

Brooklyn College Bulletin

Graduate Programs 2010–2011

Disclaimer

The Brooklyn College Graduate Bulletin, 2010-2011, represents the academic policies, services, and course and program offerings of Brooklyn College that are in effect as of August 15, 2010.*

The most current information regarding academic programs and course descriptions, academic policies and services available to students can be located on the College website, www.brooklyn.cuny.edu.

For matters of academic policy (e.g., applicable degree requirements), students are also advised to consult the Center for Academic Advisement and Student Success, the Office of the Dean of Research and Graduate Studies, their major department adviser, and/or the registrar for additional information. For policies and procedures related to administrative and financial matters (e.g., tuition and fees), students are advised to consult with the Enrollment Services Center.

**Please see the addendum at the end of this document for up-to-date information.*

Contents

About Brooklyn College	3	Finance and Business Management.....	158
Support for Academic Success in Graduate School	3	General Science.....	160
Admission.....	5	Health and Nutrition Sciences.....	162
Tuition and Fees.....	13	History	171
Financing Your Education.....	17	Judaic Studies	176
Scholarships, Awards and Prizes.....	19	Liberal Studies.....	179
Special Programs and Opportunities	20	Mathematics.....	181
Academic Regulations and Procedures	22	Modern Languages and Literatures	186
Student Rights and College and University Rules	32	Music.....	194
Cocurricular Programs and Activities	38	Performance and Interactive Media Arts (PIMA).....	205
Academic Resources.....	40	Philosophy.....	208
Additional Campus Services and Facilities	44	Physical Education and Exercise Science.....	209
Programs and Courses of Instruction.....	50	Physics.....	214
Accounting.....	51	Political Science.....	218
Africana Studies.....	53	Psychology	224
Anthropology and Archaeology	54	Puerto Rican and Latino Studies	231
Art.....	55	Sociology	232
Biology.....	64	Speech Communication Arts and Sciences.....	235
Chemistry.....	68	Television and Radio.....	243
Computer and Information Science.....	72	Theater.....	248
Earth and Environmental Sciences	81	Women's Studies	257
Economics.....	87	Inventory of Registered Programs.....	258
Education.....	90	Addendum	261
English.....	151		

About Brooklyn College

Brooklyn College is recognized for its academic excellence, innovative programs, urban engagement and outstanding alumni accomplishments. The College offers more than 120 undergraduate and graduate degree programs in the creative arts, humanities, social and behavioral sciences, natural sciences and mathematics, education and business. For 80 years, Brooklyn College men and women—many of them immigrants or the children of immigrants—have received a superior, affordable education leading to productive careers and fulfilled lives. Noted for its renowned faculty, talented and diverse student body, and beautiful urban campus, Brooklyn College has been designated as one of “America’s Best Value Colleges” by the Princeton Review.

Brooklyn College is accredited by the Middle States Commission on Higher Education (3624 Market Street, Philadelphia, PA; 267.284.5000; info@msche.org), the Council on Education for Public Health, the American Speech-Language-Hearing Association Council on Academic Accreditation in Audiology and Speech-Language Pathology, the American Dietetic Association, and the National Council for Accreditation of Teacher Education. The College’s academic programs are registered by the New York State Department of Education.

For more information, visit the College website at www.brooklyn.cuny.edu.

Support for Academic Success in Graduate School

Brooklyn College provides numerous resources that support graduate students’ academic success and help them navigate the procedures and processes of the College more easily. Many are described in this Bulletin; below are highlights of resources that graduate students should be familiar with.

Websites

The College has two major Web resources. The main College site, www.brooklyn.cuny.edu, is designed primarily for external audiences, including prospective students. For accepted and enrolled students, another resource, the BC WebCentral portal, <https://portal.brooklyn.edu>, contains customized information about College life and access to many online services.

The WebCentral portal has many resources that students can use quickly and easily to manage their enrollment, determine their academic progress and obtain key information about their graduate status. It is a gateway to students’ academic needs and provides personalized access to all Brooklyn College Web applications and services in one place. Once students create a WebCentral ID, they will be able to access the portal from any Internet-enabled computer on and off campus. Students without Internet access at home may access the portal from one of the many computer facilities on campus (see “[Information Technology Services](#)” in the chapter “Additional Campus Services and Facilities”).

E-mail is the principal way the College communicates with students about on-campus events. The Graduate Investment Program, for example, sends e-mails about opportunities planned specifically for graduate students, such as workshops for professional development and funding for conferences and research expenses. When students register for the portal, they are asked to supply a preferred e-mail address. To make sure information reaches them, students are strongly advised that the e-mail address in the College’s records must be current, checked regularly and updated if changed.

Students should review their contact information on the WebCentral portal at least once a semester (during the registration period is a good time) and modify all contact information if they move or change names, e-mail address or other contact information, as directed on the portal.

The WebCentral portal has information that helps students avoid having to visit multiple offices to manage their education. Content includes each semester's course schedule and College calendar, students' grades and progress toward degree completion, and PDF forms needed to conduct business in the Graduate Division. Using the WebSIMS system in the portal, students have easy access to online course registration, bill payment via credit card, official transcripts, financial aid information, and personal information updates (address, e-mail and phone number). They can search for scholarships, access the library catalogue and the Blackboard course management system, and much more. The information in the portal is updated regularly to expand the e-services available for Brooklyn College graduate students.

Enrollment Services Center

Designed to provide students with "one-stop shopping," the Enrollment Services Center (ESC), first floor, West Quad Center, enables students to accomplish routine tasks quickly and efficiently. The ESC is the home of the registrar's information counter, tuition and fees payment processing, photo ID services, check distribution functions and general financial aid information. For financial aid counseling, visit the Financial Aid Office, third floor, West Quad Center. For hours of operation or other information about the ESC, call 718.758.8150 or e-mail esc@brooklyn.cuny.edu.

Important resources

The Course Schedules and Bulletins page of the College website, at <http://www.brooklyn.cuny.edu/pub/schedules.htm>, contains important academic information, including the Schedule of Classes—which is posted for the fall and spring semesters, the two summer sessions, and the winter intersession in January that includes some graduate classes which lend themselves to a short, intensive presentation—, lists the courses that are being offered and their times and locations, number of credits and, when possible, instructor; Calendar and General Information, which

lists critical dates for academic deadlines, such as the last day to add and drop courses, register for comprehensive exams, and file for graduation; and important information about tuition payment deadlines. All master's students are responsible for knowing these dates and adapting their academic schedule to them. Exceptions to these dates are made only under extenuating circumstances.

The Graduate Bulletin contains comprehensive information about the rules and procedures of the City University of New York and Brooklyn College, in addition to descriptive material about academic and cocurricular aspects of College life. Until 2010, the Graduate Bulletin was a print publication, but it will now only exist as an online resource that will be revised annually. Students should familiarize themselves with the Graduate Bulletin when they first arrive at Brooklyn College and refer to it throughout their academic career here. It is important for students to monitor the other information sources for changes in tuition and fees, program requirements, academic policies, and location and contact information. The College curriculum is dynamic: New courses and programs are added every year; existing programs are modified or withdrawn.

For general information on how changes made officially for academic programs and other requirements affect already-enrolled students, see "Applicable Bulletin" in the chapter "Academic Regulations and Procedures."

Graduate deputies and program heads

Each graduate program has a faculty member responsible for advising graduate students and handling academic transactions for the program. In all departments except the School of Education, these individuals are designated as graduate deputies. In the School of Education, there is a graduate deputy for the department and separate program heads for each program. The graduate deputies and program heads provide personalized academic advising, course permissions and approvals required at the departmental level. Regular consultation with them is a key factor in graduate career success at Brooklyn College. Contact information for graduate deputies and program heads for each semester or academic year is available online on the Graduate Programs and Advisers Web page, www.brooklyn.cuny.edu/programs/index.jsp?div=G.

Office of the Dean of Research and Graduate Studies

The Office of the Dean of Research and Graduate Studies, 3238 Boylan Hall (718.951.5252; grad@brooklyn.cuny.edu), provides general academic advisement and assistance in support of such academic issues as waivers and exemptions, comprehensive exams and theses, and student petitions to the faculty committee that monitors compliance with the College's academic regulations. Many official College procedures related to academic status require signatures from individuals in this office. The office assists students who are on academic probation in becoming academically more successful, leading to attainment of a master's degree. The staff members in this office work directly with graduate deputies and program heads to assist students in all the College's master's programs and advanced certificates.

City University Ph.D. programs

Most graduate study at Brooklyn College leads to master's degrees and advanced certificates. The Graduate Center of The City University of New York, however, offers and administers more than 30 doctoral programs. A list of the CUNY doctoral programs is available at www.gc.cuny.edu. Depending on the field, doctoral courses are given at either the Graduate Center or the senior colleges of CUNY.

A student may apply to a CUNY doctoral program upon completion of a bachelor's or a master's degree. A maximum of 30 acceptable graduate credits taken prior to admission to the doctoral program at the City University may be applied toward the degree, provided the courses were completed with a grade of B or higher within an appropriate period preceding the time of application. Should applicants wish to apply credits they earned at an institution other than CUNY, the courses they took must be equivalent to comparable courses at the City University.

Information about CUNY's doctoral programs and the many areas of specialization within each discipline may be found on the Graduate Center website, www.gc.cuny.edu. The Bulletin of the Graduate Center is available on the center's website. Applications may be obtained from the Graduate Center Office of Admissions or downloaded from the Graduate Center website, www.gc.cuny.edu/admin_offices/admissions/index.htm.

Admission

This section addresses admission requirements relating to academic qualifications and provides important information on admission status, the admission process and New York State health law. It also explains additional admission requirements for international applicants. This material can also be found in the most up-to-date form on the website for admissions at <http://admissions.brooklyn.cuny.edu>.

All applicants must meet the general academic admission requirements cited below in the section "Academic qualifications." The department or program determines the admission status of accepted applicants. Any subsequent change in status is determined by the department. The Office of Admissions sends official notification of the department's decision to the applicant.

Admission status

Graduate students may be enrolled in matriculated, matriculated with conditions, nonmatriculated, nondegree or provisional status. Students enrolled as matriculated or matriculated with conditions are formally admitted to pursue a degree; those enrolled in the remaining three categories are not matriculated and thus not yet formally admitted to pursue a degree. The academic rules that govern matriculated and nonmatriculated students are sometimes different, so students should familiarize themselves with those rules that apply to their own status.

Matriculated

Applicants who fully meet the departmental and the general academic admission requirements are placed in matriculated status, that is, they are formally admitted to pursue a degree or an advanced certificate.

Matriculated with conditions

Students in this status are formally admitted to pursue a degree but must meet certain additional conditions as set by the department. It is recommended that the admission condition(s) be met within one year. In some cases, the admissions conditions may require that certain specific undergraduate classes be completed; the College regulations limit the number of undergraduate classes that may be required as a condition of matriculation to no more than three. This rule does not restrict students from taking other

undergraduate classes that are approved as part of the program of study by the graduate deputy or program head after they are matriculated. Because grades in undergraduate classes do not contribute to the graduate grade point average (GPA), to avoid being put on probation in their first few semesters because of a zero GPA and failure to make adequate progress toward the graduate degree, students should attempt to take at least one graduate class in their first semester or year of study.

Nonmatriculated

Students who demonstrate academic potential but who need substantial academic preparation in order to meet the program's requirements may be admitted by the department as nonmatriculated. Nonmatriculated students are not formally admitted to a degree program until they satisfy all requirements specified by the department. The department will make recommendations for courses and/or other requirements necessary for a student to become matriculated. Nonmatriculated students may complete no more than 15 credits in this status and must maintain a grade point average of at least 3.00. When 15 credits are completed, a bar to further registration will be placed on the student's record, and the student may not take additional courses without special permission. Nonmatriculated students will be recommended for promotion to matriculated status when they meet the requirements of the department. (See the section "[Matriculation promotion](#)," below, for additional information.)

Nondegree

Students in this status do not intend to pursue a degree. Applicants who wish to take courses for personal or professional reasons without pursuing a degree may choose to apply for nondegree status; they must still be academically qualified and admitted by a specific department or program that will oversee their course selection and academic progress. The applicant must sign a declaration acknowledging that a maximum of 15 credits completed in nondegree status may be applied toward a degree, should the student ever be accepted as a degree candidate. Nondegree students may file for a change to matriculated status with the Office of Admissions. For some programs, students may be required to supply additional supporting materials. Even though only 15 credits

taken in nondegree status may be applied toward a master's degree, nondegree students may take courses beyond the 15-credit limit provided that they maintain a GPA of 3.00 or higher and have the approval of their program and the dean of research and graduate studies.

Provisional

Students in this status are admitted to a program temporarily, pending completion of their applications. Applicants who file after the priority deadline and/or file an incomplete application may be considered for provisional admission provided that the department, in consultation with the Office of Graduate Admissions, agrees. Provisional students will be barred from registration after the first semester if they have not complied with all admission requirements.

Matriculation promotion

Students admitted in nonmatriculated status are candidates for promotion to matriculated status. The department in which a student intends to earn a degree determines which course and other requirements must be met in order for promotion to matriculated status. Nonmatriculated students are reviewed and, if eligible, promoted by their department. Departments review each nonmatriculated student every semester and forward the names of those meriting matriculated status to the Office of Admissions, which notifies students of their change in status.

Promotion to matriculated status is expected to occur by the time 15 credits are completed. Students who do not meet the requirements of matriculated status—a GPA of 3.00—will not be allowed to continue in their program beyond the 15-credit limit.

When a student is promoted to matriculated status, courses taken in nonmatriculated status are calculated in the GPA in the same manner as courses taken in matriculated status (see "[Calculation of the GPA](#)" in the chapter "Academic Regulations and Procedures"). In most cases, upon matriculation only courses in the major are considered and calculated in the GPA.

The admission process

The following sections describe the procedures and the general academic requirements for admission to the Division of Graduate Studies.

Brooklyn College requires all applications for graduate study to be done online. Applications for admission are available on the Admissions Web page, <http://www.brooklyn.cuny.edu/pub/admissions.htm>, of the College website. For assistance, contact the Admissions Welcome Center, second floor, West Quad Center, 718.951.5001.

If students are found to have submitted false or deliberately incomplete supporting materials in application for admission, CUNY policy on admissions imposes penalties including rejection of admission, expulsion from a program and withdrawal of a degree earned. See “[Policies on submission of fraudulent or incomplete admissions materials](#)” in the chapter “Student Rights and College and University Rules.”

Academic qualifications

Admission decisions are based on review of a complete application as specified below. Decisions are issued by the academic department that offers the degree program specified on the application. Students are advised to discuss issues and questions about requirements for graduate study directly with departmental representatives. Information on deputies and program heads responsible for master’s and advanced certificate programs may be found on the Graduate Programs and Advisers Web page, www.brooklyn.cuny.edu/programs/index.jsp?div=G; and under the “Academics” tab of the WebCentral portal, <https://portal.brooklyn.edu>.

Degrees required for admission. Applicants for admission to master’s degree or advanced certificate programs must have completed an approved undergraduate program of study and graduated with a minimum of an acceptable baccalaureate degree or its equivalent from an accredited institution. In certain unusual circumstances, students may be admitted for graduate study even if they do not possess a traditional bachelor’s degree or if they possess a master’s degree or some other types of advanced degrees without having completed a bachelor’s degree. In such cases, students should discuss their credentials for admission with the prospective department or program as early as possible. Some advanced certificate programs require the prior completion of a master’s degree in an approved program of study from an accredited institution.

Grade point average (GPA) required for admission.

In most majors, a minimum grade point average of 3.00 in the undergraduate major and a minimum overall GPA of 2.70 are required for admission. Students with degrees that do not use a 0.00–4.00 grading scheme must be able to show how their academic performance relates to this grading standard. In determining the admission of students who do not have the required undergraduate averages, grades in appropriate graduate courses completed in an approved institution may be considered.

Graduate Record Examination (GRE). Graduate Record Examination scores are required in some programs. Examination requirements, if any, are stated on the Admissions Web page of the College website, <http://www.brooklyn.cuny.edu/pub/admissions.htm>.

Information on how to register for the GRE online, by phone or by mail, including information for non-U.S. test takers and test takers with disabilities, may be found in the GRE section of the Educational Testing Service (ETS) website, www.ets.org. Arrangements to take nonstandard versions of the GRE must be made with ETS; contact information may be found by clicking the GRE link on the ETS website.

Applicants who have taken the examination should arrange to have the scores sent by ETS directly to the Brooklyn College Office of Admissions, 2900 Bedford Avenue, Brooklyn, NY 11210. The Brooklyn College code is 2046. GRE scores must be received by the application deadlines specified on the Admissions Web page of the College website, <http://www.brooklyn.cuny.edu/pub/admissions.htm>.

How to apply for admission

Applicants for admission to the Division of Graduate Studies must apply to the Office of Admissions using the online application on the Admissions Web page of the College website, <http://www.brooklyn.cuny.edu/pub/admissions.htm>.

For students seeking matriculated status (that is, those intending to earn a master’s degree or an advanced certificate), a nonrefundable fee of \$125 is payable when the application is filed. The application fee may be paid online by credit card, or a check or money order made out to Brooklyn College may be mailed to the Office of Admissions, Brooklyn College, 2900

Bedford Avenue, Brooklyn, NY 11210. For applicants for nondegree status, the application fee is payable when the student first registers for course work.

A new applicant should inform the Office of Admissions of any change in the name that appears on the admission application. Official documentation is required to substantiate a name change (for example, a marriage certificate or court document). Credentials submitted with an application become the property of Brooklyn College and will not be returned to the applicant.

For information concerning readmission, see the “[Readmission](#)” section in the chapter “Academic Regulations and Procedures.”

Application packet

In addition to the online application, materials that constitute a complete application for matriculated students include transcript(s) from all postsecondary institutions, letters of recommendation and other requirements as specified by individual programs. If special circumstances prevent submission of all relevant transcripts, the student must discuss the situation with graduate admissions staff prior to the application being reviewed. See the Admissions Web page of the College website, <http://www.brooklyn.cuny.edu/pub/admissions.htm>.

Nondegree applicants must submit an application to a specific program as well as a copy of a transcript showing attainment of a bachelor’s degree; this does not need to be an official transcript, although it may be. No additional supporting documents are required for most programs.

Additional requirements for international applicants, who in all cases may attend only as matriculated students, are specified below.

All completed applications received in the Office of Admissions by the announced deadlines will be given priority in processing and review over incomplete or late applications.

Transcripts. For applicants for matriculation, a complete and official transcript from each postsecondary institution (that is, any institutions attended after high school) must accompany the application. Nondegree students may submit official or unofficial transcripts; for the latter, the transcript

must be on the institution’s letterhead or transcript paper. The transcript must include the student’s personal information, courses, grades, GPA and graduation degree notation. Internet and fax copies of transcripts are not accepted. For students with undergraduate or graduate degrees from Brooklyn College, the Office of Admissions will obtain an official copy of Brooklyn College transcripts for the applicant. All other transcripts must be mailed directly to the Office of Admissions. For information on transcripts for international students, see “[Additional admission requirements for students with international credentials](#),” below.

Upon admission to the Division of Graduate Studies, applicants who are completing their final undergraduate semester must arrange to have a final official transcript indicating that the bachelor’s degree has been awarded submitted to the Office of Admissions within the first semester. Failure to supply proof of the undergraduate degree before the end of the first semester in attendance will result in a bar on further registration.

Letters of recommendation. All applicants for matriculation to the Division of Graduate Studies must submit two letters of recommendation. The letters must be from faculty members familiar with the applicant’s academic achievement and plans for graduate study. In some cases, letters of recommendation from other professionals may be acceptable, but letter writers should support the applicant’s academic or professional qualifications for graduate study. Applicants who want to submit letters of recommendation from professionals other than faculty members should contact the department of major study for permission. References should mail letters of recommendation directly to the Office of Admissions. Applicants for nondegree status may submit letters of recommendation, but they are not required.

Other materials. Some programs have requirements in addition to the above, including statements of purpose and, in the fine or performing arts, portfolios, writing samples, auditions or interviews. For information on these additional requirements, see the Admissions Web page of the College website, <http://www.brooklyn.cuny.edu/pub/admissions.htm>.

Application deadlines

To ensure consideration for admission, it is the applicant's responsibility to make sure that the application and all supporting credentials are received by the Office of Admissions by the stipulated dates. Although there are admissions for both fall and spring semesters, not all programs admit for the spring. For up-to-date information on programs that admit new students for the spring semester, see the Admissions Web page of the College website, <http://www.brooklyn.cuny.edu/pub/admissions.htm>.

For the M.F.A. programs in art, creative writing, acting, theater history and criticism, dramaturgy and performance art management; the M.S. in speech-language pathology; and the M.A. in mental health counseling, complete applications should be filed by February 1 for fall admission. These are highly selective programs that normally fill their classes soon after the application deadline. For all other programs, priority will be given to complete applications filed by March 1 for the fall semester and by November 1 for the spring semester for those programs that admit for both spring and fall. Some programs have rolling admissions and will consider applications from students who apply after the formal deadlines if space is available in the program. Details on application and processing deadlines may also be found on the Admissions Web page of the College website, <http://www.brooklyn.cuny.edu/pub/admissions.htm>.

Students may register for summer classes in nondegree status even if they are not interested in taking classes in the fall. Students who are interested in attending summer classes should apply by mid-May, or as soon as the Schedule of Classes for the summer terms is published, normally in mid-April. Students from other CUNY schools may register as visiting students for the summer session (see the section [“Visiting students,”](#) below).

Brooklyn College does not officially admit students during the summer session, but students who plan to attend in the fall may attend in the preceding summer if courses that fit their program are offered. However, in all cases, the applicable Bulletin will, at least initially, be that in effect in the fall semester of their official acceptance (see the section [“Applicable Bulletin”](#) in the chapter “Academic Regulations and Procedures.”

Deadlines for students with international credentials.

Because of the extra time needed to verify credentials for students with an international bachelor's degree, students submitting foreign credentials for any status of graduate study must file applications by February 1 for the fall semester and by October 1 for the spring semester. For program-specific deadlines and requirements, students are advised to consult the Admissions Web page of the College website, <http://www.brooklyn.cuny.edu/pub/admissions.htm>.

Applications received after these deadlines will be considered if space is available in the program of interest, but students with an international bachelor's degree will not be admitted without a formal review of their credentials, which can take several months.

Late and/or incomplete applications. Applicants whose application and/or official documentation arrives after the application deadline may be accepted in a provisional status, provided their materials arrive in time to be reviewed by the program to which they have applied and they are not students applying with F-1 or J-1 visas. (On the latter, see the section [“Additional admission requirements for students with international credentials,”](#) below.) In such cases, an official or unofficial transcript indicating that a baccalaureate degree or its equivalent has been awarded must accompany the application. Applicants whose application materials are incomplete may be placed in provisional status provided that both the department and the applicant indicate this choice to the Office of Admissions. There is no additional fee beyond the basic \$125 application fee associated with late or incomplete filing.

Provisionally accepted applicants must sign a declaration in which they a) state that the information supplied is complete and accurate; b) agree to complete the full application process by the next regular deadline during the first semester of study; and c) acknowledge and accept that if they do not register, fail to complete the application process (including submission of all required official documents) during the first semester of study, or are denied admission following such application, they will be barred from further registration.

Provisionally accepted applicants are classified as nonmatriculated students (for a complete explanation, see the section [“Admission status,”](#) above). For that

reason, F-1 and J-1 students may not be admitted as provisional students. Matriculated status, which indicates the intent to earn a master's degree or advanced certificate, is contingent upon a completed application packet and final approval by the academic department and may occur prior to initial registration if the application is completed by that time.

Additional admission requirements for students with international credentials

1. As mentioned above in the section "Application deadlines," all applicants with international credentials should file their applications one month prior to the specified deadline. This is necessary to facilitate the special process required for evaluating international documents. Students with F-1 and J-1 visas may apply only for full-time matriculated status (see the section "Admission status," above). There is a helpful online tutorial on applying to Brooklyn College as an international student on the For International Students Web page, http://www.brooklyn.cuny.edu/pub/int_students.htm.
2. The international applicant's undergraduate degree must be the equivalent of a U.S. baccalaureate degree, that is, it must encompass the required professional and liberal arts training necessary for that degree in the United States. Official transcripts, degree certifications and diplomas in their original language must be mailed to the Office of Admissions at Brooklyn College. They must bear the original impression of the institution's seal or the original signature of the registrar or other designated school official. All documents not issued in English by the official institution must be accompanied by certified English translations. In addition, all applicants educated outside of the United States must have their transcripts evaluated by an external agency that does a course-by-course analysis that indicates the type of degree received and graduation date, the equivalency of the diploma or degree and a cumulative grade point average. More information about this requirement, including information on the approved agencies, may be found on the Admissions Web page of the College website, http://www.brooklyn.cuny.edu/pub/int_students.htm.
3. International applicants whose native language is not English or who were educated in a country where English is not the official language must take the Test of English as a Foreign Language (TOEFL) and arrange to have official score reports sent to the Office of Admissions. The minimum acceptable TOEFL score is 500 (or 173 in the computer-based version, or 61 in the Internet-based version), although some programs require significantly higher scores. Information on applying to take the TOEFL may be found on the ETS website, www.ets.org; link there to the TOEFL homepage as well as for information on phone, mail and e-mail contact with ETS about the TOEFL. The code for reporting TOEFL scores to Brooklyn College is 2046.
4. Applicants who will require F-1 and J-1 visas to enter the United States for study at Brooklyn College must complete the Confidential Declaration and Certification of Finances. Supporting financial documentation must be submitted in order to obtain the I-20 Certificate of Eligibility from the College. International students admitted to the College are required to subscribe to a health insurance plan and to arrange for their own housing. The College's Office of Personal Counseling, 718.951.5363, provides some assistance for students searching for off-campus housing. See also the Campus Life Web page, http://www.brooklyn.cuny.edu/pub/campus_life.htm.
5. Soon after their arrival in New York, international students should check in with the International Student Services Office, 1600 James Hall. Immediately following, they should report their local address to the Office of Admissions.
6. Matriculating students with TOEFL scores close to the minimum required by their academic program on any version of the TOEFL are strongly advised to take English 6000, Advanced Academic Writing for International Students or other ESL classes available on campus.

Admissions decisions

After a completed application packet has been received, the academic department or program to which the student has applied will review it. Once the department has conducted its review, the Office of Admissions sends official notification of the department's admission decision to the applicant. Though the department or program may contact the

student about admission, the College letter is the official indication of acceptance.

Second degrees or certificates

In a limited number of cases, students may be permitted to apply courses from a first master's degree or advanced certificate to the required course work and credit requirements of a second master's degree or advanced certificate in a closely related field. In such cases, which should be explored with the graduate deputy or program head of the second program or certificate, the department chairperson, the graduate deputy or program may allow the student to count either 9 credits or 50 percent of the required credits from the second degree or certificate (whichever is less) from the first degree or certificate as meeting requirements for the second degree or certificate. This option applies only to courses taken at Brooklyn College; it does not apply to transfer credits from a first degree or certificate from another school, even one within CUNY. Permission must be in writing and must specify the specific courses that will be so allowed. In some cases, for currently enrolled students or those who received their first degree or certificate within two years of applying for a second, related degree or certificate, a streamlined admissions process may apply. Other rules about the application procedure, whether or not an application fee is required and other stipulations should be discussed with the program or the Office of Research and Graduate Studies. In all other cases, students applying for a second master's must go through a normal application and admissions process and complete all the requirements of the new program. Note: Because Brooklyn College regulations do not permit students to receive two degrees or a degree and an advanced certificate in the same semester, a student must complete the requirements of the two credentials in different semesters.

Change of program

If a student intends to change from one degree or advanced certificate program to another, he or she must indicate the intent to officially withdraw from the first program by filing a Change of Curriculum Form in the Office of Admissions and must then file a new application for admission to the second program. This application will be reviewed by the program to which the student wishes to move. No additional fees are required when students change from one

program to another one in the same department. Students requesting to change from a program in one department to one in a different department are required to file a new application, including a new application fee. Students changing programs should consult with the Office of Graduate Admissions about any additional application materials required by the new program.

Transfer credit

Information about transfer credit may be found in the chapter "[Academic Regulations and Procedures.](#)"

Admission of undergraduate seniors to graduate courses

Matriculated undergraduate seniors and some others with senior status who have earned GPAs of 3.00 or higher may apply for permission to take graduate classes. An appropriate academic justification and recommendation of the chairperson, permission of the instructor and approval of the graduate deputy are required. The courses may be applied to the requirements of the undergraduate degree or may be taken for graduate credit (to be, for example, transferred to an eventual graduate program), but not both. This must be specified when permission is requested. Tuition will be different for the two options (see the chapter "[Tuition and Fees](#)").

Visiting Students

Students visiting from other CUNY colleges

Students from other CUNY colleges who wish to take courses at Brooklyn College must, prior to registration, submit a CUNY permit request from their home college to the Office of the Registrar. This may be done in person or online using the CUNY e-permit system by logging onto the CUNY portal, [.http://portal.cuny.edu](http://portal.cuny.edu); click on "Current Students," then "Course Permits." Note that permission to take a permit course is not the same as registration for that course. The permit registration is not completed until the student pays at the home campus and completes the registration process at Brooklyn College. All three steps—the permit request at Brooklyn College, payment at the home campus and registration at Brooklyn College—must be completed, or the student is not officially registered for the course at Brooklyn College.

Brooklyn College students may take courses at other CUNY schools. A parallel permit procedure applies to them.

Students visiting from non-CUNY schools

Students in attendance at colleges other than CUNY colleges may be admitted as visiting students. They must file a Visiting Student Application Form and submit to the Office of the Registrar an official letter certifying that they are in good academic standing at their home college and have permission to take course work at Brooklyn College. The Visiting Student Application Form may be downloaded from the Admissions Web page of the College website, <http://www.brooklyn.cuny.edu/pub/admissions.htm>. Visiting student status is valid for only one semester and requires a nonrefundable \$50 application processing fee.

Auditing courses

Graduate students may register to audit graduate courses for no academic credit by presenting an approved audit form to the Enrollment Services Center during the first week of classes. Courses audited may not be repeated for credit. Students may obtain an application form in the Office of the Registrar or online on the WebCentral portal, <https://portal.brooklyn.edu>. Students auditing a course must pay applicable tuition and fees. Unofficial auditing is not permitted.

Registration for courses

Students are expected to complete registration during the College's official registration period. Information on critical dates for each semester may be found on the academic calendar on the College website, www.brooklyn.cuny.edu. It is highly recommended, and in some programs required, that students consult with their graduate deputy or program head prior to registration, as many graduate classes require that express permission from the program be entered into the registration system. Entering students should bring copies of their undergraduate transcripts to the graduate deputy or program head. Continuing students should present a copy of their up-to-date Degree Progress Report, obtainable on the College portal, <https://portal.brooklyn.edu>.

New York State health law requirements

New York State law requires students registered for 6 or more credits in any term to submit documentation proving immunity to measles, mumps and rubella. The following constitutes proof of immunity: two doses of measles vaccine and one dose each of mumps and rubella; or blood test results showing immunity to each disease.

Students who do not receive a Student Immunization Record as part of their admission packet may obtain one in the Health Programs/Immunization Requirements Office, 0710 James Hall, 718.951.4505. Forms may also be found on the Campus Life Web page, http://www.brooklyn.cuny.edu/pub/campus_life.htm.

While certain students may be exempt because of age, medical reasons or religious belief, they must still submit documentation of exemption before registering. Students who are not exempt must submit proof that they have received one dose each of measles, mumps and rubella vaccine before registering; they have 30 days to submit proof of the second dose of the measles vaccine.

After 30 days, students who have not submitted complete documentation will be prohibited from attending classes and will receive a grade of WA (withdrew for failure to satisfy immunization requirements; no academic penalty) in all courses for the semester. Tuition will not be refunded, and there may be consequences with regard to financial assistance and loan repayment schedules.

New York Public Health Law 2167 requires students to submit a Meningococcal Meningitis Vaccination Response Form signed by the student or student's parent or guardian to the Health Programs/Immunization Requirements Office. Students who fail to return this form within 30 days from the beginning of the semester may not attend classes. The form acknowledges the receipt of mandatory meningococcal disease and vaccination information. Vaccination is not required.

Tuition and Fees

Tuition and fees for graduate students listed in this Bulletin and in all registration material issued by Brooklyn College are set by the board of trustees of the City University of New York and are subject to change without notice. If tuition or fees are increased, payments already made are counted as partial payment. Students will be notified of the additional amount due and of the payment deadline.

Note: Failure to receive either mailed or e-mailed notices of balances due after a student has registered does not relieve the student of responsibility of covering all payments by the stated due dates. Students are expected to verify whether any payments are due in the WebCentral portal, <https://portal.brooklyn.edu>; failure to pay will normally lead to a student being dropped from classes. However, if a student registers and fails to attend classes, he/she should not depend on the College removing them from their classes for nonpayment. Depending on the timing of registration, a student who has not paid may still continue to be registered for the semester; such students will be liable for tuition even if they do not pay tuition or attend classes. It is the responsibility of students, not the College, to officially drop or withdraw from any classes they have registered for because the failure to drop classes keeps another student from being able to register for that seat in a class.

Tuition for New York State residents

Students residing in New York State who are enrolled for 12 or more credits per semester are classified as full-time students. For them, tuition is \$3,680. Students who are enrolled for fewer than 12 credits per semester are classified as part-time students. All courses taken by part-time graduate students are billed on a per-credit basis. Part-time students residing in New York State pay tuition at \$310 a credit. For courses in which the number of hours a class meets each week exceeds the number of credits, part-time students pay \$310 a credit plus \$65 for each additional class hour. Some departments have noncredit thesis research and supervision courses that are billed as three-hour, 3-credit courses.

New York State residency requirements. To be classified as a New York State resident, an applicant must be a citizen or permanent resident of the United States and must have resided in the state of New York for the 12-month period preceding the first day of classes of the term in which the applicant enrolls.

Students classified by the director of admissions as out-of-state residents must pay tuition as nonresident students. They may apply to have their status changed to New York State resident by filing a City University residence form in the Residency Office, West Quad Center; the form is available on the WebCentral portal, <https://portal.brooklyn.edu>. The following documents must accompany this form: a copy of a lease and rent receipts or canceled rent payment checks for the period of one year before the term in which the student claims to meet state residency requirements, a certified copy of the most recent New York State or federal income tax return, and utility company bills. Applicants for residency who are under 18 years of age must submit certified copies of a parent's or guardian's federal and state income tax forms. Students who were admitted to Brooklyn College with an immigration permanent resident card must submit the card at the time of filing. Additional information and requirements are contained on the City University residency form.

Students must provide all documents proving residency status no later than the end of the second week of classes of the semester in which that status would take effect. Documentation provided after that time will delay the new residency status until the following semester.

An applicant for residency who does not provide the Residency Office with the required information or documentation may be classified as an out-of-state resident. Students denied resident status by the Residency Office may appeal the decision within 10 days of the date of notification.

Tuition for nonresidents and international students

There is no full-time tuition rate for nonresidents and international students. Regardless of the number of credits, all courses taken by nonresident students are billed on a per-credit basis at the rate of \$575 per credit. For courses in which the number of hours a class meets each week exceeds the number of credits,

students pay \$575 a credit plus \$85 for each additional class hour. Some departments have noncredit thesis research and supervision courses that are billed as three-hour, 3-credit courses.

Maintenance of matriculation

Master’s students must be in a matriculated status to complete degree requirements. This includes resolving INC grades, taking comprehensive examinations and filing theses as final requirements in preparation for graduation. Students must also be registered during the semester in which they intend to graduate. If they are not registered for any credit-bearing classes recognized as degree-related by their program, they must register for maintenance of matriculation status and pay the required fee, which cannot be waived. The fee for maintenance of matriculation is \$150 for New York State residents and \$250 for nonresidents. Students should plan their academic program with this fee in mind and discuss options for credit-bearing courses that are acceptable in their program with their deputies as they plan their schedules near the point of graduation.

Graduate students taking undergraduate courses

Graduate students who take undergraduate courses to satisfy graduate degree prerequisites, corequisites, conditions of admission or other requirements pay tuition rates set for undergraduate part-time matriculated students. If the undergraduate courses are not required by the student’s master’s program, then tuition is based on the part-time undergraduate nondegree rate. These rates may be found in the Undergraduate Bulletin.

Undergraduate students taking graduate courses

Brooklyn College undergraduate students who take graduate courses for graduate credit pay applicable resident or nonresident tuition rates set for graduate students and are subject to the maximum tuition rate set for undergraduate students. Graduate Division tuition rates are listed in this Bulletin. If the courses are used toward a graduate degree, the student must be rebilled at the graduate tuition rate.

Undergraduate students who take graduate courses for undergraduate credit pay applicable tuition rates set for undergraduate students.

Tuition waiver for employees of the City University of New York

Full-time employees of the City University of New York may be granted a waiver of tuition for up to 6 credits in graduate courses each term. Employees must meet standards and requirements of the College and be accepted by the Division of Graduate Studies. They may be admitted as matriculated or nondegree students, but courses may not be taken during an employee’s working hours. Exemption from payment of tuition does not include exemption from payment of noninstructional fees. Information and applications may be obtained in the Personnel Office, 1219 Boylan Hall.

Fees

Graduate students pay a Student Activity Fee, Technology Fee and a CUNY Consolidated Services Fee each semester and summer session in which they enroll. The amount is the same for full- or part-time enrollment. This fee covers the funding of student government, student organizations, College newspapers and other student activities; funding to support the Early Childhood Center; and services and maintenance of the Student Center. The entire fee must be paid at registration. No part of the fee is refundable.

Fall and spring semesters

Student Activity Fee:	
Student Center	\$32.50
Early Childhood Center	5.00
Student Government	10.00
Central Depository	6.75
Health Clinic	20.00
University Student Senate	<u>0.85</u>
Total Student Activity Fee	<u>\$75.10</u>
CUNY Consolidated Services Fee	\$15.00

Summer 1 and summer 2 sessions

Student Activity Fee:	
Student Center	\$32.50
Student Government	2.50
Early Childhood Center	5.00
Health Clinic	20.00
University Student Senate	<u>0.85</u>
Total Student Activity Fee	<u>\$60.85</u>
CUNY Consolidated Services Fee	\$15.00

Students registered at the College must also pay a fee to cover the costs of equipment and technology used in teaching. The Technology Fee is \$100 for full-time students, enrolled for 12 or more credits a semester, and \$50 for part-time students, enrolled for fewer than 12 credits a semester. Graduate students taking either summer session must pay the part-time Technology Fee each session they register.

Special fees

Application	\$125
Readmission Fee (due upon registration)	\$10
Duplicate diploma	\$15
Late registration	\$25
Library fines	Students should consult the library for the policy on fines
Makeup examination	\$25 for the first examination; \$5 for each additional examination
Material fees	Some courses entail a fee to cover the costs of special materials, film rental charges, transportation, field trip expenses or other non-instructional costs. Material fees are subject to change and are nonrefundable. Details may be found in each semester's Schedule of Classes.
Program change	\$18 for adding a course, changing from one course to another, or changing from one section to another if changes are made at one time
Recreation and athletics	\$18.60 for use of athletics facilities (optional); \$10 for summer
Replacement of ID card	\$5
Reprocessing	\$15 for a check returned by bank as uncollectible
Speech and Hearing Center	\$200 for speech-language diagnostic evaluation; \$175 for audiological evaluations; \$770 for 14 45-minute individual

speech therapy sessions (per semester) one time per week; \$1,400 for individual speech therapy sessions two times per week; \$150 per semester for aphasia group. Brooklyn College students, staff and faculty with valid College ID receive a 40 percent discount.

Transcript

\$7 (waived for transcripts sent to the admissions offices of other units of the City University)

Visiting student

\$50 processing fee (non-CUNY students only)

Payment of tuition and fees

Bills

Each time students register, a bill is generated. The bill contains students' name, address, a few digits of their Social Security number and their student status (e.g., undergraduate or graduate, matriculated or nonmatriculated, resident or nonresident). It lists the courses for which they are registered, the total amount of tuition and fees for these courses, and the balance due. The bill lists any financial aid or grants they have applied for and are eligible to receive and/or third-party payments. If the balance due on the bill is zero and providing that there is no official change in the rates of tuition prior to the beginning of the semester, no tuition is owed for the semester for which they are registering. If the balance due is not zero and any expected financial aid or other tuition support is not credited on the bill, students should contact the Financial Aid Office immediately.

Failure to pay tuition and fees within the required time period can lead to cancellation of registration. Students whose registration is canceled for nonpayment in the first weeks of the semester risk being closed out of classes if they do not pay before the last day to add classes. If they fail to register and pay before this final deadline (see the Tuition Payment Options Web page, <http://www.brooklyn.cuny.edu/billpay>, for the dates each semester), they will not be permitted to register for that semester.

Students who register online may view and print their bill in WebSIMS, which provides the most current view of the amount owed for the semester's tuition. Students are responsible for checking their balance due in WebSIMS and paying by the deadline indicated.

Payment deadlines

Each semester, payment deadlines are posted on the Tuition Payment Options Web page, <http://www.brooklyn.cuny.edu/billpay>. If the account is not properly settled by the last specified due date, registration will be canceled and students will be barred from attending classes for the semester.

Payment options

Tuition may be paid online, by mail, in person or under the terms and conditions of the CUNY TuitionPay Monthly Payment Plan. Brooklyn College does not accept telephone or faxed payments.

Online. Bills may be paid online via the WebCentral portal, <https://portal.brooklyn.edu> with a MasterCard, Discover or American Express card. VISA card is not accepted. There is a nonrefundable 2.65 percent convenience fee associated with the use of all credit and debit cards.

Mail. Bills that are printed from WebSIMS may be returned to the Office of the Bursar/Student Payment Services, Brooklyn College, 2900 Bedford Avenue, Brooklyn, NY 11210. Students may send any combination of check and money order payments. All checks and money orders should be made payable to Brooklyn College. Students should include their name, last four digits of their Social Security number and the semester that they are paying for on the check or money order. Cash payments are not accepted.

In person. Bills are payable in person at the Enrollment Services Center, West Quad Center. The balance due may be paid in cash, or by check or money order, or any combination thereof.

Monthly payment plan. Under the terms of a CUNY-wide program, Brooklyn College students may enroll in the approved budgeted tuition payment plan. To maximize the benefit of this plan, students should complete their enrollment and commence making payments two months before the start of the fall or spring semester. There is no payment plan for the

intersession term. The enrollment fee is \$18. Interest is not charged, but late payment fees do apply. For more information about this plan, call 866.267.CUNY or visit www.TuitionPay.com/cuny.

Refund policy

The following refund schedule is subject to change by the board of trustees of The City University of New York. Tuition for the fall and spring semesters may be refunded as follows:

- 100 percent refund for withdrawal from courses before the official start date of the fall or spring semester;
- 75 percent refund for withdrawal within one week after the scheduled start date of classes;
- 50 percent refund for withdrawal during the second week after the scheduled start date of classes;
- 25 percent refund for withdrawal during the third week after the scheduled start date of classes.

No refund is given if a student withdraws later than the third week after the scheduled start date of classes.

Tuition refunds are also processed for summer sessions and the January intersession. A schedule for these refunds is established by the number of days attended and is posted on the Tuition Payment Options Web page, <http://www.brooklyn.cuny.edu/billpay>. Unless a student's registration is canceled by the College, or he or she withdraws before the first scheduled day of classes, no portion of the Student Activity Fee or special fees is refunded. Students who enlist in the armed services, Peace Corps or AmeriCorps and who have not attended classes long enough to qualify for a grade but continue in attendance to within two weeks of induction receive a refund of tuition and all fees, except application fees, as follows:

- 100 percent refund for withdrawal before the beginning of the fifth calendar week (third calendar week for summer session) after the scheduled opening date of the term;
- 50 percent refund for withdrawal thereafter.

Service must be documented with a copy of induction or service orders. No refund is made to a student who has been assigned a grade, whether the grade is passing or failing. To obtain a grade, a student must have been enrolled for approximately 13 weeks or for five weeks in summer session.

Financing Your Education

Loans, college work-study, scholarships, graduate assistantships, fellowships and internships are among the opportunities that are available to assist students in financing their education. Several programs and the offices that administer them are described below. Detailed information on programs and how to apply is available on the Admissions Web page, <http://www.brooklyn.cuny.edu/pub/admissions.htm>. International students should contact the Office of Scholarships, 718.951.4796, for additional information about other financial aid programs for which they may be eligible.

Office of Financial Aid

The Office of Financial Aid, 718.951.5051, offers a variety of federal and state financial aid options designed to assist graduate students in financing their education. For most programs, a student is required to:

- be matriculated;
- enroll for at least 6 credits;
- be a U.S. citizen or permanent resident; and
- maintain satisfactory academic progress.

Applications and additional comprehensive information regarding application procedures, eligibility requirements, and rights and responsibilities of recipients may be obtained from the Office of Financial Aid Web page, <http://www.brooklyn.cuny.edu/pub/financing.htm>.

In order to apply for federal or state financial aid, students must complete a Free Application for Federal Student Aid (FAFSA) online at www.fafsa.ed.gov. Students are urged to complete the FAFSA and submit any loan applications at least five months before the start of the semester for which assistance is desired. This will allow sufficient time for processing by the federal, state, College and accounting operations.

The following estimates of costs for graduate study for the academic year 2009–10 may help students determine if they need assistance. The estimates are based on full-time study (12 credits) for New York State residents who do not live with their parents while attending school.

Tuition and fees	\$ 7,500
Books and supplies	1,146
Transportation	918
Housing (rent, utilities, etc.)	7,425
Food	2,936
Personal	3,806
Total	<u>\$23,731</u>

Adjustments to a student's budget are possible by submitting to the Office of Financial Aid a request for a budget adjustment accompanied by a more detailed personal budget of the student.

Federal programs

Federal William D. Ford Direct Loan Programs

Many graduate students at Brooklyn College fund their education through Federal Ford Direct Loan Programs. The loans allow eligible students to borrow money directly from the federal government at terms that are lower than typical consumer rates. Both subsidized and unsubsidized loans are covered. Graduate students should contact the Office of Financial Aid to determine the procedures for filing for such loans. There may be an interest-free grace period before repayment begins. Some loans may be deferred or repaid if the student works in a particular program or government job after graduation.

Under the Federal Ford Direct Loan Programs, a student may borrow up to \$20,500, depending on eligibility, for each academic year of graduate or professional-degree study up to a total of \$65,000, including any loans for undergraduate study. The loans carry a variable interest rate that currently is capped at 8.25 percent but may be lower.

Repayment of loans begins six months after a student ceases to be enrolled at least half time (6 credits).

For information on deferments and other repayment options, the student should contact the Office of Financial Aid.

Federal Perkins Loan Program

The Federal Perkins Loan Program is a campus-based aid program designed to provide additional assistance to the neediest students. Students who are in good standing and enrolled for at least 6 credits will automatically be considered for a Perkins Loan based on the timely completion of the Free Application for Federal Student Aid (FAFSA). Eligible students may borrow up to a total of \$30,000, including undergraduate Perkins Loans. Awards are based on the availability of funds and the financial need of the applicant. The average Perkins Loan awarded at Brooklyn College is \$1,500 per year.

Repayment and accrual of interest on the unpaid balance do not begin until six months after a student ceases to be enrolled at least half time (6 credits). Interest on the loan is 5 percent and repayment may be extended over 10 years, depending on the size of the loan. Borrowers who enter certain fields of teaching or specified military duty may qualify for partial or full cancellation of the loan. For more details on repayment, deferment or cancellation options, contact the Office of Financial Aid.

Federal Work-Study Program

The Federal Work-Study Program is an employment program that pays eligible students in good academic standing an hourly wage for work done for the College or public or other nonprofit agencies. A student may work up to 20 hours a week while enrolled full time. Information on this program may be found on the Financing Your Education Web page, <http://www.brooklyn.cuny.edu/pub/financing.htm>.

Veterans Administration educational assistance

Information about Veterans Administration education benefits under the GI Bill and for post-Vietnam-era veterans may be obtained from any Veterans Administration office and from the Brooklyn College Veterans Affairs and Counseling Center, 0303 James Hall, 718.951.5105. Educational benefits are described in VA pamphlet 20-67-1, which may be obtained from the Veterans Administration, 810 Vermont Avenue NW, Washington, D.C. 20420.

New York State programs Tuition Assistance Program (TAP)*

The New York State Tuition Assistance Program is an entitlement program for students who meet all eligibility requirements. The maximum annual graduate award is \$550; the minimum award is \$100.

To receive payment under this program, a student must be:

- a U.S. citizen or a qualifying noncitizen,
- a legal resident of New York State,
- enrolled full time (12 credits applicable to the student's degree),
- within the income limits of TAP eligibility,
- matriculated,
- in good academic standing,
- charged tuition of at least \$200 per year, and
- clear of defaults on any federal student loans.

The New York State Higher Education Services Corporation produces specific award schedules each year. Academic progress and pursuit standards for state awards are posted on the Financing Your Education Web page, <http://www.brooklyn.cuny.edu/pub/financing.htm>.

**Note: TAP for graduate students is unavailable for the 2010–11 academic year.*

City University Programs Graduate assistantships

A small number of graduate assistantships are available primarily in departments awarding M.F.A. degrees, awarded to graduate students on the basis of academic qualifications. The duties of graduate assistants may include teaching, research, laboratory work, graduate program administration and similar assignments as specified by the academic department. Students should contact their graduate deputies about such assistantships.

Fellows

As a graduate fellow, a student teaches, does research or engages in other related activities. Limited fellowship funds are available for master's students. Some appointments are made possible by College funds, others by research grants from outside agencies. Application should be made to the department of major study.

There are also external fellowship opportunities for support both during the course of study and following completion of the degree or advanced certificate. Such programs include the Fulbright Scholars Program. Information on external fellowship opportunities is available in the Office of Research and Sponsored Programs, 2158 Boylan Hall, 718.951.5622, and the Office of the Dean of Research and Graduate Studies, 3238 Boylan Hall, 718.951.5252.

Internships

Internships are opportunities to learn valuable skills, make professional contacts and gain real-world work experience. Increasingly, internships lead directly to employment. Brooklyn College provides stipends to support students during their internships. Students may meet with an internship counselor to discuss appropriate internship placements. For more information, contact the Magner Center for Career Development and Internships, 1303 James Hall, 718.951.5774, <http://career.brooklyn.cuny.edu>, or visit the WebCentral portal, <https://portal.brooklyn.edu>.

CUNYCAP: A graduate internship program

The City University of New York Counseling Assistantship Program (CUNYCAP) aims to provide graduate students who have CUNY undergraduate degrees with the opportunity to intern in college offices. The program includes more than 200 students CUNY-wide. At Brooklyn College, CUNYCAPs work in such offices as Admissions, Undergraduate Studies, Student Development, Athletics and Student Affairs. Students receive \$10 per hour for up to 20 hours a week and 6 credits of in-state CUNY tuition. The experience acquired from working within administrative offices is invaluable. The networking and support help students both academically and professionally. For an application or further information, contact the Office of the Vice President for Student Affairs, 2113 Boylan Hall, or the CUNY Central Office, 212.290.5709.

Scholarships, Awards and Prizes

Brooklyn College scholarships, awards and prizes

Scholarships, awards and prizes are given each year to Brooklyn College graduate students. Friends of the College, including trustees of the Brooklyn College Foundation, Inc., have joined to support the College's continuing academic excellence through the establishment of endowed funds to support the education of qualified students.

Graduate students are encouraged to apply for Brooklyn College scholarship funding. Applications are available beginning in September for the following fall semester. For scholarship applications, scholarship listings and information about how to apply for scholarships, awards and prizes, visit <http://scholarships.brooklyn.cuny.edu>. Students already accepted to the College should apply for scholarships through the WebCentral portal, <https://portal.brooklyn.edu>.

The selection of recipients is based on criteria that may include academic performance, financial need, field of study, community service, extracurricular activities, career plans and/or other stipulations established by the donor. Scholarships and awards range from partial to full tuition for the academic year. Some scholarships are restricted by academic departments or schools or, in some cases, by designated committees and are awarded to students in specific areas of study or special programs.

Each year several new scholarships and awards become available. The dollar amounts and availability of scholarships and awards listed are subject to change based on account activity, varying interest rates and other factors.

External scholarships

There is information about an extensive array of external scholarships on the Internet. Students may search for scholarships online by using such key words as graduate scholarships, fellowships or financial aid. Some sites allow registration that will report scholarships fitting a student's profile. Searching the Internet for scholarships is free; check with the Office of Scholarships before contacting any external scholarship agency that is requesting a fee for its services.

In addition to the Internet, external scholarships may be located through places of employment, religious organizations, community and civic organizations, and libraries. Donors of external scholarships should be instructed to send checks to the Scholarships Office. Checks should include the name of the scholarship, the term(s) for which the award is made and the student's complete legal name and Social Security number. If the donor does not provide instructions otherwise, the amount of the scholarship check will be divided and applied to the student's account equally for the fall and spring semesters.

Conditions of scholarship and award receipt

Scholarships and awards are applied directly to a student's Brooklyn College account. Any funds that exceed the current semester charges are refunded by mail or direct deposit via the Bursar's Office unless otherwise instructed by the donor. Some types of financial aid may need to be adjusted prior to refunds being distributed. Students whose checks from external organizations require a signature will be contacted by the Scholarships Office.

Special Programs and Opportunities

Graduate Investment Program

The Graduate Investment Program (GIP) is dedicated to improving the quality of the graduate experience at Brooklyn College through a variety of programs and opportunities designed to enhance students' professional development. Programs include travel grants to permit students to attend and present at domestic and international professional conferences, and research grants that fund supplies and materials to support students' research and scholarship.

GIP also supports free intersession and academic-year workshops on grant writing, computer applications, professional communication and professional writing, including helping with completion of master's theses. The free GIP Graduate Writing Assistance program funds staff in the Learning Center to provide one-on-one assistance in writing, editing, formatting and other techniques in graduate-level writing for course assignments and the master's thesis. Each semester, more activities and services are added in response to student need and interest. Students should be sure that their current e-mail address is registered on the WebCentral portal, <https://portal.brooklyn.edu>, in order to be kept up-to-date on these and other GIP activities. For more information about the Graduate Investment Program, contact the Office of the Dean of Research and Graduate Studies, 3238 Boylan Hall, 718.951.5252.

The New York City Louis Stokes Alliance for Minority Participation (NYC-LSAMP)

The NYC-LSAMP in science, technology, engineering and mathematics (STEM) is an alliance of 16 CUNY colleges and the CUNY Graduate Center. The goal of the program is to ensure a long-term capacity to produce significantly greater numbers of individuals from groups underrepresented in STEM careers through lasting changes achieved at participating institutions. The program offers financial support for undergraduate and graduate education and opportunities to be part of faculty-supervised research teams at Brooklyn College.

Eligible students must:

- be U.S. citizens or permanent residents admitted to full-time study at Brooklyn College;
- be a member of a group underrepresented in science research, including but not limited to African Americans, Native Americans and Hispanics;
- major in a STEM discipline; and
- have a GPA of 3.00 or higher.

For more information, visit the LSAMP website, <http://projectstem.net>, or contact the program activity coordinator, 141 Ingersoll Hall Extension, 718.951.4346. Deadline for summer and fall application is May 1; deadline for spring application is December 1.

CUNY NIH Bridges to the Doctorate Program

Brooklyn College is a partner in the CUNY Bridges to the Doctorate Program, a two-year transition program to the Ph.D. for talented CUNY students matriculated in master's programs in the sciences who intend to pursue doctoral study at CUNY that leads to careers in the biomedical sciences. The program provides tuition remission, mentoring, research opportunities, salary for work in a research laboratory, financial support for research supplies, opportunity to participate in local and national science conferences, and the opportunity for advanced admission into a CUNY doctoral program, among other benefits. The program aims to increase the number of biomedical researchers who come from groups currently underrepresented in the sciences.

All participants in the program must:

- be U.S. citizens or permanent residents;
- be a member of a group underrepresented in the sciences, including but not limited to African Americans, Hispanics, Native Americans and Pacific Islanders;
- be a matriculated student in a CUNY master's program in biochemistry, biology, chemistry, computer science, physics, psychology or speech and hearing sciences; and
- have research, not clinical, interests and professional goals.

For further information, including applications, which are accepted throughout the year, contact the program director, Dr. Gail Smith, at gsmith@gc.cuny.edu.

Latin/Greek Institute

In the summer Latin/Greek Institute, Brooklyn College and the CUNY Graduate Center offer college-level work in language and literature. Master's students are eligible to apply. No previous knowledge of Latin or Greek is required. The Latin curriculum consists of study of forms and grammar, reading and analysis of representative texts from archaic remains through the Renaissance, and study of classical or medieval Latin literature. The Greek curriculum consists of language study and reading and analysis of representative texts in Attic, Ionic and Koine Greek. Information and application forms may be obtained in the Department of Classics, 2408 Boylan Hall, 718.951.5191, or at the Latin/Greek Institute Office, 365 Fifth Avenue, New York (212.817.2081). Further information is available on the institute's website, <http://web.gc.cuny.edu/iginst/>.

Professional Advancement and Continuing Education (P.A.C.E.)

The Professional Advancement and Continuing Education program offers an opportunity for lifelong learning. New skills or careers may be acquired and talents developed in a congenial, professional atmosphere. P.A.C.E. offers noncredit courses for professional development and career enhancement as well as courses for personal development. Catalogs and information may be obtained at the P.A.C.E. office, 1439 Ingersoll Hall, 718.951.4141, or by visiting the website, <http://academic.brooklyn.cuny.edu/adulted>.

Academic Regulations and Procedures

This chapter outlines academic regulations and procedures. Part I explains how to plan a program of study; part II discusses registration, grades and transfer credit; part III describes academic requirements that must be met to qualify for a degree or advanced certificate as well as miscellaneous other matters. Administration of academic regulations and procedures is the responsibility of the Office of the Dean of Research and Graduate Studies, 3238 Boylan Hall, 718.951.5252.

Academic counseling for students in each program is available from the graduate deputy or program head in each department. Students should discuss their program of study and academic progress toward program completion with their graduate deputy or program head each semester either in person or by e-mail. For general academic advice and information, students may contact the Office of the Dean of Research and Graduate Studies. Students in the School of Education may contact the Office of the Dean of the School of Education, 2111 James Hall, 718.951.5214.

I. Planning the program of study

At the beginning of course work, and no later than the first week of the semester, all graduate students should prepare a program of study with the appropriate departmental graduate deputy or program head. In order to keep track of academic program requirements, current students should maintain regular contact with their graduate deputy or program head. They may also consult the degree progress system via the "My Info" tab on the WebCentral portal, <https://portal.brooklyn.edu>.

Matriculated students are responsible for meeting all requirements in their degree or advanced certificate program. Students should consult the appropriate sections of this Bulletin for all official information regarding requirements for their degree or advanced certificate as well as general College requirements. Degree

requirements for each program may also be found on the Graduate Programs and Advisors Web page, <http://www.brooklyn.cuny.edu/programs/index.jsp?div=G>.

Length of time to complete degree or advanced certificate

A master's degree or advanced certificate must be completed within seven years inclusive of any official leave of absence, beginning with the student's initial registration for graduate courses in a program at Brooklyn College in any status: matriculated, matriculated with conditions, nonmatriculated, nondegree or provisional. (See the chapter "Admission" for definitions of each.) Exceptions are sometimes granted with compelling justification or because of the size of a student's academic program but require the filing of a petition for extension of time to the Faculty Council on Graduate Admissions and Standards. Information on how to develop a petition is available in the Office of the Dean for Research and Graduate Studies (3238 Boylan Hall, 718.951.5252).

Academic residency

At least 60 percent of the credits required for a degree must be earned at Brooklyn College. Departments and/or programs may have additional academic residency requirements. See the section "Rules about transfer courses and credits," below, for more information.

II. Registration, grades and transfer credit

Registration for courses

Prior to registration, students should review the degree requirements for their program, as well as their progress toward the degree, by checking the program requirements at the time of entry or for whatever set of requirements they elect if eligible to change program requirements (see the section "Applicable Bulletin," below). Some programs require a pre-registration visit with the graduate deputy or program head; even if not required, such a consultation is often extremely important to keep moving efficiently toward graduation. The requirements of each program can be found online under the requirements for each program, or in the electronic copy of previous Bulletins if the student is subject to an earlier Bulletin. Students are notified by mail and e-mail of dates for WebSIMS registration and when the latest Schedule of Classes becomes available. These dates are available on the WebCentral portal. Students who have

not been notified or who have questions should inquire in the Enrollment Services Center (ESC), West Quad Center. Students may also consult the College website, www.brooklyn.cuny.edu, for registration information; the Course Schedules and Bulletin page, <http://www.brooklyn.cuny.edu/pub/schedules.htm>, contains the Schedule of Classes, posted each semester, as well as complete instructions for registration, the College calendar, and other important information.

Students are expected to complete registration during the official registration period. Registration after the first three weeks of the semester, that is, after the end of the "late add" period, is not permitted. Students who are dropped for nonpayment will not be allowed to reregister for the dropped classes after the end of the "late add" period under any circumstances.

