

SELECT FACULTY AND STAFF

Dr. Kauser Jahan, P.E.
Head and Professor
113 Rowan Hall

Dr. Ralph A. Dusseau, P.E.
Associate Head
Transfer Student Advisor
110 Rowan Hall

Ms. Michelle Schwaiger
Department Secretary

Dr. Douglas Cleary
ASCE Advisor

Dr. Jess Everett
ELC Advisor

Dr. Sarah Bauer
SWE Advisor
MORE Co-Advisor

Dr. Yusuf Mehta
EWB Advisor

Join **MORE** to get **MORE!**

Mentoring
Opportunities
Reinforcing
Excellence!!

A peer mentoring program for all CEE students.

Teamwork. Leadership. Community.

Rowan University Civil & Environmental Engineering

Mentor
Energize
Engage
Transfer
Students

Transfer students, change-of-major and CEE minor students in the Department of Civil and Environmental Engineering are offered the opportunity to become members of **MEETS!**

This group meets once a month to discuss issues impacting them. These meetings offer students social networking opportunities and a forum for discussing academic issues pertaining to their success.

Faculty Advisor

Dr. Ralph A. Dusseau
dusseau@rowan.edu

All CEE Students should be familiar with the following:

1. Tracking Sheet
2. Faculty Advisor
3. Attendance Policy
4. Academic Calendar (Drop, Add, Withdraw)
5. Campus Buildings (SAVITZ HALL)
6. Tutoring Services at CAP center and other sources

CEE COURSES

Prerequisites

Grade Requirements (C- or better in many courses)

Offered typically only once per semester ; some in the summer

Many courses have laboratory components/Group Projects

TOP 10 TIPS FOR SUCCESS

1. Network - make friends
2. Attend classes
3. Take homework seriously
4. If necessary, seek help immediately
5. Meet with your advisor once a semester
6. Understand the workload is 48-64 hours per week
7. Read email frequently
8. Stay organized
9. Get involved with extra-curricular activities

10. Limit outside work to 10 hrs/ week or less

CLINIC COURSES (8 semesters)

Multidisciplinary Teamwork Technical Writing & Public Speaking

STUDY ABROAD OPPORTUNITIES

CEE students take advantage of our study abroad opportunities. Students need to plan their study abroad semester as early as possible with Dr. Kauser Jahan.

HONORS PROGRAM

Freshman students are encouraged to apply for the Honors Program if they have a grade point average of 3.5. Students are required to receive A's and B's in all Honors courses in order to remain in the program.

Website: http://www.rowan.edu/provost/honors_program

SCHOLARSHIPS

Every year CEE students receive numerous competitive scholarships awarded through ASCE, CIAP, NJWEA, AWMA, DVEC, ASHE, NJAWWA, Lockheed-Martin, Philadelphia Foundation etc. *Information is sent via email.*

EXTRA-CURRICULAR ACTIVITIES

There are many extra-curricular opportunities for our students. We have a number of professional student chapters that allow students to engage in community service home and abroad and fun activities.

EWB - Engineers Without Borders

ASCE - American Society of Civil Engineers

NJWEA - New Jersey Water Environment Association

SWE - Society of Women Engineers

Tau Beta Pi

