

MISSOURI

UNIVERSITY OF MISSOURI-COLUMBIA

STUDENT ORGANIZATIONS

College of Engineering

Engineering for Fun

Mizzou has pioneered engineering education and research since it offered the nation's first engineering class west of the Mississippi River in 1849.

We invite you to join the University of Missouri–Columbia College of Engineering's tradition of excellence. Be among the nearly 1,800 students from throughout the world who come to Mizzou to learn about engineering from leaders in their fields.

And have fun while you do it.

Celebrate Engineers' Week — known simply as "E-Week" on campus — in honor of St. Patrick, who Mizzou students in 1903 dubbed the patron saint of engineers. Try your hand at building race cars or concrete canoes with our College of Engineering teams, or join engineering students using their skills to improve the everyday lives of people here and abroad.

Let us introduce you to Mizzou and all the ways in which you can be a part of the fun, exciting and challenging Mizzou Engineering community.

Click & See

For more about Mizzou engineering:
engineering.missouri.edu

Teams

The Basic Utility Vehicle Team builds a low-cost vehicle to compete in an annual national design competition. You'll help provide mobility and opportunity to impoverished areas throughout the world as a member of this team.

The Concrete Canoe Team builds and races a vessel made almost entirely of concrete in a regional contest each year. On this team, you'll have the opportunity to develop project management and leadership skills and gain hands-on, practical experience working with concrete mix designs.

The Concrete Cube Team pits its concrete design skills against those of teams from around the world by building two-inch cubes for the American Concrete Institute's annual competition. You'll gain practical concrete technology experience while participating in this group.

Right: Bottom left photo by Stefano Palera/North American Solar Challenge

Teams

The Society for the Development of Alternative Energy Team

The Society for the Development of Alternative Energy Team designs and builds an alternative fuel car every two years for international competition. You'll help the team move from solar power to fuel cell technology as a member of this organization.

The Society of Automotive Engineers Formula Car Team

The Society of Automotive Engineers Formula Car Team designs and builds small racing cars for international competition. As a member of this team, you'll enjoy the challenge of devising a car that meets tight frame and engine restrictions.

The Steel Bridge Team plans and builds a miniature steel bridge to meet competition rules that change annually. You'll learn bridge design and construction techniques through first-hand experience on this team.

The Timber Bridge Team constructs a wood bridge for a national timber bridge design competition sponsored annually by the U.S. Forest Service. You'll build a bridge that is both useful and attractive as part of this team.

“It's hands-on, and you get to work on very open-ended design problems.”

Dane Schad, mechanical engineering
Basic Utility Vehicle Team

Click & See

For more about Mizzou engineering:
engineering.missouri.edu

“I like the idea of using engineering skills to do humanitarian work and develop areas of the world that need it most.”

Katie Pfefferkorn, chemical engineering
Engineers Without Borders

Clubs

The Association for Computer Machinery Club

provides a community for computing enthusiasts to discuss and learn about current and emerging technologies. You'll meet every month for pizza and an expert presentation on computing as part of this association.

The Biological Engineers Club brings together biological engineering students to learn and socialize with each other. You'll learn more about biological engineering careers, meet alumni and improve your leadership skills as a member of this club.

The Engineering Entrepreneurship Club works to create an entrepreneurial atmosphere within the college and support student and faculty businesses. You'll learn vital business skills and have a chance to pursue entrepreneurial projects as part of this group.

The Engineers Without Borders Club works with developing international communities to build sustainable engineering projects. You'll gain hands-on engineering experience while improving the quality of life in these communities as a part of this nonprofit organization.

Professional Development

The American Institute of Aeronautics and Astronautics

The American Institute of Aeronautics and Astronautics is the world's largest professional society dedicated to aviation, space and defense engineering and science. You'll have the opportunity to take part in aerospace design competitions as well as meet and share ideas with like-minded students and professionals as a member of this organization.

The American Institute of Chemical Engineers

The American Institute of Chemical Engineers strives to keep chemical engineering students informed about changes in their industry. As a member of this group, you'll hear guest speakers and attend regional and national conferences.

The American Society of Civil Engineers

The American Society of Civil Engineers offers a forum for students interested in civil engineering. You'll learn about civil engineering specialties and find out about ways to apply your knowledge as part of this organization.