Course numbers

Courses numbered 6000 are broadly based survey courses that do not require extensive undergraduate preparation. They are intended for students in other disciplines and may not be offered toward a degree by candidates in the field in which they are given.

Courses numbered 7000 require extensive undergraduate preparation and are intended for candidates for a master's degree or certificate in the field in which they are given. Other students may be admitted only with permission of the chairperson or deputy chairperson.

Each course number is followed by U, G, T or X. Courses whose number is followed by the letter U are regular master's courses that may be credited toward a City University doctoral program. The letter G means that the course may be credited only toward a master's degree in liberal arts and sciences programs; T, that the course may be credited only toward a master's degree or an advanced certificate in the Teacher Education Program; and X, that the course may be credited toward a master's degree in either liberal arts and sciences programs or the Teacher Education Program. In some cases, a student may receive permission to apply credit for a course designated G toward a master's degree in the Teacher Education Program or to apply credit for a course designated T toward a master's degree in liberal arts and sciences programs.

Limitation on credits per semester

Full-time status at the graduate level is defined as taking at least 12 credits. Master's students may not register for more than 15 graduate credits a semester or more than 6 graduate credits in either of the two summer sessions without special permission from the department and the Office of the Dean of Research and Graduate Studies. Students on F-1 and J-1 visas must carry a full-time load unless a lower load is approved by the Office of International Student Services. It is recommended that students with full-time employment or other major time commitments carry a maximum course load of no more than 6 to 9 credits each semester.

Registration limitations for nonmatriculated and nondegree students

Some graduate courses and programs do not admit nonmatriculated or nondegree students. Nonmatriculated and nondegree students should seek permission from their departments before attempting to enroll in graduate courses.

Adding, dropping and withdrawing from courses

A program change consists of adding, dropping or withdrawing from a course; changing from one course section to another; or making any other alteration after registration is completed. A student may add a course only during the first three weeks of classes; the procedures for adding, dropping and withdrawing depend on when they are done. In the second and third weeks, the adding of classes requires permission of the instructor and the department chairperson. Complete information about program changes, including deadlines and penalties, is in the Schedule of Classes.

The academic (as opposed to financial) consequences of withdrawing from classes depend on when the official withdrawal takes place. A student may drop courses without academic penalty through the third week of classes and no record of the course or courses will appear on the student's transcript. A student may withdraw from courses without academic penalty after the first three weeks of the semester until the conclusion of the tenth week; a grade of W will be assigned and will appear on the student's transcript. Withdrawals may be made in person at the ESC or online on the WebCentral portal, <https://portal.brooklyn.edu>.

A student who attended a minimum of one class session and stopped attending but did not officially withdraw will receive a grade of WU, equivalent to a failure. A student who never attended a course but did not officially withdraw will receive a grade of WN; a WN grade, like a W, has no impact on the student's GPA (though the student may be liable for tuition payments associated with the course if the course is not formally dropped). In some cases, if the work is satisfactory and there is sufficient justification, a student may be permitted to withdraw from courses late without academic penalty by filing a petition for withdrawal with the Office of the Dean of Research and Graduate Studies. The petition must provide valid reasons supported by documented evidence of extenuating circumstances responsible for the withdrawal. A grade of WF denotes an official withdrawal initiated by the student or the College, indicating that the student was failing at the time of withdrawal.

Students should note that there are financial implications for courses dropped after the first day of classes, as specified on the Tuition Payment Options Web page, <http://www.brooklyn.cuny.edu/billpay>, and in the section "Refund policy" of the "Tuition and Fees" chapter. A student who withdraws from a course after the third week of the term receives no refund of tuition.

Grades in courses

Students receive a final letter grade in every course. Note that there is no "D" grade in the Graduate Division. The following grading system is used:

A+, A, A-	
B+, B, B-	
C+, C	
F	Failure
AUD	Auditor
FIN	Failure, for not resolving INC grade
INC	Term's work incomplete
NC	No credit, applicable only to specifically designated courses
P	Passed, given for acceptable thesis and some research classes

- PEN** Used in cases where there is an ongoing investigation connected to the Academic Integrity Process
- SP** Satisfactory progress in thesis research
- W** Withdrew officially (no academic penalty)
- WA** Withdrew administrative (immunization requirements not fulfilled)
- WF** Withdrew with a failing status (counts as failure)
- WN** Never attended (no academic penalty)
- WU** Withdrew unofficially (student attended at least one class session; counts as failure)

A+ grade. The grade of A+ indicates a truly exceptional performance and is rarely given.

INC grade. There are two circumstances when a student may receive an INC grade: absence from the final examination in a course and the failure to complete all the course requirements.

A student who receives an INC grade for absence from the final examination must apply for permission to take a makeup final examination or equivalent from the Office of the Dean of Research and Graduate Studies. The student must present an acceptable reason for the absence from the final examination, with supporting documentation. The makeup final examination or equivalent must be completed by the end of the semester following the term in which the course was taken. A fee of \$25 is charged for one makeup examination. If the student fails to file for an absentee examination or if permission is denied, the grade will be changed to FIN (equivalent to an F); the date for the conversion from INC to FIN, depending on when the course was taken, appears in the academic calendar on the College website.

A grade of INC may be given at the discretion of the instructor when the student has satisfactorily completed most, but not all, course requirements (other than the final examination), and the student provides to the instructor evidence documenting extenuating circumstances that prevent the completion of course requirements before the end of the semester. All work must be completed within a period to be set by the instructor but not to exceed a period specified in the academic calendar, starting

from the end of the term in which the course was taken. The date for this conversion from INC to FIN, depending on when the course was taken, appears in the academic calendar. If the student fails to complete the work by this deadline, the grade will be changed to FIN (equivalent to an F). Students who have officially withdrawn from the College and have INC grades may be exempted from the above limitations.

PEN grade. The PEN grade is a temporary grade awarded when the disposition of the final grade requires further evaluation and when the incomplete grade is inappropriate. PEN is also used to facilitate the implementation of the Procedures for Imposition of Sanctions whereby the College must hold a student's grade in abeyance pending the outcome of the academic review process. Final determination of a grade will depend on final evaluation by the instructor or the outcome of the College's academic review process.

Calculation of the GPA

The grade point average is computed on a scale in which:

A+ and A	=	4.00
A-	=	3.70
B+	=	3.30
B	=	3.00
B-	=	2.70
C+	=	2.30
C	=	2.00
F, FIN, WF and WU	=	0.00

The following table demonstrates how a student who has completed 24 credits should compute the GPA

Grade	Value	Credits	Total
A	= 4.00	x 9	36.00
A-	= 3.70	x 3	11.10
B+	= 3.30	x 3	9.90
B	= 3.00	x 3	9.00
C	= 2.00	x 3	6.00
F	= 0.00	x 3	0.00
Total		24	72.00

The GPA is $72.00 \div 24 = 3.00$.

The general rule for calculating the GPA. Grades earned in all courses acceptable toward the degree or advanced certificate are included in the calculation of the GPA. In particular, this includes 1) all 7000-level courses in an academic department in which the student has taken one or more courses acceptable for the degree, and 2) all 6000-level courses in an academic department in which the student has taken one or more 6000-level courses acceptable for the degree. A student may not choose from among the courses that will be counted in calculating the GPA.

Calculation of the GPA when a student repeats a course. Credit cannot be earned twice for the same course. When a student repeats a course (or its equivalent) in which a grade of C or higher was earned, no credit is given for the repeated course. The grade for that course will appear on the transcript, preceded by an asterisk (*), but is not included in computing the GPA. This rule applies when a student repeats courses taken at Brooklyn College or when a student completes courses at Brooklyn College that are equivalent to those taken at other CUNY institutions and that appear on his or her academic record.

Calculation of the GPA when a student changes programs. When a student changes degree programs without having earned a degree in the first program, the GPA is calculated in accordance with the requirements of the new program. Only those courses from the prior record that are applicable to the new degree program become part of the GPA calculation. (See “[Change of program](#)” in the chapter “Admission.”)

Calculating the GPA for a nondegree student who later becomes a degree candidate. Although a maximum of 15 credits earned in nondegree status may be applied to a degree, for a student who moves from nondegree to matriculated status in a program, all courses taken in nondegree status that would apply to the degree for a matriculated student must be included in calculation of the GPA. Students may not pick and choose which of these credits will be calculated in the GPA. This rule applies to both 7000-level and 6000-level courses. Additional information may be found in the “[Nondegree](#)” section of the chapter “Admission.”

F-Grade Replacement Policy. A graduate student who receives certain failing grades (F, FIN, WF or WU, but not an F resulting from an academic integrity violation) in a Brooklyn College course and who retakes that course at the College and earns a grade of C or higher must request to have the failing grade excluded from the calculation of the GPA and replaced by the passing grade by filing a request for F-grade replacement with the registrar; this change is not automatic. The original failing grade remains on the transcript, preceded by a pound sign (#) to indicate that the course grade is not included in the computation of the GPA. Students should monitor their transcripts in the WebCentral portal, <https://portal.brooklyn.edu>. If the F-grade replacement is not included on the transcript after being requested, students should check with the registrar in the ESC.

Use of the F-Grade Replacement Policy is limited to a total of 6 credits for the duration of a student's graduate career in any of the institutions of the City University of New York. A student who has used, for example, 4 credits of the 6-credit total may replace only a failed 2-credit course. After 6 credits have been used, the F-Grade Replacement Policy no longer applies; a student who fails a course and later repeats it will have both courses included in calculation of the GPA.

In order to take advantage of the F-Grade Replacement Policy, students must repeat the course at the same college where they originally received the failing grade. An F grade earned at Brooklyn College may not be made up by a course at another CUNY or non-CUNY school, and an F grade earned at another CUNY or non-CUNY school may not be made up at Brooklyn College. Note also that the F-grade Replacement Policy may not be used to replace an F grade resulting from a violation of CUNY's policy on academic integrity.

Rules about transfer courses and credits

Degree and advanced certificate candidates may apply for transfer credit for courses taken before enrollment at Brooklyn College and may apply to take graduate courses at non-CUNY institutions for transfer credit after enrolling at Brooklyn College. After enrollment at Brooklyn College, courses may also be taken at other CUNY colleges under a permit procedure.

Regardless of whether a student is matriculated or not, transfer credit is not granted for courses taken more than five years before a student's initial registration for graduate courses at Brooklyn College. The number of transfer credits granted for a course may not exceed the number of credits of an equivalent course at Brooklyn College. A maximum of 6 credits may be accepted as transfer credit (called "blanket credit") for courses for which there are no direct equivalents at Brooklyn College.

The College limits the total number of transfer credits that can be counted toward a degree, whether the courses are from CUNY or non-CUNY schools. Students may receive transfer credit for up to 40 percent of the credits required for a degree. These credits must be transferred from other accredited graduate institutions, approved by the appropriate Brooklyn College department and taken within the specified time limit. See below for special considerations about how transfer and permit grades taken outside of Brooklyn College are factored into the GPA.

To be allowed to count courses completed at other institutions prior to students' matriculation at Brooklyn College toward Brooklyn College degrees, students must file an application for transfer credit. The application may be obtained in the Enrollment Services Center or on the WebCentral portal, <https://portal.brooklyn.edu>. Students must include with the application the catalog of the college attended or a photocopy of the course description for each course submitted for transfer credit. An official transcript from the college attended must be forwarded to the Office of Transfer Evaluation Services. The application must be approved by the graduate deputy or chairperson of the major department. If the course was completed in a department other than the major department, approval of the graduate deputy or chairperson of the appropriate Brooklyn College department is also required. In teacher education programs, approval of the graduate deputy or the dean in the School of Education is required.

To be allowed to take and count toward the degree courses taken at other institutions while they are

matriculated in a Brooklyn College master's program, students must apply to their program for permission, regardless of whether the courses will be taken at a non-CUNY school or a CUNY institution. However, the specific procedures for receiving permission for transfer credit differ depending on the institution where the courses will be taken.

For non-CUNY colleges. Currently matriculated students must apply in person to their graduate deputy or program head for permission to use transfer credits. Permission is obtained using the transfer credit application that may be obtained in the ESC. The form is also available online on the WebCentral portal, <https://portal.brooklyn.edu>. If the course to be taken is in a department other than the major department, approval of the deputy chairperson or chairperson of the appropriate Brooklyn College department is also required. For programs in the School of Education, approval of the deputy for graduate studies is required. With the application, students must include the catalog of the college where they plan to attend or a photocopy of the course description for each course they plan to take. Students who take a course at another college that has not been approved in advance may be denied transfer credit for the course.

For CUNY colleges. Currently matriculated students may apply in person, as described above, or online using the CUNY permit system. Instructions for filing a permit request electronically (an "e-permit") can be accessed through the WebCentral portal, <https://portal.brooklyn.edu>. Note that receiving permission is not the same thing as actually registering. To complete the permit process, students must pay for the course(s) through Brooklyn College and then register for the approved courses on the other campus.

Special considerations for transfer courses from non-CUNY institutions. Courses taken at non-CUNY institutions to be transferred must have been completed with a grade of B or higher; a grade of B- is not acceptable. The courses may not have been applied toward a degree earned previously. Grades in courses taken at non-CUNY institutions and accepted for transfer credit at Brooklyn College are not included in the calculation of a student's GPA.

Special considerations for courses taken by permit at other CUNY institutions. As of Fall 2004, courses taken by Brooklyn College students at other CUNY colleges under the CUNY permit procedure are included in the calculation of a student's GPA and become part of the students' record, regardless of the grade earned.

Attendance in courses

The instructor may consider attendance and class participation in determining the term grade, although a student is not denied credit for a course solely on the basis of the attendance record. It is the student's responsibility to turn in all assignments on time.

A student late for class may be excluded from the classroom.

To obtain a grade for a course that was not completed due to enlistment in the armed forces, Peace Corps or VISTA, a student must have been enrolled for approximately 13 weeks during the fall or spring term or five weeks during the summer term.

Appeal of final grade

An instructor may not raise a student's grade in a class by accepting additional work after the end of the semester, except in cases of INC grades (see the section "[Grades in courses](#)," above) in which the student either takes a makeup final or submits the limited number of assignments still due at the end of the semester. In any other cases, a change of grade can be made only if the instructor certifies that an error was made in entering or calculating a grade. If the grade change is less than two semesters old, the instructor may do an electronic change of grade through the department. If older, the instructor must complete a Change of Grade Form that must be signed by the instructor and the department chairperson, and the form must be approved by the Office of the Dean of Research and Graduate Studies.

A student who thinks a final grade is incorrect should consult the instructor immediately after learning the grade. If the instructor does not recommend a change of grade, a student may request a review by the Departmental Grade Appeal Committee or the department chairperson, who will convene a review committee. If the committee and the instructor do not come to an agreement on a grade change, the

student may make a final appeal to the Faculty Council Committee on Graduate Admissions and Standards. Grade appeals to this committee should be made within 30 days of the decision of the departmental committee; they may not be initiated later than two years from the end of the term in which the course was taken. Appeals older than two years will not be considered unless there are legitimate, cogent and documented reasons for the student's not taking action sooner.

III. Academic requirements and procedures

This section explains general academic requirements and procedures for graduate degree and advanced certificate programs, including minimum GPA requirement; academic probation and dismissal; comprehensive examination, thesis and language examinations; and applying for graduation.

Academic residency

At least 60 percent of the credits required for a degree must be earned at Brooklyn College. Departments and/or programs may have additional academic residency requirements.

Minimum GPA requirement

To receive a graduate degree or an advanced certificate, a candidate must maintain and graduate with a minimum GPA of 3.00. Individual departments may, with the approval of Faculty Council, set higher grade requirements in certain specified courses or groupings of courses accepted toward the degree or advanced certificate.

Academic probation

Students matriculated in degree and certificate programs are expected to make appropriate academic progress toward completion of the program. That includes registering for and completing graduate courses that are explicitly approved components of the student's degree or certificate program or other courses approved by the graduate deputy. Other markers of satisfactory academic progress include completion of all degree requirements within seven years after initial registration and completion of such other milestones as comprehensive examinations and theses. All students, regardless of status—matriculated and nonmatriculated as well as nondegree—must

maintain an appropriate grade point average; students with a GPA lower than 3.00 are on academic probation. Students who have taken only undergraduate courses while in any graduate status will be placed in a special probation status that is not entered on the students' transcripts, as a warning that graduate status requires the completion of graduate courses. Students on academic probation may not take the comprehensive examination, submit a thesis or earn a graduate degree or advanced certificate unless specific approval is granted by the Committee on Graduate Admissions and Standards.

Academic probation is viewed as a warning, the purpose of which is to alert the student that his or her academic standing is in jeopardy so that appropriate steps can be taken to correct the situation before the student reaches the point where he or she is dismissed from the program for academic reasons. The most common reason for academic probation is having a GPA lower than 3.00. Anytime that a student's GPA falls below 3.00, the student is automatically on probation, but depending on the timing when the low GPA is obtained, a probation warning from the Office of Research and Graduate Studies may or may not be generated. Students on academic probation because of a low GPA must increase their GPA to 3.00 or higher with courses creditable to the degree within 9 credits of being placed on probation. They may not improve their GPA by taking courses outside of the program, unless these courses are approved in writing as counting toward the degree by the graduate deputy or program head. The Office of the Dean of Research and Graduate Studies works with the student and the graduate deputy or program head to develop a realistic, written plan for improving the student's grades. In some cases, this may require waiting until all grades for a semester have been submitted, to see whether the GPA has improved before permitting students to register. Other actions that may be taken include the requirement to take fewer courses until the GPA is improved, to get extra help in areas such as writing, to attend a probation workshop or to suggest that the student restructure outside obligations to permit more time to be given to graduate study.

When a student is placed on academic probation for any reason, a "stop" is placed on registration by the Office of the Dean of Research and Graduate Studies. The probation stop bars the student from registration until appropriate academic advising takes place. Once the Dean's Office has agreed that an appropriate plan is in place, it will lift the probation stop temporarily so that the student may register for the current term. The probation stop will remain in place, however, for any future registrations until the cause for academic probation has been corrected. Students in academic difficulty are encouraged to discuss their status with the coordinator of graduate studies, 3238 Boylan Hall, who works with the deputies and program heads to assist students in achieving satisfactory academic standing. When a student is no longer on academic probation, the stop will be removed and he or she will be able to register in the normal manner.

Note that the probation stop is only one of several stops that can prevent successful registration. For example, unpaid bills for tuition or library fines will also block registration, as will failure to comply with immunization requirements.

Dismissal

Failure to improve the GPA or make acceptable academic progress toward degree completion after the student has been on probation for 9 credits, or sometimes more if there is evidence that the student is making progress to raise the GPA to acceptable levels, will make the student subject to dismissal from the degree or certificate program. The decision to dismiss is not taken lightly and involves discussion between the graduate deputy or program head and staff in the Office of the Dean of Research and Graduate Studies. Once a decision to dismiss is made, notification of dismissal is sent by the registrar.

Comprehensive examination, thesis and language examinations

To qualify for a master's degree, candidates in most programs are required to pass a written comprehensive examination and/or submit an acceptable thesis or major research paper. An oral examination may also be required. Requirements for each program are specified on the Graduate Programs and Advisers Web page, <http://www.brooklyn.cuny.edu/programs/index.jsp?div=G>.

When there is a choice between a comprehensive examination and a thesis, a student who fails a comprehensive examination may not then choose to write a thesis, nor may a student who has submitted an unacceptable thesis then choose to take a comprehensive examination.

Comprehensive examinations. Comprehensive examinations are designed to assess how well students have mastered the curriculum in their degree program and are taken near to the end of a student's work in the program. Students who choose or are required to take a graduate comprehensive examination in their program must:

- be matriculated,
- have a GPA of at least 3.00,
- have no outstanding admissions or matriculation conditions, and
- be scheduled to complete all course requirements for the degree by the end of the semester in which the examination is taken; in some cases, depending on the number of credits remaining, it may be preferable to take the comprehensive examination in the semester before the student expects to graduate, should all or part of the exam need to be repeated.

Comprehensive examinations are given in the fall and spring semesters on dates stated in the academic calendar on the College website. Students in liberal arts programs and selected programs in the School of Education should file applications to take the comprehensive examination with the Office of the Dean of Research and Graduate Studies, 3238 Boylan Hall. Students in other programs sponsored by the School of Education should file with the Office of the Dean of the School of Education, 2111 James Hall. Check with the graduate deputy or program head for information on where students taking comprehensives in the School of Education should apply. The first date for filing an application for a comprehensive examination is the first day of classes of the semester in which the examination is to be taken. Applications must be submitted within 30 days of this date. An application must be filed each time a comprehensive examination is taken.

A comprehensive examination may not be taken more than twice. In extraordinary circumstances, exceptions may be granted by the Faculty Council Committee on Graduate Admissions and Standards; students may obtain information on filing a petition to this committee in the Office of the Dean for Research and Graduate Studies, 3238 Boylan Hall.

Thesis. A student in a liberal arts or sciences program who chooses or is required to write a thesis must consult with the graduate deputy before registering for any required thesis research course. A student in a School of Education program who plans to write a thesis must consult with the appropriate program head.

Instructions for writing and filing a thesis may be obtained in the Office of the Dean of Research and Graduate Studies, 3238 Boylan Hall. Some programs provide supplemental instructions. Unless otherwise noted in the department requirements, a student registers for the thesis research course only once. The grade of SP (satisfactory progress) is assigned until the thesis is accepted. Thesis research credit is assigned and a grade of P (pass) is entered on the record when the thesis is accepted.

Language examinations. In some programs, students are required to pass one or more foreign language examinations given by the department or the Educational Testing Service. Language requirements, if any, are stated under a program's degree requirements on the Graduate Programs and Advisers Web page, <http://www.brooklyn.cuny.edu/programs/index.jsp?div=G>.

Applying for graduation and the diploma

By the middle of the term prior to the one in which students expect to graduate, they should request a degree audit in the Office of the Registrar. This permits the student to determine what courses need to be completed in the final semester. In the semester that students expect to graduate, they should file the Declaring Your Candidacy for Graduation form with the Office of the Registrar, no later than the deadline listed in the academic calendar on the College website. Failure to meet this deadline may delay graduation. Applications for graduation may

be filed in the Enrollment Services Center or on the WebCentral portal, <https://portal.brooklyn.edu>. Students may also call the Office of the Registrar, 718.951.5491. All degree and advanced certificate requirements and all forms and procedures related to those requirements must be completed by the end of the term in which the student expects to graduate. Students who previously filed for graduation but then did not graduate must file again in the semester when they do plan to graduate. Degrees are awarded to students who have completed all degree requirements provided that they have fulfilled all financial obligations to Brooklyn College.

Maintenance of matriculation

As required by the University, a nonrefundable maintenance of matriculation fee must be paid by students who do not register for degree-related courses in a given semester but 1) wish to take a comprehensive examination, submit a thesis or resolve an INC grade; 2) expect to graduate in that semester; or 3) wish to use the academic facilities of the College during that semester. This fee may not be waived.

Applicable Bulletin

A candidate for a degree or advanced certificate may complete the program requirements as stated in any single Bulletin in effect during the time of the student's continuous attendance in a department or program, including any official leaves of absence. If continuous attendance is broken for any reason without an official leave of absence, the applicable Bulletin requirements will be those in effect when the student reregisters. The student may not select particular requirements from different Bulletins.

Readmission

After a semester of absence, students who wish to register must apply for readmission in the Enrollment Services Center. Those who wish to matriculate in a different program must file an application to that program in the Office of Graduate Admissions. The application will be reviewed by the graduate program that the student has applied to; admission to a program different than the one of original admission is not automatic.

Official leave of absence

A degree or advanced certificate candidate whose GPA is at least 3.00 may be granted an official leave of absence for up to a cumulative maximum of two years. Official leave of absence forms may be obtained in the Office of the Dean of Research and Graduate Studies, 3238 Boylan Hall, or the Enrollment Services Center, West Quad Center. The form is also available on the WebCentral portal, <https://portal.brooklyn.edu>.

The length of an official leave of absence does not affect the deadline for completion of the requirements for the master's degree or advanced certificate. The seven-year time limitation includes all periods of nonattendance for any reason except service in the armed services, Peace Corps or VISTA.

Change of name

A change of name must be made in person, with supporting documentation, in the Office of the Registrar or the Enrollment Services Center. The form is available under the "My Info" tab on the WebCentral portal, <https://portal.brooklyn.edu>.

Change of address

A change of address may be made in person at the Enrollment Services Center or on the WebCentral portal, <https://portal.brooklyn.edu>, under the "My Info" tab.

Veterans' benefits

Veterans claiming benefits must complete application forms each term after registration in the Veterans Affairs and Counseling Center, 0303 James Hall.

Student Rights and College and University Rules

As a public institution of higher education that is part of the City University of New York, the College and its students, faculty and staff are required to comply with federal, state and local laws, rules and regulations as well as University and College policies that seek to enforce them. Those currently in effect are summarized below with links to relevant websites for the complete text of each, subject to change by the appropriate authorities.

Policies concerning standards of behavior for the College community

Maintenance of public order

The tradition of the University as a sanctuary of academic freedom and center of informed discussion is long-honored and must be guarded vigilantly. The principle of intellectual freedom, rights of professors to teach and engage in scholarly research, and rights of students to learn and express their views free from external pressures and interference are deeply held values of institutions of higher education, including Brooklyn College. CUNY's regulations to secure these benefits and ensure the academic freedom for all in this educational community and the penalties for violations may be found on the CUNY website, www.cuny.edu; click on the tab "Faculty/Staff," then "Regulations for the Maintenance of Public Order" under "Policies and Procedures."

Nondiscrimination and equal opportunity

The City University of New York, located in a historically diverse municipality, is committed to values and policies that enhance respect for individuals and their cultures. The University believes that, in order to benefit from this diversity, it must foster tolerance, sensitivity, and mutual respect among all members of its community. Efforts to promote diversity and to combat bigotry are an inextricable part of the educational mission of the University. The University does not condone and will not tolerate discrimination in employment or in its educational programs and activities. It continues to recognize the importance of maintaining at each campus equal

access and opportunity for qualified students, faculty, and staff. More information about the University's nondiscrimination policy may be found on the CUNY website, www.cuny.edu; click on the tab "Faculty/Staff," then "CUNY Nondiscrimination Policy" under "Policies and Procedures."

To this end, it is Brooklyn College's policy that its educational and employment programs will be administered without regard to age, carrier status, citizenship status, color, disability, gender, genetic predisposition, marital status, military status, national origin, race, religion, Sabbath observance, sexual orientation, transgender, veteran status, victim of domestic violence or other factors irrelevant to productive participation in the programs of the College. Further, in keeping with local, state and federal mandates and recognizing the many benefits that accrue from a community of diverse experience and cultural heritage, the College pledges to act affirmatively in providing employment opportunities for qualified women, racial and ethnic minorities, Vietnam-era veterans and individuals with disabilities. All Brooklyn College employees—administrators, members of the faculty and staff—and students are expected to cooperate fully in meeting these legal and ethical mandates.

CUNY policy and New York State and federal law require that the College provide qualified individuals with disabilities the opportunity to participate in programs, activities, and employment. CUNY's statement on "Disability Accommodation Procedures" may be found on the CUNY website, www.cuny.edu; click on the tab "Faculty/Staff," then the relevant section under "Policies and Procedures." More information on College services for students with disabilities appears in the chapter "[Additional Campus Services and Facilities](#)" of this Bulletin.

Inquiries or complaint-related matters pursuant to any of the equal opportunity laws, including Executive Order 11246, Title VII of the Civil Rights Act, the Rehabilitation Act of 1973, the Vietnam Era Veterans' Readjustment Act of 1974, the Americans with Disabilities Act, Title IX of the Education Amendments, and others, may be addressed to the Office of Diversity and Equity Programs, 2147 Boylan Hall, (718) 951-4128. Students with disabilities may wish, in the first instance, to contact the director of the Center for Student Disability Services, 138 Roosevelt Hall, 718.951.5538.

Workplace violence

The City University of New York Workplace Violence Policy and Procedures prohibits violence in the workplace. Violence, threats of violence, intimidation, harassment, coercion and other threatening behavior toward people or property will not be tolerated. Complaints involving workplace violence will be given the serious attention they deserve. Students may file a complaint in the Office of the Vice President for Student Affairs, 2113 Boylan Hall, or in the Office of Campus and Community Safety Services, 0202 Ingersoll Hall. The full text of the policy is available in both of these offices and on the CUNY website, www.cuny.edu; click on the tab "Faculty/Staff," then "Workplace Violence Prevention Policy" under "Policies and Procedures."

Sexual harassment

It is the policy of CUNY to promote a cooperative work and academic environment in which there exists mutual respect for all University students, faculty and staff. Harassment of employees or students based upon gender is inconsistent with this objective and contrary to the University's nondiscrimination policy. Sexual harassment is illegal under federal, state and city laws, and will not be tolerated within the University. The complete text of the CUNY sexual harassment policy may be found on the CUNY website, www.cuny.edu; click on the tab "Faculty/Staff," then "Policy against Sexual Harassment" under "Policies and Procedures."

The University's policy against sexual harassment is carried out at Brooklyn College through the Sexual Harassment Awareness and Intake Committee, which consists of students and members of the faculty, administration, and staff members who review all complaints of sexual harassment and undertake to resolve complaints, using both formal and informal. Any student or other member of the College community may report allegations of sexual harassment on an informal, confidential basis to any member of this committee. Information on the College's procedures for dealing with complaints about sexual harassment is available online under the "Campus Info" tab on the WebCentral portal, <https://portal.brooklyn.edu>. Specific information on the College's procedures and the names and contact information for the panel members may be found on the Policies, Rights and Regulations Web page, <http://www.brooklyn.cuny.edu/pub/policies.htm>.

Hate crimes

All members of the Brooklyn College community are subject to New York State law on hate crimes. The law applies to criminal acts involving violence, intimidation, and destruction of property based upon bias and prejudice. In such crimes, victims are intentionally selected, in whole or in part, because of their race, color, national origin, ancestry, gender, religion, religious practice, age, disability, or sexual orientation. Information on the law and examples of the hate crimes that are prohibited may be found online under the "Campus Info" tab on the WebCentral portal, <https://portal.brooklyn.edu>.

Smoke free policy

The Board of Trustees of The City University of New York has declared all buildings at CUNY, including those at Brooklyn College, to be smoke free. Smoking is prohibited in all facilities owned, leased or operated by CUNY.

Drug, alcohol, and tobacco use

The New York State Legislature has made the possession or purchase of certain drugs without authorization a crime, including the selling or giving of alcohol to any "visibly intoxicated person." The possession and consumption of alcohol is illegal under state law for those under 21 years of age, as is the selling of tobacco products to anyone under age eighteen. All members of the Brooklyn College community are expected to comply with these laws. No member of the academic community who may be liable for criminal prosecution and conviction will receive special consideration due to his or her status within the College. The police and other law enforcement agencies are required to investigate violations of the law wherever these may occur. Search warrants may be obtained and undercover agents placed on the campus without College approval or knowledge. Disciplinary proceedings will be initiated against any member of the academic community who uses, sells, or transfers illegal drugs on campus.

The College recognizes the personal difficulties and complexities that are associated with drug and alcohol use. Members of the College community seeking help are invited and encouraged to use the confidential therapeutic and counseling services that are available. Professional substance-abuse counselors together

with trained students have proved of great assistance over the years in drug and alcohol rehabilitation. An appointment for these services may be obtained by calling the Personal Counseling Office, 0203 James Hall, 718.951.5363. More information about the Brooklyn College and CUNY policies on drug, alcohol, and other substance abuse and resources for assistance with abuse problems may be found online under the "Campus Info" tab on the WebCentral portal, <https://portal.brooklyn.edu>.

Freedom of information and process to access public records

Requests to inspect public records at the College should be made to the records access officer, 718.951.3118. Public records are available for inspection and copying by appointment only. If a request for access to records is denied, the requestor has a right to appeal to the CUNY general counsel and vice-chancellor for legal affairs. Copies of the CUNY Procedures for Public Access to Public Records and the appeal form are available at the reference desk of the Brooklyn College Library and online under the "Campus Info" tab of the WebCentral portal, <https://portal.brooklyn.edu>.

Policies concerning students and faculty

Policies on submission of fraudulent or incomplete admissions materials

The submission of such documents in support of applications for admission as transcripts, diplomas, test scores, references or the applications themselves that are forged, fraudulent, altered from the original, materially incomplete, obtained under false pretenses or otherwise deceptive (collectively referred to as fraudulent documents) is prohibited by CUNY and may be punishable by a bar on applying for admission, suspension, and/or expulsion. The term "applications for admission" includes transfer applications. Materially incomplete applications include applications that fail to include all prior post-high school college-level courses, regardless of whether the courses were taken in the United States or abroad, whether the applicant received a degree or the courses were taken for credit, or whether the applicant is changing academic majors or fields. The complete text for this policy may be found on the CUNY website, at <http://www.cuny.edu/about/info/policies/policy.on.fraudulent.documents.pdf>.

Student complaints about faculty

The University and its colleges have a variety of procedures for dealing with student-related issues, but those procedures generally do not cover student complaints about faculty conduct in the classroom or other formal academic settings. The University respects the academic freedom of the faculty and will not interfere with it as it relates to the content or style of teaching activities. At the same time, however, the University recognizes its responsibility to establish procedures for addressing student complaints about faculty conduct that is not protected by academic freedom and not addressed in other procedures. CUNY's policy on student complaints about faculty may be accessed at www.cuny.edu; click on the tab "Faculty/Staff," then "Student Complaint Procedures" in the section "Policies and Procedures."

Academic integrity

The CUNY Board of Trustees has adopted a policy on academic integrity that applies to all students at Brooklyn College. Academic dishonesty is prohibited and is punishable by penalties, including failing grades, suspension, and expulsion. Cheating is the unauthorized use or attempted use of material, information, notes, study aids, or devices or communication during an academic exercise. Plagiarism is the act of presenting another person's ideas, research, or writing as one's own. Internet plagiarism includes submitting downloaded papers or part of term papers, paraphrasing or copying information from the Internet without citing the source, and cutting and pasting from various sources without proper attribution. The full text of the CUNY Academic Integrity Policy may be found on the CUNY website, www.cuny.edu; click on the tab "Faculty/Staff," then "Academic Integrity" in the section "Policies and Procedures." Brooklyn College's procedures for implementing the CUNY policy and other explanatory material may be found online under the "Campus Info" tab on the WebCentral portal, <https://portal.brooklyn.edu>.

Acceptable use of computer resources

The computer resources of Brooklyn College and the City University of New York must be used in a manner that is consistent with the University's educational purposes and environment. CUNY recognizes that there is a concern among the University community

that because information created, used, transmitted or stored in electronic form is by its nature susceptible to disclosure, invasion, loss and similar risks, electronic communications and transactions are particularly vulnerable to infringements of academic freedom. CUNY's commitment to the principles of academic freedom and freedom of expression includes electronic information. Therefore, whenever possible, CUNY will resolve doubts about the need to access CUNY computer resources in favor of a user's privacy interest.

However, the use of CUNY computer resources, including the use for electronic transactions and communications, like the use of other University-provided resources and activities, is subject to the requirements of legal and ethical behavior.

This policy is intended to support the free exchange of ideas among members of the CUNY community and between the CUNY community and other communities, while recognizing the responsibilities and limitations associated with such exchange. The full text of the CUNY Policy on Acceptable Use of Computer Resources may be found on the CUNY website, www.cuny.edu; click on "Faculty/Staff," then "Computer Use Policy" in the section "Policy and Procedures."

All users of computer resources are expected to act in a spirit of mutual respect and cooperation, and to adhere to the regulations for their use set forth below. Users of CUNY computer resources therefore:

- must have a valid authorized account to use computer resources and may use only those resources that are specifically authorized. Accounts may be used only in accordance with their authorized purposes.
- are responsible for safeguarding their computer account. Passwords should be changed frequently and not be disclosed to anyone. All necessary precautions should be taken to protect the account, no matter what type of computer resources are used.
- may not circumvent system protection facilities.
- may not knowingly use any system to produce system failures or degraded performance.
- may not engage in unauthorized duplication, alteration or destruction of data, programs or software. Data, programs or software belonging

to others may not be transmitted or disclosed; copyrighted material may not be duplicated.

- may not engage in abusive or improper use of computer hardware. This includes, but is not limited to, tampering with equipment, unauthorized attempts at repairing equipment and unauthorized removal of equipment components.
- may not use computer resources for private purposes, including, but not limited to, the use of computer resources for profit making or illegal purposes.
- may not use computer resources to engage in abuse of computer personnel or other users. Such abuse includes the sending of abusive, anonymous or unsolicited messages within CUNY or beyond via network facilities.

The use of College computer resources may be subject to College regulations. Everyone is expected to be familiar with these regulations.

The University reserves the right to monitor, under appropriate conditions, all data contained in the system to protect the integrity of the system and to ensure compliance with regulations. Any user who is found to be in violation of these rules shall be subject to the following:

- suspension and/or termination of computer privileges;
- disciplinary action by appropriate College and/or University officials;
- referral to law enforcement authorities for criminal prosecution; and/or
- other legal action, including action to recover civil damages and penalties.

Peer-to-peer file-sharing programs and copyright violations. Peer-to-peer (P2P) file-sharing programs have become a popular way to exchange music, movies, games, and software over the Internet. Academic applications of these programs are also expanding, but their use is not without risk. P2P file-sharing programs are not illegal. However, they can be used for illegal copying or distributing of music, movie, software and other files. Most material is copyrighted; downloading or distributing such material without permission of the copyright holder is a violation of U.S. copyright law.

If students use a P2P program to download, trade, or share files without appropriate permission, they may be liable for money damages and even jail time. This kind of use is also in violation of CUNY's policy on the use of CUNY computer resources and may subject students to disciplinary action. A statement from CUNY about file-sharing and copyright may be found on the CUNY website, www.cuny.edu, at <http://www.cuny.edu/about/administration/offices/la/copyright-materials/file-sharing.html>.

Nonattendance because of religious beliefs

The New York State Education Law provides that no student shall be expelled or refused admission to an institution of higher education because he or she is unable to attend classes or participate in examinations or study or work requirements on any particular day or days because of religious beliefs. Students who are unable to attend classes on a particular day or days because of religious beliefs will be excused from any examination or study or work requirements. Faculty must make good-faith efforts to provide students absent from class because of religious beliefs equivalent opportunities to make up the work missed; no additional fees may be charged for this consideration.

If classes, examinations, or study or work requirements occur on Friday after 4 p.m. or on Saturday, similar or makeup classes, examinations, or study or work requirements will be made available on other days, where possible and practical. The faculty and the administration will not allow any adverse or prejudicial effects to accrue to students availing themselves of this regulation. If students have complaints about the application of this policy, they are entitled to bring action or a proceeding for enforcement of their rights in the Supreme Court of Kings County.

Nondiscrimination for students with disabilities

Brooklyn College, as a unit of the City University, does not and will not discriminate against qualified students with disabilities in access to its programs and services. Disability, for purposes of this policy, is defined to mean a "physical or mental impairment that substantially limits one or more major life activities," such as walking, seeing, hearing, speaking, breathing or learning.

Brooklyn College operates its programs and activities so that these programs and activities will provide meaningful accessibility to qualified students with disabilities and reasonable accommodation in delivery of educational and other services. This commitment is reflected in adjustments to academic and other activities and structural modifications to College facilities if this is required for accessibility and is fiscally reasonable and does not fundamentally alter the program or activity.

Students who need individual accommodations should direct their needs to the Center for Student Disability Services, 138 Roosevelt Hall, 718.951.5538. If a requested academic adjustment cannot be implemented or if a student believes that he or she is being discriminated against on the basis of a handicap or disability, the student should contact the coordinator of the center. Students may also consult with the Office of Diversity and Equity Programs, 2147 Boylan Hall, 718.951.4128, which will, as appropriate, refer the matter to the center, attempt to resolve the dispute among the parties, or accept a formal complaint in accordance with applicable procedures.

Immunization requirements

New York State health law requires students to submit documentation proving immunity to measles, mumps, and rubella as well as a Meningococcal Meningitis Vaccination Response Form. Information on the procedure for proving immunity is in the chapter "Admission" in this Bulletin. Information on the New York State Department of Health immunization requirements may be found on the Admissions Web page, <http://www.brooklyn.cuny.edu/pub/admissions.htm>. Questions may be referred to the Health Programs/ Immunization Requirements Office, 0710 James Hall, 718.951.4505 or .4266, hpo@brooklyn.cuny.edu.

Medical withdrawal and reentry

As part of its commitment to the academic success and personal growth of its students, CUNY and its constituent campuses are responsible for providing a safe learning and working environment for students, faculty, staff and other members of the University community. CUNY has a policy that deals with students' behavior that is attributable to a medical condition and that presents a direct threat of harm to self or others,

or substantially disrupts the learning and working environment of others. In such situations, the safety and security of the campus community, including the individual student, is paramount. Besides taking action to protect the security and safety of the campus community, a college may address the student's conduct to determine whether action under this policy or under the student disciplinary process is appropriate. When a student's conduct directly threatens or substantially disrupts the learning or working environment of others and appears to relate to a medical condition, the campus may, at its option, address the student's conduct either in accordance with this policy or through the student disciplinary process. If the student's conduct constitutes a threat solely to himself or herself, it should be addressed under this policy rather than the disciplinary process. This policy may be read in full on the CUNY website, at <http://www.cuny.edu/about/administration/offices/sa/advocacy-referral/MedicalWithdrawalPolFINAL7-07.pdf>.

Policies concerning privacy and student records

Access to student records (FERPA procedures)

The College abides by provisions of the Federal Education Rights and Privacy Act of 1974, a federal law regarding the privacy of student records and the obligations of the institution, primarily regarding the release of records and access provided to records. The complete texts of the revised CUNY Board of Higher Education policy as adopted on April 23, 1979, and the Family Educational Rights and Privacy Act of 1974, as amended, are available for review in the Office of the Registrar, West Quad Center.

Under these provisions, students have the right to be advised of what student records and information are maintained by the College, who maintains them, who has access to them and for what purposes, and of policies for reviewing and expunging student records, procedures for granting access to them and for challenging them, cost charged for copies, and other rights and requirements under the law. Students also have the right to deny access by others without their written consent. Brooklyn College may disclose, without consent, directory information (student's name, address, telephone number, e-mail address, date and place of birth, dates of attendance, major field of study,

class, year or date of expected graduation, degrees and awards received, participation in officially recognized activities and sports, photograph, and most recent educational agency or institution attended, and the height and weight of members of athletic teams) to persons having a legitimate interest in this information. Students may stipulate that any or all of the information above not be released without their written consent. Conversely, a student may request to allow disclosure of non-directory information to specified individuals. To exercise either of these options, students must complete and submit a corresponding form that may be downloaded from the Privacy Statement Web page, http://www.brooklyn.cuny.edu/pub/privacy_statement.htm.

A student's education records, other than information stated above, can be released without the student's consent only to University officials—including trustees, College officials, faculty and staff—with a legitimate educational interest. Upon request, the College may disclose education records without consent to officials of another school in which a student seeks or intends to enroll.

A student who wishes to inspect and review his or her educational records may make the request to the student records access officer in the Office of the Registrar or to the person in charge of the office who is the official custodian of the record in question, but a request pertaining to records in the custody of a teacher or counselor should be made directly to that teacher or counselor. Requests made to the student records access officer in the Office of the Registrar must be made by completing a request form. Requests for records in other locations may be oral or written. Requests will be granted or denied within 15 days of receipt of the request.

If the request is granted, the student will be notified of the time and place where records may be inspected.

If the request is denied or not responded to within 15 days, the student may appeal. Additional information regarding the appeal procedure will be provided to the student if a request is denied.

A student may request an amendment of education records that he or she believes are inaccurate or misleading. In this case, the student should write to the College official who is responsible for the record,

clearly identify the part of the record that is in question, and specify why it should be changed. If the College decides not to amend the record, the student will be notified of the decision and advised of his or her right to a hearing. When the student is notified, additional information will be provided regarding the hearing procedures.

Policy on withholding student records

According to a CUNY Board of Trustee resolution, students who are delinquent and/or in default in any of their financial accounts with the College, the University or an appropriate state or federal agency for which the University acts as either a disbursing or certifying agent, and students who have not completed exit interviews, as required by the National Direct Defense Student Loan (now Perkins Loan) Program and the Nursing Student Loan Program, are not to be permitted to register or obtain a copy of their grades, financial aid transcripts, transcripts of their academic records, or certificates or degrees, nor are they to receive funds under the federal campus-based student assistance programs or the Pell (Basic) Grant Program unless the Financial Aid Office waives this regulation in writing due to cases of exceptional hardship, consistent with federal and state regulations.

Sale of term papers

Title I, Article 5, Section 213-b of the New York State Education Law provides in pertinent part that: “No person shall, for financial consideration, or the promise of financial consideration, prepare, offer to prepare, cause to be prepared, sell or offer for sale to any person any written material which the seller knows, is informed, or has reason to believe is intended for submission as a dissertation, thesis, term paper, essay, report, or other written assignment by a student in a university, college, academy, school, or other educational institution to such institution or to a course, seminar, or degree program held by such institution.”

Grievance procedures

Grievance procedures for specific College rules and regulations differ depending on the nature of the complaint. Any student who has a grievance against another member of the College community may receive help with processing an informal complaint or in filing a petition of complaint in the Office of the Vice President of Student Affairs, 2113 Boylan Hall.

Cocurricular Programs and Activities

Brooklyn College Student Center

The Brooklyn College Student Center, as part of the Division of Student Affairs, contributes to students' educational experience at the College through cocurricular programs and student governance and leadership. The Student Center offers meeting and conference rooms, a computer corner, game rooms, art displays, study rooms and a television room. It houses the Student Center Student Advisory Board, three student government offices, the Inter-Greek Council office, the Academic Club Association and a Students Engaged in Responsible Volunteer Action (SERVA) reception area. It is home also to the Center for Student Development and Leadership Programs, which includes Student Activities and Central Depository (the processing center for student activity monies allocated to student organizations).

The Student Center provides many special services and programs for student organizations as well as the rest of the larger community and frequently schedules local community meetings and conferences in the center, although priority scheduling is granted to the campus community. The Brooklyn College Conference Center, a state-of-the-art meeting complex open to students, faculty, staff and residents of the borough, is located on two newly renovated floors at the top of the Student Center. It offers flexible meeting spaces with advanced presentation technology, able to accommodate large or small assemblies, conventions, movie screenings, and award ceremonies.

Graduate Student Organization

The Graduate Student Organization (GSO), located in 308-309 Student Center, is the student government of the Division of Graduate Studies. Each Brooklyn College graduate student contributes to the graduate student government, which is funded by part of the Student Activity Fee students pay each time they register. GSO elections are held annually; any matriculated graduate student in good standing may seek office. Meetings of the organization are open to all students.

The GSO polls members, reports their opinions and represents them on issues that concern them. It holds colloquia and other meetings on subjects of professional and social interest to the academic community. It sponsors and allocates funds to associations of graduate students in individual academic departments. It publishes a newsletter during the year. Further information may be obtained from the GSO office, 718.951.5503.

Recreational activities

Recreational activities are open and unstructured; appropriate facilities are available. Schedules for activities are made available at the beginning of each semester. The recreational facilities include a fitness center, swimming pool, basketball courts and tennis courts. To use the facilities, students must present a valid Brooklyn College identification card to the Recreation Center, West Quad Center, 718.951.5366.

Intramural sports

Intramurals provide structured tournaments in a variety of sports for men, women and coed teams. The program welcomes all students and faculty and staff members regardless of their athletic abilities. Information may be obtained in the Office of Recreation, Intramurals and Intercollegiate Athletics, 426 West Quad Center, 718.951.5366.

Student service and volunteer opportunities

The Students Engaged in Responsible Volunteer Action (SERVA) program, Brooklyn College's volunteer registry, provides recognition for students who provide volunteer service in the community and on campus. Among the on-campus programs are the Brooklyn College Emergency Medical Squad, the Health Programs/Immunization Requirements Office, the Student Center, and service with new-student orientations, campus-wide committees, disaster relief, blood drives and work with those in need. For more information, students should contact the Peer Education Services Office, 524 Student Center, serva@brooklyn.cuny.edu.

New York Public Interest Research Group, Inc. (NYPIRG)

The New York Public Interest Research Group, Inc. (NYPIRG) is a nonprofit, nonpartisan research and advocacy organization established, directed and supported by New York State college students. NYPIRG provides the structure through which concerned students may work for social change in such areas as consumer protection, environmental quality, fiscal responsibility, political reform, equal opportunity and social justice while gaining experience in areas of research, government, and citizenship. The NYPIRG office is in 0302 James Hall, 718.859.7177.

Student honors

Students are nominated each year for selection to the Dean's Honor List, Division of Research and Graduate Studies. Each graduate department or program is asked to submit names according to strict criteria available in the Office of the Dean of Research and Graduate Studies.

Alpha Epsilon Rho is a national honor society in radio and television. Both undergraduate and graduate students are eligible on the basis of achievement.

Kappa Delta Pi is a national honorary organization in education. Members are selected from undergraduate juniors and seniors and graduate students.

Sigma Xi, the Scientific Research Society, encourages original investigation in the natural sciences, pure and applied. The fields of activity of the society include the physical sciences, the life sciences, the earth sciences and mathematics. The Brooklyn College Chapter elects students to membership in the society on the basis of research achievement in one of these fields.

Graduate Student Colloquium

The Graduate Student Colloquium, sponsored by the Office of the Dean of Research and Graduate Studies, is a series of lectures and presentations by graduate students, usually based on, but not limited to, their master's thesis research or creative projects. Graduate students are chosen from all departments and programs.

Academic Resources

Libraries

Brooklyn College Library

<http://www.brooklyn.cuny.edu/pub/library.htm>

The Brooklyn College Library provides integrated information support for instructional and research programs. The library is the most technologically advanced in the City University of New York as well as one of the largest in the New York City metropolitan area. Occupying the library's 6.5 acres of space are more than 2,300 seats, 21.5 miles of shelving, 20 group-study rooms, six computer classrooms and more than 500 computers for student and faculty access in a beautiful, light-filled setting conducive to study and research. Many seats are configured for computer use, including laptops, and wireless network connectivity is widely available. Laptop loan programs exist for students and faculty alike.

The physical collections total more than 1,440,000 volumes, over 50,000 print and electronic journals, and about 25,000 audiovisual units (sound recordings, videotapes and DVDs). The library's substantial digital collections include both electronic subscriptions and works of reference as well as more than 150,000 electronic books. The library's collections are represented in CUNY+, the online catalog of the City University of New York. The library also houses the Brooklyn College Archives, the New Media Center, and both academic and administrative computing.

Brooklyn College library faculty members provide extensive in-person and online reference service to faculty and students. The collections support both graduate and undergraduate study in the humanities, social sciences and sciences. The library also holds important archival and special collections, among which are the Brooklyniana Collection and the Manuscripts Collection.

Morton, '59, and Angela Topfer Library Café

First floor, Whitehead Hall, 718.951.4672

<http://ait.brooklyn.cuny.edu/librarycafe/>

The Library Café, open 24 hours a day, seven days a week, features 80 PC and Macintosh networked computer stations. Each has the latest versions of multiple software packages and Internet browsers. Notebook computers, plug-ins for personal laptops and high-quality laser printers (in color and black and white) are also available. There are group-study rooms and areas for individual study or reading. Modeled on the style of Internet cafés, the sleek, state-of-the-art facility, with large windows facing a landscaped courtyard providing natural light, is a popular site for computing, study and student interchange, or merely having a sandwich, coffee or soda.

Walter W. Gerboth Music Library

Second floor, Brooklyn College Library

The music library is named in memory of its principal founder and first librarian, respected teacher and scholar Walter W. Gerboth. It offers facilities for music study, research and listening. The collection comprises thousands of scores and books about music and dance (classical, popular, and world), many of which circulate for home use; sound and video recordings; and journals and other serials, including an important collection of composers' complete works editions and monumental editions. The collection is complemented by that of the H. Wiley Hitchcock Institute for Studies in American Music, 415 Whitehead Hall.

Specialized libraries

A number of smaller, specialized libraries are housed within academic departments and centers. These include the Meier Bernstein Art Library (Art) and S. Eugene Scalia Memorial Library (Center for Italian American Studies). For more information, refer to specific departments.

Centers and Institutes

Africana Research Center

3103 James Hall, 718.951.5597

The center promotes research in Africana studies and in political, economic and cultural issues of interest to scholars and the African, Caribbean and African American communities.

Applied Sciences Institute**3228 Boylan Hall, 718.951.5252**

The Applied Sciences Institute (ASI) comprises seven research institutes at the College: Applied Vision, Aquatic Research and Environmental Assessment, Electrochemistry, Feeding Behavior and Nutrition, Neural and Intelligent Systems, Semiconductor, and Surfactant Research. Its purpose is to promote significant funded research in a broad range of applied sciences, to promote economic development through interaction with local and regional industry, and to create educational opportunities—including those for women and minorities—that help to increase the technological and scientific workforce needed for the economic health of the city. The ASI seeks to promote and encourage applied research at the College in such fields as applied biomedicine, aquaculture, health and nutrition, information systems and computational science, and others. Directors of the institutes are scientists of international stature who have demonstrated records of attracting substantial grants and contracts from both government and industrial sources. The institutes draw on the skills and efforts of faculty and postdoctoral research associates as well as graduate and undergraduate students at the College.

Archaeological Research Center**0207 Ingersoll Hall, 718.951.4714**

The center supports excavations abroad on sites dating from early Neolithic to medieval times. The center also supports and directs excavations in New York. Evidence is recovered and studied from these and other digs in which faculty members and students participate. The center publishes its findings.

Auditory Research Center**4416 Boylan Hall, 718.951.5186**

The Brooklyn College Auditory Research Center conducts basic and applied research on various topics related to the auditory system. A recent highlight of center activity is a successful investigation of the EarPopper, a nonsurgical device used for the elimination of middle-ear fluid in children. The center has received a number of federally funded research grants in which paid graduate students participate as research assistants. Some of these students have gone on to pursue doctoral degrees at institutions across the country, including the Massachusetts Institute of Technology and the CUNY Graduate Center. The

advisory board for the center includes prominent physicians and scientists.

Center for Child and Adult Development**1205 James Hall, 718.951.5876**

The center is sponsored by the School Psychologist Graduate Program of the School of Education. It serves the community and professionals in the fields of education and psychology by providing, through conferences and symposia, information on mental health practices and recent research relevant to child and adult development.

Center for Computer Music**250 Gershwin Hall, 718.951.5582**

The Center for Computer Music, part of the Conservatory of Music, promotes musical and interdisciplinary projects using a variety of computer applications. It focuses on digital audio, synthesis and digital signal processing. Applications include Protools, MAX-MSP, Kyma, Waves, GRM, Sound Hack, MetaSynth, DP and others. Annually, the center produces a CD of student and faculty compositions. It also maintains an active visiting composer series. Its recording studio is equipped with 16-track digital recording with mixdown capabilities. A variety of high-quality microphones, mixers, tape recorders and signal processors is available. The center's control room is linked to a medium-sized room for solo and chamber music recordings and to a fully equipped 500-seat theater for larger ensembles. Since 1990, the Center for Computer Music has hosted an International Electroacoustic Music Festival, with performances of music, video, film and live electronic works by artists from around the world.

Center for Diversity and Multicultural Studies**3309 James Hall, 718.951.576**<http://depthome.brooklyn.cuny.edu/diversity/>

The center promotes a campus-wide multicultural academic environment. It is active in strategic planning and diversity policy initiatives, faculty development, public forums, publications, internships, community service and student clubs to facilitate the multicultural objectives of the College. It works with the University's Office of Faculty-Staff Relations and the Office of Diversity and Equity Programs.

Center for Health Promotion
4145 Ingersoll Hall, 718.951.5565 or .5026

The Center for Health Promotion develops, coordinates and centralizes a variety of outreach programs initiated by faculty members. It organizes workshops, seminars and conferences on health and nutrition topics. It provides opportunities for students to learn through volunteer work and to serve the community through fieldwork and independent studies on health promotion.

Center for Italian American Studies
1212 Boylan Hall, 718.951.5000, extension 6264
www.brooklyn.cuny.edu/pub/departments/itam

The center, established in the 1970s, is under the auspices of the Presidential Advisory Committee on Italian American Affairs. It seeks to stimulate interest in Italian American life and to explore the social, political and cultural attitudes and behavior patterns of Italian Americans. It serves the students, faculty and staff of Brooklyn College, as well as the Greater New York community, by organizing conferences, lectures and seminars. The center conducts and sponsors research on the Italian American population. It supports a minor in Italian American studies, which is interdisciplinary in nature.

It hosts two student clubs: the Italian Culture Club and the Italian American Student Union. The center houses the S. Eugene Scalia Memorial Library, the Bernard Toscani Library (books in Italian), and the James Periconi Library (an extensive collection of Italian American books in English). Library books and other materials are for use only within the center.

Center for Latino Studies
1204 Boylan Hall, 718.951.5561

The center, an extension of the Department of Puerto Rican and Latino Studies, serves students, faculty and the community by stimulating interest in Puerto Rican and Latino affairs. It sponsors conferences, workshops, lectures, seminars, internships and noncredit courses. It encourages curricular development and research on topics related to the Latino experience and fosters educational exhibits as well as artistic and cultural expression. It maintains a facility for special collections, publications and research.

Center for the Study of Brooklyn
1209 Ingersoll Hall, 718.951.5852
<http://csb.brooklyn.cuny.edu>

The Center for the Study of Brooklyn is a public policy research center that puts Brooklyn issues first. It promotes the College's strategic goal of being a model citizen of Brooklyn and aims to serve Brooklyn's community, business, nonprofit, educational and government leaders through timely research and public forums.

Center for the Study of Religion in Society and Culture
3413 James Hall, 718.951.5306

The Center for the Study of Religion in Society and Culture (RISC) fosters study and research of religion and its social impact with a particular emphasis on the impact of religious institutions in Brooklyn. It houses the archives of the Program for Analysis of Religion Among Latinos/as, a nationwide survey of Latino leadership in parishes and congregations conducted with funding from the Lilly Endowment and the Ford Foundation. In collaboration with the Program for Studies in Religion, RISC cosponsors events and lectures addressing religious topics.

Center for the Study of World Television
304 Whitehead Hall, 718.951.5555

The center is affiliated with the Department of Television and Radio. Its goal is twofold: first, to develop a better understanding of the use of national and international policy for the constructive application of television and related media to the social, cultural, political and economic needs of various countries and regions; and second, to develop a better understanding of how the diverse global trajectories of television programming are part of the formation of social and cultural identities and practices. The center has conducted and published research, sponsored lectures, developed databases on aspects of international television, and holds symposia in the United Nations in cooperation with the U.N. and the International Council of the National Academy of Television Arts and Sciences.

Children's Studies Center

3602 James Hall, 718.951.3192

<http://depthome.brooklyn.cuny.edu/childrensstudies>

Founded in 1997, the center aims to promote a unified approach to the study and teaching of children and youth across the disciplines in the arts, education, humanities, law, medicine and natural and social sciences. Its mission is to participate in national and international research efforts on behalf of children and youth; to help governmental and advocacy agencies, as well as community-based organizations, formulate implementation strategies for helping children and youth; to initiate interdisciplinary symposia, concerts, broadcasts, exhibitions and films in partnership with other child and youth-related institutions; and to develop resource and information materials for assisting undergraduate and graduate students in the exploration of careers related to children and youth services.

Ethyle R. Wolfe Institute for the Humanities

2231 Boylan Hall, 718.951.5847

www.brooklyn.cuny.edu/pub/departments/wolfe/

The Ethyle R. Wolfe Institute for the Humanities supports research, writing, teaching and public discussion in the humanities and human sciences at Brooklyn College. It seeks to promote faculty initiatives and to ensure excellence in scholarship in these areas. Toward that end, it presents public lectures, symposia and conferences as well as interdisciplinary faculty study and discussion groups; offers full-year research fellowships in the humanities to Brooklyn College faculty; collaborates with several undergraduate honors programs; and brings leading scholars to campus.

Graduate Center for Worker Education

25 Broadway, seventh floor

(Manhattan Campus), 212.966.4014

The Graduate Center for Worker Education is a full-service newly constructed off-site campus with graduate programs using state-of-the-art distance learning, video conferencing, an auditorium, exhibition gallery, smart classrooms and computer lab facilities. The labor-oriented center offers master's degrees in urban policy and public administration through the Department of Political Science and in community health through the Department of Health and Nutrition Sciences. It also coordinates a graduate internship program and serves as the home of *Working USA: Journal of Labor & Society*.

H. Wiley Hitchcock Institute for Studies in American Music

415 Whitehead Hall, 718.951.5655

<http://depthome.brooklyn.cuny.edu/isam>

The H. Wiley Hitchcock Institute for Studies in American Music (ISAM), part of the Conservatory of Music, is a research center dedicated to the study, preservation and presentation of a wide spectrum of American music, including jazz, popular, folk and art music.

