materials, and Aerospace Engineering	85
Computer Science	140	Minors	23
Core Curriculum	36	O	
Courses A-Z	259	Office of Inclusion, Diversity, and Employer Engagement	371
Credit by Examination	359	One Stop	372
D		P	
Dean's List	361	Petitions	363
Disability Resources	368	Physics	151
Division of Academic Affairs	5	Preparatory Program for Medical Studies	129
E		Psychology	186
Electrical and Computer Engineering	73	R	
F		Registrar	372
Financial Aid	13	Registration	363
Financial Information	13	Research	6
Foreword	4	Residence and Greek Life	373
Fraternity and Sorority Life	368	Residence Requirements	364
G		ROTC	244
Grade Appeal	361	ROTC: Air Force Aerospace Studies	244
Grades and Transcripts	360	ROTC: Military Science	246
Graduate Academic Affairs	368	ROTC: Naval Science	248
Graduate Course Enrollment Approval	364	S	
Graduate Education at IIT	243	School of Applied Technology	222
Graduation	362	Second Bachelor's Degree	359
Graduation with Honors	362	Social Sciences	210
H		Special Programs	251
Humanities	166	Spiritual Life and Diversity	373
I		Stuart School of Business	239
Idea Shop	368	Student Accounting	15
IIT History and Campuses	7	Student Affairs	373
IIT Online	369	Student Classification	365
Industrial Technology and Management	223	Student Demographics	8
Information Technology and Management	229	Student Employment Office	373
International Center	369	Student Health and Wellness Center	374
Interprofessional Projects	369	T	
L		Technology Commercialization	374
Leadership Academy	370	Technology Services	374
Leave of Absence	362	Transcripts	362
Leaves and Withdrawals	362	U	
Lewis College of Human Sciences	165	Undergraduate Academic Affairs	375
Libraries	370	Undergraduate Admission	9
Living Expenses	18	Undergraduate Degree Programs	19
M		Undergraduate Education	19
Maps	376		

Unit of Credit365

W

Withdrawal from the University363

Writing Center375