Professional Development

The American Society of Mechanical Engineers is a resource for mechanical engineering students. You'll stay abreast of job openings and opportunities to take part in guest lectures, student projects, industry tours and outreach programs as a member of this group.

The Institute of Electrical and Electronics Engineers plugs electrical and computer science engineers into a worldwide technical professional network. You'll hear about engineering innovations as well as potential employment opportunities through this group.

The Institute of Industrial Engineers seeks to promote the field through study, research and discussion. As a member of this

organization, you'll be able to network and share information with engineers doing work similar to your own.

Click & See

For more about Mizzou engineering:
engineering.missouri.edu

The National Society of Black Engineers aims to increase the number of black engineers who excel academically, succeed professionally and contribute to the community. You'll hear from engineering professionals, attend national conferences and join in community service projects as a member of this group.

The Society of Hispanic Professional Engineers works to increase the number of Hispanic engineering, math and science students and to promote their advancement. As a member of this group, you'll take part in University and industry programs designed to encourage professional and personal growth.

The Society of Women Engineers (SWE) is a national professional organization created to help women achieve their full potential in careers as engineers and leaders. As a member of this student organization, you'll benefit from social and educational opportunities while helping to introduce youngsters to engineering using fun, hands-on projects.

“I love this group because we’re a really tight-knit family, living out NSBE’s mission by tutoring local youth, recruiting high school students, and fostering academic and professional development.”

Brandi Drew, mechanical engineering
The National Society of Black Engineers

Campus Involvement

The Engineering Ambassadors is a student group organized to develop leadership, communication and interpersonal skills among its members while representing the College of Engineering. You'll help spread the word about Mizzou engineering and its great opportunities as part of this group.

The Mizzou Engineering Student Council takes a student perspective on CoE programs and events. While playing an active role on the council, you'll help run some notable college activities — including the annual Dean's Forum, Freshman Welcome BBQ and High School Weekend events.

The St. Pat's Board/Engineers' Club is a student-run organization that plans E-Week festivities in a 103-year-old tradition honoring St. Patrick. You'll help plan the campuswide party as a member of this organization.

“I like telling people how great school is and why I like going here — and why they should, too.”

Ryan Goetz, civil engineering
Engineering Ambassadors

Honors Societies

Tau Beta Pi is a collegewide honors society that recognizes distinguished scholarship and exemplary character in all engineering disciplines.

Alpha Epsilon is an honors society for biological and agricultural engineers that recognizes worthy qualities of character, scholarship and professional attainment.

Alpha Pi Mu is an honors society for industrial engineers that recognizes exceptional academic abilities and promotes the professional development and welfare of its members.

Chi Epsilon is an honors society for civil engineers that recognizes and fosters the development of skills and character traits considered essential to the successful pursuit of an engineering career.

Eta Kappa Nu is an honors society for electrical and computer engineers that recognizes exceptional character and academic accomplishments.

Omega Chi Epsilon is an honors society for chemical engineers that recognizes excellence and promotes professionalism in the field.

“Tau Beta Pi is an honors organization that is really involved in the community. Everyone in the organization has similar goals, and it's a wonderful opportunity to get involved in the College of Engineering.”

Jennifer Boughton, biological engineering with a business minor
Tau Beta Pi

Honors Societies

Pi Tau Sigma is an honors society for mechanical engineers that encourages and recognizes superior scholarship.

Upsilon Pi Epsilon is an honors society for computer science students that recognizes academic excellence and encourages individual contributions to society as a whole.

Click & See

For more about Mizzou engineering:
engineering.missouri.edu

The University of Missouri-Columbia does not discriminate on the basis of race, color, religion, national origin, sex, sexual orientation, age, disability or status as a qualified protected veteran. For more information, call Human Resource Services at 573-882-4256 or the U.S. Department of Education, Office of Civil Rights.

For more information, contact:
Engineering Dean's Office
W1025 Lafferre Hall
Columbia, MO 65211-0001
Phone: 573-882-4375
Fax: 573-882-2490
E-mail: engineering@missouri.edu

University of Missouri–Columbia
engineering.missouri.edu