It sponsors conferences, symposia and concerts. In recent years, it has focused on contemporary composers in the greater New York area and on musical traditions of immigrant communities surrounding the College.

The institute has published more than 30 monographs on various topics in American music as well as bibliographies, discographies and a semiannual newsletter. Its research collections, including books, periodicals, scores and recordings, are open to students and scholars by appointment.

Infant Study Center4311 James Hall, 718.951.5171 or .5610

The center conducts grant-supported research studies on visual and perceptual development in infants and young children. Aspects of both normal and abnormal development are studied. A major interest is the development of new methods for assessing visual functioning in infants and young children. Graduate and undergraduate students assist in the research.

Additional Campus Services and Facilities

Art Gallery at Brooklyn College

The gallery, affiliated with the Department of Art, mounts several important shows of national and international art each year as well as exhibitions of folk art, history and local lore. These exhibitions benefit the borough as well as the Brooklyn College community and draw visitors from throughout the New York area. Pending construction of a new space, the gallery has been using the library's exhibition area and the Student Center as well as off-campus venues. Its major sources of support are the James, '68, and Anna Fantaci Art Fund and the Donald E., '40, and Edith Peiser Fund.

ATM banking

An automated teller machine (ATM), installed by HSBC Bank, is located adjacent to the Information Booth, 1139A Boylan Hall. Open 24 hours a day, the ATM performs all transactions except deposits. The service is free of charge to users with HSBC accounts, but fees are charged to those who have accounts at other banks and whose own bank charges for ATM use.

Bookstore

0400 Boylan Hall, 718.951.5150

brooklyn@bkstore.com

<http://brooklyn.bncollege.com>

The bookstore stocks new and used required and recommended books, computer software and supplies, greeting cards and magazines, school and art supplies, Brooklyn College memorabilia, and snacks.

Brooklyn Center for the Performing Arts at Brooklyn College

154 Gershwin Hall, 718.951.4600

www.brooklyncenter.com

www.brooklyncenteronline.org

Brooklyn Center is a world-class performing arts center that is a resource for both the campus and the wider community. The center includes the George Gershwin Theater (capacity, 500), Walt Whitman Hall (capacity, 2,400), the Sam Levenson Recital Hall (capacity, 150), and the New Workshop Theater (capacity, 100), a studio facility.

More than 300 music and theater events are presented during the academic year, free or for a small fee, by students and faculty members of the Conservatory of Music and the Department of Theater. Performances include recitals, concerts by the Conservatory Orchestra and the Conservatory Wind Ensemble, Mainstage productions and thesis productions by the Department of Theater, and fully staged productions by the Brooklyn College Opera Theater.

The center's box office is in Gershwin Hall. Discounted tickets for most performances may be purchased with a valid student ID. Program information may be obtained by calling the box office, 718.951.4500, or by visiting the website.

Campus and Community Safety Services

0202 Ingersoll Hall

Office, 718.951.5511

Emergencies, 718.951.5444

www.brooklyn.cuny.edu/bc/offices/security

The Brooklyn College Safety Services staff seeks to ensure that the rights of every member of the campus community are respected and that the campus enjoys a safe and secure atmosphere conducive to the pursuit of educational objectives. Public safety personnel are on duty 24 hours a day, seven days a week. Criminal actions or other emergencies on campus should be reported immediately, in person or by telephone, to Safety Services or to any public safety officer on patrol. Reports of crimes may also be made in writing. The College maintains a close working relationship with the New York Police Department and has in place an Emergency Response Plan for dealing with emergencies on campus.

Emergency medical service hot line

Emergency medical assistance is offered by the Student Volunteer Emergency Medical Squad, 021 Ingersoll Hall Extension, 718.951.5858. The squad also provides an ambulance response. A number of public safety officers are certified as EMTs and respond to medical emergencies 24 hours a day.

Anonymous reporting hot line

A reporting hot line, 718.951.4628, is available for use by anyone wishing to report suspicious activity anonymously.

Security escort service

Escorts will be provided by public safety personnel to campus parking lots and nearby public transportation (bus and subway) for students, faculty and staff members who request them. Requests should be made about 20 or 30 minutes before an escort is needed.

A security shuttle service operates on Campus Road when the campus is open, providing transportation to and from local bus stops and subway stations. A van is available for students and staff members with disabilities.

Bicycle racks

The Office of Campus and Community Safety Services maintains bicycle racks at Campus Road and East 27 Street and at the West Gate during the hours the campus is open. The enclosures may be used by students, faculty and staff members upon presentation of a valid Brooklyn College photo identification card. There are also two racks outside Ingersoll Hall on Bedford Avenue, but this location is not staffed by public safety personnel. Bicycles must be properly secured to the rack with sturdy chains or locks. Overnight storage of bicycles is not permitted.

Photo identification cards

All students and members of the faculty and staff are required to carry a Brooklyn College photo identification card on campus and should wear it on campus when the College is closed. The card must be displayed in order to gain access to the campus, the library and the Student Center. Photo ID card services are located in the Enrollment Services Center, West Quad Center.

Students who wish to enter or remain on campus after hours must obtain written permission from the Office of the Vice President for Student Affairs or have a 24-hour photo identification card.

Annual security guide

The Office of Campus and Community Safety Services is in compliance with the Jeanne Clery Act (formerly the Campus Security Act of 1990) and publishes an annual security guide each fall. The guide, available on the office website, includes campus crime statistics. A campus log of reported crimes is open to the public in the office.

Center for Assistive Technology

4125 Boylan Hall, 718.951.3193

The Center for Assistive Technology provides clinical services, including comprehensive identification, evaluation and treatment, for children and adults with developmental and acquired disabilities who require augmentative communications. Through the use of augmentative communication techniques, seating and mobility, and computers, the center helps individuals with severe speech impairments to develop communication and writing skills. For students majoring in speech-language pathology or education, it provides professional training in clinical practices as well as in the use of state-of-the-art devices, peripherals, adaptations and software. Facilities at the center include treatment rooms and a demonstration area with one-way vision windows for observation. The center is a joint arrangement between the Brooklyn College Speech-Language Pathology and Audiology Program and Premier HealthCare, a member agency of the Young Adult Institute, which serves individuals with disabilities throughout the New York City metropolitan area.

Center for Student Disability Services

138 Roosevelt Hall, 718.951.5538

<http://depthome.brooklyn.cuny.edu/disability/>

The Center for Student Disability Services serves as the primary program for ensuring the successful integration of students with disabilities into the College community and for making determinations of what will constitute appropriate, reasonable accommodations. All accommodations are based on the current nature of the student's disability or disabilities and the supporting documentation. Commonly offered services and accommodations include preadmission interviews, preregistration assistance and advising, testing accommodations and arrangements, and auxiliary aids (readers, scribes, laboratory assistants); alternate print format; advocacy; and direct liaison with offices providing College services.

In addition, through the center, students have access to the Frank and Mamie Goldstein Resource Center, a special resource center where a wide variety of equipment is available, including a Dragon dictate speech-recognition system, a scanner with screen-access software, a text-to-speech synthesizer, magnification systems, CCTV systems, Braille and large-print keyboards, and a Braille printer. Similar equipment is also available at the Brooklyn College Library, the Atrium Computer Lab and the Topfer Library Café.

Commencement information

www.brooklyn.cuny.edu/pub/commencement.htm

The annual masters's ceremony is held in May or June generally on the evening before the undergraduate Commencement. For detailed commencement information, such as date, time and ticket availability, visit the commencement website. To ensure eligibility for participation, students must apply for graduation with the Registrar's Office during the last semester of studies. For any questions regarding the ceremony that are not addressed on the site, students may e-mail masterscommencement@brooklyn.cuny.edu.

Computer Language Instruction Center (CLIC)

4311, 4315 and 4316 Boylan Hall, 718.951.5231

The Computer Language Instruction Center (CLIC) is an integral part of the Department of Modern Languages and Literatures. It houses well-developed collections of foreign films and videos, educational software and audio cassettes.

The main lab room, 4316 Boylan Hall, is equipped with 24 Internet-connected computers running the Windows operating system. Students may access specialized, foreign-language instruction software stored on the center's main server.

The Teaching Lab, 4311 Boylan Hall, is used for classroom instruction. It is equipped with 12 Internet-connected computers, a large screen, a projector and multistandard DVD and VCR players.

Diana Rogovin Davidow Speech and Hearing Center at Brooklyn College

4400 Boylan Hall, 718.951.5186

<http://dephome.brooklyn.cuny.edu/speech/center/>

The center staff consists of licensed and certified speech-language pathologists and audiologists who provide and supervise quality clinical services on a fee basis. Clients with speech, language, voice, fluency and hearing disabilities are seen for evaluations and remediation, including the dispensing of hearing aids. Students majoring in speech-language pathology and audiology receive supervised clinical experience in conjunction with their academic preparation. Facilities include a complex of sound-treated rooms, audio and video recording equipment, and soundproof audiometric booths containing the latest instrumentation for testing and research.

Drug and alcohol abuse counseling and information

0203 James Hall, 718.951.5363

<http://pc.brooklyn.cuny.edu>

Professional help is provided through counseling and referral at Personal Counseling. Free and confidential services are available to students, staff and faculty members as well as their families.

Food services

College dining facilities are located on the lower level of Boylan Hall. They include cafeteria service, a kosher dairy bar, a gourmet coffee bar and a buffet service dining room. The main cafeteria offers bagels, salads, sandwiches, vegetarian and vegan offerings, and expanded vending machine snack choices.

The cafeteria is open from morning until evening. Catering is available for receptions and other special events. Vending machines are located in several buildings throughout the campus, and sandwiches and snacks are available in the lobby of the West Quad Center. Starbucks, in the Library Café, serves hot beverages as well as cold drinks, baked goods and snacks.

General information line

718.951.5000

The campus switchboard is in operation Monday through Thursday, 8 a.m. to 7 p.m., and Friday, until 5:30 p.m. During off-hours, an auto attendant guides callers to individual departments. Specific information, including a directory of telephone numbers, may be accessed from menus.

Health Clinic

114 Roosevelt Hall, 718.951.5580

<http://www.brooklyn.cuny.edu/pub/departments/hclinic>

The Health Clinic provides evaluation and treatment of acute and chronic medical conditions; offers gynecological care, including family planning options; and provides wellness checkups, evaluation and counseling on a variety of health issues. Care is delivered by nurse practitioners and physician assistants who have advanced, specialized training in medical diagnosis and treatment. Services are strictly confidential.

There is no charge for visits to the Health Clinic. Some laboratory tests are done free of charge; those that require outside analysis are available at greatly reduced fees. Many medications are provided for a nominal fee.

Health Information and Wellness Services and Programs

The Health Programs/Immunization Requirements Office, 0710 James Hall, 718.951.4505, provides information on student health and wellness issues, student immunization requirements and health insurance. Emergency medical services are provided by a trained volunteer student squad and are available in 021 Ingersoll Hall Extension, 718.951.5858.

Housing

0203 James Hall, 718.951.5363

<http://pc.brooklyn.cuny.edu/housing.htm>

Housing and roommate referrals and information are provided. Listings are also available on the WebCentral portal, <https://portal.brooklyn.edu>. Additional information regarding the College's new residence hall may be found on the College website, www.brooklyn.cuny.edu.

Information Booth

1139A Boylan Hall, 718.951.4748-

The Information Booth's staff of trained student assistants provides students with information on campus services and activities, campus maps, event calendars, directions to campus offices, and citizenship and poll worker applications.

Information Technology Services

ITS Entrance, Brooklyn College Library

ITS, 718.951.5861

ITS Public Computing, 718.951.5787

Brooklyn College's computing infrastructure is one of the most advanced in CUNY. These systems support applications in all disciplines and are used by students and faculty to access critical administrative data. Information Technology Services provides support to students, faculty and administration through the Help Desk and on site.

All students may use the College's public-access computer labs, extensive Web and distance learning systems, and network of BCLink digital information kiosks. Every registered student is provided with an advanced Microsoft Exchange e-mail account that may be accessed on or off campus via the Internet.

Brooklyn College maintains several large-scale public-access computing facilities, supplemented by departmental discipline-specific labs and electronic classrooms. Overall, more than 1,000 computers are available to students. Facilities include the ITS Public

Computing Labs in the West End Building, the New Media Center and lower-level labs in the library, the 24/7 Morton and Angela Topfer Library Café in Whitehead Hall, and the Learning Center off the Boylan Hall lobby. The ITS Public Computing Labs, which are open seven days a week, have more than 250 PCs, MACs and SUN Unix workstations; lounge areas; and food service. The library labs have more than 300 PCs and MACs; the Library Café more than 80 PCs and MACs. All campus labs have shared network printing linked to free black-and-white printing quotas, high-speed Internet access, group-study rooms, express printing and helpful support staff.

The College supports various computing platforms, including Windows, Apple MAC, and SUN Unix systems. All of these are available at public-access facilities and are used in various instructional contexts.

The College also maintains a sophisticated videoconferencing and multimedia facility that is used in many courses for distance learning and facilitates interaction with students from other CUNY colleges.

An extensive inventory of adaptive computer equipment enables students with disabilities to utilize the computer resources. These facilities and associated technical support are concentrated in the ITS Public Computing Labs, the library, and the Mamie and Frank Goldstein Resource Center in the Center for Student Disability Services.

BC WebCentral portal

<https://portal.brooklyn.edu>

Brooklyn College students may use the BC WebCentral portal at <https://portal.brooklyn.edu> to transact a wide range of academic business via the Web, including registering for courses, paying tuition, viewing their progress toward their degree, applying for scholarships, applying for graduate school, withdrawing from courses, applying for pass-fail, declaring their major, applying for absentee final exams, projecting their GPA based on current grades, signing up to receive grades via e-mail and much more. WebCentral users have access to WebMail, private calendars, to-do lists, Web favorites, news feeds and other useful tools. The portal provides information and services customized to each user. A single WebCentral sign-on allows users to access all authenticated services without having to reenter his or her credentials.

Brooklyn College website

www.brooklyn.cuny.edu

The Brooklyn College website provides a wealth of useful information about the College and its programs for prospective and current students, prospective employees, visitors and guests.

E-mail services

The College provides every registered student with a Brooklyn College Microsoft Exchange e-mail address, accessible via the Web, POP, IMAP and Outlook. The e-mail account is protected against viruses and allows students to create their own folder structure. Students can create a custom alias for their account and are encouraged to submit private e-mail addresses via the BC WebCentral portal, <https://portal.brooklyn.edu>, if they prefer to receive College mail at that address. Accounts for entering students are created within the first week of the term. The ITS network support line, 718.677.6180, assists students with using their e-mail.

Wireless network access

Wireless network access (WIFI) is available at many locations on campus, including the Boylan Hall Cafeteria, library, Library Café, Learning Center, Student Center, ITS Public Computing Labs, Honors Academy, West Quad Center and art labs as well as at the Lily Pond and on the Quadrangles. It can be accessed with appropriately configured laptops or PDAs by students with Brooklyn College e-mail accounts. Access requires an 802.11x-compliant secure client and a Brooklyn College e-mail address. Further information and setup instructions are available on the technology tab on the BC WebCentral portal, <https://portal.brooklyn.edu>.

International students

1600 James Hall, 718.951.4477

Counseling and other special services are provided for international students enrolled with F-1, J-1, B-1 or B-2 visas, including processing of BCIS and other forms for status change, travel, employment, practical training, transfer of funds and spouse/dependent visas. Apply at least one week in advance for processing of these requests. International students should visit this office upon arrival and send notice of any change of address or status.

Lay Advocate Program (legal counseling)

139 Ingersoll Hall Extension, 718.951.5360

The program offers members of the Brooklyn College community basic legal information, counseling by an attorney and referral to legal-service agencies. Information on College rules and student rights is given by trained undergraduate volunteers supervised by an attorney.

Learning Center

1300 Boylan Hall, 718.951.5821

<http://lc.brooklyn.cuny.edu>

The Learning Center offers Brooklyn College students tutoring support for courses across the curriculum. Trained peer tutors work with graduate students on the mechanics of writing, outlining, revising and developing a format for essays, term papers and laboratory reports. The Learning Center is open seven days a week. Master's students may schedule appointments with writing tutors especially trained to work on graduate-level writing.

Magner Center for Career Development and Internships

1303 James Hall, 718.951.5696

<http://career.brooklyn.cuny.edu>

A wide range of free career programs are available to Brooklyn College undergraduates, graduate students and alumni. Services include career counseling and assessment, internship preparation and placement, e-recruiting, professional skills training, and graduate and professional school preparation and application advisement. Workshops on résumé writing, interview training, job search skills, dressing for success, academic and career information, and finding the right internship are available in addition to information on full- and part-time jobs, employment recruiters, alumni mentors, and the labor market and occupations. Job and internship fairs are held each semester along with numerous corporate sponsored workshops.

Newspapers and literary magazines

Newspapers written and edited by Brooklyn College students are available in the lobbies of campus buildings. Brooklyn Review, a literary-arts magazine, is published by students in the M.F.A. programs in creative writing and fine arts.

Office of Communications and Marketing

2118 Boylan Hall, 718.951.5882

The office is responsible for responding to press inquiries and media outreach on issues of policy and information; promoting the accomplishments of Brooklyn College students, faculty and researchers; and managing the content of the College's public website. It also produces a variety of official publications, including the *Brooklyn College Magazine*, *Student Handbook*, *Faculty Handbook*, *Commencement Program*, *Arts Calendar*, an annual guide to new faculty, the Brooklyn College Weekly e-newsletter and the online student newsletter, *Around the Quads*. The office staff writes, edits and designs numerous recruitment and departmental newsletters, brochures, flyers and posters to promote special academic programs, cultural events, fundraising and alumni activities.

Office of Research and Sponsored Programs

2158 Boylan Hall, 718.951.5622

The office provides extensive advisement and support for faculty and staff who are engaged in sponsored programs or who are seeking external funding for research projects and other scholarly pursuits. The grants office identifies and disseminates funding opportunities for research, training, curriculum development and other projects; assists in the preparation, review and submission of proposals and budgets to government and private agencies; and facilitates the administration of funded projects and interaction between Brooklyn College, the CUNY Technology Commercialization Office and the Research Foundation of the City University of New York.

Performing arts facilities

Events in music and theater presented by student performers are open, inexpensively, to Brooklyn College students. Information on performances is published in the calendar of the College's Arts Council and may be found on the online College calendar. Rehearsal and practice studios for the Conservatory of Music, theater workshops and classrooms for the Department of Theater, and performance spaces for both are in the Brooklyn Center for the Performing Arts at Brooklyn College. Dance studios are in Roosevelt Hall and Roosevelt Hall Extension.

The Conservatory of Music also maintains an extensive library of books and scores; playback facilities for records, tapes, compact discs and CD-ROMs; and a large collection of musical instruments for instructional use. The Theater Department has access to two stages, three acting studios, a directing studio, dressing rooms, lighting and carpentry areas, a costume construction workshop, instructional audiovisual equipment and a design lab. It also offers a special library and reading room for theater majors.

The Brooklyn College Preparatory Center for the Performing Arts is the precollege component of the Conservatory of Music and the Department of Theater. It offers community programs in music, theater, and dance for children three to 18 years of age and for adults. Its Suzuki Program for violin and cello is among the largest and most successful of New York City's Suzuki schools. Student and faculty recitals are held regularly in Sam Levenson Recital Hall. It is open to all who seek high-quality training by professional artist teachers, from beginners to those preparing for college-level work. Information on admission and tuition is available by calling 718.951.4111.

Personal Counseling

0203 James Hall, 718.951.5363

<http://pc.brooklyn.cuny.edu>

Personal counseling offers individual, couples, family and group counseling; short-term therapy; crisis intervention; referrals to off-campus services; and a range of life-skills workshops for test anxiety, stress management, etc. All services are free and confidential.

Student Ombudsperson Services and Peer Ombuds Initiative

The Student Ombudsperson Services programs, part of the Division of Student Affairs, assist students who are having difficulty gaining access to or help from College services and programs for which they are eligible. Ombudsperson Services provides students with resource information relevant to their situation, discusses options, makes referrals and, when necessary, personally contacts the appropriate individuals.

The service functions both for the individual student and for the College by working to ensure that the College is responsive to its primary constituent, the student. For further information or to make

an appointment (evenings are available), e-mail studentaffairs@brooklyn.cuny.edu or go to 2113 Boylan Hall.

Television Center

018 Whitehead Hall, 718.951.5585

The Television Center provides television production and post-production facilities and technical support to the Department of Television and Radio. Students enrolled in the department's master of fine arts program are employed by the center as part-time production assistants and have an opportunity to participate in all aspects of television production. The center's facilities include a broadcast-quality three-camera studio, nonlinear editing facilities, radio production suites, broadcast-quality digital field-production equipment and the newly renovated state-of-the-art student radio station, BCR.

Veterans Affairs and Counseling Center

0303 James Hall, 718.951.5105

The center provides orientation counseling; assistance with admission procedures, academic planning and tutoring; and liaison with the Veterans Administration and other government agencies. It also provides information on federal and state benefits. Peer counselors help veterans file applications for the GI bill and other educational benefits.

Women's Center

227 Ingersoll Hall Extension, 718.951.5777 <http://depthome.brooklyn.cuny.edu/womens/center>

The center sponsors noncredit programs, workshops and lectures on a broad variety of women's issues. It offers referrals to therapists, lawyers, social service and counseling agencies as well as information about new career opportunities, professional women's networks, scholarships and grants. Services are available to students, faculty and staff members, and community residents.

Programs and Courses of Instruction

Information about programs and courses may be obtained from the chairperson or the deputy chairperson for graduate study of each department. Programs and regulations are subject to change without notice. Students are advised to consult regularly with the graduate deputy of their department concerning their program of study.

Accounting

Department office: 218 Whitehead Hall
Phone: 718-951-5317

M.S. degree program in accounting (C.P.A. qualifying) **HEGIS code 0502; SED program code 88398**

The master of science in accounting program is registered with the New York State Education Department as meeting the 150 semester-hour requirement for CPA candidates. Course work emphasizes asset valuation and related problems of enterprise reporting, tax research and planning, comptrollership and managerial accounting, contemporary accounting topics, and accounting requirements of the Securities and Exchange Commission (SEC). This program requires extensive preparation in the areas of professional accountancy and general business. Applicants who have completed the bachelor of science degree in accounting (public accountancy) at Brooklyn College satisfy the undergraduate education requirements of this program. All other applicants must present coursework equivalent to the requirements for the B.S. in public accounting at Brooklyn College.

Degree requirements

Thirty credits are required for the degree.

Students must complete the following courses:

Accounting:

All of the following: Accounting 7106X, 7107X, 7108X, and 7109X.

Two of the following: Accounting 7110X, 7120X, 7130X, 7140X, 7150X, 7190X.

Economic analysis:

One of the following: Economics 7000X, Economics 7205X or Business 7205X, or Business 7206X, or Economics 7010X. Students who have not taken Economics 7025X or a comparable undergraduate mathematics course are advised to take Economics 7205X or Business 7205X or Business 7206X.

Finance:

Economics 7215X or Business 7215X or Business 7240X or Business 7216X.

Quantitative methods:

Economics 7230X or Business 7230X.

Business Electives/Econometrics:

One course from the following: Accounting 7110X, 7120X, 7130X, 7140X, 7150X, 7190X; Business 7200X, 7202X, 7204X, 7208X, 7216X, 7220X, 7240X, 7250X, 7255X, 7260X, Economics 7020X, 7021X.

With permission of the graduate deputy chairperson, up to 12 graduate credits may be accepted for work done at other institutions.

CUNY Ph.D.

The City University of New York offers a doctoral program in business with a specialization in accounting. General information about CUNY Ph.D. programs is in the chapter "About Brooklyn College." Accounting Department courses may be credited toward the CUNY doctoral degree with permission of the executive officer of the doctoral program. For information, students should consult the deputy chairperson of the Accounting Department and the executive officer of the doctoral program.

Courses

ACCT 7101X Financial and Managerial Accounting

45 hours plus conference; 3 credits

Intensive study of accounting principles and managerial applications to introduce students specializing in fields other than accounting to basic analytic tools of corporate financial reporting and firm decision making. (Not open to students who have completed more than 6 credits in accounting courses. Not open to students who have completed

Economics 701X.)

ACCT 7106X Advanced Accounting Theory

30 hours plus conference; 3 credits

Asset valuation and related problems of enterprise reporting. Financial accounting issues for complex business entities from both a conceptual and technical view. (Not open to students who have completed

Economics 706X.)

Prerequisite: admission to the accounting specialization or permission of the graduate deputy chairperson.

ACCT 7107X Federal Taxation: Planning, Current Developments, and Advanced Problems

30 hours plus conference; 3 credits

Methodology used in tax research and planning. Ethical and policy considerations in tax planning and tax decisions. Capital gains, reorganization, estate planning, exempt organizations, pensions, special purpose entities. (Not open to students who have completed Economics 707X.)

Prerequisite: admission to the accounting specialization or permission of the graduate deputy chairperson.

ACCT 7108X Auditing Concepts, Standards, and Procedures

30 hours plus conference; 3 credits

Examination of theory and philosophy underlying verification of financial data. Changing standards and new levels of legal and moral responsibility. Role of control and supervisory agencies. Application of statistical methodology to the audit function. (Not open to students who have completed Economics 708X.)

Prerequisite: admission to the accounting specialization or permission of the graduate deputy chairperson.

ACCT 7109X Financial Statement Analysis

30 hours plus conference; 3 credits

Analysis and interpretation of financial statements primarily by external decision makers. Fundamental analysis techniques in equity (share) evaluation decisions. Credit assessment and debt valuation decisions. Measures of liquidity, solvency, capital structure, return on investments, and operating performance. Impact of accounting conventions and alternative standards on analytical measures.

Prerequisite: two undergraduate courses in intermediate accounting or permission of the graduate deputy chairperson.

ACCT 7110X Accounting Requirements of the Securities and Exchange Commission and Other Regulatory Agencies

30 hours plus conference; 3 credits

Accounting principles and auditing requirements of the Securities and Exchange Commission and other selected government agencies. Applicable statutes, regulations, court decisions. (Not open to students who have completed Economics 703X.)

Prerequisite: admission to the accounting specialization or permission of the graduate deputy chairperson.

ACCT 7120X Comptrollership and Managerial Accounting

30 hours plus conference; 3 credits

Role, functions, and responsibilities of the corporate comptroller and treasurer. Relevant modern planning and control techniques and their underlying conceptual philosophy. Design, installation, and implementation of management information systems for planning operations, reporting performance, and administering the firm. Decision-making models, profit planning, and performance analysis. (Not open to students who have completed Economics 704X.)

Prerequisite: admission to the accounting specialization or permission of the graduate deputy chairperson.

ACCT 7130X The Legal Environment of Business

30 hours plus conference; 3 credits

Survey of private substantive rights; government regulatory agencies as they relate to business activities; comprehensive examination of regulations concerned with the protection of consumers, investors, employees, and the preservation of the environment and competition. (Not open to students who have completed Economics 752X.)

Prerequisite: admission to the accounting specialization or permission of the graduate deputy chairperson.

ACCT 7140X Contemporary Accounting Topics

30 hours plus conference; 3 credits

Current problems in financial and managerial accounting and the accounting profession. (Not open to students who have completed Economics 714X.)

Prerequisite: admission to the accounting specialization or permission of the graduate deputy chairperson.

ACCT 7150X International Accounting

30 hours plus conference; 3 credits

Analytical approach in examining major international dimensions of financial and managerial accounting. National and cultural influences on accounting and the accounting profession. Financial regulations, international accounting standards, and transparency in financial reporting. Case studies.

Prerequisite: two undergraduate courses in intermediate accounting or permission of the graduate deputy chairperson.

ACCT 7190X Special Topics

30 hours plus conference; 3 credits

Topics vary from term to term. Students may take this course two times, but may not repeat topics.

Prerequisite: permission of the chairperson or his designee.

ACCT 7191G Independent Reading

Minimum of 135 hours of independent work and conference; 3 credits

Independent research for students concentrating in accounting. Supervised by a faculty member. This course may be used as a stage in the preparation of a master's thesis. One or more written reports and/or final examination. (Not open to students who have completed Economics 7091G [782G].)

Prerequisite: Accounting 7106X [706X], 7107X [707X], and 7108X [708X]; and permission of the chairperson or the chairperson's designee.

ACCT 7195G Thesis Research

Hours to be arranged; 3 credits

Thesis research for students concentrating in accounting. Supervised by a faculty member. Students register for this course only once. (Not open to students who have completed Economics 7095G [783G].)

Prerequisite: grades of B or better in all of the following: Accounting 7106X [706X], 7107X [707X], and 7108X [708X]; and permission of the chairperson or the chairperson's designee.

Africana Studies

Department office: 3105 James Hall
Phone: 718-951-5597

Founded in 1970, the Department of Africana Studies is an outgrowth of the Africana Research Institute, established in 1969. Offering a multidisciplinary perspective on the study of blacks in Africa, the Caribbean, and the United States, the department offers courses focusing on the histories, cultures, politics, and societies of Africa and its diaspora. In addition to its own core faculty, the department draws on the expertise of its affiliates in the Departments of English, History, Modern Languages and Literatures, and Political Science, as well as the Conservatory of Music.

The department offers a 6-credit study-abroad seminar during the summer, which provides an in-depth experience in a selected country of the African diaspora in cooperation with a host institution in that country. Summer seminars have taken place in Barbados, Brazil, Cuba, Ghana, Haiti, Jamaica, Panama, and Trinidad and Tobago.

Courses

AFST 7010X Black Research Methodology

45 hours; 3 credits

An introduction to methodology used to conduct empirical research in the Black community. The course will include an introduction to the theory of individual and organizational behavior; historical, experimental, and descriptive research methods; introduction to computer usage in conducting research; and discussions of issues relevant to research in the Black community.

AFST 7020X Black Community Organizations and Participation

45 hours; 3 credits

Study, analysis, and evaluation of the techniques and forms of Black community expression and participation in the inner city. Policy enactment to deal with the problems of the Black community. Case studies reviewed.

Prerequisite: 6 credits of advanced courses in the social sciences, or permission of the chairperson.

AFST 7030X The Political Economy of the Caribbean

45 hours; 3 credits

An analysis of the political economy of the states in the Caribbean, including Haiti, the Dominican Republic, Cuba, the French and Commonwealth Caribbean. The stated objectives of various development strategies advanced since the 1950s; the relationship between state systems, public policy output, and a response of the various structures/individuals within those systems.

AFST 7040X Summer Seminar in Africa, the Caribbean, South America, or the United States

90 hours; 6 credits

Lectures, research, and study in selected historical, political, economic, and social aspects of life in a selected country or in a region of the United States. Lectures by Brooklyn College and host country scholars, in cooperation with a university in Africa, the Caribbean, South America, or the United States may be supplemented by fieldwork, and library and empirical research. This course may not be taken more than once.

Prerequisite: completion of 6 graduate credits in the social sciences or the humanities; or permission of the chairperson.

AFST 7050X Social Change in Africa, 1750-1945

30 hours plus conference; 3 credits

Introduction to social change in sub-Saharan Africa from the era of the slave trade to the end of World War II. Emphasis on internal transformations sparked by industrialization, imperial expansion and colonization, including political innovations, changing market relations as well as transformations in kinship and gender relations. In depth coverage of slavery, women in the economy, the development of an African working class, religious transformations, the emergence of new elites, the growth of modern political activism, and resistance to colonization. This course is the same as History 7580X [754.IX].

AFST 7060X Modern South Africa

30 hours plus conference; 3 credits

Analysis of major political, economic, and social developments in the Republic of South Africa since 1948. Against the backdrop of South Africa's recent history, topics examined include: the system of apartheid, White rule and Black challenge, the South African economy, South Africa and the wider world, the Nelson Mandela era, and U.S. South African interests and policies. This course is the same as Political Science 780X.

Anthropology and Archaeology

Department office: 3307 James Hall
Phone: 718-951-5507

In addition to coursework using the four-field approach, which includes cultural anthropology, archaeology, physical anthropology, and linguistics, the Department of Anthropology and Archaeology offers ongoing opportunities for hands-on research in laboratory and fieldwork studies led by full-time faculty members. A doctorate in anthropology is offered by the City University of New York at the Graduate School and University Center. The following courses are offered as electives for students in other fields.

Courses

ANTH 7010X Special Topics in Anthropology

45 hours; 3 credits

Subjects of interest in any of the four fields of anthropology that are not treated systematically in the regular curriculum. Topics vary from term to term. Students may take this course twice but may not repeat topics.

Prerequisite: nine credits in advanced social science from an undergraduate program or permission of the chairperson.

Prerequisite: credits in advanced social science in an undergraduate program or permission of the chairperson.

ANTH 701IX Special Topics in Peoples and Cultures of Selected Areas

45 hours; 3 credits

Study of culture groups or areas, not usually encountered in the departmental offerings; institutions, historical and environmental influences, and/or effects of outside contact on specific ethnographic, or archaeological cultures. Physical, ethnographic, and theoretical analyses of culture groups. Cultural adaptations and retentions. Contemporary issues and problems. Students may take this course twice but may not repeat topics.

Prerequisite: permission of the chairperson based upon the topic to be offered.

ANTH 7440X Seminar in Zooarchaeology

30 hours lecture, 30 hours laboratory; 3 credits

Study of animal remains from archaeological sites; methods of recovery, identification, and analysis. Special emphasis placed on natural and social environments, formation processes, subsistence strategies, and paleoenvironments.

Prerequisite: completion of the core courses in biology, anthropology, and archaeology in the Ph.D. program at the City University of New York Graduate Center, or permission of the chairperson.

ANTH 7470X Summer Archaeological Field School

15 hours plus 150 hours supervised fieldwork; 6 credits

Intensive instruction in field methods and techniques of archaeology through participation in every aspect of an excavation; training in archaeological mapping, excavation techniques, and methods of archaeological laboratory analysis. For Summer Archaeological Field School abroad, room and board fees and travel expenses are additional.

Prerequisite: permission of the chairperson.

ANTH 7510X North American Indians

45 hours lecture; 3 credits

Patterns of American Indian cultures north of Mexico; cultural and linguistic diversity, cultural adaptations and developments; contemporary Native Americans.

Art

Department office: 5306 Boylan Hall
 Phone: 718-951-5181

The Art Department, at the heart of the art world, draws on a vast community of notable artists, art historians, critics, and curators for its faculty and the many visiting artists and lecturers who supplement the curriculum. Students have easy access to New York's great museums and countless galleries. The department offers an M.F.A. in studio art, an M.A. in art history, and a concentration for education majors. The internationally recognized studio faculty teach drawing, painting, sculpture, printmaking, photography, digital art, and combined media, while a faculty of distinguished scholars offers art history courses ranging from ancient to modern, both Western and non-Western. The studio program, with a fine-arts rather than a commercial focus, seeks a balance between traditional and new in its mix of faculty, students, and course content. A large percentage of its graduates are successful artists, many represented by commercial galleries. Others are commercial artists, graphic designers, architects, cartoonists, art directors, art restorers, and fashion designers. Art history graduates have become museum curators, gallery directors, art critics, art writers and editors, archivists, or work for public or private art-related organizations. Graduates of both programs teach in leading art schools and universities.

M.A. degree program in art history
HEGIS code 1003; SED program code 02017

Students choose as an area of concentration one of the subject areas or other specializations within art history.

 Matriculation requirements

Applicants must offer a spread of advanced art history courses, each in a different major period or specialization of art history acceptable to the department.

The department may require an interview. General matriculation and admission requirements of the Division Graduate Studies are in the section "Admissions."

 Degree requirements

Thirty credits are required for the degree.

Students must complete thirty credits in art history. Students are required to take Art 7190G. Up to six credits can be taken out of the department, as a substitution for art history credits, provided that the student has the permission of the program adviser.

During the first two years, a minimum of one course each term is required. This requirement may be waived by the art history program adviser.

Within the first year students must pass an examination to determine their general knowledge of art history.

Students must submit a thesis of publishable quality acceptable to the department. Information about requirements for the thesis is in the section "Academic Regulations and Procedures."

Students must pass a reading examination in French or German. The examination for a required language may be waived for a native speaker with permission of the art history program adviser.

Courses in the Art Department offered toward the degree must be 7000-level courses.

The program of study must be approved by the art history program adviser.

 Recommendations

Students should audit courses in related fields in other departments.

To gain experience in college-level teaching, students may work with the instructor of an undergraduate course in their area of concentration; collaboration is encouraged in preparing lectures, making up exams, and reading papers.

M.F.A. degree program in art
HEGIS code 1002; SED program code 02016

The M.F.A. studio program offers concentrations in drawing and painting, sculpture, printmaking, photography, and digital art. Students usually focus

Art 56

on one of these but take courses in other areas and in art history. Periodically, their work is formally reviewed by the full faculty who also individually visit their studios for informal critiques. Graduating students participate in a large M.F.A. thesis exhibition, usually at a Manhattan gallery.

The department has a fine arts rather than a commercial orientation and seeks a balance between the traditional and the new in its mix of students, faculty, and course content. The faculty includes internationally recognized artists whose work is found in such prestigious museums as the New York Metropolitan Museum of Art and Museum of Modern Art, and who have garnered numerous prizes, awards, grants, fellowships, and other honors. Many are represented by galleries here and abroad.

Being in the heart of the art world, the department draws on New York's vast community of distinguished artists for our faculty and for the many visiting artists, art historians, critics, and curators who regularly lecture and give individual critiques of student work as part of a program that supplements the formal curriculum. In addition, our students have easy access to New York City's great museums and countless galleries.

A large percentage of our graduates are successful artists, many of whom sell their work in commercial galleries. Many also teach at leading art schools and universities. Others have become commercial artists, illustrators, computer graphics designers, architects, art directors, cartoonists, art restorers, and fashion designers-bringing their fine-arts sensibilities to these related fields. A number have won such major honors as the Guggenheim, Fulbright, Pollock-Krasner, and the Prix de Rome.

Students choose a concentration in one of the following:
Drawing and painting; sculpture, printmaking; photography or digital art.

Matriculation requirements

Applicants must offer at least 36 credits in courses in art history and studio disciplines including a well-balanced distribution of credits in two-dimensional and three-dimensional studies acceptable to the Art Department.

Applicants must submit directly to the department graduate admissions committee a statement of graduate objectives and a selection of work in art emphasizing the intended area of concentration. Materials should be sent to the committee before February 1 for fall admission.

Applicants must also submit a completed application to the Brooklyn College Division of Graduate Studies. General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

Degree requirements

Forty-eight credits are required for the degree.

The following courses are required: Art 7210X, 7220X, Art 7920X, Art 7910X, 7940G, 7950G, 7951G, and nine credits in approved advanced art history courses. Art 7940G, 7950G, and 7951G must be taken in sequence, usually beginning in the first term of matriculation. Art 7198G may be repeated for credit.

Students must also complete 18 credits in advanced studio art, internship, independent study electives, or other electives outside the department.

Independent creative work developed in Art 7940G, 7950G, and 7951G must culminate in a final exhibition with accompanying written paper that must be reviewed and approved by a thesis committee consisting of two Art Department faculty.

Courses in the Art Department offered toward the degree must be 7000-level courses.

The program of study, including independent work, and outside cognate electives, must be approved by the deputy chairperson.

Charles G. Shaw Awards

For distinction in painting, the Art Department grants awards each term to a number of graduate students matriculated in the M.F.A. program.

M.A., art teacher (all grades) HEGIS code 0831; SED program code 26751

Matriculation requirements

Applicants must offer at least 30 credits in courses in art history and including basic design workshops (two-dimensional and three-dimensional), drawing and painting, sculpture and crafts, and other advanced courses acceptable to the Art Department.

Applicants must offer (a) or (b) or (c):

(a) New York State Initial Certification in teaching art for all grades;

(b) courses in education that meet the New York State standards for the pedagogical core. These courses include study of the following: history of education and philosophy of education or principles of education or educational sociology; educational psychology or developmental psychology or psychology of adolescence or adolescent development; classroom management; teaching students with special needs and English language learners; 6 credits in literacy and language acquisition; curriculum development and methods of assessing student learning; uses of technology in the classroom; methods of teaching art in all grades; 100 hours of fieldwork; 40 days or 300 hours of student teaching of art in all grades, or one year of full-time teaching of art in all grades; and submission of scores on the L.A.S.T.;

(c) an undergraduate degree with a major in art or appropriate course work in art, and submission of scores on the L.A.S.T.

Applicants must have a minimum undergraduate scholastic index of 3.00. A minimum average of 3.00 in graduate courses is required to maintain matriculation.

Applicants who have not completed all the specific course requirements are given individual consideration and may be admitted with conditions, with the approval of the head of adolescence education and special subjects in the School of Education and the chairperson of the Art Department.

International applicants for whom English is a second language are required to pass the Test of English as a Foreign Language (TOEFL) with a score of 550 before being considered for admission.

Applicants must consult matriculation requirements for adolescence education and special subjects in the School of Education section of the Bulletin, and should see the head of adolescence education and special subjects for counseling.

General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

 Degree requirements

30-46 credits are required for the degree.

Students must complete the following 15 credits in courses in the Art Department:
 Art 7310X, 7520X, 7610X, and 6 credits in advanced courses in studio art or art history.

Students must complete 18-31 credits in courses in the School of Education.

Students take different education courses and sequences of courses depending on their previous course work, teaching experience, and the certificates they hold.

Students who possess Initial Certification in teaching art must complete 15 credits in Group II and 3 credits in Group III, below.

Students who do not possess Initial Certification in teaching art or equivalent course work and teaching experience or who are teaching but do not possess Initial Certification in teaching art must have the appropriate course work and credits in the subject area and must complete the appropriate courses in Group I in addition to courses in Groups II and III, below.

Students pursuing Initial Certification in teaching art must take Education 7503X, Teaching Writing Across the Curriculum, in Group III.

Students who already have a master's degree but wish Initial Certification in teaching art must take appropriate courses in Group I and Group II below, as determined at the time of matriculation by the head of adolescence education and special subjects in the School of Education.

Group I:
 Education 7538T, 7542T, 7520T, 7543T.

Group II:
 Education 7530T, 7507T, 7533T, 7526T, 7506X.

Group III:
 One of the following: Education 7005X, 7671X, 7527T, 7684T, 7686T, 7545X, 7503X, Education 7548X/English 7507X, Education 7549X/Theater 741X, Education 7038X, 7207X, 7100T, 7101T, 7102T, 7105T, 7106T..

CUNY Ph.D.

The City University of New York offers a doctoral program in art history. General information about CUNY Ph.D. programs is in the chapter "Support for Academic Success in Graduate School." The Art Department offers courses at Brooklyn College in art history that are creditable toward the CUNY doctoral degree with permission of the executive officer of the doctoral program. For information about the courses, students should consult the deputy chairperson for graduate art history of the Art Department and the executive officer of the doctoral program.

Courses

Unless a prerequisite is specific, students may apply graduate or undergraduate courses toward fulfillment of that prerequisite.

ART HISTORY

Ancient and medieval art

ARTD 7003G Topics in Egyptian and Near Eastern Art

30 hours plus conference; 3 credits

Specific topics are announced one year in advance. Students may take this course twice but may not repeat topics. (Not open to students who have completed the same topic in Art 706.1G.)

Prerequisite: matriculation for the M.A. in art history or permission of the deputy chairperson.

ARTD 7007G The Classical Period in Greek Art

30 hours plus conference; 3 credits

Architecture, sculpture, and painting of the Greek world in the fifth and fourth centuries B.C.

Prerequisite: matriculation for the M.A. in art history or the M.F.A. in art, or permission of the deputy chairperson.

ARTD 7011G Roman Imperial State Art

30 hours plus conference; 3 credits

Treatment of the human figure and ornament in manuscripts of the seventh and eighth centuries. Style of manuscripts, metalwork, and ivories of Carolingian courts and schools.

Prerequisite: Matriculation for the M.A. in art history or the M.F.A. in art or permission of the deputy chairperson.

ARTD 7015G Byzantine Art I: From the Catacombs to Iconoclasm

30 hours plus conference; 3 credits

Catacomb art in fresco and sarcophagi. Church-building activities from Constantine to Justinian. Earliest Bible cycles in manuscript and mosaic. growing popularity of icons. Art of the imperial capital of Constantinople.

Prerequisite: matriculation for the M.A. in art history or the M.F.A. in art, or permission of the deputy chairperson.

ARTD 7019G Medieval Art to the Time of Charlemagne

30 hours plus conference; 3 credits

Treatment of the human figure and ornament in manuscripts of the seventh and eighth centuries. Style of manuscripts, metalwork, and ivories of Carolingian courts and schools.

Prerequisite: matriculation for the M.A. in art history or the M.F.A. in art or permission of the deputy chairperson.

ARTD 7023G Romanesque Art

30 hours plus conference; 3 credits

Sculpture and architecture of the West from about 1050 to 1200.

Prerequisite: matriculation for the M.A. in art history or the M.F.A. in art or permission of the deputy chairperson.

ARTD 7026G Gothic Art in Europe

30 hours plus conference; 3 credits

Major twelfth-century and thirteenth-century monuments of

architecture, sculpture, painting, metalwork.

Prerequisite: matriculation for the M.A. in art history or the M.F.A. in art, or permission of the deputy chairperson.

Early modern European art

ARTD 7033G Renaissance Painting in Florence and Vicinity during the Fifteenth Century

30 hours plus conference; 3 credits

Formation and development of the early Renaissance style in Florentine painting of the fifteenth century.

Prerequisite: matriculation for the M.A. in art history or the M.F.A. in art or permission of the deputy chairperson.

ARTD 7036G The High Renaissance and Its Aftermath in Florence and Rome

30 hours plus conference; 3 credits

Inception, fruition, and disintegration of the High Renaissance style in painting and sculpture of central Italy.

Prerequisite: matriculation for the M.A. in art history or the M.F.A. in art or permission of the deputy chairperson.

ARTD 7039G Problems in Late Gothic and Renaissance Art and Architecture

30 hours plus conference; 3 credits

Seminar or colloquium. Students may take this course four times but may not repeat topics. (Not open to students who have completed the same topic in Art 762.1G, 762.2G, 762.3G.)

Prerequisite: a course chosen from Art 7030G [753G] through 761G in late Gothic or Renaissance art appropriate to the problem of the term or permission of the deputy chairperson.

ARTD 7043G Baroque Art in Italy

30 hours plus conference; 3 credits

Origins and development of the Baroque style in painting and sculpture in seventeenth-century Italy.

Prerequisite: matriculation for the M.A. in art history or the M.F.A. in art or permission of the deputy chairperson.

ARTD 7051G Topics in Baroque Art and Architecture

30 hours plus conference; 3 credits

Specific topics are announced one year in advance. Students may take this course twice but may not repeat topics. (Not open to students who have completed the same topic in Art 772.1G.)

Prerequisite: matriculation for the M.A. in art history or the M.F.A. in art or permission of the deputy chairperson.

Modern European and American art

ARTD 7061G Neoclassicism and Romanticism

30 hours plus conference; 3 credits

Sources and evolution of European Neoclassic and Romantic painting and sculpture from 1750 to 1850.

Prerequisite: matriculation for the M.A. in art history or the M.F.A. in art

or permission of the deputy chairperson.

ARTD 7064G Impressionism and Postimpressionism

30 hours plus conference; 3 credits

Origins and development of Impressionism, Postimpressionism, and Neoimpressionism in European painting from 1850 to 1900.

Prerequisite: matriculation for the M.A. in art history or the M.F.A. in art or permission of the deputy chairperson.

ARTD 7068G European Art since 1900

30 hours plus conference; 3 credits

Major trends in European painting and sculpture in the first half of the twentieth century.

Prerequisite: matriculation for the M.A. in art history or the M.F.A. in art or permission of the deputy chairperson.

ARTD 7072G American Art from World War II to the Present

30 hours plus conference; 3 credits

Major contemporary painters and sculptors seen in relation to broader trends and developments. Emphasis on the New York school.

Prerequisite: matriculation for the M.A. in art history or the M.F.A. in art or permission of the deputy chairperson.

ARTD 7082G Topics in Modern European and American Art and Architecture

30 hours plus conference; 3 credits

Specific topics are announced one year in advance. Students may take this course four times but may not repeat topics. (Not open to students who have completed the same topic in Art 796.1G, 796.2G, or 796.3G.)

Prerequisite: matriculation for the M.A. in art history or the M.F.A. in art or permission of the deputy chairperson.

ARTD 7086G History of Photography

30 hours plus conference; 3 credits

Seminar or colloquium. Technical and aesthetic history of photography. Its relation to other arts.

Prerequisite: permission of the deputy chairperson.

ARTD 7091G Women in Art

30 hours plus conference; 3 credits

Exploration of the changing image and role of women in art from the Renaissance to the present. Major artists including Gentileschi, Delaunay, Modersohn-Becker, Kahlo, O'Keefe, and Sherman will be studied. Issues of gender, race, and contemporary feminist theory will be discussed.

Prerequisite: matriculation for the M.A. in art history, the M.F.A. in art, the M.A. in art education, or permission of the deputy chairperson.

Asian, African, and Oceanic art, and indigenous art of the Americas

ARTD 7135G Foundations of Islamic Art

30 hours plus conference; 3 credits

Exploration of the foundations of Islamic art beginning with the Middle East in the seventh century, following the spread of these artistic developments through North Africa, Europe, and into Central Asia up to the early Ottoman Empire in the sixteenth century. Study of

aniconism and iconoclasm, the presentation and collection of Islamic art in Western museums, and the influence of Islam on the intellectual and cultural life of the West.

Prerequisite: matriculation for the M.A. in art history.

ARTD 7150G Latin American Art

3-hour lecture plus conference/3 credits

Art and architecture of the major civilizations that flourished in the regions we now call Latin America from the first millennium BCE through the conquest and colonization by Spain in the sixteenth century. Effect of these indigenous traditions on art and culture in Latin America from the colonial period into the modern era, including their influence on modernists such as Diego Rivera and Frida Kahlo.

Prerequisite: Matriculation for the M.A. in art history

Architecture

ARTD 7076G Modern Architecture to World War I

30 hours plus conference; 3 credits

Origins of the modern movement in stylistic and technological developments of the nineteenth century. Formulation of diverse conceptions of a new architecture before World War I. (Not open to students who have completed Art 795G.)

Prerequisite: matriculation for the M.A. in art history or the M.F.A. in art or permission of the deputy chairperson.

ARTD 7078G Modern Architecture since 1914

30 hours plus conference; 3 credits

Major movements of theory and design in twentieth-century architecture. Modernism.

Prerequisite: matriculation for the M.A. in art history or the M.F.A. in art or permission of the deputy chairperson.

ARTD 7156G History of Architecture: Ancient through Gothic

3 hours; 3 credits

Exploration of the history of architecture across the Mediterranean and Europe, beginning in Ancient Mesopotamia and Egypt and continuing with Greece, Rome, Byzantium, Islamic Spain, and Western Europe through the thirteenth century.

ARTD 7159G History of Urban Design and Planning

3 hours; 3 credits

Exploration of approaches to urban design and planning in Europe and the United States, beginning in the ancient world and continuing through the present day.

Special studies

ARTD 7160G Visual Culture Studies

3 hours plus conference; 3 credits

Exploration of visual culture and design issues from ancient to modern times. Interdisciplinary approach to the study of images across diverse media. Impact of the mass media on contemporary movements such as Pop Art. Influence of race and gender.

Prerequisite: Matriculation for the master of arts degree in art history.

ARTD 7170G Basic Studies in Connoisseurship

30 hours plus conference; 3 credits
Seminar or colloquium. Comprehensive study of art history through examination and evaluation of works of art, of various periods, in museums and private collections. Meetings conducted by faculty and guest speakers. Comprehensive examination.

Prerequisite: matriculation for the M.A. in art history or the M.F.A. in art, or permission of the deputy chairperson.

ARTD 7180G Art Theory and Criticism

30 hours plus conference; 3 credits
Perspectives on art from different cultures and periods; interpretation and analysis of works of art through various approaches from art history, art criticism, and art theory. New materials and definitions of contemporary art. Topics include biography, formal analysis, iconography, social history, gender, race, psychoanalysis, modernism, post-structuralism.

Prerequisite: matriculation for the M.A. in art history or the M.F.A. in art, the M.A. in art education, or permission of the deputy chairperson.

ARTD 7190G Seminar in Art Historical Methodology

30 hours plus conference; 3 credits
Research, writing techniques, and methodologies essential to the field of art history. Topics include studying oeuvre catalogues, doing on-site archival work, and conducting interviews.

Prerequisite: matriculation for the M.A. in art history or permission of the chairperson.

ARTD 7198G Special Problems I

30 hours plus conference each term; 3 credits each term
Research supervised by a faculty member in the student's major area. Students may take these courses more than once.

Prerequisite: matriculation for the M.A. in art history or the M.F.A. in art and permission of the deputy chairperson or the art history program adviser.

ARTD 7199G Special Problems II

30 hours plus conference each term; 3 credits each term
Research supervised by a faculty member in the student's area of concentration. Students may take these courses more than once.

Prerequisite: matriculation for the M.A. in art history or the M.F.A. in art and permission of the deputy chairperson or the art history program adviser.

STUDIO ART

Introductory courses

ARTD 7210X Workshop in the History of Art

60 hours; 3 credits
Study of past and present art using techniques of art history and the design workshop. Workshop assignments correlated with lecture material to develop historical insight through immediate experience.

Prerequisite: matriculation for the M.A. in teaching art or matriculation for the M.F.A. in art or permission of the deputy chairperson.

ARTD 7220X Workshop in the Theory and History of Design

60 hours; 3 credits
Historical analysis of basic design concepts. Evolution of handcrafted design from ancient times to the present. Assigned readings. Seminars and workshop demonstrations.

Prerequisite: matriculation for the M.A. in teaching art or matriculation for the M.F.A. or permission of the deputy chairperson.

ARTD 7250T Projects in Creative Art for the Classroom

30 hours plus conference; 3 credits
Initiation and development of projects in creative art in consultation with the instructor. Presentation of an evolving portfolio to both art and education faculty for evaluation. Must satisfy standards of originality and execution consistent with achievement of the advanced degree, and demonstrate and document how personal artistic knowledge translates into classroom practice. (This course is the same as Education 7506X [781X]).

Prerequisite: matriculation for the M.A. in teaching art.

Drwaing and painting

ARTD 7310X Advanced Drawing Techniques I

60 hours; 3 credits
Advanced work in various drawing media. Emphasis on development of mastery in creative draftsmanship and black-and-white composition. Figure drawing.

Prerequisite: matriculation for the M.A. in teaching art or matriculation for the M.F.A.; and a minimum of two undergraduate drawing courses or permission of the deputy chairperson.

ARTD 7311X Advanced Drawing Techniques II

60 hours; 3 credits
Continuation of Art 7310X [733X].

Prerequisite: Art 7310X [733X].

ARTD 7410T Painting

60 hours; 3 credits
Advanced workshop in various painting media. Discussion of materials and techniques. Lecture.

Prerequisite: matriculation for the M.S. in Ed. in the liberal arts option in art; and Art 6210T [623.IT] or the equivalent of the course.

ARTD 7420X Advanced Painting Techniques I

60 hours; 3 credits
Advanced creative work in easel painting. Analysis of various techniques. Utilization of a variety of media.

Prerequisite: matriculation for the M.A. in teaching art or matriculation for the M.F.A.; and a minimum of two undergraduate painting courses or permission of the deputy chairperson.

ARTD 7421X Advanced Painting Techniques II

60 hours; 3 credits
Continuation of Art 7420X [743X].

Prerequisite: Art 7420X [743X].

Sculpture

ARTD 7510T Sculpture

60 hours; 3 credits

Workshop problems in elements of sculptured form, volume, and mass. Work in clay and plaster. Discussion of modeling, carving, construction, and the nature of materials with reference to masterworks. Lecture.

Prerequisite: matriculation for the M.S. in Ed. in the liberal arts option in art; and Art 6210T [623.1T] or the equivalent of the course.

ARTD 7520X Sculpture I

60 hours; 3 credits

Problems in creative sculpture stressing individual solutions and versatile craftsmanship in different materials and techniques. Discussion of history and theory of sculpture. Lecture.

Prerequisite: matriculation for the M.A. in teaching art or matriculation for the M.F.A. in art.

ARTD 7521X Sculpture II

60 hours; 3 credits

Problems in creative sculpture stressing individual solutions and versatile craftsmanship in different materials and techniques. Discussion of history and theory of sculpture.

Prerequisite: matriculation for the M.A. in teaching art or matriculation for the M.F.A. in art; Art 7520X [751X], or a minimum of two undergraduate courses in three-dimensional design and sculpture media, or permission of the deputy chairperson.

ARTD 7550T Ceramics

60 hours; 3 credits

Workshop in the development of creative ceramics skills for elementary school teachers. Forming, texturing, and glazing. Firing techniques; use and maintenance of kilns.

Prerequisite: matriculation for the M.S. in Ed. in the liberal arts option in art; and Art 6210T [623.1T] or the equivalent of the course.

ARTD 7560X Advanced Ceramics

60 hours; 3 credits

Traditional and contemporary methods of form making, decoration, glaze chemistry, firing techniques.

Prerequisite: matriculation for the M.A. in teaching art or matriculation for the M.F.A.; and at least one undergraduate course in ceramics.

Printmaking

ARTD 7610X Printmaking I

60 hours; 3 credits

Advanced work in a wide range of graphic techniques including etching, engraving, dry point, lithography, wood-block printing. Extensive work in drawing. Emphasis on individual creative achievement.

Prerequisite: matriculation for the M.A. in teaching art or matriculation for the M.F.A.

ARTD 7611X Printmaking II

60 hours; 3 credits

Advanced work in a wide range of graphic techniques including etching, engraving, dry point, lithography, and woodblock printing for the experienced printmaker. Emphasis on individual creative achievement.

Prerequisite: matriculation for the M.A. in teaching art or matriculation for the M.F.A. in art; Art 7610X [763X], or a minimum of two

undergraduate courses in printmaking techniques, or permission of the deputy chairperson.

Photography

ARTD 7710T Photography

60 hours; 3 credits

Development of visual perception through photographic processes: the photogram, camera, films, exposure, analysis of negatives, darkroom procedures. Problems of lighting and previsualization. Discussion of the work of past and present master photographers. Lecture.

Prerequisite: matriculation for the M.S. in Ed. in the liberal arts option in art; and Art 6210T [623.1T] or the equivalent of the course.

ARTD 7720X Creative Photography I

60 hours; 3 credits

Advanced creative work in camera and darkroom techniques aimed at developing individual expression and technical mastery. Independent research in contemporary trends. Seminar discussion.

Prerequisite: matriculation for the M.A. in teaching art or matriculation for the M.F.A.; and a minimum of two undergraduate courses in creative photography or permission of the deputy chairperson.

ARTD 7730X Advanced Creative Photography II

60 hours; 3 credits

Continuation of Art 7720X [745X].

Prerequisite: Art 7720X [745X].

Design and computer arts

ARTD 7810G The Aesthetics of Information

60 hours of workshop; 3 credits

Examination of critical thought about art and technology. Issues of identity construction, interface, performativity, virtuality, and representation. Creative projects as well as short papers are required.

Prerequisite or corequisite: matriculation for the M.A. degree, art teacher (K-12), or matriculation for the M.F.A. degree in art.

ARTD 7820G Advanced Digital Art I

60 hours of workshop; 3 credits

Strategies of media translation, replication, and distribution, with an emphasis on cross-media creative work. Print, video, and net art projects.

Prerequisite or corequisite: matriculation for the M.A. degree, art teacher (K-12), or matriculation for the M.F.A. degree in art.

ARTD 7821G Advanced Digital Art II

60 hours; 3 credits

Techniques of incorporating viewer intervention into a perceptual environment. Interactive art possibilities and venues, including site-specific installations (custom interface design and physical computing) and network based work (VRML or Quicktime VR). This course is the same as Computer and Information Science 7642G [753G].

Prerequisite or corequisite: matriculation for the M.A. degree, art teacher (K-12), or matriculation for the M.F.A. degree in art, or Computer and Information Science 7620X [741X] or 7640X [752X].

General and combined media

ARTD 7910X Writing and Practice

45 hours; 3 credits

A seminar taught by an eminent artist, critic, curator, or historian that aims to acquaint students with a broad range of critical thinking and to develop students' skills in verbal and textual analysis. It is intended as a stimulus to art-making and helps to form the critical and conceptual foundation for students to bring back to their studio practice. The course is taken in the third semester and includes artists' writings and the development of the students own thesis proposals.

Prerequisite: matriculation for the M.A. in teaching art or matriculation for the M.F.A. in art or permission of the deputy chairperson.

ARTD 7920X Collaborative Strategies

3 hours; 3 credits

A studio course in which students will work together to create co-authored artworks. Emphasis will be placed on experimental works bringing together disparate media. The role of collaboration in the arts will be discussed, including examples of important collaborative groups and examples of different models for collaboration. Students will be challenged to examine new communicative strategies vis-a-vis other artists. The course is taken in the first semester as an introduction to the ideas and art of all the students in the first year of graduate study.

