

Collegiate Science and Technology Entry Program (CSTEP)

at Brooklyn College

AN INTRODUCTION TO CSTEP

The purpose of the Collegiate Science and Technology Entry Program (CSTEP) is to increase the number of historically under-represented and economically disadvantaged students who enroll in, and complete, undergraduate programs leading to professional licensure or careers in mathematics, science, technology, and health related fields. CSTEP provides academic and career enriching experiences in science, mathematics and technology fields.

BENEFITS OF PARTICIPATION

- Professional guidance
- Academic advisement and guidance, study groups, individualized and group tutoring
- Opportunities to attend professional conferences, volunteer, and join professional organizations
- Kaplan Advantage Discount and Kaplan GRE, MCAT, and LSAT workshops
- Stipend at the end of the school year for active program participation

ELIGIBILITY

Students must:

- Be a New York State resident.
- Be enrolled full-time at Brooklyn College (undergraduates and graduates).
- Be a member of an under-represented group (African-American/Black, Hispanic/Latino, Native American or Alaskan Native) or demonstrate economic disadvantage.
- Have a minimum GPA of 2.7.
- Be enrolled in a department that leads to licensure in a profession that requires a New York State License. This includes biology, chemistry, physics, psychology, sociology, accounting, economics, engineering, political science, speech communication, and math and science education.

CSTEP accepts students on a rolling basis.

CONTACT

CSTEP Director: Professor Louise Hainline
4311 James Hall, (718) 951-5610
E-mail: louiseh@brooklyn.cuny.edu

Assistant Director: Alejandro Huevo
4606 James Hall, (718) 951-5000 ext 1712
E-mail: ahuevo@brooklyn.cuny.edu

CSTEP Program Coordinator: Dr. Lisa Todd
4606 James Hall, (718) 951-5000 ext. 1711
E-mail: lisa.todd@brooklyn.cuny.edu

Un afiliado del Centro de Logro en la Educación de la Ciencia.

Collegiate Science and Technology Entry Program (CSTEP)

at Brooklyn College

INTRODUCCIÓN AL PROGRAMA CSTEP

El propósito del Programa de Ingreso de Carreras en la Ciencias y Tecnología (CSTEP) es aumentar el número de estudiantes que históricamente son sub-representados en los programas que requieren licencia profesional o una carrera en matemáticas, ciencia, tecnología y otros estudios relacionados con las ciencias de salud. CSTEP promueve el desarrollo académico y profesional de sus estudiantes.

BENEFICIOS POR PARTICIPAR

- Preparación en el mundo profesional
- Consejería académica y orientación, grupos de estudio, tutorías individualizadas
- Oportunidades para asistir a conferencias profesionales, voluntarios, y afiliarse con organizaciones profesionales
- Descuentos Promocional de Kaplan, y talleres para el GRE, MCAT, y el LSAT
- Una beca al final del año escolar para la participación activa del programa

ELEGIBILIDAD

- Residente del estado de Nueva York.
- Matriculados a tiempo completo en Brooklyn College (Estudiantes de pregrado y graduados).
- Miembro de uno de los siguientes grupos: Afro-Americano, Hispanos/Latinos, Nativos Americanos o Nativos de Alaska), o demostrar desventaja económica.
- Tener un promedio mínimo de 2.7.
- Matriculados en un departamento que requiere una licencia profesional del Estado de Nueva York. Esto incluye Biología, Química, Física, Psicología, Sociología, Contabilidad, Economía, Ingeniería, Ciencias Políticas, Comunicación Oral y Educación (Matemáticas y Ciencias).

CSTEP acepta estudiantes por tot el año.

PARA MAS INFORMACIÓN PUEDEN CONTACTAR A:

Directora de CSTEP: Professor Louise Hainline
4311 James Hall, (718) 951-5610,
E-mail: louiseh@brooklyn.cuny.edu

Assistant Director: Alejandro Huevo
4606 James Hall, (718) 951-5000 ext 1712
E-mail: ahuevo@brooklyn.cuny.edu

Co-Coordinador de CSTEP: Dr. Lisa Todd
4606 James Hall, (718) 951-5000 ext 1711,
E-mail: lisa.todd@brooklyn.cuny.edu

**Brooklyn
College**

**CU
NY** THE GREATEST
URBAN UNIVERSITY
IN THE WORLD