ENGR 1201-0070 (78940)
Fall 2015
Version 1

 SEQ CHAPTER \h \r 1
 Houston Community College-Southeast

Mr. Haitham Abdelmoaty
E-mail: haitham.abdelmoaty@hccs.edu
ENGR 1201: Introduction to Engineering
Course Syllabus and Outline
Course Description: Introduction to Engineering for students in the pre-engineering program. Engineering is a profession and career opportunity. Fundamentals of engineering work can be accomplished by using the computer with good technical background, sound mind and logics, inter-personal skills and team work. A final examination will be given in this course.
2 Credits (2 hrs lecture).
Prerequisites: Engineering & Math courses strongly recommended.
Course Intent: This course is designed as a review of keys to success in Engineering Study. It is also intended for the introduction of Engineering as a career and profession. The basics of Engineering learning and its processes are covered for all technical and/or non-technical students who pursue the APE (Associate of Pre-Engineering) degree.
Course Objectives: At the completion of this course, a student should be able to:

1.
Identify key elements or ingredients for a success of Engineering Study;
2.
Understand the Engineering as a profession or a career ;
3.
Recognize the importance of Engineering design, analysis and organization;
4.
Design a basic engineering model or process to solve an Engineering problem (Team Work);
5.
Solve an Engineering issue brought up via Quality related incident or manufacturing related failure (Critical Thinking)

6.
Fulfill the social responsibilities with work ethics as an engineering professional (Ethics & Compliance) ;

7.
Engage with your managers and peers effectively (Communication);

8.
Create values for your Engineering career and companies while contributing the safety and environmental health for the society;

9.
Prepare a simple Engineering report (Technical Writing);
10.
Design Road Map for your Engineering study and Pursuing the Engineering.

Textbook: Studying Engineering, 4th Edition, by Raymond B. Landis (published by Discovery Press)
Class Attendance: Class is very important. If some unavoidable situation arises which causes you to miss class, then please keep me advised. Otherwise, if you absences exceed two classes during this course, you can expect to be administratively withdrawn (an F will be issued after the final drop date). Attendance count will begin with the first class of the 3rd week of class. Please be on time for class. Leaving class during the lecture is inconsiderate to others and will not be tolerated.

Withdrawals: The Texas State Legislature has begun to impose penalties on students who drop courses excessively. In 2007, the Legislature passed a law limiting students to no more than six (6) total course withdrawals throughout their academic career in obtaining a baccalaureate degree. To help students avoid having to drop/withdraw from any class, HCC has instituted an Early Alert process by which your instructor will "alert" you and HCC student services of the chance you might fail a class because of excessive absences and/or poor academic performance. You should visit with your instructor, a counselor, or HCC Online Student Services to learn about your options. If a withdrawal is to be given, this must be done prior to HCC established deadlines and rules.

Supplemental Materials: (Will be provided by professor in the class)
Office Hours: Must be Pre-arranged and agreed by the professor
Academic Honesty: All Houston Community College System students are required to exercise academic honesty in completion of all tests and assignments. Penalties for academic dishonesty (cheating on a test, plagiarism, collusion on an assignment, etc.) may include, but are not limited to, a reduced grade, or a "0" on that test or assignment, a "W" in the course, an "F" in that course, and/or dismissal from the HCCS.

Testing Policy: On test days the lecture will be given the first half of class and the test will be given the last half of class. This way if a student needs extra time to finish the test, this will not conflict with the time needed for the lecture. Students are not permitted to leave the room and return once the test paper has been administered. On non-multiple choice items, partial credit will be given for correct work only, and the amount of partial credit awarded will be determined by the instructor. There will be no make-up tests under any circumstances. Missing only one test will not penalize any student. In the event that a student should misses one test, the final exam grade will be substituted in its place.

Examinations and Grading: Two tests will be given during the course for 15% each of your grade. Performance and execution of your team projects will determine another 40%. A comprehensive final exam will be given which will account for 20% of your grade. 10% will come from class attendance.
Grading Scale: The final letter grade will be determined accordingly:

	100-90
	A

	 89-80
	B

	 79-70
	C

	69-60
	D

 Below 60
 F

Homework: Homework is assigned as part of team projects.
If you are absent from class, it is YOUR responsibility to obtain the homework assignment from one of your classmates or teammates.
Disabilities: Any student with a documented disability (e.g. physical, learning, psychiatric, developmental, vision, hearing, etc.) who needs to arrange reasonable accommodations must contact the Disability Support Services (DSS) Counselor at the beginning of each semester. Faculty members are authorized to provide only the accommodations requested by the DSS office.
Cell Phones and Other Electronic Devices: Please turn phones off or put them on vibrate mode. Listening devices, i.e., iPAD, iPods, MP3's, LapTOP PC, etc. are to be stored away during class time. Text messaging is not allowed during class as it can be distracting to other students. Abusers will be asked to leave class and marked absent. Absences will affectively lower test grades.
Title IX- Department of Education issued a mandate requiring that colleges communicate with students regarding Title IX objectives.

Discrimination

Students should be aware that discrimination and/or other harassment based on race, sex, gender identity and gender expression, national origin, religion, age, disability, sexual orientation, color or veteran status is prohibited by HCC Policy G.1 Discrimination and Harassment and D.1.1 Equal Educational Opportunities. Any student who feels they have been discriminated against or harassed on the basis of race, sex, gender identity, gender expression, national origin, religion, age, disability, sexual orientation, color or veteran status including sexual harassment, has the opportunity to seek informal or formal resolution of the matter. All complaints/concerns should be directed to the Office of Institutional Equity, 713 718-8271 or oie@hccs.edu<mailto:oie@hccs.edu>. Additional information may be obtained online. Visit http://www.hccs.edu/district/departments/institutionalequity/
Complaints involving sexual misconduct to include but not limited to: sexual assault, stalking, dating violence, sexual harassment or domestic violence should be directed to the HCC Title IX Coordinator, Renée Mack at 713 718-8272 or renee.mack@hccs.edu<mailto:renee.mack@hccs.edu>

Basic Competencies:

· Reading: You are expected to read your text book, before you come to class.
Read the sections which will be covered in class and other reference materials or web links.
· Writing (individual or team reports): Solid contents with a structure per class instruction.
· Speaking: Clearly and concisely.
· Listening: You are responsible for any material presented in class during lectures.

· Critical Thinking:

Ask and solve problems with deeper layer(s) of reasoning and understanding
Participation of the Student Survey of end-of-the class is strongly encouraged (and requested by HCCS).
Course Outline – ENGR 1201
	Week
	Date
	Lecture/Exam

	1
	September 23
	Introduction & What is Engineering? Chapter 1

	2
	September 30
	Keys to success in Engineering Study - Chapter 2

	3
	October 7

	Project team concept, process, requirements and project proposals – Chapter 3

	4
	October 14

	Test 1

	5
	October 21

	The Engineering profession – Chapter 4

	6
	October 28
	Teaching & Learning Process – Chapter 5

	7
	November 4
	Chapter 6 – Communication & Personal Development

	8
	November 11
	Test 2

	9
	November 18
	Chapter 7 – Broaden your education, Pre-professional Employment

	10
	November 25
	Chapter 8 – Engineering Education & the next steps

	11
	December 2
	Review

	12
	December 9
	Final Exam

	
	
	

	
	
	

	
	
	

Note: Professor reserves the right to make schedule and content changes to the above as it may be dictated by various circumstances. Also, it is at the discretion of the professor to add extra points up to 5% to students that are actively participating in class discussion.
4
3