Prerequisite: matriculation for the M.A. in teaching art or matriculation for the M.F.A. in art or permission of the deputy chairperson.

ARTD 7930G The Political Body

45 hours; 3 credits

In this practicum, students learn about the diversity of visual and conceptual strategies utilized by contemporary artists to address how the shifting political climate impacts the depiction of the human body. Topics that will be investigated include: gender, feminism, race, ethnicity, class, sexual orientation, and nationality, among others. The practical application of these various strategies will be discussed with students in group and individual studio critiques. The course will include weekly readings, five studio projects including a semester long art criticism project.

Prerequisite or Co-requisite: Matriculation for the M.F.A.

ARTD 7940G Master Seminar and Research

15 hours plus 60 hours independent work and conference; 3 credits
Evaluative and critical techniques in the visual arts, applying analytical criteria to the student's independent work in a medium. Examination of historical models of style and theory as antecedents of contemporary practice. Emphasis on independent development and exploration within a chosen medium. Preparation of a written prospectus. Review and approval by the graduate faculty committee is required before taking Art 7950G [782.2G].

Prerequisite: matriculation for the M.F.A. in art or permission of the deputy chairperson.

ARTD 7950G Master Project I

90 hours independent work and conference; 3 credits

Independent research, development, and production of creative work in the student's concentration. Written report. Review and approval of work in progress by the graduate faculty committee is required before taking Art 7951G [782.3G].

Prerequisite: matriculation for the M.F.A. and Art 7940G [782.1G] and a minimum of two elective studio courses related to the concentration.

ARTD 7951G Master Project II

90 hours independent work and conference; 3 credits

Continuation of Art 7950G [782.2G]. An exhibition of work and a written report are reviewed and must be approved by the graduate faculty committee at the end of the term.

Prerequisite: matriculation for the M.F.A. and Art 7950G [782.2G].

Independent work

ARTD 7960G Internship

60 hours; 3 credits

Some undergraduate art teaching. Preparing lessons and instructional materials, and assisting the instructor in presentations and evaluations.

Prerequisite: matriculation for the M.F.A. in art and permission of the instructor.

ARTD 7970X Special Problems in Visual Arts Media I

90 hours of independent work plus conference each term; 3 credits each term

Research supervised by a faculty member in media problems related to the student's area of interest in the visual arts. Portfolio and/or paper each term.

Prerequisite: matriculation for the M.F.A. in art or the M.A. in teaching art and permission of the deputy chairperson and instructor.

ARTD 7971X Special Problems in Visual Arts Media II

90 hours of independent work plus conference each term; 3 credits each term

Research supervised by a faculty member in media problems related to the student's area of interest in the visual arts. Portfolio and/or paper each term.

Prerequisite: matriculation for the M.F.A. in art or the M.A. in teaching art and permission of the deputy chairperson and instructor.

ARTD 7972X Special Problems in Visual Arts Media III

90 hours of independent work plus conference each term; 3 credits each term

Research supervised by a faculty member in media problems related to the student's area of interest in the visual arts. Portfolio and/or paper each term.

Prerequisite: matriculation for the M.F.A. in art or the M.A. in teaching art and permission of the deputy chairperson and instructor.

ARTD 7973X Special Problems in Visual Arts Media IV

90 hours of independent work plus conference each term; 3 credits each term

Research supervised by a faculty member in media problems related to the student's area of interest in the visual arts. Portfolio and/or paper each term.

Prerequisite: matriculation for the M.F.A. in art or the M.A. in teaching art and permission of the deputy chairperson and instructor.

ARTD 7974X Special Problems in Visual Arts Media V

90 hours of independent work plus conference each term; 3 credits each term

Research supervised by a faculty member in media problems related to the student's area of interest in the visual arts. Portfolio and/or paper

each term.

Prerequisite: matriculation for the M.F.A. in art or the M.A. in teaching art and permission of the deputy chairperson and instructor.

ART EDUCATION

ARTD 6210T Introduction to Drawing and Color

60 hours; 3 credits

Workshop for students who are not art majors and want to continue in art beyond the basic workshop. Practice in drawing. Creative work in color. Discussion of masterworks of the past and present in terms of actual workshop problems. Museum visits. (Not open to students who have completed an introductory course in drawing or painting.)

Prerequisite: a course in basic design.

Biology

Department office: 200 Ingersoll Hall Extension
Phone: 718-951-5396

Biology is a huge and diverse area of human knowledge that includes everything from the behavior of the molecules that code genetic information to enormous ecosystems that cover the surface of our planet. The Department of Biology offers courses and programs of study that reflect this tremendous range and depth of information. For some students, this means the study of crayfish and how they behave in muddy swamps, while for others there is the opportunity to dissect genes and see how they work. All students can discover something new about themselves and the world around them. Students in the master's programs have the opportunity to do their thesis research in one of the department's many research laboratories.

M.A. degree program in biology **HEGIS code 0401; SED program code 01987**

This master of arts program offers advanced instruction and research in many areas of biology. The degree program includes lectures, colloquia, seminars, laboratory work, and fieldwork. Thesis research is conducted in one of the department's many laboratories, where faculty and students study cell, molecular, developmental, and behavioral biology. This degree prepares students to work in laboratories in academia as well as in biotechnology, pharmaceutical companies, and government laboratories within agencies such as the EPA or FDA. It also provides master's-level research training for biology teachers. Students receiving this degree are well prepared to go on to earn their doctorate. The CUNY Ph.D. prepares students to teach at the college level and perform independent research in academia as well as in industrial and governmental labs.

Matriculation requirements

Applicants must offer adequate preparation in the following, with a grade point average of 3.00 or higher: a minimum of 8 credits of introductory biology; an appropriate general physics course; two terms of organic chemistry; and a minimum of two advanced courses selected from the following areas of study: botany, zoology, microbiology, biochemistry, cell biology, anatomy, ecology, evolution, general physiology, or genetics.

The Biology Department's graduate admission committee selects candidates to be admitted to the program. An interview may be required of applicants.

General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

Degree requirements

Thirty credits are required for the degree. Students must complete 21 credits in courses in the Biology Department. The following courses are required: Biology 7932G and 7991G. Biology 7910G and Biology 7931G are strongly recommended, but not required. No more than 2 credits in Biology 7910G may be counted toward the degree.

With permission of the deputy chairperson, the remaining credits required for the degree may be in courses in another science department.

In the second year, students must pass a comprehensive examination.

Students must submit a thesis acceptable to the department.

Information about requirements for the comprehensive examination and thesis is in the section "Academic Regulations and Procedures."

M.A., biology teacher (7-12) **HEGIS code 0401.01; SED program code 26742**

The profession of teacher education is licensed by the New York State Education Department. Therefore, program requirements are subject to change. All students should consult with the School of Education for the current requirements.

Matriculation requirements

Applicants must offer adequate preparation in the following, with an average grade of B or higher in biology courses: general biology; general physics; an advanced course in botany, zoology, general physiology, and genetics; and two terms of organic chemistry.

Applicants must also offer (a) or (b) or (c):

(a) New York State Initial Certification in Adolescence Education in teaching biology for grades 7-12;

(b) courses in education that meet the New York State standards for the pedagogical core. These courses include study of the following: history of education and philosophy of education or principles of education or educational sociology; educational psychology or developmental psychology or

psychology of adolescence or adolescent development; classroom management; teaching students with special needs and English language learners; 6 credits in literacy and language acquisition; curriculum development and methods of assessing student learning; uses of technology in the classroom; methods of teaching biology in grades 7-12; 100 hours of fieldwork; 40 days or 300 hours of student teaching of biology in grades 7-12, or one year of full-time teaching of biology in grades 7-12; and submission of scores on the Liberal Arts and Science Test (L.A.S.T.);

(c) an undergraduate degree with a major in biology or appropriate course work in biology, and submission of scores on the L.A.S.T.

Applicants must have a minimum undergraduate grade point average of 3.00. A minimum average of 3.00 in graduate courses is required to maintain matriculation.

International applicants for whom English is a second language are required to pass the Test of English as a Foreign Language (TOEFL) with a score of 550 before being considered for admission.

Applicants who have not completed all the specific course requirements are given individual consideration and may be admitted with conditions, with the approval of the head of adolescence education and special subjects in the School of Education and the chairperson of the Biology Department.

Applicants must consult matriculation requirements for adolescence education and special subjects in the School of Education section of the Bulletin, and should see the head of adolescence education and special subjects for counseling.

General matriculation and admission requirements of the Division of Graduate Studies are in the chapter "Admission."

Degree requirements

A minimum of 34 credits is required for the degree.

Students must complete 22 credits in biology and related areas.

Students must complete 12 credits in courses in the School of Education. Students take different education courses and sequences of courses depending on their previous course work, teaching experience, and the certificates they hold. Students who possess Initial Certification in teaching biology must complete 9 credits in Group II and 3 credits in Group III, below. Students who do not possess Initial Certification in teaching biology or equivalent course work and teaching experience or who are teaching but do not possess Initial Certification in teaching biology must have the appropriate course work and credits in the subject area and must complete the appropriate courses in Group I before taking courses in Groups II and III.

Students pursuing Initial Certification in teaching biology must take Education 7503X, Teaching Writing Across the Curriculum, in Group III.

Students who already have a master's degree but wish Initial Certification in teaching biology must take appropriate courses in Group I and Group III, below, as determined at the time of matriculation by the head of adolescence education and special subjects in the School of Education.

Group I:
Education 7302X, 7501X, 7312T, 7542T, 7326T, 7543T.

Group II:
Education 7502T, 7327T, 7340T.

Group III:
Education 7005X, 7547T, 7671X, 7527T, 7684T, 7545X, 7503X, 7548X/English 7507X, Education 7913X/ Theater 7141, Education 7038X.

Students must pass a comprehensive examination or submit a thesis acceptable to the Biology Department. Information about requirements for the comprehensive examination and the thesis is in the chapter "Academic Regulations and Procedures."

The program of study must be approved early in the first semester by the chairperson or the deputy chairperson of the Biology Department and the head of adolescence education and special subjects in the School of Education.

Fellowships

Some fellowships are available to qualified students. Inquiry should be made of the chairperson at the time of application.

CUNY Ph.D.

The City University of New York offers doctoral programs in biology and biochemistry. General information about CUNY Ph.D. programs is in the chapter "Support for Academic Success in Graduate School." The Biology Department offers courses at Brooklyn College that are creditable toward the CUNY doctoral degree. For information about the courses, students should consult the deputy chairperson of the Biology Department and the executive officer of the doctoral program.

Sigma Xi

Sigma Xi, the Scientific Research Society, encourages original investigation in the natural sciences, pure and applied. The fields of activity of the society include the physical sciences, the life sciences, the earth sciences, and mathematics. The Brooklyn College Chapter elects students to associate membership in the society on the basis of academic excellence and marked aptitude for research in one of the fields listed above.

Courses

Prerequisite of admission to all courses is permission of the chairperson.

Unless a prerequisite is specific, students may apply graduate or undergraduate courses toward fulfillment of that prerequisite.

BIOL 7005 Genetics

60 hours; 4 credits

Prokaryotic and eukaryotic genetics; organization of DNA, replication repair, mutagenesis, recombination, control of gene expression, genetic engineering and molecular techniques.

Prerequisite: A course in genetics and/or molecular biology.

BIOL 7010T Modern Concepts in Biology I, II

60 hours each term; 4 credits each term

Significant contemporary concepts in biology. These courses may be taken more than once, with the permission of the chairman or graduate deputy.

BIOL 7027G Model Systems in Biology

30 hours; 2 credits

Introduction to a selection of biological systems used in different areas of biological research. Exploration of how and why different biological systems are used to solve biological problems, the advantages of selected systems to solve specific problems, and how Biology faculty are using these systems in their research. It will give students an opportunity to see the types of research faculty are involved in and can help them choose a thesis research topic.

BIOL 7080G Journal Club

15 hours; 1 credit

Student presentation of current research papers provide an opportunity to read literature, develop an understanding of an area of research and present both an overview and a current paper that they have selected for critical analysis by the class. This course may be taken twice for credit.

BIOL 7100G Molecular Biology

75 hours; 5 credits

Structure and function of biomolecules; enzyme mechanisms; replication, transcription, translation; regulation of macromolecular biosynthesis; energy transformations.

Prerequisites: A course in genetics or molecular biology or biochemistry.

BIOL U7110X Biotechnology of Algae

2 hours lecture, 1 hour discussion section; 3 credits

Phylogeny, evolution, habitats, growth cycles, and genetic engineering of algae; biosynthetic pathways of algal products and their metabolic regulation; interdisciplinary topics including designing bioreactors, nutritional value of natural products from algae; the economic aspects of patent and management of companies dealing with algae. A required

in-depth discussion of topics pertinent to algal biotechnology will take place following every lecture.

Prerequisite: Biology 1072 [29]; Chemistry *1100 [1] or its equivalent; and permission of the chairperson.

BIOL U7121X Introduction to Recombinant DNA Technology: Lecture

30 hours; 2 credits

This course is an introduction to the molecular biology of the gene and some of the methodologies used for the isolation and cloning of genes.

BIOL U7122X Introduction to Recombinant DNA Technology: Laboratory

120 hours; 4 credits

Laboratory work related to the subject matter of Biology U7121X [712.01X]

Prerequisite or corequisite: Biology U7121X [712.01X].

BIOL U7141G Cell Biology: Lecture

60 hours lecture and conference; 4 credits

Intensive study of major areas of cell biology; integration of cellular ultrastructure; metabolism; transmission of cellular information.

BIOL U7160X Cells in Culture

60 hours laboratory, 15 hours recitation; 3 credits

A mixed-format course on the use of cells in culture, including laboratory experience and a recitation hour. In the laboratory, students perform a series of planned experiments on cell cultures to become familiarized with research techniques. In addition, students carry out a limited project of their own design after consultation with the instructor. The recitation hour includes discussions of essential techniques used to culture cells and discussions of representative papers from the research literature.

Prerequisite: permission of the instructor.

BIOL U7170X Advanced Cell Culture Techniques

60 hours laboratory, 15 hours recitation; 3 credits

An advanced course on cell culture techniques in which students are responsible for researching the literature and designing one or two advanced sets of experiments from a common list of project topics after consultation with the instructor. The planning of the projects is to include considerations of cost and sources of supply, timing of purchase, equipment availability, reagent preparation, a written proposal of objectives, detailed experimental protocols, appropriate control experiments, recording of results, potential statistical analysis, hypothesis testing, and final interpretation of results. Each project will be concluded with the submission of a written report and an oral presentation.

Prerequisite: Biology U7160X [716X] and the permission of the instructor.

BIOL U7321X Applied Microbiology: Lecture

30 hours; 2 credits

Applied methods in microbiology. Study of growth, metabolism, and genetics of bacteria and fungi, relating to industrial, environmental, food, and medical microbiology.

Prerequisite: a course in microbiology.

BIOL U7503X Developmental Biology

45 hours; 3 credits

Physiology of development. Mechanisms of fertilization, changes in the metabolism of a fertilized egg, differentiation, alterations in the metabolism of the developing embryo, organizers and their mode of action. Spring term.

BIOL 7650X Biology of Estuaries

45 hours; 3 credits

Survey of estuaries and coastal ecosystems; an introduction to major estuarine processes, habitats, and organisms; factors affecting community structure and function. Three all-day field trips.

Prerequisites: open to biology graduates; with permission of the instructor, open to graduates in geology, chemistry, and engineering.

BIOL U7910G Colloquium

15 hours; 1/2 credit

Discussion of recent contributions and research in progress in biology. No more than 2 credits in this course may be applied toward the degree.

BIOL U7921G Advanced Study

30 hours; 2 credits

Tutorial study with a faculty member in an area in which formal course work is not offered. Assigned reading, reports, and laboratory or fieldwork. Weekly discussion and examinations by arrangement with the instructor.

BIOL U7922G Advanced Study

60 hours; 4 credits

Tutorial study with a faculty member in an area in which formal course work is not offered. Assigned reading, reports, and laboratory or fieldwork. Weekly discussion and examinations by arrangement with the instructor.

BIOL U7931G Seminar in Special Topics

15 hours each term; 1 credit each term

Topical discussion of recent contributions in biology. Course content varies from term to term.

BIOL U7932G Seminar in Special Topics

30 hours each term; 2 credits each term

Topical discussion of recent contributions in biology. Course content varies from term to term. Students may not repeat topics.

BIOL U7933G Seminar in Special Topics

45 hours; 3 credits

Topical discussion of recent contributions in biology. Course content varies from term to term.

BIOL U7941X Experimental Biology: Lecture

45 hours; 3 credits

Experimental approach to problems in biology. Course content varies from term to term.

BIOL U7942X Experimental Biology: Laboratory

90 hours; 3 credits

Experimental approach to problems in biology. Course content varies from term to term.

BIOL U7951X Research Topics in Biology

45 hours; 3 credits

Lecture in selected areas of modern biology. Course content varies from term to term. Students may take this course twice, but may not repeat topics. (Not open to students who have completed the same topic in Biology 795.2X.)

BIOL 7991G Thesis Research

45 hours each term; 2 credits each term

Research for master's thesis supervised by a faculty member. No more than four credits may be counted toward the degree. Credit is not earned until the thesis is accepted.

Prerequisite: completion of all graduate laboratory courses recommended by the department graduate studies committee.

BIOL 7992G Thesis Research

45 hours each term; 2 credits each term

Research for master's thesis supervised by a faculty member. No more than four credits may be counted toward the degree. Credit is not earned until the thesis is accepted.

Prerequisite: completion of all graduate laboratory courses recommended by the department graduate studies committee.

Chemistry

Department office: 359 Ingersoll Hall Extension
Phone: 718-951-5458

The Chemistry Department has a distinct history and is recognized by the American Chemical Society for its ability to prepare chemistry students to enter the workplace in industry, education, and health fields.

For over sixty years, the department's graduate programs have been a center of education and research for the city of New York. The many illustrious alumni in the field of chemistry include Nobel Laureate Stanley Cohen. With a supportive environment and small classes, students from a diverse population work closely with faculty.

The department offers exciting opportunities for graduate students to pursue their goals in diverse areas of research in a dedicated campus building with over fifty thousand square feet of research and lab space.

M.A. degree program in chemistry **HEGIS code 1905; SED program code 02083**

This program is intended for students who seek advanced study in the fundamentals of chemistry.

Matriculation requirements

Applicants must offer the following: two terms of general chemistry including qualitative analysis; one term of analytical chemistry; two terms of organic chemistry; two terms of physical chemistry; two terms of calculus; and two terms of general physics.

General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

Degree requirements

Thirty credits are required for the degree.
Students must complete 24 credits in courses in the Chemistry Department. The following courses are required:
Chemistry 7110G, 7761G, 7550G, 7571G or 7670G, 7640G, 7420G and 7421G.

The remaining credits required for the degree may be in graduate courses in any department approved by the deputy chairperson.

Students must (a) submit a thesis acceptable to the department or (b) pass a comprehensive examination. Students who elect to write a thesis must take Chemistry 7910G. Chemistry 7420G or 7421G must be completed before work is begun on the thesis.

Information about requirements for the thesis is in the section "Academic Regulations and Procedures."

Courses in the Chemistry Department offered toward the degree must be 7000-level courses.

The program of study must be approved by the deputy chairperson.

M.A., chemistry teacher (7-12) **HEGIS code 1905.01; SED program code 26766**

Students taking this program gain in-depth knowledge of some area of modern organic, inorganic, quantum chemistry, biochemistry or instrumental analysis. Seminar courses provide exposure to diverse subject matter in areas of current research interest within the department and beyond. Students also receive a detailed introduction to the use of the teaching laboratory in adolescent education. The School of Education component prepares students for teaching; the required courses vary depending on the entry qualifications of students. All students should consult with the School of Education for the current requirements.

Matriculation requirements

Applicants must offer courses in chemistry as follows: general chemistry, including qualitative analysis; a comprehensive course in organic chemistry (may be one or two terms depending on curriculum) one term of physical chemistry; and analytical chemistry.

Applicants must also offer (a) or (b) or (c):

(a) New York State Initial Certification in teaching chemistry grades 7-12;

(b) courses in education that meet the New York State standards for the pedagogical core. These courses include study of the following: history of education and philosophy of education or principles of education or educational sociology; educational psychology or developmental psychology or psychology of adolescence or adolescent development; classroom management; teaching students with special needs and English language learners; 6 credits in literacy and language acquisition; curriculum development and methods of assessing student learning; uses of technology in the classroom; methods of teaching chemistry in grades 7-12; 100 hours of fieldwork; 40 days or 300 hours of student teaching chemistry in grades 7-12, or one year of full-time teaching of chemistry in grades 7-12; and submission of scores on the Liberal Arts and Science test (L.A.S.T.);

(c) an undergraduate degree with a major in chemistry or appropriate course work in chemistry, and submission of scores on the L.A.S.T.

Applicants must have a minimum undergraduate scholastic index of 3.00. A minimum average of 3.00 in graduate courses is required to maintain matriculation.

International applicants for whom English is a second language are required to pass the Test of English as a Foreign Language (TOEFL) with a score of 550 before being considered for admission.

Applicants who have not completed all the specific course requirements are given individual consideration and may be admitted with conditions, with the approval of the head of adolescence education and special subjects in the School of Education and the chairperson of the Chemistry Department.

Applicants must consult matriculation requirements for adolescence education and special subjects in the School of Education section of the Bulletin, and should see the head of adolescence education and special subjects for counseling.

General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

Degree requirements

A minimum of 30 credits are required for the degree.

Students must complete one of the following courses: Chemistry 7761G, 7550G, 7571G, 7670G or 7640G.
Students must also complete Chemistry 7450G.

Students must complete an additional 5 credits in graduate courses in Chemistry, for a total of 12 credits in Chemistry.

Six of the remaining 18 credits required for the degree may be taken in the Chemistry Department or in other science subjects directly related to chemistry.

Students must complete 12 credits in courses in the School of Education. Students take different education courses and sequences of courses depending on their previous course work, teaching experience, and the certificates they hold. Students who possess Initial Certification in teaching chemistry must complete 9 credits in Group II and 3 credits in Group III, below. Students who do not possess Initial Certification in teaching chemistry or equivalent course work and teaching experience or who are teaching but do not possess Initial Certification in teaching chemistry must have the appropriate course work and credits in the subject area and must complete the appropriate courses in Group I before taking courses in Groups II and III, below.

Students pursuing Initial Certification in teaching chemistry must take Education 7503X, Teaching Writing Across the Curriculum, in Group III.

Students who already have a master's degree but wish Initial Certification in teaching chemistry must take appropriate courses in Groups I and III, below, as determined at the time of matriculation by the head of adolescence education and special subjects in the School of Education.

Group I:
Education 7500X, 7501X, 7312T, 7542T, 7326T, 7543T.

Group II:
Education 7502T, 7327T, 7340T.

Group III:
Education 7005X, 7547T, 7671X, 7527T, 7684T, 7545X, 7503X, 7548X/English 7507X, Education 7549X/Theater 7141X, Education 7038X.

Students are required to pass a comprehensive examination. Information about requirements for the comprehensive examination is in the section "Academic Regulations and Procedures."

Courses in the Chemistry Department or other science departments and the School of Education offered toward the degree must be 700-level courses.

The program of study must be approved early in the first semester by the chairperson or the deputy chairperson of the Chemistry Department and the head of adolescence education and special subjects in the School of Education.

CUNY Ph.D.

The City University of New York offers doctoral programs in chemistry and biochemistry. General information about CUNY Ph.D. programs is in the chapter "Support for Academic Success in Graduate School." Chemistry Department courses may be credited toward the CUNY doctoral degree with permission of the executive officer of the doctoral program. For information, students should consult the deputy chairperson of the Chemistry Department and the executive officer of the doctoral program.

Sigma Xi

Sigma Xi, the Scientific Research Society, encourages original investigation in the natural sciences, pure and applied. The fields of activity of the society include the physical sciences, the life sciences, the earth sciences, and mathematics. The Brooklyn College Chapter elects students to associate membership in the society on the basis of academic excellence and marked aptitude for research in one of the fields listed above.

Courses

Registration for courses numbered 7000 and higher requires permission of the deputy chairperson before registration.

Unless a prerequisite is specified, students may apply graduate or undergraduate courses toward fulfillment of that prerequisite.

CHEM 7110G Seminar

30 hours each term; 2 credits each term

Topics selected from various branches of chemistry. Seminars consist of library research and discussion of literature on selected topics or presentation of experimental methods and results.

CHEM 7120G Seminar

30 hours each term; 2 credits each term

Topics selected from various branches of chemistry. Seminars consist of library research and discussion of literature on selected topics or presentation of experimental methods and results.

CHEM 7130G Seminar

30 hours each term; 2 credits each term

Topics selected from various branches of chemistry. Seminars consist of library research and discussion of literature on selected topics or presentation of experimental methods and results.

CHEM 7160T Chemistry for Secondary School Teachers

45 hours; 3 credits

Elementary study of theories of chemistry including organic, inorganic, and physical chemistry. This course is for students who plan to teach science in high school. (Not open to matriculants in the M.A., Teacher Education Program, secondary education in chemistry.)

Prerequisite: two terms of general chemistry.

CHEM 7420G Basic Laboratory Techniques for Research

30 hours lecture, 90 hours laboratory each term; 5 credits each term
Theories and application of modern approaches to the solution of chemical problems.

CHEM 7421G Basic Laboratory Techniques for Research

30 hours lecture, 90 hours laboratory each term; 5 credits each term
Theories and application of modern approaches to the solution of chemical problems.

CHEM 7450G Chemistry Teaching Laboratory Management

30 hours lecture, 60 hours lab; 4 credits

Basics of creating a chemistry laboratory curriculum, including laboratory safety, the procurement, storage, dispensing and disposal of chemicals, and budgeting experiments. Introduction to modern laboratory pedagogies. Role of chemistry in modern society, with examples of industrial chemistry and information on careers in the field.

Prerequisite: one semester of organic chemistry and one semester of analytical chemistry.

CHEM 7550G Advanced Organic Chemistry

45 hours; 3 credits

Fundamentals of organic chemical principles, reactions, structures, and mechanisms.

Prerequisite: two terms of organic chemistry.

CHEM 7571G Biochemistry

45 hours lecture; 3 credits

Properties and reactions of compounds of biological importance. Enzyme kinetics. Biological membranes. DNA replication and repair.

Prerequisite: two terms of organic chemistry.

CHEM 7581G Advanced Biochemistry

45 hours lecture; 3 credits

Common metabolic pathways. Reaction mechanisms and regulation of principal biological pathways. Biochemistry of metabolic disorders with clinical implications.

Prerequisite: Chemistry 7571G [757.1G].

CHEM 7640G Quantum Chemistry

45 hours; 3 credits

Foundations of quantum mechanics with applications to atomic and molecular structure.

Prerequisite: two terms of physical chemistry.

CHEM 7670G Chemical Thermodynamics

45 hours; 3 credits

Development of the thermodynamic foundations of chemical processes using classical and statistical-mechanical approaches.

Prerequisite: two terms of physical chemistry.

CHEM 7761G Advanced Inorganic Chemistry

45 hours; 3 credits

Theoretical and experimental fundamentals of atomic and molecular structure. Emphasis on physical interpretation.

Prerequisite: two terms of physical chemistry.

CHEM 7800G Special Topics in Chemistry

45 hours; 3 credits

Lectures on selected topics or recent advances.

CHEM 7810G Introduction to Laboratory Research

60 hours laboratory; 2 credits

For students who want to explore the feasibility of different research problems before choosing a thesis topic. Students may work with one or more research supervisors during the term.

CHEM 7820G Introduction to Laboratory Research

90 hours laboratory; 3 credits

For students who want to explore the feasibility of different research problems before choosing a thesis topic. Students may work with one or more research supervisors during the term.

CHEM 7830G Introduction to Laboratory Research

120 hours laboratory; 4 credits

For students who want to explore the feasibility of different research problems before choosing a thesis topic. Students may work with one or more research supervisors during the term.

CHEM 7910G Thesis Research

Minimum of 45 hours laboratory and conference; 2 credits

Research for master's thesis supervised by a faculty member. Credit is not earned until the thesis is accepted. Laboratory hours to be arranged.

CHEM 7920G Thesis Research

Minimum of 45 hours laboratory and conference; 2 credits

Research for master's thesis supervised by a faculty member. Credit is not earned until the thesis is accepted. Laboratory hours to be arranged.

CHEM 7930G Thesis Research

Minimum of 45 hours laboratory and conference; 2 credits

Research for master's thesis supervised by a faculty member. Credit is not earned until the thesis is accepted. Laboratory hours to be arranged.

Computer and Information Science

Department office: 2109 Ingersoll Hall
Phone: 718-951-5657

The Department of Computer and Information Science (CIS) leads the City University of New York - as well as many other universities and colleges nationwide - in cutting-edge resources for teaching and learning about computer and information science. Our expert faculty members are always ahead of the digital-world curve. A graduate degree from our department is extremely well respected by organizations in all industries nationwide. With your Brooklyn College CIS graduate degree, you can obtain positions at all career levels or advance your current career.

B.S.-M.P.S. (Master of Professional Studies) degree program in business information systems **HEGIS code 2204; SED program code 02104**

Brooklyn College offers a bachelor of science-master of professional studies degree program in economics and computer and information science. This program is described in the Brooklyn College Undergraduate Bulletin. Entry is at the undergraduate level.

M.A. degree program in computer science **HEGIS code 0701; SED program code 77202**

Matriculation requirements

Applicants are expected to have the equivalent of at least 15 credits in computer and information science and related areas, including all of the following: knowledge of a high-level computer language (preferably C++ or Java), knowledge of assembly language and computer architecture, a course in discrete structures, a course in data structures, and a course in calculus. Students who do not have all of these requirements can be accepted with the condition that they complete these courses at the undergraduate level.

General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

Degree requirements

Thirty credits are required for the degree. Students must maintain at least a B (3.00) average.

Students must complete 30 credits in courses numbered 7000 and above, including at least three courses labeled with an asterisk (*) and at least one course from each of the following five groups:

1. Computer and Information Science 7310X, 7312X, 7110X, 7120X, 7124X, 7132X;
2. Computer and Information Science 7200X, 7210X, 7212X, 7214X;
3. Computer and Information Science 7410X, 7412X, 7510X, 7512X, 7610X, 7414X, 7620X, 7500X;
4. Computer and Information Science 7422X, 7220X, 7224X, 7228X;
5. Computer and Information Science 7302X, 7330X, 7360X, 7332X, 7334X.

Up to 10 credits in courses in other departments may be substituted, with the permission of the graduate deputy chairperson.

Graphics/Multimedia concentration: Students who wish to have a concentration in graphics/multimedia should take any three of the following courses as part of their program in satisfying the degree requirements: Computer and Information Science 7610X, 7620X, 7622X, 7630X, 7640X, 7642G, 7650X.

Students must complete one of the following: (a) Computer and Information Science 7990G and a thesis acceptable to the department; no more than 6 credits in thesis research may be counted toward the degree; or (b) pass a written comprehensive examination.

As an exception to the general college rule, the comprehensive examination in the Department of Computer and Information Science may be taken in the term preceding the one in which the student will complete all course requirements for the degree. However, all other college regulations concerning the comprehensive examination still apply. Students are strongly advised to take advantage of this exception and to take the comprehensive examination in the earlier semester.

M.S. degree program in computer science and health science **HEGIS code 0799; SED program code 86190**

Matriculation requirements

Applicants must offer at least 18 credits in undergraduate or graduate courses in health and nutrition sciences and/or health-related fields.

General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

Degree requirements

Thirty to 52 credits are required for the degree.

Students must complete courses in Group I and Group II.

Group I: All of the following: Computer and Information Science 6001X, 6002X, 6005X, 6006X; and Mathematics 6652X.

Students with some background in computer and information science and statistics (either academic or professional) may apply to the Department of Computer and Information Science for waivers of specific courses. Normally, students with a strong undergraduate background in computer and information science will be exempt from all courses in Group I. Students exempt from Group I courses will not be required to take other courses to make up any specific number of credits.

Group II: All of the following:

1. One course chosen from Computer and Information Science 713X, 7200X, 7540X, 7354X, and 7522X;
2. Two courses chosen from Computer and Information Science 710X, 7510X, and 7500X;
3. One additional Computer and Information Science course numbered 7000 or above;
4. Health and Nutrition Sciences 7120X, 7145X, and 7930X;
5. One additional Health and Nutrition Sciences course numbered 7000 or above;
6. Computer and Information Science 7450X or Health and Nutrition Sciences 7161X.
7. Students must also complete one of the following:

- a) Computer and Information Science 7990G and 7992G and a thesis acceptable to the Department of Computer and Information Science; or
- b) Health and Nutrition Sciences 7999X and a thesis or project acceptable to the Department of Health and Nutrition Sciences; or
- c) Pass a written comprehensive examination.

M.S. degree program in information systems
HEGIS code 0702; SED program code 89058

Matriculation requirements

Applicants are expected to have the equivalent of at least 18 credits in computer and information science and related areas, including all of the following: knowledge of a high-level computer language (preferably C++ or Java), knowledge of assembly language and computer architecture, a course in discrete structures, a course in data structures, a course in calculus, and a course in probability and statistics. Students who do not have all of these requirements can be accepted with the condition that they complete these courses at the undergraduate level.

General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

Degree requirements

Thirty-six credits are required for the degree. Students must maintain at least a B (3.00) average.

Students must complete all of the following:

(a) Computer and Information Science 7300X or 7310X, 7500X, 7510X, 7530X, 7520X, and 7540X.

Students who have completed an undergraduate course in the area of one or more of these courses may, with the permission of the department, substitute another 7000-level course in the department for each such course.

(b) Two courses chosen from among Computer and Information Science 7100X, 7124X, 7132X, 7354X, 7410X, 7412X, 7414X, 7512X, and 7610X.

Students who take the thesis option (see "f" below) may, with permission of the department, present a maximum of 3 credits in the courses 7990G, 7992G, and/or 7994G as a substitute for one of these courses.

(c) One of Computer and Information Science 7330X, 7332X or 7334X.

(d) Two courses chosen from among Computer and Information Science 7522X, 7532X, 7534X.

(e) Three additional credits in courses numbered 7000 or above in the department; with the permission of the department; these credits may be in other departments (e.g., economics, mathematics, or psychology).

(f) Students must do one of the following:

- (1) complete Computer and Information Science 7990G, Thesis Research, and a thesis acceptable to the department; or
- (2) pass a written comprehensive examination.

As an exception to the general college rule, the comprehensive examination in the Department of Computer and Information Science may be taken in the term preceding the one in which the student will complete all course requirements for the degree. However, all other college regulations concerning the comprehensive examination still apply. Students are strongly advised to take advantage of this exception and to take the comprehensive examination in the earlier semester.

Advanced certificate program in parallel and distributed computing

HEGIS code 0799.00; SED program code 32771

Students admitted to the program will have significant programming experience, an undergraduate or graduate course in operating systems, an undergraduate or graduate course in algorithms, and an undergraduate or graduate course in computer organization or computer architecture.

Program Requirements

Computer and Information Science 7100X, 7212X, 7312X, 7340X, 7342X, and 7350X.

Courses credited towards the advanced certificate may also be credited to the master of arts degree in computer science and the master of science degree in information systems.

CUNY Ph.D.

The City University of New York offers a doctoral program in computer science. General information about CUNY Ph.D. programs is in the chapter "Support for Academic Success in Graduate School." Computer and Information Science Department courses may be credited toward the CUNY doctoral degree with permission of the executive officer of the doctoral program. For information, students should consult the deputy chairperson of the Computer and Information Science Department and the executive officer of the doctoral program.

Courses

Unless a prerequisite is specific, a student may apply graduate or undergraduate courses toward fulfillment of that prerequisite.

*Students completing the requirements for the M.A. in computer and information science must complete at least three courses labeled with an asterisk, as stated under "Degree requirements."

CISC 7100X Foundations of System Programming

37½ hours plus conference and independent work; 3 credits
Programming with the basic resources of the operating system. Process, threads, and the inter-process/thread communication facilities, signals, pipes, sockets, semaphores, and shared memory. Allocation and protection of resources. Process and thread scheduling. Network programming.

Prerequisite: a course in data structures.

CISC 7110X Compiler Construction

37½ hours plus conference and independent work; 3 credits
Systems design of higher-level languages and their processors. Comparison and analysis of programming language structures and dictions. Syntax description, parsing algorithms and their implementation. Representation of semantics and semantic analysis. Object code generation and optimization. Bootstrapping techniques, higher-level translators, and self-compilers. This course requires a substantial amount of programming. (Not open to students who have completed a course in compiler construction.)

Prerequisite: Computer and Information Science 604X or 6002X [604.1X] or a course in assembly language; and Computer and Information Science 6006X [622X] or a course in data structures.

CISC *7120X Programming Languages and Compilers

37½ hours plus conference and independent work; 3 credits
In-depth study of major features of programming languages and how they are implemented by compilers. Survey of syntax structures, lexical and semantic analysis. Role of finite automata and regular expressions in language design. Parsing techniques and parse tables. Code generation, optimization, and error detection and recovery.

Prerequisite: Computer and Information Science 7110X [707X] or a course in compilers.

CISC *7122X Programming Language Design

37½ hours plus conference and independent work; 3 credits
An advanced course covering the major issues associated with the design and implementation of programming languages: the functional vs. the imperative language, very high-level languages, syntax issues, methods of defining semantics, strong vs. weak typing, extensibility, verification, exception handling, concurrency constructs. The course will not be a survey of existing languages; rather, the emphasis will be on recent and current controversies concerning programming languages in general.

Prerequisite: Computer and Information Science 7110X [707X] or a course in compilers.

CISC *7124X Object-Oriented Programming

37½ hours plus conference and independent work; 3 credits
Object-oriented programming concepts and techniques: data abstraction and encapsulation, classes, inheritance, overloading, polymorphism, interfaces. Introduction to and use of one or more object-oriented languages such as C++ or Smalltalk. An introduction to object-oriented design.

Prerequisite: one of the following: Computer and Information Science 7110X [707X], 7120X [708X], 7122X [709X], 7310X [704X], or 7312X [705X].

CISC *7130X Logic Programming

37½ hours plus conference and independent work; 3 credits
Elementary formal systems and Post productions, unification algorithms, fixed-point semantics, Prolog interpreters and Prolog-oriented hardware, logic programming systems under development, applications to fifth-generation computing.

Prerequisite: Computer and Information Science 7420X [719.1X] or a course in mathematical logic.

CISC *7132X Declarative Programming

37½ hours plus conference and independent work; 3 credits
Functional, logic, and constraint programming paradigms and languages. Logic programming concepts: logic variables, unification, recursion, and backtracking. Constraint solving and constraint programming. Functional programming concepts: lambda calculus, pattern-matching, high-order functions, strong typing, polymorphism, and lazy evaluation. Declarative programming languages: Prolog, Haskell, and CLP (Constraint Logic Programming).

Prerequisite: Computer and Information Science 6004X [611X], 6006X [622X]; 7110X [707X] or 7310X [704X] or 7510X [717.1X].

CISC *7140X Functional Programming Languages

37½ hours plus conference and independent work; 3 credits
Backus's algebra of functional programs. The functional programming languages UNIX FP, ML, HOPE, IFP, and FL. Syntax and semantics of functional programming languages. Machine architectures for functional programming. Specialized specification and symbolic simulation of functional programs.

Prerequisite: Computer and Information Science 6004X [611X] or a course in discrete structures; and one of the following: Computer and Information Science 7224X [724X], a course in formal languages, or a course in programming languages.

CISC 7200X Analysis of Algorithms

37½ hours plus conference and independent work; 3 credits
Introduction to algorithms and their complexity, including models of computation. Review of data structures and techniques of efficient program design. Analysis of algorithms chosen from sorting and searching, graph theory, pattern matching, matrix operations, and combinatorial optimization. Algorithms will be analyzed for their space, time, and other resource requirements. NP-complete problems. Complexity classes.

Prerequisite: Computer and Information Science 6006X [622X] or a course in data structures; and 6004X [611X] or a course in discrete structures.

CISC *7210X Graph and Network Algorithms

37½ hours, plus conference and independent work; 3 credits
Data structures to represent graphs. Graph traversal algorithms. Network algorithms. Algorithms for constructing minimum spanning trees, shortest paths, maximum flows, and Euler and Hamilton paths. Vertex and edge coloring algorithms. Computationally hard problems, NP-completeness, and approximation algorithms.

Prerequisite: Computer and Information Science 7200X [714X]

CISC *7212X Parallel Algorithms

37½ hours plus conference and independent work; 3 credits
Theoretical models for parallel computation. Parallel algorithms for the PRAM. Speedup and efficiency. Issues in the design of parallel algorithms for evolving real-world parallel architectures, including synchronization, overhead, and scalability.

Prerequisite: Computer and Information Science 7200X [714X] or a course in analysis of algorithms.

CISC *7214X Algorithms and Complexity

37½ hours plus conference and independent work; 3 credits
Definitions of P, NP, and NP-complete complexity classes and the relationship between these classes. Approximation algorithms and their efficiency. Other complexity classes. Current models and paradigms of

computation. The P? = NP question is discussed and explored. Advanced topics from contemporary research.

Prerequisite: Computer and Information Science 7200X [714X] or a course in analysis of algorithms.

CISC 7220X Computability and Unsolvability

37½ hours plus conference and independent work; 3 credits
Formal systems, propositional and quantification logic, theorem proving, equivalent characterizations of effective computability. Turing machines, recursive functions, and sets. Other notions of Godel, Herbrand, Kleene, Church, Post, and Markov. Classification of unsolvable problems.

Prerequisite: an undergraduate course in formal language theory, automata theory, or computability; or Computer and Information Science 7200X [714X] or a course in analysis of algorithms.

CISC 7224X Formal Languages and Automata Theory

37½ hours plus conference and independent work; 3 credits
Theory of grammars, regular grammars, context-free and context-sensitive grammars, recognizers. Models of computation, finite state machines, pushdown automata, random access stored program machines. Introduction to notions of category theory and its influences.

Prerequisite: an undergraduate course in formal language theory, automata theory, or computability; or Computer and Information Science 7200X [714X] or a course in analysis of algorithms.

CISC *7226X Information and Computation

37½ hours plus conference and independent work; 3 credits
Introduction to Shannon's information theory. Data compression algorithms: Huffman, dictionary, and predictive approaches. Techniques for different data formats. Information theory and cryptology: theoretical limits. Basic concepts of cryptology. Classic cryptography and cryptanalysis. Modern cryptographic algorithms. Information and the information environment.

Prerequisite: Computer and Information Science 7200X [714X] or 7214X [715X]; and Mathematics 6652X [652X] or a course in probability.

CISC *7228X Quantum Computing

37½ hours, 3 credits
An introduction to quantum computing. Basic mathematical and physical background for quantum computing. Grover's search algorithm. Shor's factoring algorithm. Quantum cryptography. Quantum complexity. Physical implementations of quantum computers.

Prerequisite: Computer and Information Science 7200X [714] and a course in calculus

CISC *7230X Cryptosystems

37½ hours plus conference and independent work; 3 credits
Theoretic tools useful in the study of cryptography: number theory, algebra, probability, computational complexity. Tests for primality. Pseudo-random number generators. Public-key cryptosystems. Arthur-Merlin games and minimum- knowledge protocols.

Prerequisite: Computer and Information Science 7220X [722X] or 7224X [724X].

CISC 7240X Numerical Methods

37½ hours plus conference and independent work; 3 credits

Methods and techniques for solving scientific and mathematical problems on digital computers. Interpolation and approximation. Quadrature. Numerical solution of differential equations. Solution of linear and nonlinear systems. Fast Fourier transform. Computation of eigenvalues and eigenvectors. Error analysis. Emphasis on the machine implementation of numerical algorithms.

Prerequisite: a course in linear algebra and an elementary course in differential equations.

CISC 7300X Computer Systems and Architecture

37½ hours plus conference and independent work; 3 credits
Essentials of computer hardware and systems software. Operating systems fundamentals. Computer hardware and architecture fundamentals. Processor technology. Input/output systems. File systems. Introduction to data and network communications. Distributed systems. Applications development cycle. Systems integration and performance. Introduction to procurement of hardware and software. Computing resource management. (Not open to students who have taken Computer and Information Science 7310X [704X].)

Prerequisite: A course in computer organization or architecture and a course in data structures.

CISC 7302X Computer Architecture

37½ hours plus conference and independent work; 3 credits
Digital circuits and logic design. Gates, registers, counters, bus transfer. The arithmetic unit and machine algorithms for high-speed arithmetic. The control unit. Memory design and the analysis of hierarchical memory systems and their management. Input-output and communication techniques. Microprogramming. Comparison of advanced systems including multiprocessors, stack machines, parallel and pipeline processors, associative computers.

Prerequisite: Computer and Information Science 6007X [627X] or an undergraduate course in computer organization.

CISC 7310X Operating Systems I

37½ hours plus conference and independent work; 3 credits
Organization and programming of executive control systems. Batch processing, multiprogramming, multiprocessing, and time-sharing systems. File system organization and management. Access and protection control. Resource allocation. Control systems languages. Mathematical models of computer systems. This course requires a substantial amount of programming. (Not open to students who have completed CIS 7300X [703X] or a course in operating systems.)

Prerequisite: Computer and Information Science 6006X [622X] or a course in data structures; and Computer and Information Science 6007X [627X] or an undergraduate course in computer organization.

CISC *7312X Operating Systems II

37½ hours plus conference and independent work; 3 credits
Study of the more advanced aspects of operating systems with emphasis on overall design and system structure. Asynchronous operation and interprocess communication. Network operating systems. Debugging and verification.

Prerequisite: Computer and Information Science 7310X [704X] or a course in operating systems.

CISC *7320X Computer Security

37½ hours plus conference and independent work; 3 credits
Basic concepts of computer security: Security related services: confidentiality, integrity, availability. Threats, security policies and security mechanisms. Cryptographic concepts and terminology.

Secure design principles. Information flow and the confinement problem. Life cycle of a secure and trusted system. System evaluation criteria. Trojan horses, worms and viruses. Vulnerability analysis. System auditing. Intrusion detection.

Prerequisite: Math 607 or a course in calculus, Computer and Information Science 7310X [704].

CISC *7330X Teleprocessing Systems

37½ hours plus conference and independent work; 3 credits
Teleprocessing systems and concepts, communications terminology, types of networks, transmission properties, modems, types of terminals, codes, error-control procedures, multiplexing and concentration devices, access methods, network design and performance, security and reliability, backup and fault isolation, message routing, message queuing, message editing, intelligent nodes, virtual teleprocessing access methods.

Prerequisite: Computer and Information Science 7300X [703X] or 7310X [704X] or a course in operating systems; Computer and Information Science 7302X [742.1X] or a course in computer organization; and Mathematics 6652X [652X] or a course in probability and statistics.

CISC *7332X Local Area Networks

37½ hours plus conference and independent work; 3 credits
Local area network (LAN) technology. Topologies and transmission media. LAN protocols. The IEEE 802 standard. High speed LANs. Optical fiber LANs. The FDDI standard. Circuit-switched LANs. LAN performance measurements. The network interface. Internetworking. Network design issues. Commercial systems.

Prerequisite: Computer and Information Science 7300X [703X] or 7310X [704X] or a course in operating systems; Computer and Information Science 7302X [742.1X] or a course in computer organization; and Mathematics 6652X [652X] or a course in probability and statistics.

CISC *7334X Computer Communication Networks

37½ hours plus conference and independent work; 3 credits
Advanced concepts in computer organization and an introduction to the fundamental principles of computer communication networks. Network structure and architecture. The ISO Reference Model. Protocols and their software implementation. Point-to-point, satellite, radio, and local area networks. Routing, congestion, and flow control algorithms. Examples of current networks.

Prerequisite: Computer and Information Science 7300X [703X] or 7310X [704X] or a course in operating systems; Computer and Information Science 7302X [742.1X] or a course in computer organization; and Mathematics 6652X [652X] or a course in probability and statistics.

CISC *7340X Parallel and Distributed Systems

37½ hours plus conference and independent work; 3 credits
A survey of the applications and implementations of parallelism in existing and proposed computing systems. Flynn's classification of computers. Multiprocessor systems, array processors, vector machines, computer clusters and web-computing. Languages for parallel and distributed systems. Operating system issues. Notations expressing concurrency. The semantics of concurrency. Verification rules. Standard problems.

Prerequisite: Computer and Information Science 7100X [701X] and either 7310X [704X] or a course in operating systems.

CISC *7342X Programming Parallel Processors

37½ hours plus conference and independent work; 3 credits
Programming techniques for parallel hardware configurations. Writing portable parallel code. Performance issues. Parallel architectures, parallel languages, and parallel algorithms.

Prerequisite: Computer and Information Science 7312X [705] and 7340X [744].

CISC *7350X Distributed System Administration

37½ hours plus conference and independent work; 3 credits
Installation, configuration, and maintenance of an operating system. Configuration of routers, networks, and subnetworks. Installation, configuration, and maintenance of network utilities such as email, web server, and other services. Use of network diagnostic tools. Identification and repair of network and configuration problems.

Prerequisite: Computer and Information Science 7310X [704X] or a course in operating systems or permission of the chairperson.

CISC *7352X Performance Evaluation of Computer Systems

37½ hours plus conference and independent work; 3 credits
Performance measures and models. Introduction to stochastic processes. Basic queueing analysis. Performance measures of a queueing system. Priority queueing systems. Approximation techniques. Queueing models of computer systems: finite and infinite models. Multiple resource and multiaccess models. Data analysis. Total system analysis.

Prerequisite: Computer and Information Science 7310X [704X] or a course in operating systems; Mathematics 7280X [607X] or two terms of calculus; and Mathematics 6652X [652X] or a course in probability and statistics.

CISC *7354X Topics in Systems Simulation

37½ hours plus conference and independent work; 3 credits
Techniques for the simulation of complex systems; simulation of computer systems. Random number generation, uniformly distributed random numbers, other distributions, tests of randomness. Statistical issues in simulation. Queueing theory, Poisson arrival process, various queue disciplines, single server and multiserver queues. Survey of simulation languages; GPSS and SIMSCRIPT. Simulation methodology.

Prerequisite: Computer and Information Science 6006X [622X] or a course in data structures; and Mathematics 6652X [652X] or a course in probability and statistics.

CISC 7360X Microprocessors

24 hours lecture plus conference; 21 hours laboratory plus independent work; 3 credits
Introduction to microprocessor technology. History and applications. Microprocessor architecture: 8- and 16-bit processors. Examples of commercially available processors. Instruction sets and software development. Microprocessor memory sections. I/O sections and interfacing techniques. Interrupt systems. Single-chip microcomputers and bit-slice processors. Hands-on laboratory experiments. (Not open to students who have taken a graduate or undergraduate course in microprocessors.)

Prerequisite: Computer and Information Science 6007X [627X] or an undergraduate course in computer organization.

CISC 7362X Advanced Microcomputer Applications

37½ hours plus conference and independent work; 3 credits

A survey of advanced microcomputer administrative applications. Use and impact of microcomputer hardware and software. Integrated software and programming, networking, and the automated office. Ethical and societal impact of personal computing.

Prerequisite: Computer and Information Science 6003X [605X] or a course in microcomputer applications.

CISC 7400X Foundations of Cognitive Science

37½ hours plus conference and independent work; 3 credits.
Bases for intelligent behavior in humans, animals, and machines. Human and machine intelligence are compared with respect to visual perception, speech perception, language comprehension, learning, and other adaptive mechanisms. This course is the same as Psychology U7753X [752.2X].

Prerequisite: a course in probability and statistics; and knowledge of a high-level programming language such as C, Pascal, PL/I, or LISP.

CISC 7410X Artificial Intelligence I

37½ hours plus conference and independent work; 3 credits
Techniques for making machines exhibit intelligent behavior. Topics covered are taken from the areas of problem solving, perception, game playing, knowledge representation, natural language understanding, programs that learn (adaptive programs), expert systems, and programming languages for work in artificial intelligence. This course requires a substantial amount of programming. (Not open to students who have taken an undergraduate course in artificial intelligence.)

Prerequisite: Computer and Information Science 6006X [622X] or a course in data structures.

CISC *7412X Artificial Intelligence II

37½ hours plus conference and independent work; 3 credits
A second-level course in artificial intelligence. Topics discussed will be taken from the areas of knowledge representation, logic and logic programming, pattern-directed inference, reasoning with uncertain or unreliable knowledge, natural language processing, computer vision, machine architecture, and programming languages for artificial intelligence.

Prerequisite: Computer and Information Science 7410X [716X] or a course in artificial intelligence.

CISC *7414X Expert Systems

37½ hours plus conference and independent work; 3 credits
Study of systems that apply expertise in specific domains to make analyses and recommendations. The theory, design, and application of such systems will be discussed. Topics include: rule-based systems, inference engines, dealing with uncertainties, user interactions and knowledge engineering, knowledge acquisition, knowledge representation, induction and learning systems, limits of expert systems. Some current expert systems will be discussed. Students will build a simple expert system as a term project.

Prerequisite: Computer and Information Science 7410X [716X] or a course in artificial intelligence.

CISC *7420X Logic in Computer Science

37½ hours plus conferences and independent work; 3 credits
Predicate calculus, semantics, models, proof systems and completeness theorems, Herbrand's Theorem, resolution-based theorem proving, applications to automated reasoning, applications to logic programming.

Prerequisite: Computer and Information Science 6004X [611X] or a course in discrete structures; and 6006X [622X] or a course in data

structures.

CISC 7422X Social Algorithms and Social Software

37½ hours plus conference and independent work; 3 credits
A comprehensive introduction to the mathematical and logical techniques relevant to understanding the structure of social algorithms (social software). The study of social institutions, including electoral systems, using techniques from mathematics and computer science, including probability, game theory, and logic. (This course is the same as Mathematics 7580X [612X].)

Prerequisite: Computer and Information Science 6004X [611X] or its equivalent

CISC 7430X Natural-Language Processing

37½ hours plus conference and independent work; 3 credits
The study of natural-language processing including linguistic theory, the formal theory of languages, and psycholinguistic investigations into human natural-language processing, both from the point of view of modeling human processing and of developing practical systems for machine processing of natural-language material. This course is the same as Psychology U7754G [752.3G].

Prerequisite: Computer and Information Science 6006X [622X] or a course in data structures.

CISC *7440X Pattern Recognition and Neural Networks

37½ hours plus conference and independent work; 3 credits
Introduction to fundamental concepts and methods in pattern recognition. Statistical decision-theoretic techniques, cluster analysis, feature selection, and recognizing patterns with nonnumeric features. The generalized perceptron, feedforward multilayer neural networks, network associative memories, self-organizing neural networks for pattern recognition.

Prerequisite: Mathematics 7280X [607X] or one year of elementary calculus; Mathematics 6652X [652X] or a course in probability theory; and Computer and Information Science 7410X [716X] or a course in artificial intelligence.

CISC *7442X Robot Vision

37½ hours plus conference and independent work; 3 credits
Introduction to the fundamentals of natural and computer vision. Image formation and the digital representation of images. Early vision and techniques of segmentation. Representation of shape and texture. Data structures for scene representation. Knowledge representation and its relation to image understanding.

Prerequisite: Computer and Information Science 7440X [734X] or 7650X [769X].

CISC *7450X Computer Applications in Health Sciences

45 hours; 3 credits
Use of computers in health-related fields. Understanding unique theoretical and practical applications to health science research, education, and clinical practice. Course includes projects tailored to the interests of individual students. This course is the same as Health and Nutrition Sciences 7161X [777X].

Prerequisite: one 7000-level course in health and nutrition sciences and one 7000-level course in computer and information science.

CISC 7500X Introduction to Management Information Systems

37½ hours plus conference and independent work; 3 credits
The role of people, computers, and communications in management

information systems. Feasibility studies. Analysis of information and processing requirements, processing methods, data management, and implementation strategies for on-line, database, and integrated systems and for control of operations. Models of decision making. Economics of information, methods of evaluating alternative courses of action.

Prerequisite: CIS 3110 [15] or a course in advanced programming techniques.

CISC 7510X Database Systems

37½ hours plus conference and independent work; 3 credits
Introduction to database systems. Comparison to file processing systems. Data models. Relational, hierarchical, and network systems. Database design. Normal forms. Study of several real-world database management systems, with an emphasis on microcomputer applications. Database recovery, query and transaction processing, concurrency. Distributed and object-oriented databases. This course requires a substantial amount of programming. (Not open to students who are enrolled in or have completed Computer and Information Science 3810 [45].)

Prerequisite: Computer and Information Science 6006X [622X]; and 6003X [605X] or knowledge of a database management system.

CISC *7512X Advanced Database Systems

37½ hours plus conference and independent work; 3 credits
Advanced aspects of database systems. Topics are chosen from such advanced topics as dimensional modeling, data warehouse design, data mining, XML integration, geographic information systems, and spatial and temporal data types

Prerequisite: Computer and Information Science 7510X [717.1X] or its equivalent.

CISC 7520X Requirements Modeling for Information Systems

37½ plus conference and independent work; 3 credits
Analyzing and managing business requirements for information systems. Translating business requirements into industry-standard documents. Documentation, analysis and improvement of business processes using Unified Modeling Language (UML). Managing and tracing software requirements throughout the project lifecycle.

Prerequisite: A course in data structures.

CISC 7522X Systems Analysis and Design

37½ hours plus conference and independent work; 3 credits
Fundamental concepts of systems, principles of modeling, use of feedback, hierarchical structures, systems complexity and simplification. Database systems concepts, database design, analytical and experimental methods for computer systems analysis, system performance evaluation, throughput determination.

Prerequisite: Computer and Information Science 6006X [622X].

CISC *7530X IT Project Management

37½ hours plus conference and independent work; 3 credits
The project and the role of the project manager. Project life cycle and phases of a project. The project management plan, obtaining stakeholder buy-in, integrating business and IT expertise into the design. Managing an ongoing project, change control and scope-creep management. Time management scheduling using time management software -- Gantt charts, Critical Path Method (CPM) and Program Evaluation and Review Technique (PERT). Cost estimation, project budgeting and cost control. Quality control tools and techniques. Building, managing and motivating a project team. Monitoring and

managing risk. Bringing a project to closure.

Prerequisite: Computer and Information Science 7500X [757X]

CISC 7532X Information Systems Management

37½ hours plus conference and independent work; 3 credits
Management of the systems development, maintenance/enhancement, technical support, telecommunications, and operational functions of I/S, including project planning and control, make-buy analysis, and other methods of evaluating alternative courses of action; information systems portfolio assessment. Emphasis on the tactical (short-term) aspects of I/S.

Prerequisite: Computer and Information Science 7500X [757X].

CISC 7534X Information Systems Planning and Policy

37½ hours plus conference and independent work; 3 credits
The information system (I/S) unit and function as a component of the overall organization. The use of I/S by organizations to gain competitive advantage. Alternative methods for positioning, structuring, and controlling information systems for effectiveness and efficiency. I/S planning strategies and methodologies; roles for steering committees. Emphasis on the strategic (or long-term) aspects of the I/S function, within the organization, in its dealing with suppliers, competitors, and customers/clients, and in its impact on society.

Prerequisite: Computer and Information Science 7500X [757X].

CISC *7540X Software Methodology

37½ hours plus conference and independent work; 3 credits
Techniques for the design, implementation, maintenance, and management of very large software systems. The relation between size and complexity. Goals and measurements. Design and implementation strategies. Testing, validation, and proofs of correctness. Language aspects. Design and implementation tools. Asynchronous and real-time systems. Project management.

Prerequisite: Computer and Information Science 7510X [717.1X] and two courses chosen from among Computer and Information Science 7522X [765X], 7532X [759X] and 7534X [758X].

CISC *7610X Multimedia Databases

37½ hours plus conference and independent work; 3 credits
Multimedia data types and formats. Multimedia database design issues. Indexing and retrieval of text documents, audio files, images and video. Techniques and data structures for efficient multimedia similarity search. System support for distributed multimedia databases. Measurement of multimedia information retrieval effectiveness. Products, applications, and new developments.

Prerequisite: Computer and Information Science 7510X [717.1X] or a course in database systems.

CISC 7620X Computer Graphics: Software System Design

37½ hours plus conference and independent work; 3 credits
Design of languages and software systems for computer graphics. Elementary raster and vector graphics primitives. Device independent graphics. Geometrical concepts. Internal representation. Transformations. Modeling. Three-dimensional considerations. Pictorial realism. Hierarchical program structure. Alternative approaches.

Prerequisite: Computer and Information Science 6006X [622X] or a course in data structures.

CISC *7622X Algorithms for Computer Graphics

37½ hours plus conference and independent work; 3 credits
Survey of nonnumerical and seminumerical algorithms of computer graphics. Underlying hardware concepts. Raster scan principles. Line and circle drawing algorithms. Graphic data compression. Character display. Polygon filling. 2D and 3D clipping. Polygon decomposition. Removal of hidden lines and surfaces. Shading and other rendering of illumination. Shape and pattern description.

Prerequisite: Computer and Information Science 7620X [741X] or a course in computer graphics.

CISC *7630X Multimedia Computer Systems

37½ hours plus conference and independent work; 3 credits
In-depth study of major issues and recent trends in multimedia. Multimedia systems architecture. Multimedia database systems, presentation systems, and conferencing systems. Multimedia file management and information models. Scheduling and synchronization. Data compression. Image analysis and content-based retrieval. Distributed multimedia. Authoring. Quality of service and multimedia systems design. Applications of multimedia systems. Students will read, report on, and implement techniques and ideas described in the current multimedia research literature.

Prerequisite: One of the following: Computer and Information Science 7302X [742.1X], 7310X [704X], 7334X [749X], 7510X [717.1X], 7620X [741X], 7640X [752X], 7650X [769X].

CISC 7640X Multimedia Presentations

37½ hours plus conference and independent work; 3 credits
Design and implementation of multimedia presentations. Topics include hardware and software aspects of multimedia systems, standards of multimedia storage, compression techniques, authoring fundamentals, multimedia development and the Internet, and current research topics in multimedia-based applications. Students will build a multimedia application using prescribed authoring software.

Prerequisite: Computer and Information Science 6006X [622X] or a course in data structures.

CISC 7642G Advanced Digital Art

37½ hours plus conference and independent work; 3 credits
Techniques of incorporating viewer intervention into a perceptual environment. Interactive art possibilities and venues, including site-specific installations (custom interface design and physical computing) and network based work (VRML or Quicktime VR). This course is the same as Art 7821G [779G].

Prerequisite or corequisite: matriculation for the M.A. degree, art teacher (all grades), or matriculation for the M.F.A. degree in art, or Computer and Information Science 7620X [741X] or 7640X [752X].

CISC *7650X Digital Signal Processing

37½ hours plus conference and independent work; 3 credits
An introduction to discrete time signals and their spectral representation. The concept of sampling and the relationship between continuous signals and their representation on a digital computer. The design of computer algorithms using techniques of digital signal processing for application in digital filter design, digital picture processing, and speech recognition and synthesis.

Prerequisite: Mathematics 7280X [607X] or two terms of calculus; and Computer and Information Science 7200X [714X] or a course in analysis of algorithms.

CISC 7900X Research Project I

Minimum of 90 hours of independent work each term; 3 credits each

term

Development of computer systems supervised by a staff member. Students work individually or in groups and are expected to prepare a detailed report describing the project and its contributions. Achievement is measured by demonstrable attainment of the project's goals.

Prerequisite: permission of the chairperson.

CISC 7902X Research Project II

Minimum of 90 hours of independent work; 3 credits
Development of computer systems supervised by a staff member. Students work individually or in groups and are expected to prepare a detailed report describing the project and its contributions. Achievement is measured by demonstrable attainment of the project's goals.

Prerequisite: Computer and Information Science 7900X [790X].

CISC 7940X Seminar in Computer Science I

37½ hours plus independent work; 3 credits
Readings, discussions, and reports on topics in computer science.

CISC 7942X Seminar in Computer Science II

37½ hours plus independent work each term; 3 credits each term
Readings, discussions, and reports on topics in computer science.

Prerequisite: Computer and Information Science 7940X [780.IX].

CISC 7950X Advanced Seminar in Computer Science I

37½ hours plus independent work; 3 credits
Readings, discussions, and reports on advanced topics in computer science.

CISC 7952X Advanced Seminar in Computer Science II

37½ hours plus independent work; 3 credits
Readings, discussions, and reports on advanced topics in computer science.

Prerequisite: Computer and Information Science 7950X [785.IX], 7900X [790X], or 7902X [791X]

CISC 7990G Thesis Research

Hours to be arranged; 2 credits
Research for the master's thesis supervised by a faculty member. No more than 6 credits may be counted toward the degree. Credit is not earned until the thesis is accepted.

Prerequisite: permission of the chairperson.

CISC 7992G Thesis Research

Hours to be arranged; 2 credits
Research for the master's thesis supervised by a faculty member. No more than 6 credits may be counted toward the degree. Credit is not earned until the thesis is accepted.

Prerequisite: CIS 7990 and permission of the chairperson.

CISC 7994G Thesis Research

Hours to be arranged; 2 credits
Research for the master's thesis supervised by a faculty member. No more than 6 credits may be counted toward the degree. Credit is not

earned until the thesis is accepted.

Prerequisite: CIS 7992 and permission of the chairperson.

Earth and Environmental Sciences

Department office: 3137 Ingersoll Hall
Phone: 718-951-5416

The Department Earth and Environmental Sciences (formerly the Department of Geology) provides both study and research in an abundance of subjects related to the solid earth and its atmosphere and hydrosphere. For the graduate student, areas of study and exploration include coursework, seminars and labs in everything from meteorology and earth science to the geology of U.S. national parks; the history of life on earth through the study of fossils and the evolution of early life forms; geophysics; mineralogy; changes in the global environment; and many other topics. Our excellent research labs support your studies in petrophysics, analytical geochemistry, experimental geochemistry, paleontology, petrology and GIS-supported geology. Specific resources include reaction cell ICP-MS, XRD, high-resolution TEM, wet labs and research petrographic microscopes. Off-campus electron microprobe and variable pressure SEM facilities are available for graduate student research. World-class collections of minerals, rocks, fossils and meteorites are curated by local institutions with which the Department of Earth and Environmental Sciences maintains research associations.

M.A. degree program in geology **HEGIS code 1914; SED program code 02091**

----- Matriculation requirements -----

Applicants must offer an undergraduate major in geology, or a related field, completed with a grade point average of 3.00 (B) or higher.

General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

Within twelve months of matriculation, the student must pass a qualifying examination given by the department. Details regarding the examination may be obtained from the department.

----- Degree requirements -----

Thirty credits in courses in geology are required for the degree. With permission of the geology graduate committee, pertinent courses in other science departments may be included in the 30 credits.

Students must choose one of the following options:

1. Students must submit a thesis acceptable to the department and orally present and defend it. A maximum of 3 credits in the series Geology 7951G-7953G may be counted toward the degree.
2. Students must pass a comprehensive examination and submit a research paper acceptable to the department. Information on the research paper is available in the department office.

In exceptional cases, the graduate geology committee may waive required courses or prerequisites.

Information about requirements for the comprehensive examination and thesis is in the section "Academic Regulations and Procedures."

Courses in the Department of Earth and Environmental Sciences offered toward the degree must be 7000-level courses.

The program of study must be approved by the department graduate committee.

----- Assistantships -----

Some assistantships in teaching and research are available to qualified students. Inquiry should be made of the chairperson.

M.A.T. degree program: earth science teacher (grades 7-12) - for in-service teachers **HEGIS code 1917.01; SED program code 33640**

----- Matriculation requirements -----

Each candidate will be evaluated individually. Based upon this evaluation and certification requirements of the New York State Education Department, courses in education or another department may be substituted for required courses with permission of the program coordinator. Applicants to Concentration A must have completed a minimum of six credits in geology or in cognate sciences including chemistry and physics. Applicants to Concentration B must have completed a minimum of 9 credits in earth science and six credits in cognate sciences including chemistry

and physics. Students deficient in science credits may be accepted on condition that they complete additional coursework as recommended by the program coordinator.

This program leads to a Master of Arts in Teaching Earth Science, and a New York State Professional Teaching Certificate in Adolescent Science Education with a specialization in earth science in grades 7-12.

Applicants must submit scores on the Liberal Arts and Science Test (L.A.S.T.).

Applicants must have a minimum undergraduate grade point average of 3.00. A minimum grade point average of 3.00 in graduate courses is required to maintain matriculation.

International applicants for whom English is a second language are required to pass the Test of English as a Foreign Language (TOEFL) with a minimum score of 650 on the paper based test or 280 on the computer based test or 114 on the internet based test to be considered for matriculation.

General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

Degree requirements

Thirty to thirty-three credits are required for the degree depending on the applicants' previous coursework, teaching experience and the certificates they hold.

General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

Concentration (A): 30 credits (for in-service teachers)

This program leads to a New York State Professional Teaching Certificate in Adolescent Earth Science and General Science Education for in-service science teachers. Applicants must hold a New York State Initial Certification in classroom teaching and a minimum of six credits in geology or in cognate sciences including chemistry and physics.

Twenty four credits in Geology from among: GEOL 7006T, 7012T, 7013T, 7040T, 7041T, 7042T, 643T, 7000T, 7044T, or any 7000 level geology course.

Education 7340T and one of the following courses in education: EDUC 7311T, 7305T, 7326T or 7320T.

Concentration (B): 30-36 credits (for pre-service teachers)

This option leads to both New York State Initial and Professional Teaching Certificates for pre-service science teachers. Applicants must have completed a minimum of 9 credits in Earth science and six credits in cognate sciences including chemistry and physics.

Fifteen credits in Geology from among: GEOL 7006T, 7012T, 7013T, 7040T, 7041T, 7042T, 643T, 7000T, 7044T, or any 7000 level geology course.

All of the following courses in education: EDUC 7500X, 7503X, 7312T or 7311T, 7320T and EDUC 7340T.

Other requirements that must be met include 100 hours of field experience, 40 days or 300 hours of student teaching at appropriate grade levels (EDUC 7332T and 7542T) or one year of full-time teaching at the appropriate subject area at appropriate grade level, completed study at the college level of a foreign language, submission of passing scores on the Liberal Arts and Science test (LAST), and any additional New York State requirements.

M.A.T. degree program: earth science teacher (grades 7-12) - for pre-service teachers
HEGIS code 1917.01; SED program code 33641

Matriculation requirements

Each candidate will be evaluated individually. Based upon this evaluation and certification requirements of the New York State Education Department, courses in education or another department may be substituted for required courses with permission of the program coordinator. Applicants to Concentration A must have completed a minimum of six credits in geology or in cognate sciences including chemistry and physics. Applicants to Concentration B must have completed a minimum of 9 credits in earth science and six credits in cognate sciences including chemistry and physics. Students deficient in science credits may be accepted on condition that they complete additional coursework as recommended by the program coordinator.

This program leads to a Master of Arts in Teaching Earth Science, and a New York State Professional Teaching Certificate in Adolescent Science Education with a specialization in earth science in grades 7-12.

Applicants must submit scores on the Liberal Arts and Science Test (L.A.S.T.).

Applicants must have a minimum undergraduate grade point average of 3.00. A minimum grade point average of 3.00 in graduate courses is required to maintain matriculation.

International applicants for whom English is a second language are required to pass the Test of English as a Foreign Language (TOEFL) with a minimum score of 650 on the paper based test or 280 on the computer based test or 114 on the internet based test to be considered for matriculation.

General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

Degree requirements

Thirty to thirty-three credits are required for the degree depending on the applicants' previous coursework, teaching experience and the certificates they hold.

General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

Concentration (A): 30 credits (for in-service teachers)

This program leads to a New York State Professional Teaching Certificate in Adolescent Earth Science and General Science Education for in-service science teachers. Applicants must hold a New York State Initial Certification in classroom teaching and a minimum of six credits in geology or in cognate sciences including chemistry and physics.

Twenty four credits in Geology from among: GEOL 7006T, 7012T, 7013T, 7040T, 7041T, 7042T, 643T, 7000T, 7044T, or any 7000 level geology course.

Education 7340T and one of the following courses in education: EDUC 7311T, 7305T, 7326T or 7320T.

Concentration (B): 30-36 credits (for pre-service teachers)

This option leads to both New York State Initial and Professional Teaching Certificates for pre-service science teachers. Applicants must have completed a minimum of 9 credits in Earth science and six credits in cognate sciences including chemistry and physics.

Fifteen credits in Geology from among: GEOL 7006T, 7012T, 7013T, 7040T, 7041T, 7042T, 643T, 7000T, 7044T, or any 7000 level geology course.

All of the following courses in education: EDUC 7500X, 7503X, 7312T or 7311T, 7320T and EDUC 7340T.

Other requirements that must be met include 100 hours of field experience, 40 days or 300 hours of student teaching at appropriate grade levels (EDUC 7332T and 7542T) or one year of full-time teaching at the appropriate subject area at appropriate grade level, completed study at the college level of a foreign language, submission of passing scores on the Liberal Arts and Science test (LAST), and any additional New York State requirements.

Assistantships

Some assistantships in teaching and research are available to qualified students. Inquiry should be made of the chairperson.

CUNY Ph.D.

The City University of New York offers a doctoral program in earth and environmental sciences, in which the Earth and Environmental Sciences Department participates. General information about CUNY Ph.D. programs is in the chapter "Support for Academic Success in Graduate School." Earth and Environmental Sciences Department courses may be credited toward the CUNY doctoral degree with permission of the executive officer of the doctoral program. For information, students should consult the deputy chairperson of the Earth and Environmental Sciences Department and the executive officer of the doctoral program.

Honor Society

Sigma Xi, the Scientific Research Society, encourages original investigation in the natural sciences, pure and applied. The fields of activity of the society include the physical sciences, the life sciences, the earth sciences, and mathematics. The Brooklyn College Chapter elects students to associate membership in the society on the basis of academic excellence and marked aptitude for research in one of the fields listed above.

Courses

Unless a prerequisite is specific, students may apply graduate or undergraduate courses toward fulfillment of that prerequisite.

GEOL 7000T Meteorology

5 hours; 3 credits

An introduction to weather and its causes: Earth's atmosphere and

energy budget; humidity and precipitation; clouds; air pressure, and wind; storms and hurricanes; weather forecasting. Climate change predictions considered from geological and historical perspective. (Not open to students who have completed Geology 33 or 3900 [33.2] or

the equivalent.)

Prerequisite: Geology 7007T [607T].

GEOL 7006T Geology of the National Parks

45 hours; 3 credits

Geologic landscape features of the national parks of the United States; geologic history and geological processes of landscape formation; role of parklands in modern society; national parks as recreation reserves, habitat preserves, and national geological laboratories. Areas covered in the course include parks such as Grand Canyon, Yellowstone, Yosemite, Glacier, Virgin Islands, Badlands, Shenandoah, Everglades, Acadia, and Voyageurs.

GEOL 7007T Earth Science I

30 hours lecture, 30 hours laboratory and discussion; 3 credits
Stars and the solar system, description and motions of the earth in space, earth-moon system. Structure of the atmosphere. Weather elements and observations. Properties of the oceans. Internal structure of the earth: earthquakes, igneous activity. Laboratory work includes trip to the Rose Center for Earth and Space. (Not open to students who have completed a course in the physical world or principles of physical geography or historical geology or earth science.)

Prerequisite: two terms of general physics and two terms of general chemistry.

GEOL 7008T Earth Science II

30 hours lecture, 30 hours laboratory and discussion; 3 credits
Agents and processes of gradation: weathering, mass-wasting, groundwater and stream erosion, glaciation, action of wind and waves. Rock types. Movement of the earth's crust. Principles of historical geology. Geologic time, evolution, paleontology. Laboratory work includes a field trip and a museum trip.

Prerequisite: Geology 7007T [607T] or permission of the chairperson.

GEOL 7010T Geology of New York City with Field Studies

15 hours lecture, 60 hours laboratory/field; 3 credits
Principles of the geologic record, geologic history of New York City and neighboring areas; rock formations, structures, age, glaciation, and other related features; laboratory study of rocks, fossils, and structures of the region; field trips, mostly on weekends, to various locations in and around New York City; environmental considerations.

GEOL 7011T The History of Life

45 hours; 3 credits

The history of life on earth as evidenced by fossils; origin and evolution of early life forms; the oxygen revolution; rise of animals and diversification of life; origin of vertebrates; conquest of land; dinosaurs and the reptile zenith; birds; origin and diversification of mammals; primates and human ancestry; mass extinction and the future.

GEOL 7012T Earth Sciences: Planetology -- The Earth Perspective

30 hours lecture, 30 hours laboratory; 3 credits

Solar system; planetary bodies, their sizes, compositions, and interiors; meteorites, Sun-Earth-Moon relations; planetary environments; surface processes; heat balances and climates; earth's climactic and environmental conditions.

GEOL 7013T Earth Science and the New York City Urban Environment

45 hours lecture, 4 field trips; 3 credits

Investigation of five guiding questions regarding the connections between geology and New York City: On what is the city built? Of what is the city built? How has the New York City environment changed? Why did the metropolis develop here? What environmental hazards does New York City face? Mandatory weekend field trips within Manhattan and Brooklyn.

GEOL 7030T Global Environmental Change

45 hours lecture; 3 credits

Natural global cycles of water, carbon, nitrogen, phosphorus, and sulfur; biogeochemical changes in terrestrial ecosystems, freshwater wetlands, lakes, rivers, estuaries, and oceans; global climatic changes including global warming; anthropogenic aspects of global environmental change.

GEOL 7040T Geology through Global Arts and Artifacts

22 ½ hours lecture, 45 hours lab; 3 credits

Inquiry approach to formation and properties of minerals, rocks, and metals. Investigation of real-world applications of earth materials including those at the Metropolitan Museum of Art and other institutions in the New York City area. Laboratory work will include a minimum of 3 weekend field trips to cultural institutions.

GEOL 7041T New York City Water Sources and Cycles

22 ½ hours lecture, 45 hours lab; 3 credits

Principles of hydrology and hydrogeology with emphasis on the New York City region; history of NYC water supply; water quality; water treatment; water budgets and cycles; precipitation and storms; several weekend field trips required, including Prospect Park and Jamaica Bay.

GEOL 7042T Geology of New York State

22 ½ hours lecture, 45 hours lab; 3 credits

Field-based approach to geological history of New York State; Grenville Orogeny, Lower Paleozoic strata and the Taconic Orogeny, Catskill delta and the Acadian Orogeny, Mesozoic rift basins; 6 days of field trips across New York State, including overnights.

Prerequisite: a minimum of 6 credits in geology.

GEOL 7044T Global Catastrophes

22½ hours lecture, 45 hours lab

Exploration of Earth dynamism and evolution; case histories of major events that changed the course of earth history such as atmospheric oxygenation, snowball Earth, Cambrian radiation, Cretaceous-Tertiary mass extinction, Central American land-bridge, and anthropogenic catastrophes; several weekend field trips required, including the American Museum of Natural History and beaches of Coney Island and/or Jamaica Bay.

Prerequisites: 9 credits in geology.

GEOL 7090T Seminars in Geology

3 hours lecture; 3 credits

Series of seven selected topics in geology offered in public lectures in venues within New York City. Classroom-based discussion of each topic in the week following each lecture.

Prerequisite: Geology 7007T [607T] and 7008T [608T].

GEOL 7105G Earth's Internal Processes

30 hours lecture; 30 hours laboratory; 3 credits
Processes driven by the Earth's internal heat. The structure, composition, and dynamics of the Earth's crust, mantle, and core; the methods and reasoning by which these have been deduced; causal mechanism for plate tectonics.

GEOL 7106G Earth's Surface Processes

30 hours lecture; 30 hours laboratory; 3 credits
Composition and dynamics of the hydrosphere and atmosphere; physical and chemical weathering; origin and evolution of land forms; human interaction with surface processes.

GEOL 7214G Geophysics

45 hours lecture or seminar; 3 credits
Principles of seismology: elastic constants, types of propagation of elastic waves. Exploration and earthquake seismology; gravity and magnetic fields of the earth. Development of a comprehensive earth model based on geophysical data and concepts.

GEOL 7300G Paleontology of Invertebrates

30 hours lecture, 15 hours seminar, 30 hours laboratory; 4 credits
Advanced treatment of the functional morphology, systematics, evolutionary history, paleoecology of invertebrate animals through geologic time. Laboratory techniques in the use of fossils as primary data of organic evolution and as indicators of paleoenvironments. (This course is also open to qualified graduate students in biology.)

GEOL 7400G Sedimentology

30 hours lecture, 45 hours laboratory; 3 credits
Dynamics of sedimentation, depositional environments, diagenesis and lithification. Fabrics, structures, classification of sedimentary rocks. Mechanical, chemical, microscopic, X-ray laboratory techniques in sedimentary analysis. Statistical methods. Special problems of clay and carbonate sedimentation.

GEOL 7429G Stratigraphy

30 hours lecture, 30 hours laboratory; 3 credits
Principles of stratigraphy. Stratigraphic record and nomenclature. Faunal stratigraphy and correlation. Systematic stratigraphy of North America: Pre-Cambrian problems; geosynclinal, cratonal, nonmarine sedimentation of the Paleozoic era; Mesozoic and Cenozoic stratigraphy; paleontological aspects.

GEOL 7470G Groundwater Hydrogeology

30 hours lecture, 60 hours laboratory; 4 credits
Physical, geochemical, and geologic aspects of groundwater hydrogeology; groundwater occurrence; resource management; groundwater contamination and environmental problems. Laboratory work includes field trips, computer models, and case studies.

GEOL 7480G Contaminant Hydrogeology

37.5 hours, 15 laboratory; 3 credits
Principles of contaminant transport in groundwater; groundwater flow and mass transport modeling; site contaminant investigation and remediation; modern field techniques. Emphasis on case studies. Application of course content in term-long, site-based project. Two

weekend field trips to sites in New York City area.

GEOL 7690G Geochemistry of Soils

45 hours; 3 credits
An examination of the physical chemistry of soils including soil mineralogy (formation, relative stability, ion exchange properties) and surface chemistry.

GEOL 7700G Principles of Geochemistry

45 hours; 3 credits
Chemical processes involved in the development of the earth and the distribution of the elements in the earth's crust, atmosphere, and ocean.

GEOL 7710G Geochemistry

30 hours lecture, 60 hours laboratory; 4 credits
Origin of the elements; age determination; implications of isotope ratio variations. Brief survey of some aspects of the chemistry of the atmosphere, hydrosphere, lithosphere. Laboratory experiments in counting, tracer, activation analysis techniques. This course is the same as Chemistry 741G.

GEOL 7730G Low Temperature Geochemistry

45 hours; 3 credits
Chemical equilibria in aqueous systems and at low temperature. Natural processes controlling the composition of streams, lakes, the ocean, and near-surface groundwaters; impact of biological systems and human activities. Water in the geological cycle, applications to weathering, sedimentary processes, diagenesis, and ore formation.

Prerequisite: Geology 7700G [770G] or permission of the chairperson.

GEOL 7780G Analytical Methods in Environmental Geochemistry

22.5 hours lecture, 45 hours laboratory; 3 credits
Survey of the whole spectrum of analytical methods that can be applied to Earth and Environmental materials, together with a critical evaluation of their relative advantages and limitations. Basic principles of sampling, preservation, preparation, and method selection will also be discussed. Students gain extensive hands on experience with wet chemistry lab techniques, sample dissolution and digestion, colorimetric methods, quality control, as well as the use of modern sophisticated instruments such as ICP-MS, XRD, SEM-EDS, and TEM. In particular, EPA methods will be emphasized. This course is designed for students who wish to pursue a career in environmental or geological fields.

Prerequisite: Graduate standing, or with department chairperson approval.

GEOL 7840G Introduction to Petroleum Geology

30 hours lecture, 30 hours lab; 3 credits
Application of geological principles to structural geology (for trapping oil and gas), depositional environment (to create petroleum reservoirs), and source and reservoir rock properties (for the origin and migration of petroleum). The fundamental geological requirements of a wide variety of disciplines in the petroleum industry are satisfied without requiring a technical background. Students gain perspective about the value of geological reasoning and its relationship to their jobs/roles.

Prerequisite: none.

GEOL 7902G Seminar

30 hours each term; 2 credits each term
Selected aspects of geology. Areas not directly covered in regular courses. Use of original sources. Students may take multiple sections of Geo 7902G [790.2] and 7903G [790.3] with different topics up to a maximum of 6 credits.

Prerequisite: 10 credits in graduate courses in geology and permission of the chairperson.

GEOL 7903G Seminar

45 hours each term; 3 credits each term
Selected aspects of geology. Areas not directly covered in regular courses. Use of original sources. Students may take multiple sections of Geo 7902G [790.2] and 7903G [790.3] with different topics up to a maximum of 6 credits.

Prerequisite: 10 credits in graduate courses in geology and permission of the chairperson.

GEOL 7951G Thesis Research

Hours to be arranged; 1 credit
Research for master's thesis supervised by a faculty member. No more than 3 credits in Geology 7951G [795.1G]-7953G [795.3G] may be counted toward the degree. Credit is not earned until the thesis is accepted.

Prerequisite: permission of the chairperson.

GEOL 7952G Thesis Research

Hours to be arranged; 2 credits
Research for master's thesis supervised by a faculty member. No more than 3 credits in Geology 7951G [795.1G]-7953G [795.3G] may be counted toward the degree. Credit is not earned until the thesis is accepted.

Prerequisite: permission of the chairperson.

GEOL 7953G Thesis Research

Hours to be arranged; 3 credits
Research for master's thesis supervised by a faculty member. No more than 3 credits in Geology 7951G [795.1G]-7953G [795.3G] may be counted toward the degree. Credit is not earned until the thesis is accepted.

Prerequisite: permission of the chairperson.

Economics

Department office: 218 Whitehead Hall
Phone: 718-951-5317

The department has a distinguished faculty whose members are committed to providing students with the intellectual tools, foundational knowledge, and skills they need to succeed in the workplace and to be lifelong learners.

M.S. degree program in business economics **HEGIS code 0517; SED program code 01895**

A business economics degree can provide students with a variety of career paths ranging from public policy to international finance to banking. The Finance and Business Management and Economics Departments offer a 33-credit master of science degree in business economics with two options for specialization: economic analysis or global business and finance. Option one is more flexible and allows students to explore different areas of economics including health economics, government finance, evolution of modern economic thought, and international trade. Option two is designed expressly for students with an interest in global business and finance. It includes courses in global finance and management, international economics and finance, bargaining and conflict resolution, global business environment, and international human resource management.

All applicants must have undergraduate courses in macroeconomics, microeconomics, statistics, and calculus.

Degree requirements

A minimum of thirty-three credits is required for the degree. Students must complete at least 24 credits in the Finance and Business Management and Economics Departments. The following courses are required: Economics 7000X, 7010X, 7020X, 7021X, 7025X. Students selecting Option 2 (below) may take either Economics 7000X or Business 7206X. They also take either Economics 7021X or Business 7279X. With permission of the graduate deputy chairperson, up to nine credits may be taken in appropriate courses in other departments. With permission of the graduate deputy chairperson, up to 12 credits may be accepted for work done at other institutions.

Students select one of the following options to complete the remaining credits:

Option 1: Economic Analysis

A minimum of 18 credits (6 courses) from the following: Economics 7215X or Business 7215X, Economics 7027X, Economics 7028X, Economics 7030X, Economics 7040X, Economics 7045X, Economics 7050X, Economics 7055X, Economics 7060X or Health and Nutrition Sciences 7144X, Economics 7090X, and Economics 7095G.

Option 2: Global Business and Finance

A minimum of 18 credits (6 courses) from the following: Business 7200X, 7202X, 7204X, 7208X, 7210X, 7216X, 7220X, 7240X, Business 7250X, 7255X, 7260X, 7279X, 7290X, Economics or Business 7215X, Economics or Business 7230X, Economics 7028X, Economics 7060X or Health and Nutrition Sciences 7144X, and Economics 7095G.

In order to graduate, all students must do one of the following:

- (a) pass a comprehensive examination, in addition to the 33-credit program of study; or
- (b) take Economics 7095G (Thesis Research) in Option 1 or 2 above, submit a thesis acceptable to the department, plus 30 other credits, for a total of 33 credits; or
- (c) take an additional course, Economics 7091G (Independent Reading), plus 33 other credits, for a total of 36 credits.
- (d) Take Business 7279X or Economics 7021X, plus 30 other credits, for a total of 33 credits.

Alternatives (b) and (c) require departmental permission. Students taking Economics 7095G (Thesis Research) must complete all their required economics courses with grades of A or B and must also obtain departmental permission.

CUNY Ph.D.

The City University of New York offers a doctoral program in economics. General information about CUNY Ph.D. programs is in the chapter "Support for Academic Success in Graduate School." Economics Department courses may be credited toward the CUNY doctoral degree with permission of the executive officer of the doctoral program. For information, students should consult the deputy chairperson of the Economics Department and the executive officer of the doctoral program.

Courses

ECON 7000X Microeconomics

30 hours plus conference; 3 credits

Supply and demand analysis. Economics of households and firms. Determination of product and factor prices under different market structures. Capital theory and welfare economics. Spring term.

Prerequisite: Economics 7010X [710X] and 7025X [725.1X], or the equivalent.

ECON 7010X Macroeconomics

30 hours plus conference; 3 credits

Factors determining the level of national income, output, and employment. Consideration of business cycle theories and of public and private policies to stabilize employment and prices. Fall term.

ECON 7020X Econometrics

30 hours plus conference; 3 credits

Introduction to simple and multiple regression analysis, and analysis of variance. General linear model. Introduction to econometric modeling and techniques with an emphasis on applied econometrics. Applications to economics. Fall term.

Prerequisite: undergraduate courses in statistics

ECON 7021X Advanced Econometrics

30 hours plus conference; 3 credits

Advanced econometric model building. Econometric principles for cross-sectional, panel, and time-series data sets. Applications to economics. Spring term.

Prerequisite: Economics 7020X [720X] or the equivalent.

ECON 7025X Mathematical Methods in Economics I

30 hours plus conference; 3 credits

Intended for economics students with little or no preparation in calculus. Mathematical topics frequently used in economics selected from matrix algebra, differential calculus, and partial differentiation. Development of mathematical concepts in the context of economic models. Relation of mathematical methods to their application in economics. Fall term.

ECON 7026X Mathematical Methods in Economics II

30 hours plus conference; 3 credits

Similar to Economics 7025X [725.1X]. Study of mathematical tools chosen from integral calculus, elementary difference, and differential equations.

Prerequisite: Economics 7025X [725.1X] or the equivalent background in mathematics.

ECON 7027X International Trade

30 hours plus conference; 3 credits

Gains from trade, absolute and comparative advantage, and the determination of patterns of trade. The classical model, the endowment model, and the specific factor model. Imperfect competition and government policies as determinants of trade. Increasing returns to scale. Trade and factor movements in the international economy. Empirical tests of trade models. Tariffs, nontariff barriers, administered protection. Quotas, and other nontariff barriers.

Effects of trade policies on employment, prices, income distribution, and national economic welfare. Case studies.

Prerequisite: one undergraduate course in macroeconomics and one undergraduate course in microeconomics.

Prerequisite or corequisite: Economics 7025X [725.1X].

ECON 7028X International Economics and Finance

30 hours plus conference; 3 credits

The foreign exchange market, international financial markets, and the determination of the equilibrium exchange rate. Price levels and the exchange rate in the long run; output and the exchange rate in the short run. Foreign exchange intervention. Capital mobility. Monetary and asset market approach to the balance of payments. International macroeconomic policy and the international monetary system.

Prerequisite: one undergraduate course in macroeconomics and one undergraduate course in microeconomics.

Prerequisite or corequisite: Economics 7025X [725.1X].

ECON 7030X Government Finance

30 hours plus conference; 3 credits

Economic problems and issues in federal, state, and local government finance. Evaluation of budgetary concepts and procedures. Analysis of the impact of taxation, government borrowing, and expenditures on resource use and on distribution of income and wealth.

Prerequisite: one undergraduate course in macroeconomics and one undergraduate course in microeconomics.

Prerequisite or corequisite: Economics 7025X [725.1X].

ECON 7040X Evolution of Modern Economic Thought

30 hours plus conference; 3 credits

Ideas from medieval times to the nineteenth century. English classical doctrine and variants. Critical schools and reformers.

ECON 7045X Current Problems in Monetary and Fiscal Policy

30 hours plus conference; 3 credits

Recent developments and current practices in the monetary and fiscal system. Their effects on money stock, money flows, and the liquidity of the economy. Modern ideas of monetary management, techniques of central banking, public debt management, relevant tax and expenditure policies of government. Potential contribution of monetary and fiscal policy to economic growth and to general problems of stability of employment, income, and price levels.

Prerequisite: one undergraduate course in macroeconomics and one undergraduate course in microeconomics.

Prerequisite or corequisite: Economics 7025X [725.1X].

ECON 7050X Analysis of Developed Areas

30 hours plus conference; 3 credits

Factors responsible for differences in rates of economic growth in developed areas.

ECON 7055X Comparative Economics Systems

30 hours plus conference; 3 credits

Capitalism and other methods of organizing economic activity.

Emphasis on the price system and central planning.

ECON 7060X Health Economics

30 hours plus conference; 3 credits

Economic analysis of the structure, performance, and government policy in the health care sector of the economy. Demand and supply of health care services, the role of third party payers, and the public policy debate over government reform of the health care system.

Microeconomic, econometric, and political philosophy concepts relevant to issues of justice in health care. This course is the same as Health and Nutrition Sciences 7144X [772.5X].

ECON 7090X Special Topics

30 hours plus conference; 3 credits

Topics vary from term to term. Students may take this course two times, but may not repeat topics.

Prerequisite: permission of the graduate deputy chairperson.

ECON 7091G Independent Reading

Minimum of 135 hours of independent work and conference; 3 credits

Independent research, supervised by a member of the department. This course may be used as a stage in the preparation of a master's thesis.

Prerequisite: completion of Economics 7010X [710X], 7020X [720X], 7025X [725.1X], 7000X [700X], and 7021X [721X] with grades of A or B in all courses; and permission of the graduate deputy chairperson.

ECON 7095G Thesis Research

Hours to be arranged; 3 credits

Research for master's thesis supervised by a faculty member. Students register for this course only once.

Prerequisite: completion of Economics 7010X [710X], 7020X [720X], 7025X [725.1X], 7000X [700X], and 7021X [721X] with grades of A or B in all courses; and permission of the graduate deputy chairperson.

ECON 7205X Managerial Economics

30 hours plus conference; 3 credits

An introduction to microeconomic concepts - demand, cost, profit, pricing strategies, forecasting - with applications to managerial decision making. (Not open to students who have completed Economics 7000X [700X].) This course is the same as Business 7205X [705X].

ECON 7215X Money and Capital Markets

30 hours plus conference; 3 credits

Sources and uses of funds in financial markets. Market structure of interest rates. Flow of funds analysis. This course is the same as Business 7215X [711X].

Prerequisite: admission to the accounting specialization or permission of the graduate deputy chairperson.

ECON 7230X Operations Research

30 hours plus conference; 3 credits

Tools and techniques of operations research. Linear programming, inventory and queuing theory, applications of input-output methods. It is recommended that students complete Economics 7020X [720X] and 7025X [725.1X], or their equivalents, before taking this course. This course is the same as Business 7230X [722X].

Education, School of

Department office: 2111 James Hall
Phone: 718-951-5214

Through collaborative action, teaching, and research, the School of Education develops its students' capacities to create socially just, intellectually vital, aesthetically rich, and compassionate communities that value equity and excellence, access, and rigor. The programs are designed in cooperation with liberal arts and sciences faculties and in consultation with local schools in order to provide students with the opportunity to develop the knowledge, proficiencies, and understandings needed to work with New York City's racially, ethnically, and linguistically diverse population. The faculty believe that teaching is an art that incorporates critical self-reflection and openness to new ideas, practices, and technologies, and that focuses on the individual learner's needs and promotes growth. The School of Education's collective work is shaped by scholarship and is animated by a commitment to educate students to the highest standards of professional competence.

M.A. degree program in middle childhood education (5-9) - general science teacher - generalist with a concentration in general science **HEGIS code 0804.04; SED program code 26821**

General matriculation requirements

Applicants must submit scores on the Liberal Arts and Science Test (L.A.S.T.). Applicants to sub-program II must submit scores on the Content Specialty Test (CST) in the discipline of specialization.

Applicants must have a minimum undergraduate grade point average of 3.00. A minimum grade point average of 3.00 in graduate courses is required to maintain matriculation.

International applicants for whom English is a second language are required to pass the Test of English as a Foreign Language (TOEFL) with a minimum score of 550 to be considered for matriculation.

General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

General degree requirements

Thirty to 45 credits are required for the degree depending on applicants' qualifications.

Students must complete 15 credits in courses in biology, chemistry, geology, physics, and general science.

The program of study must be approved by the general science coordinator.

Students must complete the following education courses in the stated sequence:

Education 7300T, 7301T, 7340T. All required education courses and some education electives require permission for registration as indicated in the Schedule of Classes.

Each student is evaluated individually based upon prior experiences. Based upon this evaluation and current certification requirements of the New York State Education Department, courses in education or another department may be substituted for required courses with permission of the Coordinator of General Science.

Subprogram I: Middle childhood education generalist with a concentration in general science

This subprogram leads to a Master of Science in Education and a New York State Professional Certificate in Middle Childhood Education Generalist (grades 5-9).

Matriculation requirements for all three options below include 15 credits of science.

Option (A): 30 credits.

Matriculation requirements

 Applicants must hold a New York State Initial Certificate in Middle Childhood Education (grades 5-9) or its equivalent.

 Degree requirements

Thirty credits are required for the degree.

In addition to Education 7300T, 7301T, and 7340T, the following courses are required: 15 credits in graduate courses in: biology, chemistry, physics, geology, and general science; Education 7545X; one of the following elective education courses, or an elective course approved by the program adviser: Education 7305T, 7671X, 7672T, 7691T, 7302X, 7019T, 7684T, 7472X, 7503X.

 Option (B): 33 credits.

 Matriculation requirements

Applicants must hold a New York State Initial Certificate in Childhood Education (grades 1-6) or its equivalent or a New York State Initial Certificate in Adolescence Education (grades 7-12) or its equivalent.

 Degree requirements

Thirty-three credits are required for the degree.

In addition to Education 7300T, 7301T, and 7340T, the following courses are required: 15 credits in graduate courses in: biology, chemistry, physics, geology, and general science; Education 7545X.

Student teaching in grades 7-8 for those with Initial Certification in Childhood Education (Education 7332T) or grades 5-6 for those with Initial Certification in Adolescence Education (Education 7330T).

 Option (C): 45 credits

This program leads to both New York State Initial and Professional Certificates in Middle Childhood Education with a specialization in middle childhood generalist(grades 5-9).

 Degree requirements

Forty-five credits are required for the degree.

Students must complete Education 7302X, 7501X, 7300T, and 7301T prior to student teaching, Education 7330T and 7332T. Students must obtain departmental permission to register for these courses.

In addition to the above, the following courses are required: Education 7545X, 7503X, a course in special education, and ED 7340T, 15 credits in graduate courses in: biology, chemistry, physics, geology, and general science.

Education 7300T, 7301T, 7340T. All required education courses and some education electives require permission for registration as indicated in the Schedule of Classes.

Each student is evaluated individually based upon prior experiences. Based upon this evaluation and current certification requirements of the New York State Education Department, courses in education or another department may be substituted for required courses with permission of the Coordinator of General Science.

M.A. degree program in middle childhood education (5-9) - general science teacher - specialization in biology, chemistry, physics, or earth science
HEGIS code 0804.04; SED program code 26820

 General matriculation requirements

Applicants must submit scores on the Liberal Arts and Science Test (L.A.S.T.). Applicants to sub-program II must submit scores on the Content Specialty Test (CST) in the discipline of specialization.

Applicants must have a minimum undergraduate grade point average of 3.00. A minimum grade point average of 3.00 in graduate courses is required to maintain matriculation.

International applicants for whom English is a second language are required to pass the Test of English as a Foreign Language (TOEFL) with a minimum score of 650 on the paper-based test or 280 on the computer-based test or 110 on the internet-based test to be considered for matriculation.

General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

General degree requirements

Thirty to 36 credits are required for the degree depending on applicants' qualifications.

Students must complete 15 credits in courses in biology, chemistry, geology, physics, and general science.

The program of study must be approved by the general science coordinator.

Students must complete the following education courses in the stated sequence:

Education 7310T, 7311T, 7340T. All required education courses and some education electives require permission for registration as indicated in the Schedule of Classes.

Each student is evaluated individually based upon prior experiences. Based upon this evaluation and current certification requirements of the New York State Education Department, courses in education or another department may be substituted for required courses with permission of the Coordinator of General Science.

Subprogram II: Middle childhood education with a specialization in biology, chemistry, physics, or earth science

This subprogram leads to a Master of Science in Education and a New York State Professional Certificate in Middle Childhood Education with a specialization in biology, chemistry, physics, or earth science (grades 5-9). Matriculation requirements for all three options below include an undergraduate major in biology, chemistry, physics, or geology or the equivalent.

Option (A): 30 credits.

Matriculation requirements

Applicants must hold a New York State Initial Certificate in Middle Childhood Education (grades 5-9) or its equivalent.

Degree requirements

Thirty credits are required for the degree.

In addition to Education 7310T, 7311T, 7320T and 7340T, the following courses are required: 15 credits in graduate courses in any of the following: biology, chemistry, physics, geology, and general science; and one of the following elective education courses, or an elective approved by the program adviser: Education [735.03T], 7305T, 7671X, 7672T, 7207X, 7019T, 7674T, 7679T, 7684T, 7691T, 7472X, 7545X, 7503X.

Option (B): 30-33 credits

Matriculation requirements

Applicants must hold a New York State Initial Certificate in Childhood Education (grades 1-6) or its equivalent or a New York State Initial Certificate in Adolescence Education (grades 7-12) or its equivalent.

Degree requirements

Thirty to thirty-three credits are required for the degree.

In addition to Education 7310T, 7311T, 7320T, and 7340T, the following courses are required: 15 credits in graduate courses in any of the following: biology, chemistry, physics, geology, and general science; and one of the following elective education courses, or an elective approved by the program adviser: Education [725.03T], 7305T, 7671X, 7672T, 7207X, 7019T, 7674T, 7679T, 7684T, 7691T, 7472X, 7545X, 7503X.

Student teaching in grades 7-9 for those with Initial Certification in Childhood Education (Education 7330T) or grades 5-6 for those with Initial Certification in Adolescence Education (Education 7332T) or mentored teaching in middle childhood for full time teachers.

Option (C): 36 credits

This program leads to both New York State Initial and Professional Certificates in Middle Childhood Education with a specialization in biology, chemistry, physics, or earth science (grades 5-9).

Degree requirements

Thirty-six credits are required for the degree.

Students must complete Education 7302X, 7310T, 7311T, prior to student teaching, Education 7330T and 7332T. Students must obtain departmental permission to register for these courses.

In addition to the above, the following courses are required: Education 7679T, 7340T, and 15 credits in graduate courses in any of the following: biology, chemistry, physics, geology, and general science.

Option (D): 33-35 credits

Matriculation requirements

Applicants must hold a New York State Transitional B Certificate in Middle Childhood Education: Biology, Chemistry, Earth Science, or Physics (grades 5-9). Requirements for the Transitional B Certificate are determined by the New York State Education Department.

This program leads to both New York State Initial and Professional Certificates in Middle Childhood Education with a specialization in biology, chemistry, physics, or earth science (grades 5-9).

Degree requirements

Thirty-three credits are required for the degree.

Students must complete Education 7500X, 7310, 7679T, 7311T, 7320T and 7340T. Students must obtain departmental permission to register for these courses.

In addition to the above, 15 credits in graduate courses in any of the following: biology, chemistry, physics, geology, and general science.

M.A. degree program in middle childhood education (5-9) - general science teacher - specialization in biology, chemistry, physics, or earth science
HEGIS code 0804.04; SED program code 26821

General matriculation requirements

Applicants must submit scores on the Liberal Arts and Science Test (L.A.S.T.). Applicants to sub-program II must submit scores on the Content Specialty Test (CST) in the discipline of specialization.

Applicants must have a minimum undergraduate grade point average of 3.00. A minimum grade point average of 3.00 in graduate courses is required to maintain matriculation.

International applicants for whom English is a second language are required to pass the Test of English as a Foreign Language (TOEFL) with a minimum score of 650 on the paper-based test or 280 on the computer-based test or 110 on the internet-based test to be considered for matriculation.

General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

General degree requirements

Thirty to 36 credits are required for the degree depending on applicants' qualifications.

Students must complete 15 credits in courses in biology, chemistry, geology, physics, and general science.

The program of study must be approved by the general science coordinator.

Students must complete the following education courses in the stated sequence:

Education 7310T, 7311T, 7340T. All required education courses and some education electives require permission for registration as indicated in the Schedule of Classes.

Each student is evaluated individually based upon prior experiences. Based upon this evaluation and current certification requirements of the New York State Education Department, courses in education or another department may be substituted for required courses with permission of the Coordinator of General Science.

Subprogram II: Middle childhood education with a specialization in biology, chemistry, physics, or earth science

This subprogram leads to a Master of Science in Education and a New York State Professional Certificate in Middle Childhood Education with a specialization in biology, chemistry, physics, or earth science (grades 5-9). Matriculation requirements for all three options below include an undergraduate major in biology, chemistry, physics, or geology or the equivalent.

Option (A): 30 credits.

Matriculation requirements

Applicants must hold a New York State Initial Certificate in Middle Childhood Education (grades 5-9) or its equivalent.

Degree requirements

Thirty credits are required for the degree.

In addition to Education 7310T, 7311T, 7320T and 7340T, the following courses are required: 15 credits in graduate courses in any of the following: biology, chemistry, physics, geology, and general science; and one of the following elective education courses, or an elective approved by the program adviser: Education [735.03T], 7305T, 7671X, 7672T, 7207X, 7019T, 7674T, 7679T, 7684T, 7691T, 7472X, 7545X, 7503X.

Option (B): 30-33 credits

Matriculation requirements

Applicants must hold a New York State Initial Certificate in Childhood Education (grades 1-6) or its equivalent or a New York State Initial Certificate in Adolescence Education (grades 7-12) or its equivalent.

Degree requirements

Thirty to thirty-three credits are required for the degree.

In addition to Education 7310T, 7311T, 7320T, and 7340T, the following courses are required: 15 credits in graduate courses in any of the following: biology, chemistry, physics, geology, and general science; and one of the following elective education courses, or an elective approved by the program adviser: Education [725.03T], 7305T, 7671X, 7672T, 7207X, 7019T, 7674T, 7679T, 7684T, 7691T, 7472X, 7545X, 7503X.

Student teaching in grades 7-9 for those with Initial Certification in Childhood Education (Education 7330T) or grades 5-6 for those with Initial Certification in Adolescence Education (Education 7332T) or mentored teaching in middle childhood for full time teachers.

Option (C): 36 credits

This program leads to both New York State Initial and Professional Certificates in Middle Childhood Education with a specialization in biology, chemistry, physics, or earth science (grades 5-9).

 Degree requirements

Thirty-six credits are required for the degree.

Students must complete Education 7302X, 7310T, 7311T, prior to student teaching, Education 7330T and 7332T. Students must obtain departmental permission to register for these courses.

In addition to the above, the following courses are required: Education 7679T, 7340T, and 15 credits in graduate courses in any of the following: biology, chemistry, physics, geology, and general science.

Option (D): 33-35 credits

 Matriculation requirements

Applicants must hold a New York State Transitional B Certificate in Middle Childhood Education: Biology, Chemistry, Earth Science, or Physics (grades 5-9). Requirements for the Transitional B Certificate are determined by the New York State Education Department.

This program leads to both New York State Initial and Professional Certificates in Middle Childhood Education with a specialization in biology, chemistry, physics, or earth science (grades 5-9).

 Degree requirements

Thirty-three credits are required for the degree.

Students must complete Education 7500X, 7310, 7679T, 7311T, 7320T and 7340T. Students must obtain departmental permission to register for these courses.

In addition to the above, 15 credits in graduate courses in any of the following: biology, chemistry, physics, geology, and general science.

M.A.T. degree program in adolescence science education (grades 7-12) - for initial or professional teacher certification

HEGIS code 0834.00; SED program code 32663

This program leads to the Master of Arts in Teaching (M.A.T.) degree, Adolescence Science Education (7-12), with specializations for biology teacher, chemistry teacher, earth science teacher, and physics teacher.

There are two concentrations: concentration A (SED program code 32663) leads to Professional Teacher Certification only; concentration B (SED program code 32662) leads to Initial and Professional Teacher Certification.

 Matriculation requirements

Applicants must submit two appropriate letters of recommendation and are interviewed. Additional requirements are found in the Graduate Bulletin sections, "Admission" and "Academic Regulations and procedures," and under the section, "Adolescence education and special subjects."

Applicants must submit scores or proof of registration for the Liberal Arts and Science Test (LAST). Applicants to concentration A must submit scores on the Content Specialty Test (CST) in the discipline of specialization.

Applicants must have a minimum undergraduate grade point average of 3.00. A minimum grade point average of 3.00 in graduate courses is required to maintain matriculation.

Concentration A requires a New York State Initial Certificate in Adolescence Science Education in a content area or its equivalent for admission. Concentration B (pre-service) require student teaching and is for applicants without state certification but possessing 30 or more credits in the discipline of certification.

Each student is evaluated individually based upon prior experiences. Based upon this evaluation and the current certification requirements of the New York State Education Department, courses in education or another department may be substituted for required courses with permission of the program coordinator. For transfer credits see the section, "Rules about transfer courses and credits," in the Graduate Bulletin for more updated and complete information.

International applicants whose native language is not English or who were educated in a country where English is not the official language must take the Test of English as a Foreign Language (TOEFL) and arrange to have official score reports sent to the Office of Admissions. The minimum acceptable TOEFL score is 500 (or 173 in the computer-based version, or 61 in the Internet-based version). See the section, "Additional admission requirements for students with international credentials," in the Graduate Bulletin for more updated and complete information.

The program of study must be approved by the science coordinator in the School of Education. All required education courses and some education electives require permission for registration as indicated in the Schedule of Classes. Applicants should note additional requirements found in the sections, "Admission" and "Academic Regulations and Procedures," in the Graduate Bulletin.

Degree requirements

Thirty-three to 37 credits are required for the degree depending on the applicant's previous coursework, teaching experience, and the certificate(s) the applicant holds. Each candidate will be evaluated individually and a program of study will be prescribed. In addition, students must complete a research project under advisement of a faculty member in Education 7321T.

Concentration (A): 33 credits (for in-service teachers)
HEGIS code: 0834.00; SED program code 32663

This concentration leads to a New York State Professional Teaching Certificate in Adolescence Science Education (7-12), with specializations for biology teacher, chemistry teacher, earth science teacher, and physics teacher. Applicants must hold a New York State Initial Teaching Certificate in Adolescence Science Education in a content area or its equivalent.

Students electing this concentration must complete the following requirements:
Education 7325X, 7671T or 7672T or 7653T, 7314X, 7320T, 7315X, 7324X, 7321T, and six (6) credits in science content and six (6) elective credits in Education or science, including 6000 level science courses, to be determined in consultation with and approval of program adviser.

Concentration (B): 37 credits (for pre-service teachers)
HEGIS code: 0834.00; SED program code 32662

This concentration leads to both New York State Initial and Professional Teaching Certification in Adolescence Science Education (7-12), with specializations for biology teacher, chemistry teacher, earth science teacher, and physics teacher, and is designed for candidates who do not have Initial New York State Teaching Certification in Science.

Students electing this concentration must complete the following requirements:
Education 7325X, 7671T or 7672T or 7653T, 7314X, 7320T, 7315X, 7324X, 7321T, 7312T, 7326T, 7542T, 7543T and six (6) elective credits in science content, including 6000 level science courses, to be determined in consultation with and approval of program adviser.

M.A.T. degree program in adolescence science education (grades 7-12) - for professional teacher certification only
HEGIS code 0834.00; SED program code 32662

This program leads to the Master of Arts in Teaching (M.A.T.) degree, Adolescence Science Education (7-12), with specializations for biology teacher, chemistry teacher, earth science teacher, and physics teacher.

There are two concentrations: concentration A (SED program code 32663) leads to Professional Teacher Certification only; concentration B (SED program code 32662) leads to Initial and Professional Teacher Certification.

Matriculation requirements

Applicants must submit two appropriate letters of recommendation and are interviewed. Additional requirements are found in the Graduate Bulletin sections, "Admission" and "Academic Regulations and procedures," and under the section, "Adolescence education and special subjects."

Applicants must submit scores or proof of registration for the Liberal Arts and Science Test (LAST). Applicants to concentration A must submit scores on the Content Specialty Test (CST) in the discipline of specialization.

Applicants must have a minimum undergraduate grade point average of 3.00. A minimum grade point average of 3.00 in graduate courses is required to maintain matriculation.

Concentration A requires a New York State Initial Certificate in Adolescence Science Education in a content area or its equivalent for admission. Concentration B (pre-service) require student teaching and is for applicants without state certification but possessing 30 or more credits in the discipline of certification.

Each student is evaluated individually based upon prior experiences. Based upon this evaluation and the current certification requirements of the New York State Education Department, courses in education or another department may be substituted for required courses with permission of the program coordinator. For transfer credits see the section, "Rules about transfer courses and credits," in the Graduate Bulletin for more updated and complete information.

International applicants whose native language is not English or who were educated in a country where English is not the official language must take the Test of English as a Foreign Language (TOEFL) and arrange to have official score reports sent to the Office of Admissions. The minimum

acceptable TOEFL score is 500 (or 173 in the computer-based version, or 61 in the Internet-based version). See the section, "Additional admission requirements for students with international credentials," in the Graduate Bulletin for more updated and complete information.

The program of study must be approved by the science coordinator in the School of Education. All required education courses and some education electives require permission for registration as indicated in the Schedule of Classes. Applicants should note additional requirements found in the sections, "Admission" and "Academic Regulations and Procedures," in the Graduate Bulletin.

Degree requirements

Thirty-three to 37 credits are required for the degree depending on the applicant's previous coursework, teaching experience, and the certificate(s) the applicant holds. Each candidate will be evaluated individually and a program of study will be prescribed. In addition, students must complete a research project under advisement of a faculty member in Education 7321T.

Concentration (A): 33 credits (for in-service teachers)

HEGIS code: 0834.00; SED program code 32663

This concentration leads to a New York State Professional Teaching Certificate in Adolescence Science Education (7-12), with specializations for biology teacher, chemistry teacher, earth science teacher, and physics teacher. Applicants must hold a New York State Initial Teaching Certificate in Adolescence Science Education in a content area or its equivalent.

Students electing this concentration must complete the following requirements:

Education 7325X, 7671T or 7672T or 7653T, 7314X, 7320T, 7315X, 7324X, 7321T, and six (6) credits in science content and six (6) elective credits in Education or science, including 6000 level science courses, to be determined in consultation with and approval of program adviser.

Concentration (B): 37 credits (for pre-service teachers)

HEGIS code: 0834.00; SED program code 32662

This concentration leads to both New York State Initial and Professional Teaching Certification in Adolescence Science Education (7-12), with specializations for biology teacher, chemistry teacher, earth science teacher, and physics teacher, and is designed for candidates who do not have Initial New York State Teaching Certification in Science.

Students electing this concentration must complete the following requirements:

Education 7325X, 7671T or 7672T or 7653T, 7314X, 7320T, 7315X, 7324X, 7321T, 7312T, 7326T, 7542T, 7543T and six (6) elective credits in science content, including 6000 level science courses, to be determined in consultation with and approval of program adviser.

M.S. degree program in childhood education (grades 1-6)

HEGIS code 0802.00; SED program code 26823

I. Childhood education teacher: liberal arts

Students will enroll in the appropriate course of studies listed below (Option A or B or C) based upon teaching experience, previous course work, and the teaching certificates they hold.

Option (A): 30 credits

The following program applies to students who hold a New York State Initial Certificate in Childhood Education (grades 1-6) or its equivalent. This program leads to a New York State Professional Certificate in Childhood Education (grades 1-6).

Matriculation requirements:

Applicants must hold a New York State Initial Certificate in Childhood Education (grades 1-6) or its equivalent.

Applicants must submit scores on the Liberal Arts and Science Test (L.A.S.T.).

Applicants must have a minimum undergraduate grade point average of 3.00. A minimum grade point average of 3.00 in graduate courses is required to maintain matriculation.

International applicants for whom English is a second language are required to pass the Test of English as a Foreign Language (TOEFL) with a minimum score of 550 to be considered for admission.

Students should note additional requirements found at the beginning of this section as well as in the sections "Admission" and "Academic Regulations and Procedures" of the Brooklyn College Bulletin of Graduate Programs.

Degree requirements: Thirty credits are required for the degree.

Education 7200T and English 7602X or 7701X or 7502X or 7503X.

Education 7203T and History 7110X or 7430X or Political Science 7030X or 7610X or Puerto Rican and Latino Studies 7415X or 7420X or Africana Studies 7020X or 7030X.

Education 7204T and Mathematics 7141T or 7142T or 7143T or 7145T or Education 7405T.

Education 7201T and any graduate level course in General Science or 7000-level course in Geology.

Education 7202T and an elective in education: Education 7207X or 7360X or 7671X or a course in teaching students with disabilities with permission of the head of the Program in Teaching Students with Disabilities and the head of the Program in Childhood Education: Liberal Arts.

The following courses are required and it is recommended that they be taken in the following order (see the list above):

Education 7200T and a course in English; Education 7203T and a course in history or political science or Puerto Rican and Latino studies or Africana studies; Education 7204T and a course in mathematics or Education 7405T; Education 7201T and any graduate level course in General Science or 7000-level course in Geology;

During the first semester, students must file a program of study approved by the program adviser. All courses in the childhood education degree sequence require departmental permission for registration.

Option (B): 33 credits

The following program applies to students who hold a New York State Initial Certificate in Early Childhood Education (birth through grade 2) or its equivalent or a New York State Initial Certificate in Special Subjects (all grades) or its equivalent. This program leads to a New York State Professional Certificate in Childhood Education (grades 1-6).

Matriculation requirements:

Applicants must hold a New York State Initial Certificate in Early Childhood Education (birth through grade 2) or its equivalent or a New York State Initial Certificate in Special Subjects (all grades) or its equivalent.

Applicants must submit scores on the Liberal Arts and Science Test (L.A.S.T.).

Applicants must have a minimum undergraduate grade point average of 3.00. A minimum grade point average of 3.00 in graduate courses is required to maintain matriculation.

International applicants for whom English is a second language are required to pass the Test of English as a Foreign Language (TOEFL) with a score of 550 before being considered for admission.

Students should note additional requirements found at the beginning of this section as well as in the sections "Admission" and "Academic Regulations and Procedures" of the Brooklyn College Bulletin of Graduate Programs.

Degree requirements: Thirty-three credits are required for the degree.

Education 7200T and English 7602X or 7701X or 7502X or 7503X.

Education 7203T and History 7110X or 7430X or Political Science 7030X or 7610X or Puerto Rican and Latino Studies 7415X or 7420X or Africana Studies 7020X or 7030X.

Education 7204T and Mathematics 7141T or 7142T or 7143T or 7145T or Education 7405T.

Education 7201T and any graduate level course in General Science or 7000-level course in Geology.

Education 7202T and an elective in education: Education 7207X or 7360X or 7671X or 7019T or a course in teaching students with disabilities with permission of the head of the Program in Teaching Students with Disabilities and the head of the Program in Childhood Education: Liberal Arts.

Education 7214T.

During the first semester, students must file a program of study approved by the program adviser. All courses in the childhood education degree sequence require departmental permission for registration.

Option (C): 45 credits

The following program applies to students who do not hold a New York State Initial Certificate in Early Childhood Education or Childhood Education or Special Subjects or equivalent course work and teaching experience, or who are teaching but do not hold initial certification. This program leads to both New York State Initial and Professional Certificates in Childhood Education (grades 1-6).

Matriculation requirements:

Applicants must submit scores on the Liberal Arts and Science Test (L.A.S.T.).

Applicants must have a minimum undergraduate grade point average of 3.00. A minimum grade point average of 3.00 in graduate courses is required to maintain matriculation.

International applicants for whom English is a second language are required to pass the Test of English as a Foreign Language (TOEFL) with a score of 550 before being considered for admission.

Students should note additional requirements found at the beginning of this section as well as in the sections "Admission" and "Academic Regulations and Procedures" of the Brooklyn College Bulletin of Graduate Programs.

Degree requirements: Forty-five credits are required for the degree.

Education 7205T, 7216X, 7440T, 7213T, 7503X, and 7471T.

Education 7200T and English 7602X or 7701X or 7502X or 7503X.

Education 7203T and History 7110X or 7430X or Political Science 7030X or 7610X or Puerto Rican and Latino Studies 7415X or 7420X or Africana Studies 7020X or 7030X.

Education 7204T and Mathematics 7010T or 7142T or 7143T or 7145T or Education 7405T.

Education 7201T and any graduate level course in General Science or 7000-level course in Geology or Education 7202T.

During the first semester, students must file a program of study approved by the program adviser. All courses in the childhood education degree sequence require departmental permission for registration.

M.S. degree program in childhood education (grades 1-6) **HEGIS code 0802.00; SED program code 26826**

I. Childhood education teacher: liberal arts

Students will enroll in the appropriate course of studies listed below (Option A or B or C) based upon teaching experience, previous course work, and the teaching certificates they hold.

Option (A): 30 credits

The following program applies to students who hold a New York State Initial Certificate in Childhood Education (grades 1-6) or its equivalent. This program leads to a New York State Professional Certificate in Childhood Education (grades 1-6).

Matriculation requirements:

Applicants must hold a New York State Initial Certificate in Childhood Education (grades 1-6) or its equivalent.

Applicants must submit scores on the Liberal Arts and Science Test (L.A.S.T.).

Applicants must have a minimum undergraduate grade point average of 3.00. A minimum grade point average of 3.00 in graduate courses is required to maintain matriculation.

International applicants for whom English is a second language are required to pass the Test of English as a Foreign Language (TOEFL) with a minimum score of 550 to be considered for admission.

Students should note additional requirements found at the beginning of this section as well as in the sections "Admission" and "Academic Regulations and Procedures" of the Brooklyn College Bulletin of Graduate Programs.

Degree requirements: Thirty credits are required for the degree.

Education 7200T and English 7602X or 7701X or 7502X or 7503X.

Education 7203T and History 7110X or 7430X or Political Science 7030X or 7610X or Puerto Rican and Latino Studies 7415X or 7420X or Africana Studies 7020X or 7030X.

Education 7204T and Mathematics 7141T or 7142T or 7143T or 7145T or Education 7405T.

Education 7201T and any graduate level course in General Science or 7000-level course in Geology.

Education 7202T and an elective in education: Education 7207X or 7360X or 7671X or a course in teaching students with disabilities with permission of the head of the Program in Teaching Students with Disabilities and the head of the Program in Childhood Education: Liberal Arts.

The following courses are required and it is recommended that they be taken in the following order (see the list above):

Education 7200T and a course in English; Education 7203T and a course in history or political science or Puerto Rican and Latino studies or Africana studies; Education 7204T and a course in mathematics or Education 7405T; Education 7201T and any graduate level course in General Science or 7000-level course in Geology;

During the first semester, students must file a program of study approved by the program adviser. All courses in the childhood education degree sequence require departmental permission for registration.

Option (B): 33 credits

The following program applies to students who hold a New York State Initial Certificate in Early Childhood Education (birth through grade 2) or its equivalent or a New York State Initial Certificate in Special Subjects (all grades) or its equivalent. This program leads to a New York State Professional Certificate in Childhood Education (grades 1-6).

Matriculation requirements:

Applicants must hold a New York State Initial Certificate in Early Childhood Education (birth through grade 2) or its equivalent or a New York State Initial Certificate in Special Subjects (all grades) or its equivalent.

Applicants must submit scores on the Liberal Arts and Science Test (L.A.S.T.).

Applicants must have a minimum undergraduate grade point average of 3.00. A minimum grade point average of 3.00 in graduate courses is required to maintain matriculation.

International applicants for whom English is a second language are required to pass the Test of English as a Foreign Language (TOEFL) with a score of 550 before being considered for admission.

Students should note additional requirements found at the beginning of this section as well as in the sections "Admission" and "Academic Regulations and Procedures" of the Brooklyn College Bulletin of Graduate Programs.

Degree requirements: Thirty-three credits are required for the degree.

Education 7200T and English 7602X or 7701X or 7502X or 7503X.

Education 7203T and History 7110X or 7430X or Political Science 7030X or 7610X or Puerto Rican and Latino Studies 7415X or 7420X or Africana Studies 7020X or 7030X.

Education 7204T and Mathematics 7141T or 7142T or 7143T or 7145T or Education 7405T.

Education 7201T and any graduate level course in General Science or 7000-level course in Geology.

Education 7202T and an elective in education: Education 7207X or 7360X or 7671X or 7019T or a course in teaching students with disabilities with permission of the head of the Program in Teaching Students with Disabilities and the head of the Program in Childhood Education: Liberal Arts. Education 7214T.

During the first semester, students must file a program of study approved by the program adviser. All courses in the childhood education degree sequence require departmental permission for registration.

Option (C): 45 credits

The following program applies to students who do not hold a New York State Initial Certificate in Early Childhood Education or Childhood Education or Special Subjects or equivalent course work and teaching experience, or who are teaching but do not hold initial certification. This program leads to both New York State Initial and Professional Certificates in Childhood Education (grades 1-6).

Matriculation requirements:

Applicants must submit scores on the Liberal Arts and Science Test (L.A.S.T.).

Applicants must have a minimum undergraduate grade point average of 3.00. A minimum grade point average of 3.00 in graduate courses is required to maintain matriculation.

International applicants for whom English is a second language are required to pass the Test of English as a Foreign Language (TOEFL) with a score of 550 before being considered for admission.

Students should note additional requirements found at the beginning of this section as well as in the sections "Admission" and "Academic Regulations and Procedures" of the Brooklyn College Bulletin of Graduate Programs.

Degree requirements: Forty-five credits are required for the degree.

Education 7205T, 7216X, 7440T, 7213T, 7503X, and 7471T.

Education 7200T and English 7602X or 7701X or 7502X or 7503X.

Education 7203T and History 7110X or 7430X or Political Science 7030X or 7610X or Puerto Rican and Latino Studies 7415X or 7420X or Africana Studies 7020X or 7030X.

Education 7204T and Mathematics 7010T or 7142T or 7143T or 7145T or Education 7405T.

Education 7201T and any graduate level course in General Science or 7000-level course in Geology or Education 7202T.

During the first semester, students must file a program of study approved by the program adviser. All courses in the childhood education degree sequence require departmental permission for registration.

M.S. degree program in education: childhood education teacher (grades 1-6) - mathematics

HEGIS code 0802.00; SED program code 26826

This program leads to the M.S. in Education and a New York State Professional Certificate in Childhood Education (grades 1-6) with a specialization in mathematics education.

General matriculation requirements

Applicants must submit scores on the Liberal Arts and Science Test (L.A.S.T.).

Applicants must have a minimum undergraduate grade point average of 3.00. A minimum grade point average of 3.00 in graduate courses is required to maintain matriculation.

International applicants for whom English is a second language are required to pass the Test of English as a Foreign Language (TOEFL) with a minimum score of 550.

Students should note additional requirements found at the beginning of this section as well as in the sections "Admission" and "Academic Regulations and Procedures" of the Brooklyn College Bulletin of Graduate Programs.

General degree requirements: Thirty to 45 credits are required for the degree depending on applicants' qualifications.

Students will enroll in the appropriate course of studies listed below (Option A or B or C) based upon teaching experience, previous course work, and the teaching certificates they hold.

Students must complete the following education courses in the stated sequence: Education 7400T, 7401T, 7402T, 7403T. All required education courses and some education electives require permission for registration as indicated in the Schedule of Classes.

Option (A): 30 credits

Matriculation requirements

Applicants must hold a New York State Initial Certificate in Childhood Education (grades 1-6) or its equivalent.

Degree requirements: Thirty credits are required for the degree.

In addition to Education 7400T, 7401T, 7402T, and 7403T, the following courses are required:

(a) four of the following mathematics courses, or mathematics courses approved by the program adviser: Mathematics 7141T, 7142T, 7143T, 7144T, 7145T, 7146T;

(b) Education 7215X;

(c) one of the following elective education courses, or an education course approved by the program adviser: Education 725.03T, 7671X, 7672X, 7207X, 7019T, 7684T, 7472X, 7215X, 7545X, 7220X.

Option (B): 33 credits

Matriculation requirements

Applicants must hold a New York State Initial Certificate in Early Childhood Education (birth through grade 2) or its equivalent or a New York State Initial Certificate in Middle Childhood Education (generalist, grades 5-9) or its equivalent.

Degree requirements: Thirty-three credits are required for the degree.

In addition to Education 7400T, 7401T, 7402T, and 7403T, the following courses are required:

- (a) four of the following mathematics courses, or mathematics courses approved by the program adviser: Mathematics 7141T, 7142T, 7143T, 7144T, 7145T, 7146T;
- (b) Education 7215X;
- (c) one of the following elective education courses, or an education course approved by the program adviser: Education 7451T, 7671X, 7672T, 7207X, 7019T, 7684T, 7472X, 7545X, 7503X;
- (d) Education 7214T.

Option (C): 45 credits

This option leads to both New York State Initial and Professional Certificates in Childhood Education (grades 1-6) with a specialization in mathematics education.

Matriculation requirements

See "General matriculation requirements" for Childhood Education: Mathematics, above.

Degree requirements: Forty-five credits are required for the degree.

Students must complete Education 7205T, 7216X, 7440T, 7213T, and 7471T prior to taking other education courses required for the degree. Students must obtain departmental permission to register for these courses.

In addition to Education 7400T, 7401T, 7402T, and 7403T, the following courses are required:

- (a) four of the following mathematics courses, or mathematics courses approved by the program adviser: Mathematics 7141T, 7142T, 7143T, 7144T, 71415T, 7146T;
- (b) Education 7215X;
- (c) one of the following elective education courses, or an education course approved by the program adviser: Education 7451X, 7671X, 7672T, 7207X, 7019T, 7684T, 7215X, 7545X, 7503X.

M.S. degree program in education: childhood education teacher (grades 1-6) - mathematics
HEGIS code 0802.00; SED program code 26826

This program leads to the M.S. in Education and a New York State Professional Certificate in Childhood Education (grades 1-6) with a specialization in mathematics education.

General matriculation requirements

Applicants must submit scores on the Liberal Arts and Science Test (L.A.S.T.).

Applicants must have a minimum undergraduate grade point average of 3.00. A minimum grade point average of 3.00 in graduate courses is required to maintain matriculation.

International applicants for whom English is a second language are required to pass the Test of English as a Foreign Language (TOEFL) with a minimum score of 550.

Students should note additional requirements found at the beginning of this section as well as in the sections "Admission" and "Academic Regulations and Procedures" of the Brooklyn College Bulletin of Graduate Programs.

General degree requirements: Thirty to 45 credits are required for the degree depending on applicants' qualifications.

Students will enroll in the appropriate course of studies listed below (Option A or B or C) based upon teaching experience, previous course work, and the teaching certificates they hold.

Students must complete the following education courses in the stated sequence: Education 7400T, 7401T, 7402T, 7403T. All required education courses and some education electives require permission for registration as indicated in the Schedule of Classes.

 Option (A): 30 credits

 Matriculation requirements

Applicants must hold a New York State Initial Certificate in Childhood Education (grades 1-6) or its equivalent.

 Degree requirements: Thirty credits are required for the degree.

In addition to Education 7400T, 7401T, 7402T, and 7402T, the following courses are required:

(a) four of the following mathematics courses, or mathematics courses approved by the program adviser: Mathematics 7141T, 7142T, 7143T, 7144T, 7145T, 7146T;

(b) Education 7215X;

(c) one of the following elective education courses, or an education course approved by the program adviser: Education 7451T, 7671X, 7672X, 7207X, 7019T, 7684T, 7472X, 7215X, 7545X, 7220X.

 Option (B): 33 credits

 Matriculation requirements

Applicants must hold a New York State Initial Certificate in Early Childhood Education (birth through grade 2) or its equivalent or a New York State Initial Certificate in Middle Childhood Education (generalist, grades 5-9) or its equivalent.

 Degree requirements: Thirty-three credits are required for the degree.

In addition to Education 7400T, 7401T, 7402T, and 7403T, the following courses are required:

(a) four of the following mathematics courses, or mathematics courses approved by the program adviser: Mathematics 7141T, 7142T, 7143T, 7144T, 7145T, 7146T;

(b) Education 7215X;

(c) one of the following elective education courses, or an education course approved by the program adviser: Education 725.03T, 7671X, 7672T, 7207X, 7019T, 7684T, 7472X, 7545X, 7503X;

(d) Education 7214T.

 Option (C): 45 credits

This option leads to both New York State Initial and Professional Certificates in Childhood Education (grades 1-6) with a specialization in mathematics education.

 Matriculation requirements

See "General matriculation requirements" for Childhood Education: Mathematics, above.

 Degree requirements: Forty-five credits are required for the degree.

Students must complete Education 7205T, 7216X, 7440T, 7213T, and 7471T prior to taking other education courses required for the degree. Students must obtain departmental permission to register for these courses.

In addition to Education 7400T, 7401T, 7402T, and 7403T, the following courses are required:

(a) four of the following mathematics courses, or mathematics courses approved by the program adviser: Mathematics 7141T, 7142T, 7143T, 7144T, 7145T, 7146T;

(b) Education 7215X;

(c) one of the following elective education courses, or an education course approved by the program adviser: Education 7451X, 7671X, 7672T, 7207X, 7019T, 7684T, 7215X, 7545X, 7503X.

M.S. degree program in education: childhood education teacher (grades 1-6) - science and environmental education

HEGIS code 0802.00; SED program code 26826

Students will enroll in the appropriate course of studies listed below (Option A or B or C) based upon teaching experience, previous course work, and the teaching certificates they hold.

Option (A): 30 credits

The following program applies to students who hold a New York State Initial Certificate in Childhood Education (grades 1-6) or its equivalent. This program leads to a New York State Professional Certificate in Childhood Education (grades 1-6).

Matriculation requirements:

Applicants must hold a New York State Initial Certificate in Childhood Education (grades 1-6) or its equivalent. Applicants must submit scores on the Liberal Arts and Science Test (L.A.S.T.)

Applicants must have a minimum undergraduate grade point average of 3.00 and a minimum grade point average of 3.00 in courses required for matriculation.

International applicants for whom English is a second language are required to pass the Test of English as a Foreign Language (TOEFL) with a score of 650 on the paper-based test or 280 on the computer-based test or 110 on the internet-based test before being considered for admission.

Applicants who have not completed all the specific course requirements are given individual consideration and may be admitted with conditions, with the approval of the program head.

A minimum grade point average of 3.00 in graduate courses is required to maintain matriculation. Students should note additional requirements found at the beginning of this section as well as in the sections "Admission" and "Academic Regulations and Procedures" of the Brooklyn College Bulletin of Graduate Programs.

Degree requirements: Thirty credits are required for the degree.

Students must complete the following five courses in the stated sequence: Education 7300T and General Science 7030T; Education 7301T; Education 7320T; Education 7321T.

The following courses are also required:

Two of the following:

Any 6000 or 7000-level course in General Science, Biology, Chemistry, Geology or Physics;

Education 7215X; 7671X, 7672T, 7674T or a course in teaching students with disabilities;

An education or science elective.

During the first semester, students must file a program of study approved by the program adviser. All courses in the childhood education degree sequence require departmental approval for registration.

Option (B): 33 credits

The following program applies to students who hold a New York State Initial Certificate in Early Childhood Education (birth through grade 2) or its equivalent, a New York State Initial Certificate in Middle Childhood Education (grades 5-9) or its equivalent, or a New York State Initial Certificate in Special Subjects (all grades) or its equivalent. This program leads to a New York State Professional Certificate in Childhood Education (grades 1-6).

Matriculation requirements:

Students must hold a New York State Initial Certificate in Early Childhood Education (birth through grade 2) or its equivalent, a New York State Initial Certificate in Middle Childhood Education (grades 5-9) or its equivalent, or a New York State Initial Certificate in Special Subjects (all grades) or its equivalent.

Applicants must submit scores on the Liberal Arts and Science Test (L.A.S.T.).

Applicants must have a minimum undergraduate grade point average of 3.00.

International applicants for whom English is a second language are required to pass the Test of English as a Foreign Language (TOEFL) with a score of 650 on the paper-based test or 280 on the computer-based test or 110 on the internet-based test before being considered for admission.

A minimum grade point average of 3.00 in graduate courses is required to maintain matriculation.

Students should note additional requirements found at the beginning of this section as well as in the sections "Admission" and "Academic Regulations and Procedures" of the Brooklyn College Bulletin of Graduate Programs.

Degree requirements: Thirty-three credits are required for the degree.

The following courses are also required:

Two of the following:

Any 6000 or 7000-level course in General Science, Biology, Chemistry, Geology or Physics;

Education 7214T; 7215X;

Education 7671X, 7672T, 7674T, or a course in teaching students with disabilities;

An education or science elective.

During the first semester, students must file a program of study approved by the program adviser. All courses in the childhood education degree sequence require departmental permission for registration.

Option (C): 39 credits

The following program applies to students who do not hold a New York State Initial Certificate in Early Childhood Education, Childhood Education, Middle Childhood Education, or Special Subjects or equivalent course work and teaching experience, or who are teaching but do not hold initial certification. This program leads to both New York State Initial and Professional Certificates in Childhood Education (grades 1-6).

Matriculation requirements:

Applicants must submit scores on the Liberal Arts and Science Test (L.A.S.T.).

Applicants must have a minimum undergraduate grade point average of 3.00.

International applicants for whom English is a second language are required to pass the Test of English as a Foreign Language (TOEFL) with a score of 650 on the paper-based test or 280 on the computer-based test or 110 on the internet-based test, before being considered for admission.

A minimum grade point average of 3.00 in graduate courses is required to maintain matriculation.

Students should note additional requirements found at the beginning of this section as well as in the sections "Admission" and "Academic Regulations and Procedures" of the Brooklyn College Bulletin of Graduate Programs.

Degree requirements: Thirty-nine credits are required for the degree.

Students must complete the following three courses: Education 7205T; 7216X; 7440T.

Students must complete the following five courses in the stated sequence: Education 7300T and General Science 7030T; Education 7301T; Education 7471T; Education 7320T; Education 7321T.

Two of the following:

Any 6000- or 7000-level course in General Science, Biology, Chemistry, Geology, or Physics;

Education 7671X, 7672T, 7674T, or a course in teaching students with disabilities;

An education or science elective.

During the first semester, students must file a program of study approved by the program adviser. All courses in the childhood education degree sequence require departmental permission for registration.

M.S. degree program in education: early childhood education teacher (birth through grade 2)
HEGIS code 0802; SED program code 26736

Education 106

Students will enroll in the appropriate course of studies listed below (Option A or B or C) based upon teaching experience, previous course work, and the teaching certificates they hold.

Option (A): 30 credits

The following program applies to students who hold a New York State Initial Certificate in Early Childhood Education (birth through grade 2) or its equivalent. This program leads to a New York State Professional Certificate in Early Childhood Education (birth through grade 2).

Matriculation requirements

Applicants must hold a New York State Initial Certificate in Early Childhood Education (birth through grade 2) or its equivalent.

Applicants must submit scores on the L.A.S.T.

Applicants must have a minimum undergraduate grade point average of 3.00. A minimum grade point average of 3.00 in graduate education courses is required to maintain matriculation.

International applicants for whom English is a second language are required to pass the Test of English as a Foreign Language (TOEFL) with a minimum score of 550 to be considered for admission.

Applicants must obtain and file an application form in the program office in addition to the regular college admission form. Interviews may be required.

Students should note additional requirements found at the beginning of this section as well as in the sections "Admission" and "Academic Regulations and Procedures" of the Brooklyn College Bulletin of Graduate Programs.

Degree requirements

Students must complete 30 credits in the following courses.

Education 7101T; 7102T; 7107T; 7678T; 7103T; 7110T and four courses from the following: 7100T or 7104T or 7113T or 7111T or 7115T or 7116T or 7108T or 7105T or 7106T or 7114T or 7109T or 7683T.

During the first semester, students must file a program of study approved by the program adviser. All courses in the early childhood degree sequence require departmental permission for registration.

Education 7103T and 7110T are taken consecutively the last two semesters of the student's program of study.

Option (B): 30 credits

The following program applies to students who hold a New York State Initial Certificate in Childhood Education (grades 1-6) or its equivalent or a New York State Initial Certificate in Special Subjects (all grades) or its equivalent. This program leads to a New York State Professional Certificate in Early Childhood Education (birth through grade 2).

Matriculation requirements

Applicants must hold a New York State Initial Certificate in Childhood Education (grades 1-6) or its equivalent or a New York State Initial Certificate in Special Subjects (all grades) or its equivalent.

Applicants must submit scores on the L.A.S.T.

Applicants must have a minimum undergraduate grade point average of 3.00. A minimum grade point average of 3.00 in graduate education courses is required to maintain matriculation.

International applicants for whom English is a second language are required to pass the Test of English as a Foreign Language (TOEFL) with a score of 550 before being considered for admission.

Applicants must obtain and file an application form in the program office in addition to the regular college admission form. Interviews may be required.

Students should note additional requirements found at the beginning of this section as well as in the sections "Admission" and "Academic Regulations and Procedures" of the Brooklyn College Bulletin of Graduate Programs.

Degree requirements

Students must complete 33 credits in the following courses.

Education 7101T or 7102T; 7100T or 7104T or 7113T or 7683T; 7111T or 7115T; 7116T; 7108T; 7105T or 7106T or 7107T; 7109T; 7121T;

7103T; 7110T.

During the first semester, students must file a program of study approved by the program adviser. All courses in the early childhood degree sequence require departmental permission for registration.

 Option C: 45 credits

The following program applies to students who do not hold a New York State Initial Certificate in Early Childhood Education or Childhood Education or Special Subjects or equivalent course work and teaching experience, or who are teaching but do not hold initial certification. This program leads to both New York State Initial and Professional Certificates in Early Childhood Education.

 Matriculation requirements

Applicants must submit scores on the L.A.S.T.

Applicants must have a minimum undergraduate grade point average of 3.00. A minimum grade point average of 3.00 in graduate education courses is required to maintain matriculation.

International applicants for whom English is a second language are required to pass the Test of English as a Foreign Language (TOEFL) with a minimum score of 550 before being considered for admission.

Applicants must obtain and file an application form in the program office in addition to the regular college admission form. Interviews may be required.

Students should note additional requirements found at the beginning of this section as well as in the sections "Admission" and "Academic Regulations and Procedures" of the Brooklyn College Bulletin of Graduate Programs.

 Degree requirements

Students must complete 45 credits in the following courses.

Education 7101T; 7100T; 7102T; 7104T or 7113T or 7683T; 7111T; 7105T or 7106T; 7116T; 7115T; 7109T; 7108T; 7107T; 7120T; 7103T; 7110T.

During the first semester, students must file a program of study approved by the program adviser. All courses in the early childhood degree sequence require departmental permission for registration.

 CUNY Ph.D.

The City University of New York offers a doctoral program in urban education and in educational psychology. General information about CUNY Ph.D. programs is in the chapter "Support for Academic Success in Graduate School." School of Education courses may be credited toward the CUNY doctoral degree with permission of the executive officer of the doctoral program. For information, students should consult with the dean of the School of Education and the executive officer of the doctoral program.

M.S. degree program in education: early childhood education teacher (birth through grade 2)
HEGIS code 0802; SED program code 26736

Students will enroll in the appropriate course of studies listed below (Option A or B or C) based upon teaching experience, previous course work, and the teaching certificates they hold.

 Option (A): 30 credits

The following program applies to students who hold a New York State Initial Certificate in Early Childhood Education (birth through grade 2) or its equivalent. This program leads to a New York State Professional Certificate in Early Childhood Education (birth through grade 2).

 Matriculation requirements

Applicants must hold a New York State Initial Certificate in Early Childhood Education (birth through grade 2) or its equivalent.

Applicants must submit scores on the L.A.S.T.

Applicants must have a minimum undergraduate grade point average of 3.00. A minimum grade point average of 3.00 in graduate education courses

Education 108

is required to maintain matriculation.

International applicants for whom English is a second language are required to pass the Test of English as a Foreign Language (TOEFL) with a minimum score of 550 to be considered for admission.

Applicants must obtain and file an application form in the program office in addition to the regular college admission form. Interviews may be required.

Students should note additional requirements found at the beginning of this section as well as in the sections "Admission" and "Academic Regulations and Procedures" of the Brooklyn College Bulletin of Graduate Programs.

Degree requirements

Students must complete 30 credits in the following courses.

Education 7101T; 7102T; 7107T; 7678T; 7103T; 7110T and four courses from the following: 7100T or 7104T or 7113T or 7111T or 7115T or 7116T or 7108T or 7105T or 7106T or 7114T or 7109T or 7683T.

During the first semester, students must file a program of study approved by the program adviser. All courses in the early childhood degree sequence require departmental permission for registration.

Education 7103T and 7110T are taken consecutively the last two semesters of the student's program of study.

Option (B): 30 credits

The following program applies to students who hold a New York State Initial Certificate in Childhood Education (grades 1-6) or its equivalent or a New York State Initial Certificate in Special Subjects (all grades) or its equivalent. This program leads to a New York State Professional Certificate in Early Childhood Education (birth through grade 2).

Matriculation requirements

Applicants must hold a New York State Initial Certificate in Childhood Education (grades 1-6) or its equivalent or a New York State Initial Certificate in Special Subjects (all grades) or its equivalent.

Applicants must submit scores on the L.A.S.T.

Applicants must have a minimum undergraduate grade point average of 3.00. A minimum grade point average of 3.00 in graduate education courses is required to maintain matriculation.

International applicants for whom English is a second language are required to pass the Test of English as a Foreign Language (TOEFL) with a score of 550 before being considered for admission.

Applicants must obtain and file an application form in the program office in addition to the regular college admission form. Interviews may be required.

Students should note additional requirements found at the beginning of this section as well as in the sections "Admission" and "Academic Regulations and Procedures" of the Brooklyn College Bulletin of Graduate Programs.

Degree requirements

Students must complete 33 credits in the following courses.

Education 7101T or 7102T; 7100T or 7104T or 7113T or 7683T; 7111T or 7115T; 7116T; 7108T; 7105T or 7106T or 7107T; 7109T; 7121T; 7103T; 7110T.

During the first semester, students must file a program of study approved by the program adviser. All courses in the early childhood degree sequence require departmental permission for registration.

Option C: 45 credits

The following program applies to students who do not hold a New York State Initial Certificate in Early Childhood Education or Childhood Education or Special Subjects or equivalent course work and teaching experience, or who are teaching but do not hold initial certification. This program leads to both New York State Initial and Professional Certificates in Early Childhood Education.

Matriculation requirements

Applicants must submit scores on the L.A.S.T.

Applicants must have a minimum undergraduate grade point average of 3.00. A minimum grade point average of 3.00 in graduate education courses is required to maintain matriculation.

International applicants for whom English is a second language are required to pass the Test of English as a Foreign Language (TOEFL) with a minimum score of 550 before being considered for admission.

Applicants must obtain and file an application form in the program office in addition to the regular college admission form. Interviews may be required.

Students should note additional requirements found at the beginning of this section as well as in the sections "Admission" and "Academic Regulations and Procedures" of the Brooklyn College Bulletin of Graduate Programs.

Degree requirements

Students must complete 45 credits in the following courses.

Education 7101T; 7100T; 7102T; 7104T or 7113T or 7683T; 7111T; 7105T or 7106T; 7116T; 7115T; 7109T; 7108T; 7107T; 7120T; 7103T; 7110T.

During the first semester, students must file a program of study approved by the program adviser. All courses in the early childhood degree sequence require departmental permission for registration.

M.S. degree program in education: educational leadership: school building leader; school district leader

HEGIS code 0828.00; 0827.00; SED program code 31971; 31972

Matriculation Requirements

Applicants must obtain and file a program application form in the Graduate Admissions Office in addition to the regular college admission form.

Selection of applicants is based on a faculty committee review of the following requirements, all of which must be satisfied: a master's degree from an accredited institution (for Program Options B and C); a permanent or professional certificate in the classroom teaching service or pupil personnel service or demonstration of the potential for instructional leadership based on prior experiences (for Program Options A and C); evidence of superior scholarship; evidence of a high level of professional vision and effectiveness; and outstanding promise of professional leadership possessing the nine essential characteristics of effective leaders as a result of their prior experiences as attested by records, written references from supervisors, interviews, essay, and/or other sources of evidence the faculty committee may request. As required by Commissioner's Regulations, the nine characteristics of effective leaders are: (1) leaders know and understand what it means and what it takes to be a leader; (2) leaders have a vision for schools that they constantly share and promote; (3) leaders communicate clearly and effectively; (4) leaders collaborate and cooperate with others; (5) leaders persevere and take the long view; (6) leaders support, develop and nurture staff; (7) leaders hold themselves and others responsible and accountable; (8) leaders never stop learning and honing their skills; and (9) leaders have the courage to take informed risks.

Students should note additional requirements found at the beginning of this section as well as in the sections "Admission" and "Academic Regulations and Procedures" of the Brooklyn College Bulletin of Graduate Programs.

Degree requirements

A minimum of 36 credits is required for the Master's degree. The credits must be completed within three years after admission to the program. Students are required to complete a capstone fieldwork portfolio project under advisement of a faculty member.

Students must complete 36 credits in the following courses: Education 7751X, 7752X, 7753X, 7762X, 7763X, 7764X, 7754T, 7755T, 7756T, 7757T, 7758T, and 7759T. (Students who have completed a course equivalent to one or more of these courses may, with department permission and consistent with State regulations, substitute another 7000-level educational leadership course for each such course.)

There shall be three Program Options: Program Option A leading to New York State School Building Leader certification only; Program Option B leading to New York State School District Leader certification only; and Program Option C leading to both School Building Leader and School District leader certification. Students without a prior Master's degree shall only be eligible for Program Option A. Students without prior school-based certification shall only be eligible for Program Option B. Students who fail to pass the School District Leader qualifying examination shall only be eligible for Program Option A.

M.S. degree program in education: middle childhood education teacher, mathematics specialist (grades 5-9)

HEGIS code 0804.03; SED program code 26723

This program leads to the M.S. in Education and both New York State Initial and Professional Certificates in Middle Childhood Education with a specialization in teaching mathematics (grades 5-9).

Matriculation requirements

Applicants must submit scores on the Liberal Arts and Science Test (L.A.S.T.).

Applicants must have a minimum undergraduate grade point average of 3.00. A minimum grade point average of 3.00 in graduate courses is required to maintain matriculation.

International applicants for whom English is a second language are required to pass the Test of English as a Foreign Language (TOEFL) with a minimum score of 650 on the paper-based test or 280 on the computer-based test or 114 on the internet-based test before being considered for admission.

Students should note additional requirements found at the beginning of this section as well as in the sections "Admission" and "Academic Regulations and Procedures."

Degree requirements

Thirty to 41 credits are required for the degree, depending on applicants' qualifications.

Students will enroll in the appropriate course of studies listed below (Option A or B or C or D) based upon teaching experience, previous course work, and the teaching certificates they hold.

Students must complete the following education courses in the stated sequence: Education 7452X, 7453X, 7454T, 7455T. All required education courses and some education electives require permission for registration as indicated in the Schedule of Classes.

Option (A): 30 credits

Matriculation requirements

Applicants must hold a New York State Initial Certificate in Middle Childhood Education (grades 5-9) or its equivalent. Applicants must present 18 credits of mathematics, including two semesters of calculus.

Degree requirements

Thirty credits are required for the degree.

In addition to Education 7451X, 7452X, 7453X, 7454T, and 7455T, the following courses are also required:

(a) four of the following mathematics courses, or mathematics courses approved by the program adviser: Mathematics 7271T, 7273T, 7274T, 7275T, 7276T, 7277T;

(b) one of the following elective education courses, or an education course approved by the program adviser: Education 7671X, 7672T, 7207X, 7502T, 7019T, 7472X, 7503X, 7465X.

Option (B): 32 credits

Matriculation requirements

Applicants must hold a New York State Initial Certificate in Childhood Education (grades 1-6) or its equivalent or a New York State Initial Certificate in Adolescence Education (grades 7-12) or its equivalent. Applicants must present 18 credits of mathematics, including two semesters of calculus.

Degree requirements

Thirty-two credits are required for the degree.

In addition to Education 7451X, 7452X, 7453X, 7454T, and 7455T, the following courses are required:

(a) four of the following mathematics courses, or mathematics courses approved by the program adviser: Mathematics 7271T, 7273T, 7274T, 7275T, 7276T, 7277T;

(b) one of the following elective education courses, or an education course approved by the program adviser: Education 7671X, 7672T, 7207X, 7019T, 7472X, 7503X, 7502T, 7465T;

(c) Student teaching in grades 7-8 for those with Initial Certification in Childhood Education (Education 7542T), or grades 5-6 for those with Initial Certification in Adolescence Education (Education 7214T).

 Option (C): 41 credits

This option leads to both New York State Initial and Professional Certificates in Middle Childhood Education with a specialization in teaching mathematics (grades 5-9).

 Matriculation requirements

Applicants must present 18 credits of mathematics, including two semesters of calculus.

 Degree requirements

Forty-one credits are required for the degree. Students must complete Education 7500X, 7501X, 7542T, 7451X, and 7214T prior to taking other education courses required for the degree. Students must obtain departmental permission to register for these courses. In addition to Education 7452X, 7453X, 7454T, and 7455T, the following courses are required:
 (a) four of the following mathematics courses, or mathematics courses approved by the program adviser: Mathematics 7271T, 7273T, 7274T, 7275T, 7276T, 7277T;
 (b) Education 7503X.

 Option (D): 33 credits

This option leads to both New York State Initial and Professional Certificates in Middle Childhood Education with a specialization in teaching mathematics (grades 5-9).

 Matriculation requirements

Applicants must hold a New York State Transitional B Certificate in Middle Childhood Education (grades 5-9) or its equivalent. Applicants must present 18 credits of mathematics, including two semesters of calculus.

 Degree requirements

Thirty-three credits are required for the degree. Students must complete Education 7500X, 7501X, and 7451X, prior to taking other education courses required for the degree. Students must obtain departmental permission to register for these courses. In addition to Education 7452X, 7453X, 7454T, 7455T, the following courses are required: four of the following mathematics courses, or mathematics courses approved by the program adviser: Mathematics 7271T, 7273T, 7274T, 7275T, 7276T, 7277T.

M.S. degree program in education: school counseling
HEGIS code 0826.01; SED program code 01846

 Matriculation requirements

Applicants must obtain and file the College admission form, including the supplemental School of Education admission form. Applicants must also submit letters of recommendation from individuals familiar with applicants' professional and academic experience. The program invites selected applicants to participate in a group interview and to complete an on-site writing sample.

In addition to the above requirements, applicants for the bilingual specialization in school counseling are interviewed in the language presented for competency.

Students should note additional requirements found at the beginning of this section as well as in the sections "Admission" and "Academic Regulations and Procedures" of the Brooklyn College Bulletin of Graduate Programs.

 Degree requirements

Forty-eight credits are required for the degree. Sixty credits are required for the degree with a specialization in bilingual school counseling.

Students must complete 48 credits in the following courses, which should be taken in this order: Education 7801X, 7800X, 7806T, 7802T, 7804X, 7803T, 7810T, 7807T, 7808T, 7809T, 7922T, 7811T, 7813X, 7812T, 7814T, 7815T.

Full-time students take four courses each semester, and part-time students take two courses each semester.

The bilingual specialization is a 15-credit sequence, consisting of the following courses: Education 7922T, 7350T, 7823, 7817T and either 7671X or 7672T. The sequence of the courses will be determined in consultation with the coordinator of the specialization in bilingual school counseling.

Additional requirements for students in the bilingual specialization:

- a. all internships in the program must be done in a bilingual setting;
- b. passing scores on the English Language Proficiency Assessment for Non-Classroom Personnel (ELPAN), and on the Target Language Proficiency Assessment (TLPA).

After a student completes approximately 12 credits, the faculty members review the student's progress and potential and recommend continuation or withdrawal. This evaluation is based on criteria described in the "Program Statement of Expectations" made available to students when they enter the program.

Students must pass a comprehensive examination. Information about requirements for the comprehensive examination is in the section "Academic Regulations and Procedures" of the Brooklyn College Bulletin of Graduate Programs.

M.S. degree program in education: school psychologist
HEGIS code 0826.01; SED program code 01798

Matriculation requirements

Applicants must obtain and file a separate online program application in addition to the regular college application.

Applicants must offer at least 9 credits in experimental or research methods in psychology, statistics in psychology, and educational psychology or developmental psychology.

Applicants must present 3 credits in an education course in reading or literacy.

Applicants must have a minimum undergraduate scholastic index of 3.0 (B) and a minimum average of B in courses required for matriculation. Applicants are interviewed and must submit appropriate letters of recommendation. Although not mandatory as a requirement for admission, applicants are encouraged to submit GRE scores (general and/or subject: psychology) as additional evidence to support the application.

Applicants who have not completed all the specific course requirements are given individual consideration and may be admitted with conditions, with the approval of the program head.

Students should note additional requirements found at the beginning of this section as well as in the sections "Admission" and "Academic Regulations and Procedures" in the Graduate Bulletin.

Degree requirements

Thirty-three credits are required for the degree.

Students must complete 33 credits selected from the following courses: Education 7931T, 7932T, 7903T, 7922T, 7911X, 7900X, 7923X, 7901X, 7910X, 7912X, 7913X, 7920X, 7921X, 7906X, 7907X, 7915X.

The program of study must be approved by the program head.

Students must continuously maintain and graduate with a cumulative grade point average of at least 3.0 (B). A student who acquires 6 credits below C+ cannot be awarded an M.S. in Education in this program.

M.S. degree program in education: teacher of students with disabilities in childhood education (grades 1-6)
HEGIS code 0808; SED program code 26729

Applicants are admitted to this program in the spring and fall semesters. Applications for the spring semester must be received by November 1 and applications for the fall semester must be received by March 1.

Matriculation requirements

Applicants must obtain and file an application form in the program office in addition to the regular college admissions form. Applicants are

interviewed and must submit three appropriate letters of recommendation.

Applicants must present a minimum undergraduate grade point average of 3.00. A minimum grade point average of 3.00 in graduate education courses is required to maintain matriculation. International applicants for whom English is a second language are required to pass the Test of English as a Foreign Language (TOEFL) with a minimum score of 650 on the paper-based test or 280 on the computer-based test or 114 on the internet-based test before being considered for admission.

Applicants who do not meet these standards may be considered for admission based on other evidence of high capacity for graduate studies.

Applicants must have successfully completed a New York State Initial Certificate in one of the following New York State approved teacher certification areas:

- a) early childhood education,
- b) childhood education,
- c) middle childhood education,
- d) adolescence education,
- e) special certification; or have a baccalaureate degree in a liberal arts and sciences major, or 36 credits in a liberal arts and sciences concentration and demonstrated undergraduate preparation in English, science, mathematics, the social sciences and foreign language or qualify for a New York State Transitional B Certificate as a Teacher of Students with Disabilities in Childhood Education.

Applicants must submit scores on the Liberal Arts and Science Test (L.A.S.T).

Applicants are required to demonstrate written proficiency in English.

Students should note additional requirements found at the beginning of this section as well as in the sections "Admission" and "Academic Regulations and Procedures."

Degree requirements

Thirty or 33 or 33 to 45 credits are required for the degree; there are now two additional options of 39 and 44 credits. The course of study and credit options are determined by previous course work, teaching experience, and the certificates they hold.

During the first term students in all options (30, 33, or 33 to 45 credits) must file a program of study approved by the head of the Program in Teaching Students with Disabilities in Early Childhood and Childhood Education.

Option A: 30 credits

This option is for students holding an Initial Certificate in one of the New York State approved teacher certification areas and an Initial Certificate in Teaching Students with Disabilities.

Students complete 15 credits in the following courses: Education 7676T, 7677T, 7679T, 7680T, and 7657T; and 6 credits in elective courses in teaching students with disabilities. The remaining 9 credits consist of Education 7405T, or 7440T or 7693T, 7203T or 7205 and 7300T or 7305T with approval from program heads of the Programs in Childhood Education: Liberal Arts, Childhood Education: Science and Environmental Education, and Childhood Education: Mathematics.

Students are required to complete an independent research project under advisement of a faculty member in Education 7657T.

Option B: 33 credits

This option is for students holding an Initial Certificate in one of the New York State approved teacher certification areas, without student teaching experience and without certification in students with disabilities in grades 1-6.

Students must complete 33 credits in the following sequenced courses, which should be taken in this order: Education 7674T and 7672T; 7676T and 7680T; 7679T and 7664T; 7677T and 7680T; 7675T and 7657T; and Education 7681T, Seminar and Student Teaching: Students with Special Needs.

Students must complete at least 50 hours of supervised field experience and at least 20 days of student teaching (teaching students with disabilities in childhood). In addition, students must complete a research project under advisement of a faculty member in Education 7657T.

Option C: 33-45 credits

This option is for students who have a baccalaureate degree in a liberal arts and sciences major, or 36 credits in a liberal arts and sciences concentration and demonstrated undergraduate preparation in English, science, mathematics, the social sciences, and foreign language, and do not

possess Initial Certification in any teacher certification area.

Students must complete 33 to 45 credits in the following courses: Education 7205T, 7679T, 7440T, 7213T, 7214T, 7674T, 7672T, 7676T, 7678T, 7664T, 7677T, 7680T, 7675T, 7657T, and Education 7681T Seminar and Student Teaching: Students with Special Needs.

Students must complete at least 100 hours of supervised field experience and at least 40 days of student teaching. In addition students must complete a research project under advisement of a faculty member in Education 7657T.

Option D: 39 credits

This option is for students who have a baccalaureate degree in a liberal arts and sciences major, or 36 credits in a liberal arts and sciences concentration and demonstrated undergraduate preparation in English, science, mathematics, the social sciences, and foreign language who are teaching or have secured a position teaching students with special needs and qualify for New York State Alternative Certification as a Teacher of Students with Disabilities in Childhood Education or holding such certification. Students should take the following courses in the recommended order: Education 7653T, 7674T, 7679T, 7440T, 7672T, 7205T, 7213T, 7676T, 7677T, 7678T, 7680T, 7657T, 7664T.

This option is consigned to students sponsored by entities such as the New York City Teaching Fellows program.

In addition, students must complete a research project under advisement of a faculty member in Education 7657T.

Option E: 44 credits

This option is for students who have a baccalaureate degree in a liberal arts and sciences major, or 36 credits in a liberal arts and sciences concentration and demonstrated undergraduate preparation in English, science, mathematics, the social sciences, and foreign language who are teaching or have secured a position teaching students with special needs and qualify for New York State Alternative Certification as a Teacher of Students with Disabilities in Childhood Education or holding such certification. Students should take the following courses in the recommended order: Education 7653T, 7674T, 7679T, 7440T, 7672T, 7205T, 7213T, 7676T, 7677T, 7678T, 7680T, 7657T, 7664T and 7695T, 7696T, 7697T, and 7698T Inclusive Teaching Practicum.

In addition, students must complete a research project under advisement of a faculty member in Education 7657T.

M.S. degree program in education: teacher of students with disabilities in early childhood education (birth-grade 2)

HEGIS code 0808; SED program code 26726

Applicants are admitted to this program in the spring and fall semesters. Applications for the spring semester must be received by November 1 and applications for the fall semester must be received by March 1.

Matriculation requirements

Applicants must obtain and file an application form in the program office in addition to the regular college admissions form. Applicants are interviewed and must submit three appropriate letters of recommendation.

Applicants must present a minimum undergraduate grade point average of 3.00. A minimum grade point average of 3.00 in graduate education courses is required to maintain matriculation. International applicants for whom English is a second language are required to pass the Test of English as a Foreign Language (TOEFL) with a minimum score of 550 before being considered for admission.

Applicants who do not meet these standards may be considered for admission based on other evidence of high capacity for graduate studies.

Applicants must have successfully completed a New York State Initial Certificate in one of the following New York State approved teacher certification areas:

- a) early childhood education,
- b) childhood education,
- c) middle childhood education,
- d) adolescence education,
- e) special subjects, or
- f) teacher of students with speech and language disabilities, or the equivalent preparation and/or certification.

Applicants must submit scores on the Liberal Arts and Science Test (L.A.S.T).

Applicants are interviewed and required to demonstrate written proficiency in English.

Students should note additional requirements found at the beginning of this section as well as in the sections "Admission" and "Academic Regulations and Procedures."

 Degree requirements

Thirty or 33 or 33 to 45 credits are required for the degree. Students take different education courses and credit options depending on their previous course work, teaching experience, and the certificates they hold.

During the first term students in either option (30, 33, or 33 to 45 credits) must file a program of study approved by the head of the Program in Teaching Students with Disabilities in Early Childhood and Childhood Education.

- Thirty credit option:

This option is for students holding an Initial Certificate in one of the New York State approved teacher certification areas and an Initial Certificate in Teaching Students with Disabilities.

Students complete 15 credits in the following courses: Education 7676T, 7677T, 7679T, 7680T, and 7657T; and 6 credits in elective courses in teaching students with disabilities. The remaining 9 credits consist of Education 7405T, 7203T, and 7300T or 7305T with approval from program heads of the Programs in Childhood Education: Liberal Arts, Childhood Education: Science and Environmental Education, and Childhood Education: Mathematics.

Students are required to complete an independent research project under advisement of a faculty member in Education 703.33T.

- Thirty-three credit option:

This option is for students holding an Initial Certificate in one of the New York State approved teacher certification areas, and having had no course work in teaching students with disabilities and no student teaching experience with students with disabilities in grades 1-6.

Students must complete 33 credits in the following courses, which should be taken in this order: Education 7674T and 7672T; 7676T and 7680T ; 7679T and 7664T; 7677T and 7680T; 7675T and 7657T; and Education 7681T, Seminar and Student Teaching: Students with Special Needs.

Students must complete at least 50 hours of supervised field experience and at least 20 days of student teaching (teaching students with disabilities in childhood). In addition, students must complete a research project under advisement of a faculty member in Education 7657T.

33 to 45 credit option:

This option is for students who have a baccalaureate degree in a liberal arts and sciences major, or 36 credits in a liberal arts and sciences concentration and demonstrated undergraduate preparation in English, science, mathematics, and the social sciences, and foreign language.

Students must complete 33 to 45 credits in the following courses: Education 7214T, 7674T, 7672T, 7676T, 7678T, 7664T, 7677T, 7680T, 7675T, 7659T and Education 7681T, Seminar and Student Teaching: Students with Special Needs.

Students must complete at least 100 hours of supervised field experience and at least 40 days of student teaching. In addition students must complete a research project under advisement of a faculty member in Education 7657T.

M.S. degree program in education: teacher of students with disabilities in middle childhood education generalist (grades 5-9)

HEGIS code 0808; SED program code 31136

 Matriculation requirements

Applicants must present a minimum undergraduate scholastic index of 3.0. A minimum grade point average of 3.0 in graduate education courses is required to maintain matriculation. International applicants for whom English is a second language are required to pass the Test of English as a Foreign Language (TOEFL) with a minimum score of 650 on the paper-based test, or 280 on the computer-based test, or 114 on the Internet-based test, before being considered for graduate studies.

Applicants must have successfully completed a New York State Initial Certificate in one of the following New York State approved teacher certification areas: a) early childhood, b) childhood education, c) middle childhood education, d) adolescence education, e) special subjects or f) teacher of students with speech and language disabilities; or the equivalent preparation and/or certification; or have a baccalaureate degree in a liberal arts and sciences major, or 36 credits in a liberal arts and sciences concentration and demonstrated undergraduate preparation in English, science, mathematics, the social sciences, and foreign language, or qualify for a New York State Transitional B Certificate as a Teacher of Students with Disabilities in Middle Childhood Education.

Applicants must submit scores on the Liberal Arts and Science Test (L.A.S.T.).

Applicants are required to demonstrate written proficiency in English and must submit three appropriate letters of recommendation.

Students should note additional requirements found at the beginning of this section as well as in the sections "Admissions" and "Academic Regulations and Procedures" in the Graduate Bulletin.

 Degree requirements

Thirty-three or 30 to 45 credits are required for the degree. The course of study and credit options are determined by previous course work, teaching experience, and the certificates they hold.

During the first term students in both options (33 or 30 to 45 credits) must file a program of study approved by the head of the program in teaching students with disabilities.

Option A: 33 credits

This option is for students holding an Initial Certificate in one of the New York State approved teacher certification areas, without student teaching experience and without certification in students with disabilities in grades 5-9.

Students must complete 33 credits: Education 7675T and 7672T; 7676T and 7678T; 7679T and 7659T; 7664T and 7680T; 7675T and 7657T; and Education 7681T, Seminar and Student Teaching: Students with Special Needs.

Students must complete at least 50 hours of supervised field experience and at least 20 days of student teaching (teaching students with disabilities in middle childhood). In addition, students must complete a research project under advisement of a faculty member in Education 7657T.

Option B: 30 to 45 credits

This option is for students who have a baccalaureate degree in a liberal arts and sciences major, or 36 credits in a liberal arts and sciences concentration and demonstrated undergraduate preparation in English, science, mathematics, the social sciences, and foreign language, and who do not possess Initial Certification in any teacher certification area.

Students must complete 30 to 45 credits in the following courses, which should be taken in this recommended order: Education 7531T, 7532T, 7462T, 7312T, 7674T, 7672T, 7675T, 7676T, 7664T, 7678T, 7659T, 7680T, 7657T, 7699T, and Education 7681T, Seminar and Student Teaching: Students with Special Needs.

Students must complete at least 100 hours of supervised field experience and at least 40 days of student teaching. In addition students must complete a research project under advisement of a faculty member in Education 7657T.

Option C: 39 credits

This option is for students who have a baccalaureate degree in a liberal arts and sciences major, or 36 credits in a liberal arts and sciences concentration and demonstrated undergraduate preparation in English, science, mathematics, the social sciences, and foreign language, and who qualify for New York State Alternative Certification as a Teacher of Students with Disabilities in Middle Childhood Education or holding such certification.

Students must complete 39 credits in the following courses, which should be taken in this recommended order: Education 7653T, 7674T, 7531T, 7672T, 7532T, 7462T, 7659T, 7312T, 7676T, 7678T, 7680T, 7664T, 7657T.

In addition students must complete a research project under advisement of a faculty member in Education 7657T.

Option D: 44 credits

This option is for students who have a baccalaureate degree in a liberal arts and sciences major, or 36 credits in a liberal arts and sciences concentration and demonstrated undergraduate preparation in English, science, mathematics, the social sciences, and foreign language, and who are teaching or have secured a position teaching students with special needs and qualify for New York State Alternative Certification as a Teacher of Students with Disabilities in Middle Childhood Education.

Students should take the following courses in the recommended order: 7653T, 7674T, 7531T, 7672T, 7532T, 7462T, 7659T, 7312T, 7676T, 7678T, 7680T, 7664T, 7657T, and 7695T, 7696T, 7697T and 7698T Inclusive Teaching Practicum.

In addition, students must complete a research project under advisement of a faculty member in Education 7657T.

M.A., M.S. degree program in adolescence education and special subjects

See the corresponding academic department section for information regarding specific HEGIS and SED codes

The School of Education at Brooklyn College offers programs in adolescence education and special subjects leading either to the master of arts or master of science in education degree. The 30-plus credit programs are registered with the New York State Education Department and lead to initial and/or professional teacher certification in the following subjects: art (all grades); biology (grades 7-12); chemistry (grades 7-12); English (grades 7-12); health (all grades); mathematics (grades 7-12); music (all grades); physical education (all grades); physics (7-12); social studies (7-12); modern languages (French, Spanish) (grades 7-12). There are also several master of arts in teaching (M.A.T.) programs that are pending approval.

The School of Education is committed to urban education and serving the needs of our city's teachers. We are proud that almost 80 percent of Brooklyn's high school teachers are graduates of our programs. Our courses are particularly sensitive to the rich diversity of New York's population and we continue to forge links with the borough's schools.

The graduate programs in adolescence education and special subjects are responsive to the needs and experiences of those individuals who have chosen to devote themselves to teaching. Our programs offer experienced and beginning teachers opportunities to develop their classroom practice and to expand their knowledge of their particular discipline and the field of education as a whole. Courses are taught by nationally known scholars who have had experience teaching at elementary and secondary levels. Our programs combine rigorous and rewarding study in each discipline with intensive study of curriculum, pedagogy, and schools.

Graduates of our programs are trained in their specific discipline, in research methodologies, and in the critical analysis of curriculum, pedagogy, school culture, and the sociopolitical dimensions of schooling. The requirements below contain both general and program-specific information about these programs.

Please see appropriate department listings for information about these programs and matriculation requirements.

Master's degrees are offered in the following subject areas:

Adolescence Education (grades 7-12)

M.A., biology teacher HEGIS code 0401-01; SED code 26742
 M.A., chemistry teacher HEGIS code 1905-01; SED code 26766
 M.A., English teacher HEGIS code 1501-01; SED code 26811
 M.A., French teacher HEGIS code 1102-01; SED code 26797
 M.A., mathematics teacher HEGIS code 1701-01; SED code 26734
 M.A., physics teacher HEGIS code 1902-01; SED code 26762
 M.A., social studies teacher HEGIS code 2201-01; SED code 26753
 M.A., Spanish teacher HEGIS code 1105-01; SED code 26800

Special Subjects (all grades)

M.A., art teacher HEGIS code 0831; SED code 26751
 M.S. in Ed., health and nutrition sciences: health teacher HEGIS code 0837; SED code 27318
 M.A., music teacher HEGIS code 0832; SED code 26816
 Advanced Certificate, music education HEGIS code 0832; SED code 26817
 M.S. in Ed., physical education teacher HEGIS code 0835; SED code 26745

Matriculation requirements

Applicants must offer (a) or (b) or (c):

(a) New York State Initial certification in Adolescence Education for grades 7-12 in biology, chemistry, English, mathematics, physics, social studies, Spanish, or French or New York State Initial certification in Special Subjects for all grades in art, health, music, physical education, or education of students with speech and language disabilities.

(b) courses in education that meet the New York State standards for the pedagogical core. These courses include study of the following: history of education and philosophy of education or principles of education or educational sociology; educational psychology or developmental psychology or psychology of adolescence or adolescent development; classroom management; teaching students with special needs and English language learners; 6 credits in literacy and language acquisition; curriculum development and methods of assessing student learning; uses of technology in the classroom; methods of teaching the appropriate subject area at appropriate grade levels; 100 hours of fieldwork; 40 days or 300 hours of student teaching at appropriate grade levels, or one year of full-time teaching in the appropriate subject area at appropriate grade levels, and a specified number of credits in the appropriate subject area (see requirements in the appropriate department listing); and submission of scores on the L.A.S.T.;

(c) an undergraduate degree with an appropriate major or appropriate course work in the appropriate subject area, and submission of scores on the Liberal Arts and Science test (L.A.S.T.).

Applicants must have a minimum undergraduate grade point average of 3.00. A minimum average of 3.00 in graduate courses is required to maintain matriculation. International applicants for whom English is a second language are required to pass the Test of English as a Foreign Language (TOEFL) with a score of 550 before being considered for admission. For the M.A. in teaching English or social studies a passing score of 650 is required.

Applicants who have not completed all the specific course requirements are given individual consideration and may be admitted with conditions, with the approval of the head of adolescence education and special subjects in the School of Education and the chairperson of the department in the appropriate subject area. Students should note additional requirements found in the sections "Admission" and "Academic Regulations and Procedures" in the Graduate Bulletin.

Degree requirements

Thirty to 50 credits are required for the degree.

Students must complete at least 18 credits in the subject area to satisfy degree requirements of the appropriate departments. See the appropriate department listing for these requirements.

Students take different education courses and sequences of courses depending on their previous course work, teaching experience, and the certificates they hold. Students who possess Initial certification must complete 9 credits in Group II below, 3 credits in Group III, and at least 18 credits in their subject area of specialization. Students who do not possess Initial certification or equivalent course work and teaching experience or who are teaching but do not possess Initial certification must have the appropriate course work and credits in the subject area and must complete the appropriate courses in Group I before taking courses in Groups II and III. Students pursuing Initial certification must take ED 792.2X, Teaching Writing Across the Curriculum, in Group III. Students who already have a master's degree but wish Initial certification must take appropriate courses in Group I and Group III, as determined at the time of matriculation by the head of adolescence education and special subjects.

Group I

Education 7500X, 7501X, 7531T-7538T or 7312T or 7462T, 7542T, 7514T-7520T or 7326T or 7463T or 7470T, 7543T.

Group II

Education 7502T, 7508T-7512T or 7327T or 7533T or 7544T, 7521T-7526T or 7340T or 7464T or 7800X-7807T.

Group III

Education 7005X, one of the following (7504T, 7505T, 7507T, 7528T, 7529T, 7546T, 7547T, 7551T), 7671X, 7527T, 7684T, 7683T (restricted to programs in special subjects), 7545X, 7503X, Education 7548X/English 7507X (cross-listed with the English Department), Education 7549X/Theater 7141X (cross-listed with the Theater Department), Education 7038X.

M.A.T. degree program: earth science teacher (grades 7-12) - for in-service teachers
See the corresponding academic department section for information regarding specific HEGIS and SED codes

Matriculation requirements

Each candidate will be evaluated individually. Based upon this evaluation and certification requirements of the New York State Education Department, courses in education or another department may be substituted for required courses with permission of the program coordinator. Applicants to Concentration A must have completed a minimum of six credits in geology or in cognate sciences including chemistry and physics. Applicants to Concentration B must have completed a minimum of 9 credits in earth science and six credits in cognate sciences including chemistry and physics. Students deficient in science credits may be accepted on condition that they complete additional coursework as recommended by the program coordinator.

This program leads to a Master of Arts in Teaching Earth Science, and a New York State Professional Teaching Certificate in Adolescent Science Education with a specialization in earth science in grades 7-12.

Applicants must submit scores on the Liberal Arts and Science Test (L.A.S.T.).

Applicants must have a minimum undergraduate grade point average of 3.00. A minimum grade point average of 3.00 in graduate courses is required to maintain matriculation.

International applicants for whom English is a second language are required to pass the Test of English as a Foreign Language (TOEFL) with a minimum score of 650 on the paper based test or 280 on the computer based test or 114 on the internet based test to be considered for matriculation.

General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

Degree requirements

Thirty to thirty-three credits are required for the degree depending on the applicants' previous coursework, teaching experience and the certificates they hold.

General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

Concentration (A): 30 credits (for in-service teachers)

This program leads to a New York State Professional Teaching Certificate in Adolescent Earth Science and General Science Education for in-service science teachers. Applicants must hold a New York State Initial Certification in classroom teaching and a minimum of six credits in geology or in cognate sciences including chemistry and physics.

Twenty four credits in Geology from among: GEOL 7006T, 7012T, 7013T, 7040T, 7041T, 7042T, 643T, 7000T, 7044T, or any 7000 level geology

course.

Education 7340T and one of the following courses in education: EDUC 7311T, 7305T, 7326T or 7320T.

Concentration (B): 30-36 credits (for pre-service teachers)

This option leads to both New York State Initial and Professional Teaching Certificates for pre-service science teachers. Applicants must have completed a minimum of 9 credits in Earth science and six credits in cognate sciences including chemistry and physics.

Fifteen credits in Geology from among: GEOL 7006T, 7012T, 7013T, 7040T, 7041T, 7042T, 643T, 7000T, 7044T, or any 7000 level geology course.

All of the following courses in education: EDUC 7500X, 7503X, 7312T or 7311T, 7320T and EDUC 7340T.

Other requirements that must be met include 100 hours of field experience, 40 days or 300 hours of student teaching at appropriate grade levels (EDUC 7332T and 7542T) or one year of full-time teaching at the appropriate subject area at appropriate grade level, completed study at the college level of a foreign language, submission of passing scores on the Liberal Arts and Science test (LAST), and any additional New York State requirements.

M.A.T. degree program: earth science teacher (grades 7-12) - for pre-service teachers

See the corresponding academic department section for information regarding specific HEGIS and SED codes

----- Matriculation requirements -----

Each candidate will be evaluated individually. Based upon this evaluation and certification requirements of the New York State Education Department, courses in education or another department may be substituted for required courses with permission of the program coordinator. Applicants to Concentration A must have completed a minimum of six credits in geology or in cognate sciences including chemistry and physics. Applicants to Concentration B must have completed a minimum of 9 credits in earth science and six credits in cognate sciences including chemistry and physics. Students deficient in science credits may be accepted on condition that they complete additional coursework as recommended by the program coordinator.

This program leads to a Master of Arts in Teaching Earth Science, and a New York State Professional Teaching Certificate in Adolescent Science Education with a specialization in earth science in grades 7-12.

Applicants must submit scores on the Liberal Arts and Science Test (L.A.S.T.).

Applicants must have a minimum undergraduate grade point average of 3.00. A minimum grade point average of 3.00 in graduate courses is required to maintain matriculation.

International applicants for whom English is a second language are required to pass the Test of English as a Foreign Language (TOEFL) with a minimum score of 650 on the paper based test or 280 on the computer based test or 114 on the internet based test to be considered for matriculation.

General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

----- Degree requirements -----

Thirty to thirty-three credits are required for the degree depending on the applicants' previous coursework, teaching experience and the certificates they hold.

General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

Concentration (A): 30 credits (for in-service teachers)

This program leads to a New York State Professional Teaching Certificate in Adolescent Earth Science and General Science Education for in-service science teachers. Applicants must hold a New York State Initial Certification in classroom teaching and a minimum of six credits in geology or in cognate sciences including chemistry and physics.

Twenty four credits in Geology from among: GEOL 7006T, 7012T, 7013T, 7040T, 7041T, 7042T, 643T, 7000T, 7044T, or any 7000 level geology course.

Education 7340T and one of the following courses in education: EDUC 7311T, 7305T, 7326T or 7320T.

Concentration (B): 30-36 credits (for pre-service teachers)

This option leads to both New York State Initial and Professional Teaching Certificates for pre-service science teachers. Applicants must have completed a minimum of 9 credits in Earth science and six credits in cognate sciences including chemistry and physics.

Fifteen credits in Geology from among: GEOL 7006T, 7012T, 7013T, 7040T, 7041T, 7042T, 643T, 7000T, 7044T, or any 7000 level geology course.

All of the following courses in education: EDUC 7500X, 7503X, 7312T or 7311T, 7320T and EDUC 7340T.

Other requirements that must be met include 100 hours of field experience, 40 days or 300 hours of student teaching at appropriate grade levels (EDUC 7332T and 7542T) or one year of full-time teaching at the appropriate subject area at appropriate grade level, completed study at the college level of a foreign language, submission of passing scores on the Liberal Arts and Science test (LAST), and any additional New York State requirements.

Advanced certificate program in autism spectrum disorders
HEGIS code 0808; SED program code 31638

Program description

Provides interdisciplinary foundational and advanced knowledge in the area of autism spectrum disorders incorporating a range of philosophical, educational, and clinical paradigms, including applied behavioral analysis, discrete trials and natural learning paradigms, and developmental social-pragmatic approaches.

Matriculation requirements

Applicants must have completed an undergraduate or graduate degree in special education, speech-language pathology, or a related field. Applicants must present coursework in language acquisition and child development. Additional coursework may be required to meet any matriculation deficiency.

An applicant must have earned a baccalaureate degree with a grade point average of at least 3.0 in the undergraduate major, and a minimum overall grade point average of 3.0.

General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

Advanced certificate requirements (15 credits)

Fifteen credits of coursework completed with a grade point average of B or better are required for the advanced certificate. No more than one course with a grade below B may be offered toward the completion of the certificate requirements. Students must complete all of the following courses:

- Speech 7317X/Education 7685T: An Introduction to Autism Spectrum Disorders
- Speech 7319X/Education 7686T: Speech, Language, and Communication Development of Children on the Autistic Spectrum
- Education 7666T: Special Issues in Education: Classroom and School-wide Learning Environments
- Education 7677T: Curriculum Modifications for Teaching Students with Special Needs
- Education 7681T: Seminar and Student Teaching: Students with Special Needs.

Advanced certificate program in school counseling
HEGIS code 0826.01; SED program code 01890

Matriculation requirements

Applicants must obtain and file the College admission form, including the supplemental School of Education admission form. Applicants must also submit letters of recommendation from individuals familiar with applicants' professional and academic experience. The program invites selected applicants to participate in a group interview and to complete an on-site writing sample.

Advanced certificate requirements

Twelve credits beyond the master's degree are required for the advanced certificate.

Students must complete the following courses, which should be taken in this order: Education 7816T, 7817T, 7818T, and 7819T.

A student whose master's degree represents fewer than 48 credits or whose master's degree lacks adequate internship or fieldwork preparation may be required to take Education 7807T and 7811T in order to be matriculated into the advanced certificate program.

CUNY Ph.D.

The City University of New York offers a doctoral program in urban education and in educational psychology. General information about CUNY Ph.D. programs is in the chapter "Support for Academic Success in Graduate School." School of Education courses may be credited toward the CUNY doctoral degree with permission of the executive officer of the doctoral program. For information, students should consult with the dean of

the School of Education and the executive officer of the doctoral program.

Advanced certificate program: school psychologist
HEGIS code 0826.01; SED program code 79597

Applicants are admitted to this program only in the fall; applications must be filed by March 1.

 Matriculation requirements

Applicants must present an M.S. in Education degree for school psychologist (or the appropriate equivalent) as well as the requirements for the M.S. in Education degree for school psychologist. The matriculation process for the bilingual school psychologist specialization will include an interview and demonstrated competence in the target language based on performance on the language proficiency tests administered by the NYS Education Department.

 Advanced certificate requirements

Twenty-seven credits (beyond the master's degree) are required for the advanced certificate; 30 credits including 7914X are required for the advanced certificate with a specialization in bilingual school psychology.

 CUNY Ph.D.

The City University of New York offers a doctoral program in urban education and in educational psychology. General information about CUNY Ph.D. programs is in the chapter "Support for Academic Success in Graduate School." School of Education courses may be credited toward the CUNY doctoral degree with permission of the executive officer of the doctoral program. For information, students should consult with the dean of the School of Education and the executive officer of the doctoral program.

Students must complete 27 credits selected from the following courses: Education 7904T, 7905X, 7931T, 7932T, 7923X, 7907X, 7933X, 7934X, 7912X, 7913X, 7920X, and 7921X.

Students in the bilingual specialization must also complete Education 7914X.

During the first term, students must file a program of study approved by the program head.

Students must continuously maintain and graduate with a cumulative grade point average of at least 3.0 (B). A student who acquires 6 credits below C+ cannot be awarded an advanced certificate in this program.

Completion of the advanced certificate program fulfills requirements for provisional certification as school psychologist by the New York State Education Department. Completion of the bilingual specialization fulfills requirements for the bilingual extension to the certificate.

Advanced certificate program: school psychologist, bilingual extension
HEGIS code 0826.02; SED program code 79597

Applicants are admitted to this program only in the fall; applications must be filed by March 1.

 Matriculation requirements

Applicants must present an M.S. in Education degree for school psychologist (or the appropriate equivalent) as well as the requirements described above under the M.S. in Education degree for school psychologist. The matriculation process for the bilingual school psychologist specialization will include an interview in the language presented for competency.

 Advanced certificate requirements

Twenty-seven credits (beyond the master's degree) are required for the advanced certificate; 33 credits are required for the advanced certificate with a specialization in bilingual school psychology.

Students must complete the following courses: Education 7903T, 7930X, 7933X, 7934X, 7942X, 7913X, and 7920X.

Students in the bilingual specialization must also complete Education 7922T and 7914X. They must pass a language proficiency test in the language presented as their second language.

During the first term, students must file a program of study approved by the program head.

Students must continuously maintain and graduate with a cumulative grade point average of at least 3.00 (B). A student who acquires more than 9 credits below B- cannot be awarded an advanced certificate in this program.

Completion of the advanced certificate program fulfills requirements for provisional certification as school psychologist by the New York State Education Department. Completion of the bilingual specialization fulfills requirements for the bilingual extension to the certificate.

CUNY Ph.D.

The City University of New York offers a doctoral program in urban education and in educational psychology. General information about CUNY Ph.D. programs is in the chapter "Support for Academic Success in Graduate School." School of Education courses may be credited toward the CUNY doctoral degree with permission of the executive officer of the doctoral program. For information, students should consult with the dean of the School of Education and the executive officer of the doctoral program.

Courses

EDUC 6000X Experiencing Education: Individuals and Communities

45 hours; 3 credits

Comparative analysis of individual experience and social expectations of schooling and higher education in the United States and other countries; autobiographical, descriptive, and critical accounts; comparative readings in history and philosophy of education; contemporary issues and daily life in schools.

Prerequisite: permission of the coordinator for secondary education.

EDUC 6001X Skillful Teaching: Strategies for Effective Instruction and Classroom Management

45 hours; 3 credits

Strategies to assist the in-service teacher in the application of principles of teaching that contribute to student achievement and appropriate student behavior; using the resources of the school and community.

Corequisite: current employment as a teacher or supervisor in a public or approved private school.

EDUC 6002T Issues and Strategies in Education

15 hours each term; 1 credit each term.

Timely issues, strategies, and techniques of modern educational practice. Course content varies from term to term. This course is not creditable toward the degrees in education.

Prerequisite: license or certificate to serve as teacher, paraprofessional, or supervisor in day care center, kindergarten, or elementary or secondary school.

EDUC 6003T Issues and Strategies in Education

15 hours each term; 1 credit each term.

Timely issues, strategies, and techniques of modern educational practice. Course content varies from term to term. This course is not creditable toward the degrees in education.

Prerequisite: license or certificate to serve as teacher, paraprofessional, or supervisor in day care center, kindergarten, or elementary or secondary school.

EDUC 6200X Schools and Communities: The Societal Context of Schooling and the Teaching of Social Studies

30 hours lecture, 30 hours laboratory; 3 credits

Examination of the historical, philosophical, social, political, and cultural contexts of schooling and the roles of schools in a multicultural urban setting. Making the insights of history and the social sciences accessible to children through the social studies curriculum. Strategies for promoting active learning of historical and social science knowledge,

processes, and understandings in children in grades PreK-6.

Prerequisite: permission of the department.

EDUC 6201X Introduction to Literacy and the Reading/Writing Process

30 hours lecture, 30 hours laboratory; 3 credits

Approaches to teaching reading/writing; perspectives from theories of psycholinguistics; emergent literacy in the pre-school years; methods and materials for teaching reading/writing as integrated processes in grades K-6; integration with content area subjects; adaptation to meet special needs of children; assessment; supervised field experiences with children. (Not open to students who are enrolled in or have completed Education 7023T [746T].)

Prerequisite: a course in literature.

EDUC 6202X Teaching Mathematics in the Elementary School

30 hours lecture, 30 hours laboratory; 3 credits

Approaches to teaching mathematics; perspectives from theories of cognitive development; methods and materials for teaching key concepts, skills, and thinking processes in mathematics, grades PreK-6; analysis of curricula; integration of mathematics with other subject areas; adaptation of instruction to meet special needs of students; assessment; supervised field experiences with children.

Prerequisite: Mathematics *140I [1.95] or a 3-credit mathematics course.

EDUC 6203X Models of Teaching Science in the Elementary Classroom

30 hours lecture, 30 hours laboratory, including field experience; 3 credits

Exploration of effective teaching practices in science; analysis of the connections among curriculum, instruction, and assessment of elementary and early childhood science. Science as a way of knowing the world and a tool for problem solving. Examination and evaluation of cognitive and affective foundations of materials from national curriculum projects; methods and materials for teaching key concepts, skills, and thinking processes in science, grades PreK-6. Integration of science with other subject areas; adaptation of instruction and assessment to meet special needs of students. Issues of gender bias in science teaching. Supervised field experience.

Prerequisite: a 3-credit science course.

EDUC 6204X Integrated Teaching Methods and Student Teaching in Elementary and Early Childhood Grades

30 hours seminar, 240 hours student teaching; 6 credits

Instructional methods for integrating the teaching of communication arts, social studies, science, and mathematics in the elementary and early childhood grades. Development and analysis of curricular materials for urban children of varying cultural backgrounds. Application of the principles of teaching to all aspects of the curriculum. Instructor's approval for site and schedule of hours required.

Prerequisite: Completion of methods courses in communication arts, social studies, science, and mathematics.

EDUC 6500X Psychological and Sociological Perspectives on Secondary Education and Adolescent Development

45 hours lecture, 30 hours laboratory; 4 credits

Psychological models of development and learning theories; sociology of education; schooling and distinctive community cultures in the United States; microteaching and community study.

Prerequisite: permission of the coordinator for secondary education.

EDUC 6501X Studies of Curriculum in Secondary Education

45 hours lecture, 30 hours laboratory; 4 credits

Curriculum issues in middle/secondary schools; interdisciplinary and integrated curricula; planning instructional lessons/units; testing and assessment; methods of teaching in middle schools; microteaching experiences and fieldwork in middle schools.

Prerequisite or corequisite: Education 6500X [611X].

EDUC 6503X Instructional Methods in Secondary Education

60 hours; 4 credits

Goals and objectives for teaching in secondary education; planning for instruction; classroom dialogue and questioning; evaluation and assessment; innovative teaching techniques; teaching of students with special needs; subject area curricula.

Prerequisite: Education 6500X [611X] and 6501X [612X].
Corequisite: Education 6504X [613.2X].

EDUC 6504X Student Teaching Practicum

120 hours laboratory; 3 credits

Student teaching practicum; students will observe classes, teach lessons, and participate in professional activities in a senior high school under the supervision of the course instructor and a cooperating teacher in the school.

Prerequisite: Education 6500X [611X] and 6501X [612X].
Corequisite: Education 6503X [613.1X].

EDUC 6505T Seminar on Teaching Methods of Music Education

30 hours; 2 credits

Weekly seminar. Synthesis and application of knowledge and skill in human processes and variations, learning styles and processes, motivation, communication, classroom management, special needs, language acquisition and literacy development, curriculum development, instructional planning and strategies, technology and assessment, and the rights and responsibilities of all involved in the educational process, especially as applied to urban students. Workshops in identifying, reporting, and responding to child abuse and in substance abuse, fire and arson prevention, and safety education.

Prerequisite: Permission of the director of the Conservatory of Music, and the head of Adolescence Education and Special Subjects. Completion of all coursework for the Advanced Certificate in Music Education (Music 6510T [651T], 6581T [658.1T], 6582T [658.2T],

6583T [658.3T], three courses from Music 6601T [660.1T]-6661X [666.1X], and Music 7201X [720.1X]). Corequisite: Education 6505T [665T].

EDUC 6506T Student Teaching

300 hours; 4 credits

Supervised teaching of music in schools. Students spend the equivalent of forty days in schools, during which time they engage in daily, supervised student teaching as appropriate to the certificate.

Prerequisite: Permission of the director of the Conservatory of Music, and the head of Adolescence Education and Special Subjects.

Completion of all coursework for the Advanced Certificate in Music Education (Music 6510T [651T], 6581T [658.1T], 6582T [658.2T], 6583T [658.3T], three courses from Music 6601T [660.1T]-6661X [666.1X], and Music 7201X [720.1X]).
Corequisite: Education 6505T [665T].

EDUC 7001T Introduction to Foundations of Literacy Instruction

45 hours; 3 credits

Concepts and discourses in educational foundations of literacy. Study of the teacher's role, focus on interactions of people and environments in an educational setting. Topics in educational foundations provide concepts for examining teacher and pupil diversity and teacher role. History of literacies, study of literacy instruction and relationship to diverse students; literacy as related to interdisciplinary curriculum. Organizing and teaching of the language arts in the childhood classroom.

Corequisite: Education 7380T [701.12T]

EDUC 7003T Historic Innovations in Educational Method and Curriculum

30 hours plus independent work; 3 credits

Critical study of major historical developments in educational method and curriculum. Conditions and motivations that relate to curriculum change and development of method.

Prerequisite: a master's degree or matriculation in a teacher education program; and Education 711T or the equivalent.

EDUC 7004T Education and Culture in the United States

45 hours; 3 credits

Analysis of the implication for education of major cultural developments in the United States today. Actual and potential role of the school considered from cultural perspectives.

EDUC 7005X Educational Programs and Practices in Comparative Perspective

30 hours plus independent work and conference; 3 credits

Comparative analysis of curriculum practices and teaching methods in selected countries. Innovations, experiments, and other aspects of special interest. Evaluation of foreign educational research. Trends in the international coordination of school curricula.

EDUC 7006X International Dimensions in American School Curricula

30 hours plus independent work and conference; 3 credits

Analysis of the effectiveness of school programs, practices, and materials in developing bases for international understanding. Emphasis on problems of nationalism, ethnocentrism, and prejudice. Analysis and use of community resources for international features of the curriculum.

Prerequisite: Education 706T or the equivalent.

EDUC 7007T Learning Theory and the Education Process

45 hours; 3 credits

Critical exposition, in light of recent research, of present developments in learning theory and their import for education. Examination of the psychological approach to such representative educational problems as drill, rewards, punishment, meaning, organization, motivation, programmed learning.

Prerequisite: a course in educational psychology and a course in child or adolescent psychology and a course in an additional area of psychology.

EDUC 7008T Education and Theories of Mind

30 hours plus independent work; 3 credits

Logic of learning (believing, knowing, thinking, understanding). Analysis of the concept of learning in educational theory and practice. Implications of the philosophy of mind for the evaluation of teaching and learning.

Prerequisite: a master's degree or matriculation in a teacher education program; and Education 7016T [731T] or the equivalent.

EDUC 7009T Programmed Instruction

30 hours plus conference and independent work; 3 credits

Critical evaluation of the theories underlying programmed instruction. Examination of research findings concerning the effectiveness of teaching machines, programmed texts, and related devices. Practice in the preparation of programmed materials.

Prerequisite: a course in educational psychology or the psychology of learning.

EDUC 7010X The Use and Interpretation of Intelligence, Diagnostic, and Aptitude Tests

30 hours lecture plus independent projects and conferences; 3 credits
Evaluation of tests commonly used for measurement of intelligence, personality, achievement, individual interests, and special aptitudes. Study of procedures for construction, selection, and interpretation of standardized testing materials and of computer-referenced testing are considered in relation to needs of members of the class. Class and individual student projects appropriate to subject specialization of students.

Prerequisite or corequisite: a course in student teaching.

EDUC 7011X Measurement and Evaluation in Teaching

30 hours lecture plus independent projects and conferences; 3 credits
Applied course designed for teachers, and subject and curriculum specialists. Participants plan, develop, try out, and evaluate procedures for assessing student performance. Procedures covered include criterion-referenced tests, formative and summative evaluation techniques, evaluation through the curriculum, and applications of microcomputers to classroom assessment. Class and individual projects appropriate to subject specialization of students.

EDUC 7013X Mental Hygiene and Behavior Problems

45 hours; 3 credits

Contributions of mental hygiene to understanding dynamics of behavior. Dynamic aspects of personality development. Typical behavior problems in school, home, and community. Clinical methods in diagnosing and treating personality difficulties. Study and evaluation of typical case materials. Teacher's role in dealing with behavior problems. (Not open to students who have completed Education 7673X

[726.3X].)

Prerequisite: a course or courses in learning, evaluation, and mental health.

EDUC 7015T Language Structure and Development in the Middle and Secondary School and Their Relationship to Literacy

45 hours lecture; 3 credits

Analysis of recent research findings in the development and use of verbal and nonverbal communication skills. A study of the structure of the English language with particular attention to concept development and figurative language. Study of the effects of dialect, second language learning, and language disabilities on the reading, writing, speaking, and listening skills of students in grades 5 through 12. (Not open to students who have completed 7386T [717.12T].)

Prerequisites: Education 7001T [700.12T] and 7380T [701.12T].

Corequisite: Education 7389T [726.12T].

EDUC 7017T Contemporary Thought and Education

30 hours plus independent work; 3 credits

Original source materials are used to develop a philosophical perspective characteristic of the twentieth-century mind that bears on educational theory and practice.

Prerequisite: a master's degree or matriculation in a teacher education program; and Education 711T or 731T or 741X or the equivalent.

EDUC 7018T Sexism in American Education

45 hours; 3 credits

Nonsexist child rearing; sex stereotyping and personal development; child-rearing practices; societal attitudes toward men and women; the role of the media and linguistic sexism. The schools and sex roles, "Hidden Curriculum"; courses, books, materials and toys, resources for nonsexist education. Nonsexist career preparation and educational leadership; creating options, nonsexist counseling; role of community centers and women's groups; anatomy of change; legislation; feminist studies for men and women.

EDUC 7019T Moral Development and Moral Education

45 hours; 3 credits

Cognitive development and moral development; perspective taking, social development and delinquency; moral development and guidance; prosocial behavior: altruism, caring, kindness; fostering moral growth in classrooms: science, literature, social studies; children's rights and moral education.

EDUC 7021T Diagnosis and Correction of Reading Difficulties

45 hours; 3 credits

Symptoms and causes of reading disabilities. Use and interpretation of achievement tests, diagnostic instruments, and alternative assessments. Materials and methods of remedial instruction. Preparation of teacher-made reading materials. Work with children and case studies.

Prerequisite or corequisite: Employment or certification as a teacher and Education 7023T [746T] or its equivalent.

EDUC 7023T Principles and Emerging Practices in Reading Instruction in the Elementary School

30 hours plus independent reading and fieldwork; 3 credits

Study and assessment of current research and experimentation in reading instruction. New developments in principles of learning,

compilation and use of materials, group and individual work, the use of programmed materials and self-instructional devices, and techniques of teaching and evaluation. Appraisal of representative experimental programs.

Prerequisite: Education 7043T [763.4T] or the equivalent; and two years of teaching and permission of the reading program head.

EDUC 7027X Workshop in School Curriculum Development, Experimentation, and Evaluation

45 hours; 3 credits

Investigation of newer practices and experimentation in selected areas of school curriculum. Students are expected to plan and/or implement a practical project applicable to their school situation.

Prerequisite: Education 7753X [772.3X] and permission of the head of the educational administration and supervision program.

EDUC 7028T Improvement of Teaching: Behavior Modification and Whole-Class Teaching

45 hours; 3 credits

Teaching models and strategies to extend the in-service teacher's conceptual scheme of teaching. Self-analysis systems are explored and applied by means of feedback mechanisms. Practice in behavior modification and whole-class teaching skills.

Prerequisite: employment as a teacher or supervisor in a public or approved private school.

EDUC 7029T Improvement of Teaching: Open Classroom, Individual, and Small-Group Teaching

45 hours; 3 credits

Continuation of Education 7028T [774.1T]. Practice with models and strategies applicable to open classroom, individualized, and small-group teaching.

Prerequisite: employment as a teacher or supervisor in a public or approved private school.

EDUC 7037X Teaching Lexicography and Vocabulary across the Curriculum

30 hours lecture, 30 hours laboratory; 3 credits

Methods and techniques of vocabulary improvement in the classroom setting. Application to classroom practice of the study of the history of the English language, the science of lexicography, and principles of etymology and semantic change. Analysis of selected words and word roots from subject areas taught throughout secondary schools with special emphasis on vocabulary development, the nature of language, and the relationships among languages.

EDUC 7038X Special Topics in Education

45 hours; 3 credits

Selected topics or recent advances in education that reflect current interests, professional needs, and educational problems of teachers and other school personnel. Topics vary from term to term.

Prerequisite: license or certificate to serve as teacher, paraprofessional, or supervisor in day care center, kindergarten, elementary, or secondary school. Additional prerequisites may be required for a specific topic.

EDUC 7039X Special Topics in Education

45 hours; 3 credits

Selected topics or recent advances in education that reflect current interests, professional needs, and educational problems of teachers and other school personnel. Topics vary from term to term.

Prerequisite: license or certificate to serve as teacher, paraprofessional, or supervisor in day care center, kindergarten, elementary, or secondary school. Additional prerequisites may be required for a specific topic.

EDUC 7040X Special Topics in Education

45 hours; 3 credits

Selected topics or recent advances in education that reflect current interests, professional needs, and educational problems of teachers and other school personnel. Topics vary from term to term.

Prerequisite: license or certificate to serve as teacher, paraprofessional, or supervisor in day care center, kindergarten, elementary, or secondary school. Additional prerequisites may be required for a specific topic.

EDUC 7041T Honors Seminar in Education I, II

30 hours each term; 2 credits each term

Individual study and research supervised by a faculty member. A written report is required.

Prerequisite: 12 credits in graduate courses including at least two education courses; and evidence of superior scholarship, high professional promise, and capacity for self-directed study; and permission of the deputy for graduate studies.

EDUC 7042T Honors Seminar in Education I, II

30 hours each term; 2 credits each term

Individual study and research supervised by a faculty member. A written report is required.

Prerequisite: 12 credits in graduate courses including at least two education courses; and evidence of superior scholarship, high professional promise, and capacity for self-directed study; and permission of the deputy for graduate studies.

EDUC 7043T Workshop in the Language Arts

45 hours; 3 credits

Problems in teaching language arts: reading and oral and written communication. Attention is given to the particular needs and interests of students, with provision for individual and group study. (Not open to students who are enrolled in or have completed any of the following: Education 663.1T, 663.2T, 663.3T, 663.21T, 663.22T, 7119T [763.1T], 763.2T, 763.3T, 763.21T, 763.22T.)

Corequisite: Education 7121T [764.1T] or 7214T [764.2T] or 7542T [764.5T] or employment as a teacher in a public or approved private school.

EDUC 7100T Seminar in Principles, Practices and Environments in Early Childhood Education

45 hours; 3 credits

Analysis of case studies, relevant research, classroom interactions, and environments as related to early childhood teacher practice with culturally and linguistically diverse young children, including children with special needs. Selected current issues in classroom organization and design for children from birth through the second grade. Other topics derived from students' classroom experience. Development of a reflective approach to teaching: individualized instruction, organizing for effective support, guidance of learning, and planning.

EDUC 7101T Child Development in Social, Cultural, and Educational Contexts

30 hours plus conference; 3 credits

Advanced seminar that focuses on childhood development from birth through grade two. Childrearing and early education in diverse cultural contexts, with a focus on urban settings. Theoretical approaches to understanding child development; parental ethnotheories about the structuring of everyday social and educational experiences for the acquisition of culture-specific social and cognitive skills in young children, including English language learners and children with special needs. Culture and early childhood education practice from a comparative perspective; teacher-child and peer relationships; educational policies.

Prerequisite: None.

EDUC 7102T Social, Historical, and Philosophical Construction of Early Childhood Education

45 hours; 3 credits

Interdisciplinary analysis of the construction of early childhood education; impact of political, economic, social, cultural, and technological changes on the discourse of early childhood studies and the field of early childhood education. Changing views of children in various cultural contexts; curricular, pedagogic, and policy implications; comparative studies of early childhood education in a global context, with special emphasis on urban settings.

EDUC 7103T Introduction to Research in Early Childhood Education

45 hours plus conference; 3 credits

Principles and methods and problems in the development of formal and informal research in early childhood education with emphasis on research in classroom settings. Development of observation and recording methodologies emphasizing the role of teacher as researcher. Scope and variety of educational research; principles and characteristics of qualitative and quantitative research; structure and organization of a research project. Review of research literature related to current themes and issues in education.

EDUC 7104T Environments for Young Children with Special Developmental and Learning Needs

45 hours; 3 credits

An examination of disabilities in young children and their effect upon development and learning. Implications for the educative environment. Development of social interaction skills and positive behavior supports for all young children, including English language learners. Role of families and educators in creating learning environments at home and in educational settings; interagency collaboration.

Prerequisite: Education 7101T [705.13T] or 7102T [706.11T] or permission of the program head.

EDUC 7105T Imagination, the Arts, and Multidisciplinary Learning

45 hours; 3 credits

Multidisciplinary curriculum through the creative arts. The creative process; experiential approach to the study of works of art in music, dance, theater, and the visual arts. Integrating the arts with other curriculum areas for all children, including English language learners and children with special needs. A global perspective that draws upon diverse cultures. Based on the collaborative work between the Lincoln Center Institute for the Arts in Education and the School of Education. Lincoln Center Institute for the Arts in Education practice and other approaches to aesthetic education and learning. Guest teachers/artists.

Prerequisite: Education 7101T [705.13T] or 7102T [706.11T].

EDUC 7106T Visual Arts in Early Childhood Education

30 hours plus conference; 3 credits

Pedagogical approaches to integrating the visual arts in early childhood curriculum. Analysis and application of theory and research to the teaching of the visual arts for all young children, birth through grade two, including culturally and linguistically diverse children, as well as children with special needs. Philosophies and goals of visual arts education, particularly as they apply to diverse, urban communities. Artistic development in early childhood within varied social, cultural, and environmental contexts. Role of materials and experience as they apply to artistic learning in young children. Work with a variety of artistic forms and media, field trips.

Prerequisite: 7100T [705.11T] or 7102T [706.11T].

EDUC 7107T Play in Cross-cultural Contexts

30 hours plus conference; 3 credits

Theories and research findings on young children's play in culturally and linguistically diverse early childhood, family, and community settings. Implications of play for the intellectual, social, emotional, and physical development of all children, including children with special needs, from infancy through the early childhood years. Play in the early childhood curriculum; role of the teacher in facilitating children's play.

EDUC 7108T Mathematics in Early Childhood

30 hours, 30 hours supervised field experience; 3 credits

Study of early childhood curriculum and instruction in mathematics for all young children, including English language learners and children with special needs. Topics include mathematical content; development of cognitive processes; selection and use of instructional resources; interdisciplinary and thematic teaching; family involvement; assessment options and the appropriate use of technological tools. Students who possess a New York State Initial Certificate in Early Childhood Education or its equivalent may complete the field experience in their own early childhood classrooms; students who do not possess a New York State Initial Certificate in Early Childhood Education or its equivalent will complete the field experience under the direct supervision of a certified teacher.

Prerequisite: Education 7101T [705.13T] or 7102T [706.11T]; Education 3106 [44.1] or equivalent or examination or portfolio or approval of the program head.

EDUC 7109T Scientific Inquiry in Early Childhood Education

30 hours, 30 hours supervised field experience; 3 credits

Approaches to nurturing curiosity in children, from infancy through the early childhood years. Development of educational environments to promote scientific curiosity and playful exploration in young children, including English language learners and children with special needs. Integration of science in the early childhood curriculum; exploration of natural environments; creative representation of science learning. Family involvement in science education; familiarity with technologies and community resources. Students who possess a New York State Initial Certificate in Early Childhood Education or its equivalent may complete the field experience in their own early childhood classrooms; students who do not possess a New York State Initial Certificate or its equivalent will complete the field experience under the direct supervision of a certified teacher.

Prerequisite: 7101T [705.13T] or 7102T [706.11T].

EDUC 7110T Independent Project and Research Seminar

45 hours plus conference; 3 credits

A study of research methods, data analysis and the dissemination of results. Development and completion of an independent project related to an area of early childhood education. The submission of a

bound copy of the study is required.

Prerequisite: Education 7103T [707.11T].

EDUC 7111T Language Learning and Development in Young Children

45 hours; 3 credits

The structure, acquisition, and development of language and oral and written communication in young children, including English language learners and children with special needs. Language and communication development within the context of children's development; role of family, community and culture. Study of linguistic structures, including phonological, syntactic and semantic development. Creating language- and text-rich environments for young children.

Prerequisite: Education 7101T [705.13T] or 7102T [706.11T].

EDUC 7113T Curriculum Modifications for Young Children with Special Needs

45 hours; 3 credits

Special programs, modification of curriculum in the content areas, life skills, teaching strategies and approaches designed to meet the individual and group needs of culturally and linguistically diverse young children with special needs including giftedness, across the developmental spectrum in early education settings. Focus on family, community, and interagency partnerships; appropriate use of technology, including assistive technology; multiple assessment strategies. Field experiences in a variety of schools and community settings.

Prerequisite: Education 7101T [705.13T] or 7102T [706.11T] or permission of the program head.

EDUC 7114T Administration and Supervision of Early Childhood Education Programs

45 hours; 3 credits

Approaches to administration and supervision of early childhood settings for children birth through grade two, including children with special needs and children who are English language learners. Culturally and developmentally appropriate practice in programs for young children; curriculum development; program development and evaluation. Public policies and regulations; organizational theory; development and supervision of personnel; management of facilities; finances. Informal and formal assessment of children; communication with and involvement of families and caregivers; community relations; interagency collaboration.

EDUC 7115T Literacy Curriculum in Early Childhood

30 hours plus conference, 30 hours supervised field experience; 3 credits

Theoretical and methodological approaches to fostering literacy in young children, including English language learners and children with special needs. Study of relationships between speaking, reading, and writing. Research on teaching literacy. Development of literacy through literature and the arts. Role of family, community, and culture in young children's literacy learning. Formal and informal assessment. Students who possess a New York State Initial Certificate in Early Childhood Education or its equivalent may complete the field experience in their own early childhood classrooms; students who do not possess a New York State Initial Certificate in Early Childhood Education or its equivalent will complete the field experience under the direct supervision of a certified teacher.

Prerequisite: Education 7101T [705.13T] or 7102T [706.11T].

EDUC 7116T Families, Communities, and Social Studies in Early Childhood Education

30 hours; 30 hours supervised field experience; 3 credits

Approaches to integrating parents, families, and communities into educational environments and curriculum for young children, including children with special needs and children who are English language learners. Teaching social studies to young children beginning with study of the family and community, and leading to study of larger social, political and historical frameworks. Focus on culturally and linguistically diverse urban settings. Students who possess a New York State Initial Certificate in Early Childhood Education or its equivalent may complete the field experience in their own early childhood classrooms; students who do not possess a New York State Initial Certificate in Early Childhood Education or its equivalent will complete the field experience under the direct supervision of a certified teacher.

Prerequisite: Education 7101T [705.13] or 7102T [706.11].

EDUC 7119T Workshop in Early Childhood Education

45 hours; 3 credits

Study of solution of problems concerning the organization of subject matter. Techniques of instruction, classroom management, pupil adjustment, school-community relationships. Attention is given to the particular needs and interests of students, with provision for individual and group study. (Not open to students who are enrolled in or have completed any of the following: Education 663.2T, 663.3T, 663.4T, 663.22T, 763.2T, 763.3T, 763.4T, 763.22T.)

Corequisite: Education 7121T [764.1T] or employment as a teacher in a public or approved private school.

EDUC 7120T Seminar and Comprehensive Student Teaching: Early Childhood Education

3 hours recitation, weekly supervised teaching (at least 300 hours); 6 credits

Student teaching in one or more of the following age levels: preschool, kindergarten, grades 1 and 2 as required to qualify for initial certification in early childhood education. Design of developmentally appropriate environments, curricula and pedagogy for young children birth-grade 2. Emphasis on learning needs of children in culturally and linguistically diverse urban settings. Reflection on practice. Development of professional portfolio. Open only to students who have completed all program courses with a grade point average of 3.00 or higher.

Prerequisite: Education 7101T [705.13T] or 7102T [706.11T]; 7100T [705.11T] or 7104T [708.11T] or 7113T [725.11T] or 7683T [751.1T]; 7111T [720.11T] or 7115T [727.11T]; 7116T [728.11T]; 7108T [710.11T]; 7105T [709.11T] or 7106T [709.13T] or 7107T [709.15T]; 7109T [710.13T] and a cumulative graduate education index of 3.0 or higher.

EDUC 7121T Seminar and Student Teaching Practicum I in Early Childhood Education

15 hours seminar; at least 150 hours student teaching/semester; 3 credits

Advanced course in student teaching. Opportunity for extensive participation in teaching and school activities. Hours to be arranged. Students who hold an Initial Certificate in Childhood Education or in Special Subjects must complete at least 150 hours of student teaching in Education 7121T [764.1T] in order to qualify for the Professional Certificate in Early Childhood Education. Students who do not hold an Initial Certificate in Early Childhood Education or Childhood Education or in Special Subjects must complete at least 150 hours of student teaching in Education 7121T [764.1T] and an additional 150 hours of student teaching in Education 7122T [764.11T] in two of the following age groups: preschool, kindergarten, or grades one and two. All students must have experience with all three age groups through the

combined field experience and student teaching practica.

Prerequisites: Education 7101T [705.13T] or 7102T [706.11T]; 7100T [705.11T] or 7104T [708.11T] or 7113T [725.11T] or 7683T [751.11T]; 7111T [720.11T] or 7115T [727.11T]; 7116T [728.11T]; 7108T [710.11T]; 7105T [709.11T] or 7106T [709.13T] or 7107T [709.15T]; 7109T [710.13T] and a cumulative graduate education index of 3.0 or higher.

EDUC 7122T Seminar and Student Teaching Practicum II in Early Childhood Education

15 hours seminar; at least 150 hours student teaching/semester; 3 credits
Pedagogy and curriculum development in early childhood settings, birth through grade 2. Integrated curriculum in early childhood settings, with a focus on culturally and linguistically diverse urban settings. Teachers as researchers; development of a reflective approach to teaching and assessing a diverse child population, including children with special needs and English language learners. Families and communities in early childhood education; interagency collaboration. Students who have completed 150 hours of student teaching in Education 7121T [764.1T] in preschool, kindergarten, or grades one and two, must complete the student teaching requirements for this course in a second age level.

Prerequisite: 7121T [764.1T] and a cumulative graduate education academic index of 3.0 or higher.

EDUC 7200T Contextualizing Literacy Instruction: Teacher/Learner Interactions

45 hours; 3 credits
Concepts and discourses in educational foundations and human development as related to interdisciplinary curriculum; classroom application in childhood education with focus on literacy. Study of the teacher's role and impact upon diverse student learning; organizing and teaching of the language arts in the childhood classroom. Pedagogical implications of literacies.

Corequisite: English 7602X [702X] or 706.1X or 7760X [775.1X] or 7761X [775.2X].

EDUC 7201T Seminar in Applied Theory and Research I

45 hours; 3 credits
Concepts and methods of educational theory and research. Application of techniques of research, with focus on classroom research and its impact on student learning, integrating instruction relevant to science inquiry and research technology. Formulation and development of a preliminary research project relevant to teaching and learning in childhood education.

Corequisite: General Science 7000T [603T] or 7010T [604.1T].

EDUC 7202T Seminar in Applied Theory and Research II

45 hours; 3 credits
Continuation of Education 7201T [702.22T]. Implementation of research project relevant to teaching and learning in the childhood education classroom; focus upon current pedagogical inquiry, educational research, and innovative practices related to effective teaching, including issues of technology in education, English language learners and students with special needs.

Prerequisite: Education 7201T [702.22T].

EDUC 7203T Advanced Study of Pedagogy and Curriculum in Childhood Education I

45 hours; 3 credits
Development, application, and implementation of curriculum based upon the theories and research findings studied and discussed in

childhood education. Focus on advanced techniques of pedagogical practice, including aesthetic education, assessment and use of technology in childhood education, and the development of interdisciplinary curriculum in democratically modeled classrooms. Emphasis on integrating the social sciences into the social studies curriculum.

Corequisite: an approved course in the social sciences.

EDUC 7204T Advanced Study of Pedagogy and Curriculum in Childhood Education II

45 hours; 3 credits
Continuation of Education 7203T [712.22T]. Development, application, and implementation of curriculum based on the theories and research findings in childhood education. Advanced pedagogical practice and interdisciplinary curriculum development; focus on learning and teaching mathematics in childhood education, including use of technology; English language learners and students with special needs; national, state, and local curriculum standards and guidelines.

Corequisite: an approved course in mathematics or Education 7405T [789.10T].

EDUC 7205T Social Discourses in Education: Integrating Social Sciences in Childhood Education

45 hours plus conference, 30 hours field experience; 3 credits
Implications for education of educational, social, historical, and political factors influencing urban schooling and exploration of the role of schools in a multicultural society. Consideration of the implications of the social and cultural contexts of integrating social sciences and humanities into the curriculum. Approaches to teaching, including English language learners and students with special needs. Analysis of recent research in social studies curricula, technology and education, and citizenship education.

EDUC 7206T Childhood and Adolescence in the Urban Community

30 hours plus independent work; 3 credits
Cultural, social, and economic composition of urban communities. Effects of social background on attitudes, behavior, and learning. Implication for guidance, especially in large urban areas. Fieldwork.

EDUC 7207X Multicultural Education

45 hours; 3 credits
Examines diverse cultures, in the broadest sense (race, class, ethnicity, language, and gender), that constitute American society. Similarities and differences of various cultures in the context of education. Examination of curriculum bulletins, textbooks, and journals. Development of materials for use in classrooms.

EDUC 7211T Teaching Literature for Children and Adolescents

30 hours plus independent work and conference; 3 credits
Planning balanced programs of reading, and school and library services. New media equipment and procedures in the use of books to study people and culture, places, science, historical heritage, biography. Interpretation of literature through art media.

Prerequisite: a course in methods and student teaching in early childhood education or elementary education or a course in methods and student teaching in English in secondary education; and a graduate workshop.

EDUC 7213T Teaching and Learning Science in Childhood Education

45 hours plus conference; 30 hours field experience; 3 credits
Introduction to research-validated models of teaching science to all students, including students with special needs and English language learners; classroom management; school-community relationships; individual and collaborative inquiry; reflective practice; analysis of national, state and local learning standards in science and technology; integrating technology into the classroom; developing, implementing and evaluating science curriculum in urban classrooms.

EDUC 7214T Childhood Education: Student Teaching Practicum

30 hours seminar; 150 hours or 20 days of supervised student teaching in Childhood Education grades; 3 credits
Supervised field work in teaching all aspects of the childhood education curriculum. Emphasis on the development of an interdisciplinary approach to teaching children from diverse backgrounds, those who are English language learners, and those with special needs. Integration of instructional technology, interdisciplinary curriculum and topics required by New York State standards in Professional certification.

Prerequisite: Initial Certification in Early Childhood Education or in a Special Subject.

EDUC 7215X Introduction to Technology in Childhood Education

30 hours, 30 hours laboratory; 3 credits
Introduction to educational uses of technology. Definition and development of computer literacy. Evaluation and use of software in reading, writing, science, social studies, and mathematics. Media, calculators, and other instructional tools. The internet as a resource for teaching and learning. Project-based instruction. Roles of technology in classrooms and in relation to school curricula, and the consequent new roles for teachers. Survey of relevant education research.

Prerequisite: 12 credits in education and permission of the program head of Childhood Education: Mathematics.

EDUC 7216X Literacy: Issues and Analysis

45 hours plus conference; 30 hours field experience; 3 credits
Review and analysis of research in the teaching and learning of literacy. Application of reading and writing, learning theories and research findings in teaching children of varying abilities and in interdisciplinary language arts curricula in childhood education. Pedagogy and instructional practices, focus on English language learners and students with special needs; literacy development and learning process; formal and informal assessment.

Prerequisite: permission of the program head.

EDUC 7300T Methodology in Childhood Science and Environmental Teaching and Learning I

45 hours plus 15 hours conference and fieldwork; 3 credits
Implementation, adaptation, and assessment in practice of research validated science curricula for childhood education. Emphasis on life and environmental science. Approaches to integrating science in teaching and learning language arts, humanities and social sciences; children's science and environmental literature; development of oral and written communication skills in the context of childhood science inquiry. Adapting pedagogy to the needs of English language learners and students with diverse learning styles. Examination of environmental ethics and issues. Field trips will be required.

Corequisite: General Science 7030T [604.3T].

EDUC 7301T Methodology in Childhood Science and Environmental Teaching and Learning II

45 hours plus 15 hours conference and fieldwork; 3 credits
Continuation of Education 712.25. Methods of integrating science with math and technology in childhood education with an emphasis on physical and earth science. Developing quantitative and critical thinking skills. Design and assessment of inquiry- and problem-based curriculum integrating mathematics. Adapting methods to the needs of students with disabilities, and students with diverse learning styles. Purposes and types of student assessment. Field trips will be required.

Prerequisite: Education 7300T [712.25T].

EDUC 7305T Science Instruction Beyond the Classroom

30 hours lecture, 30 hours field; 3 credits
Designing appropriate learning environments for science in classrooms, schoolyards, and at such nonformal science settings as museums, parks, botanical gardens, and environmental centers. Field experience at nonformal science institutions. Implications for pedagogy and curriculum development.

EDUC 7310 Methodology in Middle Childhood and Adolescence Science Teaching I

45 hours plus conference, 15 hours field experience; 3 credits
Implementation, adaptation, and assessment in practice of research validated science curricula for middle childhood with an emphasis on the life and environmental sciences. Approaches to integrating language arts and social sciences in teaching and learning science; development of reading, oral and written communication skills in the sciences. Adapting pedagogy to the needs of English language learners and students with diverse learning styles. Examination of environmental ethics and issues. Field trips will be required.

Prerequisite: matriculation in middle childhood science education.

EDUC 7311T Methodology in Middle Childhood and Adolescent Science Teaching II

45 hours plus conference, 15 hours field experience; 3 credits
Continuation of Education 7310 [714.25]T. Methods of integrating science with math and technology in the middle school with an emphasis on physical and earth science. Developing quantitative and critical thinking skills. Design and assessment of inquiry- and problem-based curriculum integrating quantitative reasoning. Adapting methods to the needs of students with disabilities, and students with diverse learning styles. Purposes and types of student assessment. Field trips will be required.

Prerequisite: Education 7310 [714.25]T.

EDUC 7312T Seminar I in Pedagogy and Curriculum, Middle Childhood and Adolescence Education: Science

45 hours, plus conference; 3 credits
Seminar concerning problems and issues in the organization of subject matter. Introduction to methods of instruction, curriculum development and assessment, classroom management, and developing school-community relationships. Focus on self-reflective teaching styles and assessment procedures to address the learning needs of a diverse student population, students with special needs, and English language learners. Preparation in literacy and language acquisition. Attention given to particular needs and interests of students and methods of integrating technology into the classroom. Role of materials and resources applied to teaching science at grade levels appropriate for state certification requirements. Not open to students who are enrolled in or have completed Education 7540T [763.32T], 763.33T, 763.34T, 763.35T, 763.36T, 763.37T, 763.39T.

Corequisite: Education 7542T [764.5T].

EDUC 7313X Physical and Life Science, Theory and Content I, Middle Childhood & Adolescence

45 seminar plus conference; 3 credits

Introductory course in teaching physical and life science. Analysis of instructional settings and strategies with a focus on science content, teaching and learning theories, inclusive classrooms, techniques of self-analysis, analysis of classroom interactions, literacy, and modes of communication in the classroom. Learning needs of English language learners, students with disabilities, community. Natural and physical sciences from a pedagogical perspective, the New York State and National Standards for science, the development of science curricula with appropriate student-based and differentiated class instruction and assessment, individual and professional teacher development. Field experience required, but might vary (20-40 hours).

Corequisite: Education 7323X [708.04X].

EDUC 7314X Physical and Life Science Instruction and Learning I, Middle Childhood and Adolescence

45 hours seminar plus conference; 3 credits

Introductory content and methods course and differentiated instruction in physical and life sciences. Provides new and practicing teachers the opportunity to examine, discuss, create and revise the knowledge they need to become successful science teachers. Common themes in physical and life sciences and design curricula that enhance students' science investigative skills and critical thinking using principles of constructivism to guide the design and implementation process, and teaching practices. Addressed are creative writing and literacy, methods of inquiry, national, NYS and NYC Science Standards, science laboratory safety and skills, the scientific method, use of technology and web resources, science literacy, forms of assessment, scientific misconceptions, science in the community, and the teaching and learning of science in multicultural and diverse classrooms. Field experience (25 hours) required.

EDUC 7315X Historical, Philosophical, and Social Foundations of Education and Science

45 hours seminar plus conference ; 3 credits

Historical, philosophical, social and legal foundations of education. History of Western and non-Western science; history of science education. Cultural embeddedness of science; issues in science and science education.

EDUC 7320T Foundations and Analysis of Teaching I

30 hours lecture, 30 hours laboratory; 3 credits

Educational research as applied to analysis of teaching and learning with an emphasis on science and environmental education. Discussion of a range of research methodologies including action research and uses of technology to access and process information in educational research to analyze functioning of teachers in urban schools with children of diverse abilities and backgrounds. Field trips will be required.

EDUC 7321T Seminar in Applied Theory and Research: Science and Environmental Education

30 hours lecture, 30 hours laboratory; 3 credits

Advanced concepts of educational research, including research study design and utilization of results of research. Application of techniques of research, using materials relevant to science and environmental education. Consultation and application in appropriate field settings. Design and implementation of an original research project. Field trips will be required.

EDUC 7323X Physical and Life Science, Theory and Content II, Middle Childhood and Adolescence

45 hours seminar plus conference; 3 credits

Advanced course in teaching physical and life science. Analysis of instructional settings and strategies with a focus on science content, teaching and learning theories, techniques of self-analysis, analysis of classroom interactions, and modes of communication in the classroom. Natural and physical sciences from a pedagogical perspective, the New York State and National Standards for science, use of technology to assist students, the development of science curricula with appropriate student-based and differentiated class instruction and assessment. Historical, social, and legal foundations of education, and rights and responsibilities of teachers, students and others with regard to education. Field experience required; may vary (20-40 hours).

Corequisite: Education 7313X [707.04X].

EDUC 7324X Physical and Life Science Instruction and Learning II, Middle Childhood & Adolescence

45 hours plus conference; 3 credits

Advanced content and methods course and differentiated instruction in physical and life sciences. Provides new and practicing teachers the opportunity to examine, discuss, create and revise the knowledge they need to become successful science teachers. Its central goals are to examine common themes in physical and life sciences and design curricula that enhance students; literacy, science investigative skills and critical thinking using principles of constructivism to guide the design and implementation process, and teaching practices. Topics in physical and life science curriculum and standards, methods of inquiry, the scientific method, science laboratory safety and skills, use of technology and web resources, science literacy, forms of assessment, science in the community, and teaching and learning science in multicultural and diverse classrooms. Development of science reading and writing skills, graphic organizers, literacy for students with special needs. Field experience (25 hours) required.

Prerequisite: Education 7314X [711.04X].

EDUC 7325X Middle Childhood and Adolescence Development, Culture, Cognition, and Language in Science Learning and Teaching

45 hours seminar plus conference; 3 credits

Developmental, psychological, and educational approaches to understanding and nurturing scientific curiosity and learning in middle childhood, and adolescent years. Exploration of learning theories, culture, race, gender, role of language and literacy; and implications for practice. Applying these considerations to science learning and teaching. Motivation and assessment. Considerations for learners with special needs, and diverse and gifted learners. Field experience (25 hours) and field study required.

EDUC 7326T Seminar II in Pedagogy and Curriculum, Middle Childhood and Adolescence Education: Science

45 hours, plus conference; 3 credits

Advanced theories and methods of teaching science at grade levels appropriate for New York State certification requirements; focus on developing reflective practitioners and research based instruction; analysis of New York State Learning Standards in science; teaching science to all students, including students with special needs and English language learners; integrating technology into the classroom; developing, implementing, and evaluating the science curriculum in urban classrooms. Students enroll in workshops in identifying, reporting, and responding to child abuse and in substance abuse, fire and arson prevention and safety education.

Prerequisite: 7500X [742X], 7501X [792.1X] and permission of the

chairperson of the major department and the head of Adolescence Education and Special Subjects.

Prerequisite or corequisite: 763.04T and 764.5T.

Corequisite: 764.51T.

EDUC 7327T Advanced Seminar in Pedagogy and Curriculum Middle Childhood and Adolescence Education: Science

45 hours seminar, plus conference; 3 credits

Expansion of the student's knowledge and skills in science to develop individual approaches to effective teaching in different classroom situations. Improving teaching methods through review of relevant research, reflection on self-as-teacher, analysis of classroom interactions, discourse, and effective teaching and learning environments. Introduction to methods of educational research. Analysis of modes of communication in the classroom. Examination of the specialized discourses of the science disciplines and implications for teaching.

Prerequisite: Initial Certification or Education 7500X [742X], 7501X [792.1X], 7312T [763.04T], 7542T [764.5T], 7326T [723.04T], and 7543T [764.51T] or equivalents.

Prerequisite or corequisite: Education 7502T [742.2T].

EDUC 7330T Middle Childhood Science Education: Seminar and Student Teaching Practicum I

30 hours seminar, 150 hours or 20 days of supervised student teaching in Middle Childhood Education grades 5-6; 3 credits

Supervised field work in teaching middle childhood science education. Emphasis on the development of an interdisciplinary approach to teaching pre-adolescents from diverse backgrounds, those who are English language learners, and those with special needs. Integration of instructional technology and topics required by New York State standards in Professional certification.

Prerequisite: initial Certification in Early Childhood Education or in a Special Subject or 12 credits in education including Education 7500X [742X], 7501X [792.1X], 714.25T, 7311T [715.25T] and permission of the Program Head.

EDUC 7332T Middle Childhood and Adolescence Science Education: Seminar and Student Teaching Practicum II

30 hours seminar, 150 hours or 20 days of supervised student teaching in Middle Childhood Education grades 7-9; 3 credits

Supervised field work in teaching middle childhood science education. Emphasis on teaching young adolescents from diverse backgrounds, those who are English language learners, and those with special needs. Integration of disciplinary curriculum, instructional technology, and topics required by New York State standards in Professional certification.

Prerequisite: initial certification or Education 7500X [742X], 7501X [792.1X] and permission of the Program Head.

EDUC 7340T Seminar in Educational Research: Science

45 hours seminar, plus conference; 3 credits

Advanced concepts of educational research compared and contrasted with modes of inquiry in the science disciplines; emphasis on qualitative and quantitative research methods and possible uses of research. Analysis of research relevant to teaching the sciences. Formulation, development, and realization of an original research project relevant to teaching and learning science.

Prerequisite: Completion of all program conditions and Education 7502T [742.2T], 7327T [722.04T], and 3 credits of an approved elective course or 6 credits in middle childhood education and permission of the Coordinator of General Science.

EDUC 7350T Bilingual and Multicultural Education

45 hours; 3 credits

Examination of theories of bilingual education and the development of models of bilingual education within an international context. Multicultural perspectives in education with specific focus on the similarities and differences found in diverse cultures. Focus on developmental and educational needs of all bilingual English language learners, including bilingual English language learners with special needs

EDUC 7351T Methods and Research in Teaching English Language Arts to Bilingual English Language Learners

30 hours plus conference, 25 hours supervised field experience; 3 credits

Introduction to methods and research in the teaching of English language arts, including literacy, to all bilingual English language learners, using the native language and English. Review of theoretical formulations that have shaped contemporary understandings of English language learning among linguistic minority students.

EDUC 7353T Language Arts, Literacy, and Social Studies in Bilingual Classrooms

30 hours plus conference, 25 hours supervised field experience; 3 credits

Examination of various methods used for literacy development in the native language of bilingual English language learners. Approaches to integrating the teaching of language arts and social studies for bilingual English language learners and English language learners with special needs employing the use of English and the native language.

EDUC 7358 Student Teaching: Teaching English as a Second Language in K-12

30 hours seminar, 120 hours student teaching; 3 credits

Pedagogical approaches and ideas underlying second language acquisition and teaching applied to the classroom. Approaches to integrating language and content instruction for all English language learners including those with special developmental and educational needs. Seminar and college supervised student teaching K-12.

Prerequisite: Education 7354T [760.49T] and Education 7356T [761.49T], and approval of the program adviser

EDUC 7359X Assessment of Second Language

30 hours plus conference; 3 credits

Assessment of English language learners, including those with special needs. Emphasis on qualitative and quantitative procedures. Examination of major language instruments for all ages and proficiency levels, development of self-made language tests and informal assessment techniques, and practical reflection on linking language assessment to instruction. Consideration of linguistic, cultural, and socioeconomic background in modifying and adapting testing procedures. Applications to educational and community settings. This course is the same as English 779.1X and Speech 7536X [735.1X].

Prerequisite: either Education 7354T [760.49T] and 761.49T or a course in normal development of language or permission of the deputy chairperson.

EDUC 7361T Seminar: Independent Research Project in Second Language Learning

45 hours; 3 credits

Principles and methods in research in TESOL with emphasis on research in English language learning classroom settings. Development of observation and recording methodologies emphasizing the role of

teacher as researcher. Scope and variety of educational research; principles and characteristics of qualitative and quantitative research; structure and organization of a research project. Review of research literature related to current themes and issues in education.

Prerequisite: Education 7360X [798X].

EDUC 7380T Introduction to Literacy Research and Technology

45 hours plus conference; 3 credits

Educational research in literacy instruction. Use of educational research technology to analyze and assess literacy in urban schools including children with special needs and English language learners.

Corequisite: Education 7001T [700.12T].

EDUC 7381T Seminar in Applied Theory and Research in Literacy I

45 hours plus conference; 3 credits

Advanced concepts of educational research, including design of research proposals and data collection. Application of techniques of research using materials relevant to literacy. Consultation and application in appropriate field settings. Design and implementation of an original research project. It must be continued and completed in 7382T.

Prerequisite: 21 credits completed in the Graduate Literacy Program.

EDUC 7382T Seminar in Applied Theory and Research in Literacy II

45 hours plus conference; 3 credits

Continuation of Education 7381T [702.12T].

Prerequisite: 24 credits completed in the Graduate Literacy Program.

EDUC 7383T Methods and Practicum in Literacy, Kindergarten to Grade 2

30 hours, 30 hours supervised field; 3 credits

Development, application, and implementation of literacy strategies with children of diverse abilities. Development of curriculum materials based on the theories and research findings discussed in the area of literacy from birth to grade 2. Presentation of supervised cases study in formal setting.

Prerequisite: Education 7001T [700.12T] and 7380T [701.12T].

EDUC 7384T Methods and Practicum in Literacy, Grades 3 to 6

30 hours, 30 hours supervised field; 3 credits

Development, application, and implementation of literacy strategies with children of diverse abilities. Development of curriculum materials based on the theories and research findings discussed in the area of literacy from grades 3 to 6. Presentation of supervised case study in formal setting.

Prerequisite: Education 7001T [700.12T] and 7380T [701.12T].

EDUC 7385T Topics in Literacy Education Current Literacy Issues

45 hours lecture; 3 credits

Relationships of selected factors within family, school, and society as they influence the learner's growth in literacy. Developing the teacher's ability to respond to the talents, needs, and abilities of the learner by structuring appropriate literacy environments from birth to grade 6. Study of recent literacy research including English language learning and children with special needs.

Prerequisite or corequisite: Education 7001T [700.12T] and 7380T [701.12T].

EDUC 7386T Literacy Education: Communication

45 hours lecture; 3 credits

Analysis of recent research findings in language acquisition and in the development and use of verbal and nonverbal communication skills from birth to grade 6. The influence of group membership and cultural pluralism on the development of these skills with special attention to the bi-dialectal child and the English language learner. Analysis of the implications for literacy education, with emphasis on media literacy and new literacies.

Prerequisites: Education 7001T [700.12T] and 7380T [701.12T].

EDUC 7387T Literacy Skills, Instructional Strategies, and Assessment

45 hours; 3 credits

Approaches to assess and improve students' literacy abilities through the use of records, interviews, observations, portfolios, and formal and informal assessments. Procedures for the selection, administration, and evaluation of test materials. Study of illustrative case studies including English language learners and students with special needs. (Not open to students who have completed 715.12T, 718.12T and 7021T [745.1T].)

Prerequisites: Education 7001T [700.12T] and 7380T [701.12T].

EDUC 7388T Administration of Literacy Programs

45 hours; 3 credits

Theory and practice of the leadership role of literacy/reading specialists in school and community literacy programs. Techniques for successful exercise of leadership in developing goals, providing professional development, working with families and communities, and implementing literacy programs.

Prerequisite: 21 credits completed in the Graduate Literacy Program

EDUC 7389T Teaching Literacy in Middle and Secondary Schools

45 hours lecture; 3 credits

Critical examination of contemporary literacy theories. Methods of teaching current innovative practices aligned with the standards in the language arts curriculum and in content areas. Techniques for developing integrated interdisciplinary units. (Not open to students who have completed 7385T [716.12T].)

Prerequisites: Education 7001T [700.12T] and 7380T [701.12T].

Corequisite: Education 7015T [727.12T].

EDUC 7390T Practicum in Meeting the Literacy Needs of Students in Middle Schools

30 hours lecture, 30 hours laboratory; 3 credits

Development, application, and implementation of literacy strategies based on theories and research findings. Supervised practice with selected learners in grades 5 through 8. (Not open to students who have completed Education 7383T [712.12T] or 7384T [713.12T].)

Prerequisites: Education 7389T [726.12T] and 7015T [727.12T].

Corequisite: Education 7387T [719.12T].

EDUC 7391T Practicum in Meeting the Literacy Needs of Students in High School

30 hours lecture, 30 hours laboratory; 3 credits

Continuation of Education 7390T [732.12T] with students in grades 9 through 12. (Not open to students who have completed Education 7383T [712.12T] or 7384T [713.12T].)

Prerequisites: Education 7390T [732.12T] and 7387T [719.12T].
Corequisite: Education 7388T [720.12T].

EDUC 7400T Childhood Mathematics Education: Advanced Methodology and Practice

45 hours plus conference; 3 credits

Development, application, and implementation of methodology and materials, and related research and theoretical perspectives. Principles and standards for mathematics curriculum, instruction, and assessment. Emphasis on teaching and learning in the number, operations, and algebra strands of the 1-6 curriculum. Organization for instruction. Literacy and mathematics. Thematic instruction. Use of technology in teaching and learning mathematics.

Prerequisite: two of the following mathematics courses: 7141T [604.1T], 7142T [604.2T], 7143T [604.3T], 7144T [604.4T], 605.5T, 605.6T, or mathematics courses approved by the program adviser.

EDUC 7401T Middle Childhood Education: Advanced Methodology and and Interdisciplinary Approaches

45 hours plus conference; 3 credits

Continuation of Education 7400T [712.23T]. Emphasis on teaching and learning involving fractions, decimals, and percents, measurement/geometry, probability, and data interpretation. Interdisciplinary approaches involving mathematics and science, social studies, and literacy. Writing and assessment in mathematics. Diagnostic techniques, and adaptations of materials and methods for special needs learners. Introduction to research paradigms in mathematics education.

Prerequisite: Education 7400T [712.23T].

EDUC 7402T Seminar in Applied Theory and Research in Mathematics Education I

45 hours plus conference; 3 credits

Educational research as applied to the analysis of teaching and learning of mathematics. Qualitative and quantitative research. Use of educational research techniques to analyze teaching and learning of mathematics in urban schools. Mathematics vocabulary, reading, and writing in mathematics. Focus on children with special needs and English-language learners. Nature and design of action research in mathematics education. Selection of a research topic and questions, review of related research.

Prerequisite: Education 7401T [713.23T].

EDUC 7403T Seminar in Applied Theory and Research in Mathematics Education II

45 hours plus conference; 3 credits

Continuation of Education 7402T [701.23T]. Techniques for analyzing qualitative and quantitative data. Design, implementation, and reporting a research project. Current issues in mathematics education. Professional leadership in mathematics education.

Prerequisite: Education 7402T [701.23T].

EDUC 7405T Advanced Methods for Teaching Childhood Mathematics

45 hours plus conference; 3 credits.

Advanced study of learning and teaching mathematics in grades 1-6 for all children, including English language learners and children with special needs. Problem solving and inquiry as contexts for development of mathematical understanding and skills. National, state, and local standards and curriculum guidelines. Classroom learning environments, mathematical discourse. Models of teaching and adaptations for special student populations. Formal and informal assessments. Role of technology in teaching and learning mathematics.

Prerequisite: A course in teaching childhood mathematics, and 6 credits in mathematics.

EDUC 7440T Teaching Mathematics in Childhood Education

45 hours plus conference; 30 hours field experience; 3 credits

Problems and issues in the organization and teaching of subject matter. Techniques of instruction. Introduction to approaches for teaching mathematics to all children from preschool through grade 6, including English language learners and students with special needs. Overview of children's development of number and of geometric and spatial sense; informal mathematical knowledge of young children. National, state, and local standards and curriculum guidelines. Teaching mathematical concepts, computational skills, and higher order thinking processes; integration of mathematics with literacy and other subject areas; formal and informal assessment. Role of technology in teaching and learning mathematics.

Prerequisite: Mathematics *1401 [1.95] or a mathematics course approved by the program adviser.

EDUC 7451X Teaching Mathematics in Middle Childhood

45 hours plus conference, 20 hours supervised field experience; 3 credits

Objectives, methods, and materials for teaching middle childhood mathematics. Creating classroom and school environments to support the mathematics learning of all students in grades 5-9, including students with special needs and English language learners. Overview of the NCTM Principles and Standards and analysis of the New York State Learning Standards for mathematics in grades K-12. Overview of the 5-9 curriculum strands (number, algebra, probability, and data analysis). Uses of technological tools in the math classroom. Planning lessons according to the New York City 5-9 pacing calendars. Role of problem solving and higher order thinking in mathematics instruction. Workshops in identifying, reporting, and responding to child abuse and substance abuse, fire and arson prevention and safety education.

Corequisite: Education 792.1.

EDUC 7452X Methods for Teaching Number and Algebra in Grades 5 through 9

45 hours plus conference, 20 hours supervised field experience; 3 credits

Overview of the number and operations 5-9 grades curriculum strand: ways of representing numbers, relationships among numbers, and number systems; meanings of and relationships among operations; fluent mental and written computation and reasonable estimation. Overview of the algebra 5-9 grade curriculum strand: patterns, relations, and functions; representing and analyzing mathematical situations and structures using algebraic symbols; modeling and solving contextualized problems using various representations, such as graphs, tables, and equations; using graphs to analyze the nature of changes in linear relationships. Using graphing calculators. Using diagnostic techniques and differentiating materials and methods for teaching number and operations and algebra.

EDUC 7453X Methods for Teaching Geometry and Measurement, Probability and Data Analysis in Grades 5 to 9

45 hours plus conference, 20 hours supervised field experience; 3 credits

Overview of the Geometry and Measurement strands in 5-9 grades: Spatial visualization and geometric modeling; use of transformations and symmetry to analyze mathematical situations; Coordinate geometry. Overview of the Probability and Data Analysis strand in 5-9 grades:

Selection and use of appropriate statistical methods to analyze data; Development and use of diagrams as tools for organizing data and solving probability and data analysis problems; Developing and evaluating inferences and predictions based on data. Basic probability concepts for testing conjectures. Effective strategies for guiding interaction in diverse classrooms. Integrating technology in the teaching of geometry, probability, and data analysis. Diagnostic techniques and differentiation of materials and methods for teaching geometry, measurement, probability and data analysis in inclusion and linguistically and culturally diverse classrooms.

EDUC 7454T Advanced Topics in Grades 5 to 9 Mathematics Instruction

45 hours plus conference; 3 credits

Advanced topics in the teaching and learning of number, algebra, geometry, probability and data analysis. Teaching mathematics through non-routine problems. Functions of symbols and models. Designing units that interconnect mathematics curriculum strands. Thematic instruction: Planning interdisciplinary projects that link mathematics to literacy, sciences, visual arts, and social studies. Using technological tools in the teaching of algebra, geometry, probability, and data analysis. Techniques for analyzing classroom data. Language and mathematics: Attention to the linguistic demands of math teaching and learning; improving instruction through the analysis of classroom interaction. Using diagnostic techniques and differentiating materials and methods for teaching in inclusion and linguistically and culturally diverse classrooms.

EDUC 7455T Seminar in Applied Theory and Research in Middle School Mathematics Education

45 plus conference; 3 credits

Formulation, development, and implementation of an original action research or teaching experiment project that includes review of related research, detailed documentation of the experimental lessons, analysis and interpretation of findings, and reflection on the implications of these for improving classroom practice. Connecting action research results to improving instruction, with particular focus on developing fluency in mathematical language (spoken, written, and diagrammatic) in inclusion and culturally and linguistically diverse classrooms. Current issues, professional development, and leadership in mathematics education.

EDUC 7461T Methods and Content 7-12: Number, Operations, and Algebra

45 hours plus conference, 20 hours field experience; 3 credits

Integration of theory and practice in the teaching and learning of mathematics in grades 7-12. Methods and materials for teaching key topics in number and operations, and algebra. Role of problem solving and higher order thinking skills in mathematics instruction. Focus on the contexts of urban schools, including English Language Learning or special needs students. Assessment techniques. Preparation in literacy and language acquisition as it relates to the teaching of mathematics. Development of critical self-reflection.

EDUC 7462T Seminar I in Pedagogy and Curriculum, Middle Childhood and Adolescence Education: Mathematics

45 hours, plus conference; 3 credits

Methods of instruction, curriculum development and assessment, with a focus on algebra and geometry. Classroom management and developing school-community relationships. Focus on self-reflective teaching styles and assessment procedures to address the learning needs of a diverse student population, students with special needs, and English language learners. Preparation in literacy and language acquisition as it relates to the teaching of mathematics. Attention given

to particular needs and interests of students. Role of materials and resources applied to teaching mathematics at grade levels appropriate for state certification requirements. Not open to students who are enrolled in or have completed Education 7540T [763.32T], 763.33T, 763.34T, 763.35T, 763.36T, 763.37T, 763.39T.

EDUC 7463T Methods & Content 7-12: Data Analysis, Probability and Trigonometry

45 hours seminar, plus conference; 20 hours field experience; 3 credits

Course concerning theories and methods of teaching mathematics, curriculum development and assessment at grade levels appropriate for New York State certification requirements with a focus on data analysis and probability and trigonometry. Focus on developing reflective practitioners and research based instruction; analysis of New York State Learning Standards in mathematics; teaching mathematics to all students, including students with special needs and English language learners; integrating technology into the classroom; developing, implementing, and evaluating the mathematics curriculum in urban classrooms. Role of materials and resources applied to teaching mathematics at grade levels appropriate for state certification requirements

EDUC 7464T Seminar in Educational Research: Mathematics

45 hours seminar, plus conference; 3 credits

Advanced concepts of educational research compared and contrasted with modes of inquiry in the discipline; emphasis on qualitative and quantitative research methods and possible uses of research. Analysis of research relevant to teaching mathematics. Formulation, development, and realization of an original research project relevant to teaching and learning mathematics.

Prerequisite: Completion of all program conditions and Education 7502T [742.2T], 7544T [722.03T], and 3 credits of an approved elective course.

EDUC 7465X Integrating Advanced Digital Technologies in Adolescence Mathematics

30 hours lecture, 30 hours laboratory/conference; 3 credits

Examination of the instructional applications of digital technologies in adolescence mathematics education; consequent new roles for teachers and changes in classroom organization; analysis and evaluation of selected technologies (e.g., dynamic geometry software; graphing calculators; computer algebra systems; spreadsheet; data collection devices; smartboards); embedded awareness for inclusive instruction using assistive technology (AT); and use of technology to differentiate instruction. Designed for teaching mathematics in grades 7-12.

EDUC 7470T Seminar II in Pedagogy and Curriculum, Middle Childhood and Adolescence Education: Mathematics

45 hours, plus conference; 3 credits

Advanced theories and methods of teaching mathematics at grade levels appropriate for New York State certification requirements; focus on developing reflective practitioners and research based instruction; analysis of New York State Learning Standards in mathematics; teaching mathematics to all students, including students with special needs and English language learners; integrating technology into the classroom; developing, implementing, and evaluating the mathematics curriculum in urban classrooms. Students enroll in workshops in identifying, reporting, and responding to child abuse and in substance abuse, fire and arson prevention and safety education.

Prerequisite: 7500X [742X], 7501X [792.1X] and permission of the chairperson of the major department and the head of Adolescence Education and Special Subjects.

Prerequisite or corequisite: 763.03T and 764.5T.
Corequisite: 764.51T.

EDUC 7471T Childhood Education: Student Teaching in Grades 1 - 6

30 hours, 300 hours or 40 days supervised teaching practice; 3 credits
Supervised fieldwork in teaching childhood education; problems and issues in the organization of all aspects of childhood education curriculum; emphasis on the development of an interdisciplinary approach to teaching. Focus on self-reflective teaching and assessment; techniques of instruction, integration of instructional technology, classroom management, skills in fostering effective relationships and interactions to support all students, development of collaborative school-community relationships. Readings and discussions on significant education issues, including preventing child abduction, substance abuse, safety education, and child abuse awareness. Attention is given to the particular needs and interests of students, including English language learners and students with special needs. (Not open to students who are enrolled in or have completed any of the following: Education 663.1T, 663.3T, 663.4T, 663.21T, 663.22T, 7119T [763.1T], 763.3T, 7043T [763.4T], 763.21T, 763.22T.)

Prerequisites: Education 7205T [718.22T], 7216X [794X], 7440T [763.25T], 7213T [763.26T] or permission of the program head.

EDUC 7472X Issues of Teaching in Middle Childhood

45 hours; 3 credits

Issues in middle childhood teaching. Education for democratic citizenship and intercultural understanding; development and learning of preadolescents and young adolescents; providing for individual differences and special needs; organization of the classroom, school, and curriculum including team teaching, interdisciplinary and integrated curricula; articulation among elementary, middle, and secondary schools; guidance, home-school relations, testing, and assessment.

Prerequisite: permission of a program adviser for Middle Childhood Education

EDUC 7500X Perspectives on Education: Teaching Children and Adolescents in Cultural Context

45 hours seminar, plus conference, 20 hours field experience; 3 credits
An introduction to the philosophy, psychology, sociology, culture, and history of educating all children and adolescents. Development of children and adolescents in different cultures within American society in relation to existing value systems, with emphasis on the manner in which biological and psychological factors are interpreted in accordance with prevailing values. Focus on relationship between theory and practice. Opportunities through class discussion, portfolio preparation, and field experience for reflection on oneself as teacher, interactions between school and community, teachers' roles, and issues of diversity and social justice.

EDUC 7501X Analysis of Classroom Interaction and Curriculum

45 hours seminar, 20 hours field work; 3 credits
Improving teaching methods through techniques of self-analysis and analysis of classroom interactions. Analysis of the instructional settings and instructional strategies with focus on students with special needs and English language learners. Analysis of learning processes and modes of communication in the classroom. Examination of the specialized discourses of the subject disciplines in adolescent, middle, and childhood curricula. Analysis of uses of technology in the classroom.

Prerequisite or corequisite: Education 7500X [742X].

EDUC 7502T Diversity and the Inclusive Classroom

45 hours; 3 credits

Examines the relationships between social identities and curriculum, teaching and the institution of school. Focuses on developing inclusive classrooms and addressing the needs of diverse student populations. Examination of curriculum, textbooks, and journals. Consideration of recent work on identity formation, multicultural education, anti-bias education, and institutional processes of labeling students. Development of materials and teaching methods for the inclusive classroom.

EDUC 7503X Teaching Writing across the Curriculum

30 hours plus conference; 3 credits

Examination of the writing process as it may be used in subject areas. Study and application of recent research to classroom practice. Analysis of the relationship between writing, critical thinking, and learning and teaching in the subject area.

EDUC 7504T Critical Issues in Education: Social Values and Individual Needs: Modern Languages

30 hours lecture, 30 hours laboratory; 3 credits

Systematic study of the teacher's role, focusing on interactions of people and environments in an educational setting. Topics in educational foundations provide concepts for examining teacher and student diversity and teacher role. Exploratory research techniques.

EDUC 7505T Critical Issues in Education: Social Values and Individual Needs: Physical Education

30 hours lecture, 30 hours laboratory; 3 credits

Systematic study of the teacher's role, focusing on interactions of people and environments in an educational setting. Topics in educational foundations provide concepts for examining teacher and student diversity and teacher role. Exploratory research techniques.

EDUC 7506X Projects in Creative Art for the Classroom

30 hours lecture plus conference, 15 hours field experience; 3 credits
Initiation and development of projects in creative art in consultation with the instructor. Presentation of an evolving portfolio to both art and education faculty for evaluation. Must satisfy standards of originality and execution consistent with achievement of the advanced degree, and demonstrate and document how personal artistic knowledge translates into classroom practice. (This course is the same as Art 7250T [781T])

Prerequisite: Matriculation for the M.A. in teaching art.

EDUC 7507T Critical Issues in Education--Social Values and Individual Needs: Art

45 lecture hours, plus conference; 3 credits

Systematic study of the teacher's role, focusing on interactions of people and environments in an educational setting. Topics in educational foundations provide concepts for examining teacher and student diversity and teacher role. Exploratory research techniques.

EDUC 7508T Advanced Seminar in Pedagogy and Curriculum, Middle Childhood and Adolescence Education: English

45 hours seminar, plus conference; 3 credits

Expansion of the student's knowledge and skills in English to develop individual approaches to effective teaching in different classroom situations. Improving teaching methods through review of relevant research, reflection on self-as-teacher, analysis of classroom interactions, discourse, and effective teaching and learning

environments. Introduction to methods of educational research. Analysis of modes of communication in the classroom. Examination of the specialized discourses of the discipline and implications for teaching.

Prerequisite: Initial Certification or Education 7500X [742X], 7501X [792.1X], 7531T [763.01T], 7542T [764.5T], 7514T [723.01T], and 7543T [764.51T] or equivalents.

Prerequisite or corequisite: Education 7502T [742.2T].

EDUC 7509T Advanced Seminar in Pedagogy and Curriculum, Middle Childhood and Adolescence Education: Social Studies

45 hours seminar, plus conference; 3 credits

Expansion of the student's knowledge and skills in social studies to develop individual approaches to effective teaching in different classroom situations. Improving teaching methods through review of relevant research, reflection on self-as-teacher, analysis of classroom interactions, discourse, and effective teaching and learning environments. Introduction to methods of educational research. Analysis of modes of communication in the classroom. Examination of the specialized discourses of the discipline and implications for teaching.

Prerequisite: Initial Certification or Education 7500X [742X], 7501X [792.1X], 7532T [763.02T], 7542T [764.5T], 7515T [723.02T], and 7543T [764.51T] or equivalents.

Prerequisite or corequisite: Education 7502T [742.2X].

EDUC 7510T Advanced Seminar in Pedagogy and Curriculum Middle Childhood and Adolescence Education: Modern Languages

45 hours seminar, plus conference; 3 credits

Expansion of the student's knowledge and skills in the language to develop individual approaches to effective teaching in different classroom situations. Improving teaching methods through review of relevant research, reflection on self-as-teacher, analysis of classroom interactions, discourse, and effective teaching and learning environments. Introduction to methods of educational research. Analysis of modes of communication in the classroom. Examination of the specialized discourses of the language and implications for teaching.

Prerequisite: Initial Certification or Education 7500X [742X], 7501X [792.1X], 7534T [763.11T], 7542T [764.5T], 7516T [723.11T], and 7543T [764.51T] or equivalents.

Prerequisite or corequisite: Education 7502T [742.2T].

EDUC 7511T Advanced Seminar in Pedagogy and Curriculum Middle Childhood and Adolescence Education: Physical Education

45 hours seminar, plus conference; 3 credits

Expansion of the student's knowledge and skills in physical education to develop individual approaches to effective teaching in different classroom situations. Improving teaching methods through review of relevant research, reflection on self-as-teacher, analysis of classroom interactions, discourse, and effective teaching and learning environments. Introduction to methods of educational research. Analysis of modes of communication in the classroom. Examination of the specialized discourses of the discipline and implications for teaching.

Prerequisite: Initial Certification or Education 7500X [742X], 7501X [792.1X], 7535T [763.13T], 7542T [764.5T], 7517T [723.13T], and 7543T [764.51T] or equivalents.

Prerequisite or corequisite: Education 7502T [742.2T].

EDUC 7512T Advanced Seminar in Pedagogy and Curriculum, Middle Childhood and Adolescence Education: Health and Nutrition Sciences

45 hours seminar, plus conference; 3 credits

Expansion of the student's knowledge and skills in health and nutrition

sciences to develop individual approaches to effective teaching in different classroom situations. Improving teaching methods through review of relevant research, reflection on self-as-teacher, analysis of classroom interactions, discourse, and effective teaching and learning environments. Introduction to methods of educational research. Analysis of modes of communication in the classroom. Examination of the specialized discourses of the discipline and implications for teaching.

Prerequisite: Initial Certification or Education 7500X [742X], 7501X [792.1X], 7536T [763.16T], 7542T [764.5T], 7518T [723.16T], and 7543T [764.51T] or equivalents.

Prerequisite or corequisite: Education 7502T [742.2T].

EDUC 7514T Seminar II in Pedagogy and Curriculum, Middle Childhood and Adolescence Education: English

45 hours, plus conference; 3 credits

Advanced theories and methods of teaching English at grade levels appropriate for New York State certification requirements; focus on developing reflective practitioners and research based instruction; analysis of New York State Learning Standards in English; teaching English to all students, including students with special needs and English language learners; integrating technology into the classroom; developing, implementing, and evaluating the English curriculum in urban classrooms. Students enroll in workshops in identifying, reporting, and responding to child abuse and in substance abuse, fire and arson prevention and safety education.

Prerequisite: 7500X [742X], 7501X [792.1X] and permission of the chairperson of the major department and the head of Adolescence Education and Special Subjects.

Prerequisite or corequisite: 7531T [763.01T] and 7542T [764.5T].

Corequisite: 7543T [764.51T].

EDUC 7515T Seminar II in Pedagogy and Curriculum: Social Studies

30 hours; 2 credits

Advanced theories and methods of teaching social studies at grade levels appropriate for New York State certification requirements; focus on developing reflective practitioners and research based instruction; analysis of New York State Learning Standards in social studies; teaching social studies to all students, including students with special needs and English language learners; integrating technology into the classroom; developing, implementing, and evaluating the social studies curriculum in urban classrooms. Students enroll in workshops in identifying, reporting, and responding to child abuse and in substance abuse, fire and arson prevention and safety education.

Prerequisite: 7500X [742X], 7501X [792.1X] and permission of the chairperson of the major department and the head of Adolescence Education and Special Subjects.

Prerequisite or corequisite: 7532T [763.02T] and 7542T [764.5T].

Corequisite: 7543T [764.51T].

EDUC 7516T Seminar II in Pedagogy and Curriculum, Middle Childhood and Adolescence Education: Modern Language

45 hours, plus conference; 3 credits

Advanced theories and methods of teaching modern languages at grade levels appropriate for New York State certification requirements; focus on developing reflective practitioners and research based instruction; analysis of New York State Learning Standards in modern languages; teaching modern languages to all students, including students with special needs and English language learners; integrating technology into the classroom; developing, implementing, and evaluating the modern language curriculum in urban classrooms. Students enroll in workshops in identifying, reporting, and responding to child abuse and in substance abuse, fire and arson prevention and safety education.

Prerequisite: 7500X [742X], 7501X [792.1X] and permission of the chairperson of the major department and the head of Adolescence Education and Special Subjects.

Prerequisite or corequisite: 7534T [763.11T] and 7542T [764.5T].
Corequisite: 7543T [764.51T].

EDUC 7517T Seminar II in Pedagogy and Curriculum, Middle Childhood and Adolescence Education: Physical Education

45 hours, plus conference; 2 credits

Advanced theories and methods of teaching physical education at grade levels appropriate for New York State certification requirements; focus on developing reflective practitioners and research based instruction; analysis of New York State Learning Standards in physical education; teaching physical education to all students, including students with special needs and English language learners; integrating technology into the classroom; developing, implementing, and evaluating the physical education curriculum in urban classrooms. Students enroll in workshops in identifying, Education 95 reporting, and responding to child abuse and in substance abuse, fire and arson prevention and safety education.

Prerequisite: 7500X [742X], 7501X [792.1X], and permission of the chairperson of the major department and the head of Adolescence Education and Special Subjects.

Prerequisite or corequisite: 7535T [763.13T] and 7542T [764.5T].
Corequisite: 7543T [764.51T].

EDUC 7518T Seminar II in Pedagogy and Curriculum: Health and Nutrition Sciences

45 hours; 2 credits

Advanced theories and methods of teaching health and nutrition sciences at grade levels appropriate for New York State certification requirements; focus on developing reflective practitioners and research based instruction; analysis of New York State Learning Standards in health; teaching health and nutrition sciences to all students, including students with special needs and English language learners; integrating technology into the classroom; developing, implementing, and evaluating the health and nutrition sciences curriculum in urban classrooms. Students enroll in workshops in identifying, reporting, and responding to child abuse and in substance abuse, fire and arson prevention and safety education.

Prerequisite: 7500X [742X], 7501X [792.1X], and permission of the chairperson of the major department and the head of Adolescence Education and Special Subjects.

Prerequisite or corequisite: 7536T [763.16T] and 7542T [764.5T].
Corequisite: 7543T [764.51T].

EDUC 7520T Seminar II in Pedagogy and Curriculum, Middle Childhood and Adolescence Education: Art

45 hours, plus conference; 3 credits

Advanced theories and methods of teaching art at grade levels appropriate for New York State certification requirements; focus on developing reflective practitioners and research based instruction; analysis of New York State Learning Standards in art; teaching art to all students, including students with special needs and English language learners; integrating technology into the classroom; developing, implementing, and evaluating the art curriculum in urban classrooms. Students enroll in workshops in identifying, reporting, and responding to child abuse and in substance abuse, fire and arson prevention and safety education.

Prerequisite: 7500X [742X], 7501X [792.1X], and permission of the chairperson of the major department and the head of Adolescence Education and Special Subjects.

Prerequisite or corequisite: 7538T [763.17T] and 7542T [764.5T].
Corequisite: 7543T [764.51T].

EDUC 7521T Seminar in Educational Research: English

45 hours seminar, plus conference; 3 credits

Advanced concepts of educational research compared and contrasted with modes of inquiry in the discipline; emphasis on qualitative and quantitative research methods and possible uses of research. Analysis of research relevant to teaching English. Formulation, development, and realization of an original research project relevant to teaching and learning English.

Prerequisite: Completion of all program conditions and Education 7502T [742.2T], 7508T [722.01T], and 3 credits of an approved elective course.

EDUC 7522T Seminar in Educational Research: Social Studies

45 hours seminar, plus conference; 3 credits

Advanced concepts of educational research compared and contrasted with modes of inquiry in the discipline; emphasis on qualitative and quantitative research methods and possible uses of research. Analysis of research relevant to teaching social studies. Formulation, development, and realization of an original research project relevant to teaching and learning social studies.

Prerequisite: Completion of all program conditions and Education 7502T [742.2T], 7509T [722.02T], and 3 credits of an approved elective course.

EDUC 7523T Seminar in Educational Research: Modern Languages

45 hours seminar, plus conference; 3 credits

Advanced concepts of educational research compared and contrasted with modes of inquiry in the discipline; emphasis on qualitative and quantitative research methods and possible uses of research. Analysis of research relevant to teaching modern languages. Formulation, development, and realization of an original research project relevant to teaching and learning modern languages.

Prerequisite: Completion of all program conditions and Education 7502T [742.2T], 7510T [722.11T], and 3 credits of an approved elective course.

EDUC 7524T Seminar in Educational Research: Physical Education

45 hours seminar, plus conference; 3 credits

Advanced concepts of educational research compared and contrasted with modes of inquiry in the discipline; emphasis on qualitative and quantitative research methods and possible uses of research. Analysis of research relevant to teaching physical education. Formulation, development, and realization of an original research project relevant to teaching and learning physical education.

Prerequisite: Completion of all program conditions and Education 7502T [742.2T], 7511T [722.13T], and 3 credits of an approved elective course.

EDUC 7525T Seminar in Educational Research: Health and Nutrition Sciences

45 hours seminar, plus conference; 3 credits

Advanced concepts of educational research compared and contrasted with modes of inquiry in the discipline; emphasis on qualitative and quantitative research methods and possible uses of research. Analysis of research relevant to teaching health and nutrition sciences. Formulation, development, and realization of an original research project relevant to teaching and learning health and nutrition sciences.

Prerequisite: Completion of all program conditions Education 7502T

[742.2T], 7512T [722.16T], and 3 credits of an approved elective course.

EDUC 7526T Seminar in Educational Research: Art

45 hours seminar, plus conference; 3 credits

Advanced concepts of educational research compared and contrasted with modes of inquiry in the disciplines; emphasis on qualitative and quantitative research methods and possible uses of research. Analysis of research relevant to teaching art. Formulation, development, and realization of an original research project relevant to teaching and learning art.

Prerequisite: Completion of all program conditions Education 7502T [742.2T], 7533T [722.17T], and 3 credits of an approved elective course.

EDUC 7527T Education and Ethics

30 hours plus conference; 3 credits

Ethical problems in locating and justifying educational values; in determining the nature, source, and limits of the school's moral authority; and in influencing the child's sense of values, moral outlook, and ways of judging. Exploration of the ethics of teaching. Use of literature, drama, the visual arts, and theories of ethics and moral development to explore the ethics of teaching, character education, and moral education.

EDUC 7528T Critical Issues in Education: Social Values and Individual Needs: English

30 hours lecture, 30 hours laboratory; 3 credits

Systematic study of the teacher's role, focusing on interactions of people and environments in an educational setting. Topics in educational foundations provide concepts for examining teacher and student diversity and teacher role. Exploratory research techniques.

EDUC 7529T Critical Issues in Education: Social Values and Individual Needs: Mathematics

30 hours lecture, 30 hours laboratory; 3 credits

Systematic study of the teacher's role, focusing on interactions of people and environments in an educational setting. Topics in educational foundations provide concepts for examining teacher and student diversity and teacher role. Exploratory research techniques.

EDUC 7530T Diverse Classrooms in a Visual Culture

45 hours plus 20 hours of field experience; 3 credits

Critical examination of the needs of contemporary students in a society dominated by visual images. Pedagogical strategies for analyzing visual messages in terms of diversity, plurality, and the impact of visual culture on curriculum and teaching. Discussion of the impact of images and artifacts from a variety of visual traditions on classroom interactions, personal identity formation, and learning.

Prerequisite: matriculation in the M.A. degree program, Art Teacher.

EDUC 7531T Seminar I in Pedagogy and Curriculum, Middle Childhood and Adolescence Education: English

45 hours, plus conference; 3 credits

Seminar concerning problems and issues in the organization of subject matter. Introduction to methods of instruction, curriculum development and assessment, classroom management, and developing school-community relationships. Focus on self-reflective teaching styles and assessment procedures to address the learning needs of a diverse student population, students with special needs, and English language learners. Preparation in literacy and language acquisition. Attention

given to particular needs and interests of students and methods of integrating technology into the classroom. Role of materials and resources applied to teaching English at grade levels appropriate for state certification requirements. Not open to students who are enrolled in or have completed Education 7540T [763.32T], 763.33T, 763.34T, 763.35T, 763.36T, 763.37T, 763.39T.

Corequisite: Education 7542T [764.5T].

EDUC 7532T Seminar I in Pedagogy and Curriculum, Middle Childhood and Adolescence Education: Social Studies

45 hours, plus conference; 3 credits

Seminar concerning problems and issues in the organization of subject matter. Introduction to methods of instruction, curriculum development and assessment, classroom management, and developing school-community relationships. Focus on self-reflective teaching styles and assessment procedures to address the learning needs of a diverse student population, students with special needs, and English language learners. Preparation in literacy and language acquisition. Attention given to particular needs and interests of students and methods of integrating technology into the classroom. Role of materials and resources applied to teaching social studies at grade levels appropriate for state certification requirements. Not open to students who are enrolled in or have completed Education 7540T [763.32T], 763.33T, 763.34T, 763.35T, 763.36T, 763.37T, 763.39T.

Corequisite: Education 7542T [764.5T].

EDUC 7533T Advanced Seminar in Pedagogy and Curriculum, Middle Childhood and Adolescence Education: Art

45 hours seminar, plus conference; 3 credits

Expansion of the student's knowledge and skills in art to develop individual approaches to effective teaching in different classroom situations. Improving teaching methods through review of relevant research, reflection on self-as-teacher, analysis of classroom interactions, discourse, and effective teaching and learning environments. Introduction to methods of educational research. Analysis of modes of communication in the classroom. Examination of the specialized discourses of the discipline and implications for teaching.

Prerequisite: Initial Certification or Education 7500X [742X], 7501X [792.1X], 7538T [763.17T], 7542T [764.5T], 7520T [723.17T], and 7543T [764.51T] or equivalents.

Prerequisite or corequisite: Education 7502T [742.2T].

EDUC 7534T Seminar I in Pedagogy and Curriculum, Middle Childhood and Adolescence Education: Modern Languages

45 hours, plus conference; 3 credits

Seminar concerning problems and issues in the organization of subject matter. Introduction to methods of instruction, curriculum development and assessment, classroom management, and developing school-community relationships. Focus on self-reflective teaching styles and assessment procedures to address the learning needs of a diverse student population, students with special needs, and English language learners. Preparation in literacy and language acquisition. Attention given to particular needs and interests of students and methods of integrating technology into the classroom. Role of materials and resources applied to teaching modern languages at grade levels appropriate for state certification requirements. Not open to students who are enrolled in or have completed Education 7540T [763.32T], 763.33T, 763.34T, 763.35T, 763.36T, 763.37T, 763.39T.

Corequisite: Education 7542T [764.5T].

EDUC 7535T Seminar I in Pedagogy and Curriculum, Middle Childhood and Adolescence Education: Physical Education

45 hours, plus conference; 3 credits

Seminar concerning problems and issues in the organization of subject matter. Introduction to methods of instruction, curriculum development and assessment, classroom management, and developing school-community relationships. Focus on self-reflective teaching styles and assessment procedures to address the learning needs of a diverse student population, students with special needs, and English language learners. Preparation in literacy and language acquisition. Attention given to particular needs and interests of students and methods of integrating technology into the classroom. Role of materials and resources applied to teaching physical education at grade levels appropriate for state certification requirements. Not open to students who are enrolled in or have completed Education 7540T [763.32T], 763.33T, 763.34T, 763.35T, 763.36T, 763.37T, 763.39T.

Corequisite: Education 7542T [764.5T].

EDUC 7538T Seminar I in Pedagogy and Curriculum, Middle Childhood and Adolescence Education: Art

45 hours, plus conference; 3 credits

Seminar concerning problems and issues in the organization of subject matter. Introduction to methods of instruction, curriculum development and assessment, classroom management, and developing school-community relationships. Focus on self-reflective teaching styles and assessment procedures to address the learning needs of a diverse student population, students with special needs, and English language learners. Preparation in literacy and language acquisition. Attention given to particular needs and interests of students and methods of integrating technology into the classroom. Role of materials and resources applied to teaching art at grade levels appropriate for state certification requirements. Not open to students who are enrolled in or have completed Education 7540T [763.32T], 763.33T, 763.34T, 763.35T, 763.36T, 763.37T, 763.39T.

Corequisite: Education 7542T [764.5T]

EDUC 7540T Workshop in Secondary Education: Integrated/interdisciplinary curriculum

45 hours; 3 credits

Workshop concerning problems and issues in the organization of subject matter. Techniques of instruction, classroom management, pupil adjustment, school-community relationships. Attention is given to the particular needs and interests of students, with provision for individual and group study. (Not open to students who are enrolled in or have completed any of the following: Education 663.1T, 663.2T, 663.4T, 663.21T, 663.22T, 7119T [763.1T], 763.2T, 7043T [763.4T], 763.21T, 763.22T.)

Corequisite: Education 7214T [764.2T] or employment as a teacher in a public or approved private school.

EDUC 7542T Adolescence Education and Special Subjects: Student Teaching Practicum I

150 hours or twenty days of weekly supervised student teaching; 30 hours field observation; 2 credits

Course in student practice teaching. Opportunity for extensive and intensive participation in teaching and school activities. Hours to be arranged. Observing, developing, and studying curriculum in light of teaching experiences and observations.

Prerequisite: Education 7500X [742X], 792.1X, and permission of the head of Adolescence Education and Special Subjects and the chairperson of the major department.

Corequisite: Education 7531T [763.01T] or 7532T [763.02T] or 7462T

[763.03T] or 7312T [763.04T] or 7534T [763.11T] or 7535T [763.13T] or 7536T [763.16T], or 7538T [763.17T]

EDUC 7543T Adolescence Education and Special Subjects: Student Teaching Practicum II

150 hours or 20 days of weekly supervised teaching, 30 hours of field experience; 2 credits

Advanced course in student practice teaching. Opportunity for more extensive and intensive participation in teaching and school activities. Hours to be arranged. Daily supervised student teaching in grades and subject areas appropriate for New York State certification requirements. Observing, developing, and studying curriculum in light of teaching experiences and observations.

Prerequisite: Education 7500X [742X], Education 7501X [792.1X] and permission of the head of Adolescence Education and Special Subjects and the chairperson of the major department.

Prerequisite or corequisite: Education 7531T [763.01T] or 7532T [763.02T] or 7462T [763.03T] or 7312T [763.04T] or 7534T [763.11T] or 7535T [763.13T] or 7536T [763.16T] or 7538T [763.17T], and Education 7542T [764.5T]. Corequisite: Education 7514T [723.01T] or 7515T [723.02T] or 7470T [723.03T] or 7326T [723.04T] or 7516T [723.11] or 7517T [723.13T] or 7518T [723.16T] or 7520T [723.17T].

EDUC 7544T Advanced Seminar in Pedagogy and Curriculum Middle Childhood and Adolescence Education: Mathematics

45 hours seminar, plus conference; 3 credits

Expansion of the student's knowledge and skills in mathematics to develop individual approaches to effective teaching in different classroom situations. Improving teaching methods through review of relevant research, reflection on self-as-teacher, analysis of classroom interactions, discourse, and effective teaching and learning environments. Introduction to methods of educational research. Analysis of modes of communication in the classroom. Examination of the specialized discourses of the discipline and implications for teaching.

Prerequisite: Initial Certification or Education 7500X [742X], 7501X [792.1X], 7462T [763.03T], 7542T [764.5T], 7470T [723.03T], and 7543T [764.51T] or equivalents.

Prerequisite or corequisite: Education 7502T [742.2T].

EDUC 7545X Integrating Technology and Media in Adolescence Education

30 hours lecture, 30 hours laboratory; 3 credits

Examination of the instructional applications of technology and media in Adolescence Education; consequent new roles for teachers and changes in classroom organization; computer literacy; analysis and evaluation of selected technologies and media designed for teaching various subject areas in grades 7-12. (Not open to students who have completed Education 7215X [784.1X].)

EDUC 7546T Critical Issues in Education: Social Values and Individual Needs: Social Studies

30 hours lecture, 30 hours laboratory; 3 credits

Systematic study of the teacher's role, focusing on interactions of people and environments in an educational setting. Topics in educational foundations provide concepts for examining teacher and student diversity and teacher role. Exploratory research techniques.

EDUC 7547T Critical Issues in Education: Social Values and Individual Needs: Science

30 hours lecture, 30 hours laboratory; 3 credits

Systematic study of the teacher's role, focusing on interactions of

people and environments in an educational setting. Topics in educational foundations provide concepts for examining teacher and student diversity and teacher role. Exploratory research techniques.

EDUC 7548X Advanced Theories and Practice of Composition

30 hours plus conference; 3 credits

Theory and practice of teaching writing at the secondary level (grades 7-12), and such related issues as revision, evaluation, and teaching writing to English language learners. (This course is the same as English 7507X [779X].)

EDUC 7549X Theater in the Classroom

30 hours plus field experience; 3 credits

Theater work in classroom settings. Existing models of theater arts in education. Using theater, improvisation and creative drama to explore specialized subject areas and pedagogy. Practical studio work. The classroom as theater. Collaboration of education and theater students on theater in education projects, including workshops in focus schools. Mainstage and outside productions. Visits to area public schools. Creation of age-appropriate theater study guides. (This course is the same as Theater 7141X [741X].)

Prerequisite: Permission of the instructor and the head of Adolescence Education and Special Subjects.

EDUC 7551T Critical Issues in Education: Social Values and Individual Needs: Health and Nutrition

30 hours lecture, 30 hours laboratory; 3 credits

Systematic study of the teacher's role, focusing on interactions of people and environments in an educational setting. Topics in educational foundations provide concepts for examining teacher and student diversity and teacher role. Exploratory research techniques.

EDUC 7652T Teaching Young Children with Special Needs

30 hours lecture, 30 hours laboratory; 3 credits

Development of competencies needed to teach young children with special needs; formal and informal assessment, goal setting, and integration of theories of learning, the expressive arts and research validated practice into curriculum across a variety of content areas. Field experience in a setting with young children who present difficulties in adjustment and cognition. Focus on reflective practice and on the development of nurturing and stimulating learning environments.

EDUC 7653T Collaborative Planning and Teaching in Urban Classrooms

30 hours lecture, 60 hours supervised field experience and conference; 3 credits

Development of collaborative teacher competencies needed to effectively teach school-aged students, including students with special needs and English language learners. Integration of theories of learning and development, classroom organization and management, and research validated practice into curriculum across a variety of content areas. Field experience in urban educational settings with students who present challenges in adjustment and cognition. Focus on historical, social and legal foundations of education, transition planning, family and community engagement, collaborative models for teaching, goal setting, and decision making in culturally appropriate contexts.

EDUC 7656T Seminar in Applied Theory and Research

30 hours lecture, 30 hours laboratory; 3 credits

Continuation of Education 7381T [702.12T], 7201T [702.22T], 7403T [702.23T], 7321T [702.25T], 7455 T[702.26T]; may be taken concurrently. (Not open to students who have completed Education [714.11T] - [714.33T].)

Prerequisite of 7656T: Education 7384T [713.12T] and [718.12T].
Corequisite of 7382T [703.12T]: Education 7381T [702.12T].

EDUC 7657T Seminar in Applied Theory and Research

45 hours seminar, plus conference; 3 credits

Continuation of the study of educational research and methodology and completion of an independent research project related to an area of special education.

Prerequisite: Education 7680T [750.7T].

EDUC 7659T Instructional Strategies for Students with Special Needs

45 hours; 3 credits

Instructional strategies to teach middle school and high school aged students with special needs. Educational and assistive technology and research supporting its use. Understanding and using curriculum based assessment data for strategy selection and instruction. Focus on inquiry processes across content areas, including the expressive arts. Work in a setting with students with special needs.

EDUC 7662T Collaboration with Families

45 hours lecture; 3 credits

Issues of disability as it affects the family unit; development of teacher competence in applying appropriate collaborative approaches and strategies, utilizing community resources, and improving communication in culturally and linguistically diverse contexts. Critical exploration of research.

EDUC 7663T Special Issues in Education: Communication and Young Children with Special Needs

30 hours lecture plus conference; 3 credits

Study of language acquisition, including childhood bilingualism, distinctions between language disorders in young children with special needs and language acquisition problems. Understanding of nonverbal behavior. Alternative strategies, including the unique aspects of artistic representation. Assistive technology for enhancing communication with young children with language difficulties and pronounced cognitive and adjustment issues. Implications for collaboration with other professionals, diverse families, and community organizations. Field experiences.

EDUC 7664T Special Issues in Education: Communication and School-aged Students with Special Needs

30 hours lecture plus conference; 3 credits

Study of language acquisition including childhood bilingualism and speech, hearing, and communication problems of students with disabilities. Understanding the distinction between language disorders and language acquisition problems. Techniques of nonverbal communication including the unique aspects of artistic representation. Assistive technology for enhancing communication and access to general education curriculum; influence of group membership and culture on development of communication skills. Implications for collaboration with professionals, diverse families, and community organizations. Field experiences.

EDUC 7665T Special Issues in Education: Learning Environments

45 hours lecture; 3 credits

Implementation of supportive and enriched learning environments that influence the development of the young child with special needs. Focus on emerging trends and current research. Examination of the influence of the expressive arts and play on the development of young children with special needs from birth through early childhood.

EDUC 7666T Special Issues in Education: Classroom and School-wide Learning Environments for Students with Low Incidence Disabilities

30 hours plus conference; 3 credits

Current issues in teaching students with severe and multiple disabilities, including autism spectrum disorders. Focus on emerging trends and research. Validated approaches in curriculum, instruction, life skills, functional behavioral assessment and positive behavioral supports. Examination of the politics of labeling, the constructs of disability, and the influence of school culture on inclusion, transenvironmental planning, and the development of least restrictive environments. Independent and small group study.

EDUC 7667T Education of Diverse Gifted Children and Youth

45 hours; 3 credits

Educational approaches for working with diverse gifted and talented children and youth; models and strategies for differentiating instruction. Focus on contemporary theories and research. Field experiences in schools and/or community settings.

EDUC 7668T Students with Special Needs: Gifted Education

30 hours plus conference; 3 credits

Investigation of the developmental nature, causes, and characteristics of diverse gifted and talented students. Implications for classroom teachers and other professionals in areas of interpersonal interactions, collaboration, and instruction. Focus on historical, social, and legal foundations of gifted education. Theories of learning and development. Influence of gender, class, language, race/ethnicity, disabilities, and sexuality on the construction of giftedness, as interpreted within and across cultures. 10 hours of field experience in a variety of schools and classroom settings.

EDUC 7669T Assessment of Diverse Gifted and Talented Students

30 hours plus conference; 3 credits

Critical review of formal and informal assessments of the cognitive, social, and affective characteristics of diverse gifted and talented students, including gifted and talented students with special needs. Cultural, linguistic, and societal factors involved in identification, placement, and the academic performance of diverse gifted and talented students. Implications for classroom settings, teaching, and collaboration with parents and other professionals. 10 hours of field experience in a variety of school and classroom settings.

EDUC 7670T Curriculum Design for Diverse Gifted and Talented Students

30 hours plus conference; 3 credits

Principles, rationale, and research-validated methods for differentiating curriculum and instruction for diverse gifted and talented students, including gifted and talented students with disabilities. Inquiry processes across all content areas. Use of technology for differentiation of instruction. Approaches to the design, management, and evaluation of learning environments across a variety of settings. Collaboration with

other professionals. Focus on the New York State Learning Standards and educational experiences of students from diverse cultural and linguistic backgrounds. 20 hours of field experience in a variety of schools and classroom settings.

EDUC 7671X Children and Youth with Special Needs

45 hours; 3 credits

Characteristics of children with special needs including giftedness. Implications for the classroom environment regarding assessment, curriculum, management, integrations and support of students with special needs in general education settings. Review of legislations and landmark court cases in special education. Focus on collaboration with other professionals including co-teaching, consultative and itinerant models. Engagement of family members in collaborative efforts. Field experiences in schools and a variety of community settings

EDUC 7672T Teaching in Least Restrictive Environments

30 hours plus conference; 3 credits

Strategies to integrate and support students with special needs in least restrictive environments. System and organizational change theories and strategies for developing models of inclusive education. Focus on curriculum and collaborative processes with other professionals including co-teaching, consultative, and itinerant models. Engagement of family members in collaborative efforts. Students will implement a consultative/collaborative project. Field experiences in a variety of school and community settings.

EDUC 7674T Students with Special Needs

30 hours plus conference; 3 credits

Investigation of the developmental nature, causes, and characteristics of young children and students with special needs including giftedness. Implications for classroom teachers and other professionals in areas of interpersonal interactions, interagency collaboration, and instruction. Focus on historical, social and legal foundations of special education and the politics of special education. Theories of learning and development. Influence of gender, class, language, sexuality and race/ethnicity on the construction of disability, as interpreted within and across cultures. Field experiences in schools and a variety of community settings.

EDUC 7675T The Family and Community of Students with Special Needs

30 hours plus conference; 3 credits

Analysis of the issues for the family and the child with special needs within diverse family systems. Teacher-parent, parent-child, sibling-child relations, collaboration, and community resources for young children and school-aged students. Focus on life cycle from birth through adulthood. Emphasis on urban, linguistic, and cultural perspectives, resource access, and development of parent-community partnerships. Field experiences in school settings and a variety of community settings.

EDUC 7676T Learning Environments for Students with Special Needs

45 hours; 3 credits

Approaches to the design, management, and evaluation of optimal learning environments. Review of methods, including behavior management, crisis intervention, group process, positive social interaction skills, and peer mediation. Case studies in diverse settings as a basis for analysis, discussion, and interpretation of behavior within and across cultures. Development of a reflective approach to teaching and problem solving.

EDUC 7677T Curriculum Modifications for Teaching Students with Special Needs

45 hours; 3 credits

Adaptation of general education curriculum for teaching students across the range of special needs, including giftedness and English language learners. Principles, rationale, and research-validated methods of instructing and assessing special populations in a variety of settings. Inquiry processes across all content areas and life skills, including literacy, mathematics, social science, and the expressive arts. Focus on the New York State Learning Standards and educational experiences of children and youth from diverse cultural and linguistic backgrounds. Field experiences in schools and a variety of community settings.

EDUC 7678T Educational Assessment of Young Children and Students with Special Needs

45 hours seminar plus conference; 3 credits

Critical review and use of formal and informal strategies for the assessment and evaluation of the cognitive, behavioral, social, and affective characteristics of young children and school-aged students with special needs including giftedness. Attention will be given to understanding cultural, linguistic, and societal factors involved in identification, placement and the academic and behavioral performance of students. Focus on curriculum-based assessment and collaboration with other professionals and parents. Field experiences in a variety of school and community settings.

EDUC 7679T Teaching Literacy to Students in Inclusive Classrooms

30 hours lecture, 30 hours field experience; 3 credits

Methods of teaching literacy to students in general and special education classrooms, including those who are English language learners. Literacy strategies and programs for reading and related communication skills, and use of literature in settings for students with diverse learning needs. Field experiences. Role of the family, community and culture in literacy development. Focus on instructional technology, current research validated strategies, and New York State Learning Standards.

EDUC 7680T Research Methods in Special Education

45 hours seminar, plus conference; 3 credits

Concepts in educational research and the critical analysis of research pertinent to teaching the student with special needs. Development of research skills and the role of teacher as researcher culminating in the formulation of individual research projects related to teaching students with special needs.

EDUC 7681T Seminar and Student Teaching: Students with Special Needs

150 hours; 3 credits

Supervised instruction in teaching young children and school-aged children with special needs. Supervision provided by college faculty in the student's work setting. Discussion with school-based supervisors. Projects related to school and supervisory experiences; a minimum of four supervisory sessions per semester.

EDUC 7682T Seminar in Teaching Students Experiencing Emotional Conflict

30 hours plus conference; 3 credits

Analysis of theory and research-validated practices related to the teaching of students experiencing emotional conflict. Discussion of daily classroom and instructional management and implementation of instructional strategies, including literacy across the curriculum with an

emphasis on verbal and visual literacies. Exploration of teacher/student interactions and teacher reflective practice.

EDUC 7683T Atypical Development in Infants, Toddlers, and Young Children

30 hours plus conference; 3 credits

Developmental processes, early identification and intervention, appropriate curriculum in home, child care, preschool, and early childhood settings. Implications for teacher-parent relations, and development of enriched and nurturing environments for infants, toddlers, and young children with atypical development. Focus on family, interagency, and professional collaboration across cultural, linguistic, and ethnic contexts. Field experiences.

EDUC 7684T Adolescence and Emotional Conflict

45 hours; 3 credits

Characteristics, needs, intervention techniques, and curricula. Educational settings, structure of middle school and high school programs for the adolescent experiencing emotional conflict, including the expressive arts and instruction to meet New York State Learning Standards. Preparation for life skills and transition planning.

EDUC 7685T An Introduction to Autism Spectrum Disorders

30 hours plus conference; 3 credits

Contemporary issues in autism spectrum disorders from an interdisciplinary and cross-paradigm perspective. Collaborative models for assessment and intervention within the fields of speech-language pathology, special education, and school psychology. Emphasis on partnerships with families. This course is the same as Speech 7317X [717X].

Prerequisite: any undergraduate or graduate course in either child development, language acquisition, or speech and language disorders, or permission of the deputy chairperson or program head.

EDUC 7686T Speech, Language, and Communication Development of Children on the Autistic Spectrum: Assessment and Intervention

30 hours plus conference; 3 credits

Contemporary issues in speech, language, and communication in children on the autistic spectrum. Models of typical and atypical speech, language and communication acquisition. Qualitative differences and unique strengths and challenges. Assessment and intervention from different theoretical perspectives, including developmental and behavioral approaches, with emphasis on the integration of various models. Consideration of augmentative and alternative communication. (This course is the same as Speech 7319X [717.1X].)

Prerequisite: Speech 7317X [717X] or Education 7685T [751.3T]

EDUC 7688T Seminar in Special Education: Students with Learning Disabilities

45 hours; 3 credits

Seminar concerning problems and issues in the organization of subject matter, techniques of instruction, classroom management, pupil adjustment, school-community relations. Attention is given to the particular needs and interests of students, with provision for individual and group study. (Not applicable to master's programs for teachers of the emotionally handicapped, mentally retarded, learning disabled.)

Corequisite: Education 7214T [764.2T] or 7542T [764.5T], or employment as a teacher in a public or approved private school.

EDUC 7689T Seminar in Special Education: Students Experiencing Emotional Conflict

45 hours; 3 credits

Seminar concerning problems and issues in the organization of subject matter, techniques of instruction, classroom management, pupil adjustment, school-community relations. Attention is given to the particular needs and interests of students, with provision for individual and group study. (Not applicable to master's programs for teachers of the emotionally handicapped, mentally retarded, learning disabled.)

Corequisite: Education 7214T [764.2T] or 7542T [764.5T], or employment as a teacher in a public or approved private school.

EDUC 7690T Seminar in Special Education: Developmental Disabilities

45 hours; 3 credits

Seminar concerning problems and issues in the organization of subject matter, techniques of instruction, classroom management, pupil adjustment, school-community relations. Attention is given to the particular needs and interests of students, with provision for individual and group study. (Not applicable to master's programs for teachers of the emotionally handicapped, mentally retarded, learning disabled.)

Corequisite: Education 7214T [764.2T] or 7542T [764.5T], or employment as a teacher in a public or approved private school.

EDUC 7691T Seminar in Special Education: Classroom Organization and Management

45 hours; 3 credits

Seminar concerning problems and issues in the organization of subject matter, techniques of instruction, classroom management, pupil adjustment, school-community relations. Attention is given to the particular needs and interests of students, with provision for individual and group study. (Not applicable to master's programs for teachers of the emotionally handicapped, mentally retarded, learning disabled.)

Corequisite: Education 7214T [764.2T] or 7542T [764.5T], or employment as a teacher in a public or approved private school.

EDUC 7692T Seminar in Special Education: Literacy and Communication

45 hours; 3 credits

Seminar concerning problems and issues in the organization of subject matter, techniques of instruction, classroom management, pupil adjustment, school-community relations. Attention is given to the particular needs and interests of students, with provision for individual and group study. (Not applicable to master's programs for teachers of the emotionally handicapped, mentally retarded, learning disabled.)

Corequisite: Education 7214T [764.2T] or 7542T [764.5T], or employment as a teacher in a public or approved private school.

EDUC 7693T Seminar in Special Education: Mathematics and Students with Special Needs

45 hours; 3 credits

Seminar concerning problems and issues in the organization of subject matter, techniques of instruction, classroom management, pupil adjustment, school-community relations. Attention is given to the particular needs and interests of students, with provision for individual and group study. (Not applicable to master's programs for teachers of the emotionally handicapped, mentally retarded, learning disabled.)

Corequisite: Education 7214T [764.2T] or 7542T [764.5T], or employment as a teacher in a public or approved private school.

EDUC 7694T Seminar in Special Education: Learning Process and the Arts

45 hours; 3 credits

Seminar concerning problems and issues in the organization of subject matter, techniques of instruction, classroom management, pupil adjustment, school-community relations. Attention is given to the particular needs and interests of students, with provision for individual and group study. (Not applicable to master's programs for teachers of the emotionally handicapped, mentally retarded, learning disabled.)

Corequisite: Education 7214T [764.2T] or 7542T [764.5T], or employment as a teacher in a public or approved private school.

EDUC 7695T Inclusive Teaching Practicum

10 hours seminar and 100 hours of supervised student teaching per course; 1 credit

Prerequisite: Matriculation in the M.S in Education: Teacher of students with disabilities.

EDUC 7696T Inclusive Teaching Practicum

10 hours seminar and 100 hours of supervised student teaching per course; 1 credit

Prerequisite: 7695T [764.6T]

EDUC 7697T Inclusive Teaching Practicum

10 hours seminar and 100 hours of supervised student teaching per course; 1 credit

Prerequisite: 7696T [764.7T]

EDUC 7698T Inclusive Teaching Practicum

10 hours seminar and 100 hours of supervised student teaching per course; 1 credit

Prerequisite: 7697T [764.8T]

EDUC 7699T Student Teaching Practicum, Education of Middle Childhood and Adolescent Students with Special Needs

15 hours seminar, at least 150 hours or 20 days of supervised student teaching/practicum; 3 credits

Supervised field work in all aspects of middle childhood and high school curriculum. Emphasis on the development of an interdisciplinary approach to teaching middle and high school aged students from diverse backgrounds, students with special needs, and students who are English language learners. Integration of instructional technology, interdisciplinary curriculum and topics aligned with New York State standards.

EDUC 7750T Internship Seminar in Educational Administration

30 hours seminar plus conference; 3 credits

Weekly seminar to analyze practical problems related to the student's concurrent internship.

Prerequisite: Education 7752X [771X], 7753X [772.3X], 7760X [775.1X], 7761X [775.2X]; matriculation in the educational administration and supervision program and permission of the program head.

Corequisite: Education 7769T [778.1T].

EDUC 7751X School-Community Relations

30 hours plus conference; 3 credits

Role of the educational leader in fostering effective and responsive relations between school and community. Practical problems are drawn from the field for analysis and study. This course satisfies the requirement for the human relations course that all New York City teachers must take and is approved as such by the New York City Board of Education.

Prerequisite: permission of the head of the educational leadership program.

EDUC 7752X Supervision of Instruction

30 hours plus conference; 3 credits

Theory and practice of supervision as an aspect of administration.

Prerequisite: permission of the head of the educational leadership program.

EDUC 7753X School Instruction and Curriculum Development, Innovation, and Evaluation

30 hours plus conference; 3 credits

Principles underlying present instructional and curriculum practice and ways of changing instruction and the curriculum. Design and evaluation of instructional and curriculum research.

Prerequisite: permission of the head of the educational leadership program.

EDUC 7754T Colloquium in Educational Leadership

15 hours lecture, 75 hours field work plus conference; 3 credits
Selected aspects of educational leadership through lectures, readings, case analyses, and directed on-site assignments. Students devote 75 hours to supervised field work during the term. The content of the colloquium varies from term to term, increasing each term in focus and depth of analysis.

Prerequisite: permission of the head of the educational leadership program.
Corequisite: Education 7754T [775.01T] must be taken with Education 7753X [772.3X].

EDUC 7755T Colloquium in Educational Leadership

15 hours lecture, 75 hours field work plus conference; 3 credits
Selected aspects of educational leadership through lectures, readings, case analyses, and directed on-site assignments. Students devote 75 hours to supervised field work during the term. The content of the colloquium varies from term to term, increasing each term in focus and depth of analysis.

Prerequisite: permission of the head of the educational leadership program.
Corequisite: Education 7755T [775.02T] must be taken with Education 7763X [775.4X].

EDUC 7756T Colloquium in Educational Leadership

15 hours lecture, 75 hours field work plus conference; 3 credits
Selected aspects of educational leadership through lectures, readings, case analyses, and directed on-site assignments. Students devote 75 hours to supervised field work during the term. The content of the colloquium varies from term to term, increasing each term in focus and depth of analysis.

Prerequisite: permission of the head of the educational leadership

program.

Corequisite: Education 7756T [775.03T] must be taken with Education 7752X [771X].

EDUC 7757T Colloquium in Educational Leadership

15 hours lecture, 75 hours field work plus conference; 3 credits
Selected aspects of educational leadership through lectures, readings, case analyses, and directed on-site assignments. Students devote 75 hours to supervised field work during the term. The content of the colloquium varies from term to term, increasing each term in focus and depth of analysis.

Prerequisite: permission of the head of the educational leadership program.
Corequisite: Education 7757T [775.04T] must be taken with Education 7762X [775.3X].

EDUC 7758T Colloquium in Educational Leadership

15 hours lecture, 75 hours field work plus conference; 3 credits
Selected aspects of educational leadership through lectures, readings, case analyses, and directed on-site assignments. Students devote 75 hours to supervised field work during the term. The content of the colloquium varies from term to term, increasing each term in focus and depth of analysis.

Prerequisite: permission of the head of the educational leadership program.
Corequisite: Education 7758T [775.05T] must be taken with Education 7764X [777.1X].

EDUC 7759T Colloquium in Educational Leadership

15 hours lecture, 75 hours field work plus conference; 3 credits
Selected aspects of educational leadership through lectures, readings, case analyses, and directed on-site assignments. Students devote 75 hours to supervised field work during the term. The content of the colloquium varies from term to term, increasing each term in focus and depth of analysis.

Prerequisite: permission of the head of the educational leadership program.
Corequisite: Education 7759T [775.06T] must be taken with Education 7751X [770X].

EDUC 7760X Administration: Theory and Practice I

45 hours; 3 credits
Theories, concepts, and processes in administration. Recent changes and current practices.

Prerequisite: matriculation in the educational administration and supervision program and permission of the program head.

EDUC 7761X Administration: Theory and Practice II

45 hours; 3 credits
Theory and practice of the leadership role of administrators in school organizations. Nature of leadership and its implications for administrator behavior. Techniques for successful exercise of leadership with emphasis on urban schools. Practical problems from the field are studied and analyzed.

Prerequisite: Education 7760X [775.1X] and permission of the head of the educational administration and supervision program.

EDUC 7762X Personnel Functions in Educational Administration

30 hours plus conference; 3 credits
Personnel functions and their impact on the effectiveness of the

organization in relation to goals.

Prerequisite: permission of the head of the educational administration program.

EDUC 7763X Management and Finance Functions in Educational Leadership

30 hours plus conference; 3 credits

Exercise of leadership in the management and finance functions of public school organizations.

Prerequisite: permission of the head of the educational leadership program.

EDUC 7764X Education Law and Ethics

30 hours plus conference ; 3 credits

School law and ethics as they affect the policies, organization, and administration of public and private schools.

Prerequisite: permission of the head of the educational leadership program.

EDUC 7769T Internship in Educational Administration and Supervision I

90 hours; 3 credits

Administrative-supervisory internship in an educational organization under the supervision of a practicing school administrator and members of the college faculty in educational administration and supervision. Application of theories and concepts to practical situations that confront the administrative and supervisory practitioner.

Prerequisite: Education 7752X [771X], 7753X [772.3X], 7760X [775.1X], 7761X [775.2X]; and permission of the head of the educational administration and supervision program.

Corequisite: Education 7750T [710T].

EDUC 7771X Collective Negotiations in Public Education

45 hours; 3 credits

Meaning and impact of collective negotiations on public education.

Prerequisite: matriculation in the educational administration and supervision program or permission of the program head.

EDUC 7800X Leadership and Group Dynamics: Theory and Practice

30 hours lecture, 30 hours laboratory plus conference; 3 credits

Social processes in groups and their impact on individual behavior. Lecture/discussion and membership in an experiential group designed to provide opportunities for learning about group dynamics through an examination of power, authority, leadership, intergroup and interpersonal processes. Application of learning to the practice of effective group leadership and membership in schools.

Prerequisite: Education 7801X [735.3X].

EDUC 7802T Counseling Theories

30 hours plus conference; 3 credits

Critical and comprehensive investigation of counseling theories and practices for school counselors working with diverse children and adolescents in school settings. Consideration of issues and strategies important to work with English language learners and students with special needs.

Prerequisite: identified in degree requirements for the M.S. in Education program in School Counseling.

EDUC 7803T Individual Counseling Skills

30 hours lecture, 30 hours laboratory; 3 credits

Introductory course in counseling skills development designed to increase the qualities of self-awareness and mindfulness. Approaches to intervention. Exploration of specific methods and procedures of individual appraisal. Lecture, demonstration, written assignments, videotape analysis and group practice.

Prerequisite: Education 7804X [701.01X]

EDUC 7804X Human Development

30 hours plus conference; 3 credits

Factors relevant to human growth and development. Theories of child, adolescent, and family development and transitions across the life-span in diverse urban school settings. Consideration of social, cultural, and linguistic contexts. Study of gender identity and sexual orientation.

Focus on application of life-span developmental theory in school counseling practice for facilitating optimal development for all students. Attention to issues of students with special needs. Required projects in school or community settings.

EDUC 7807T Practicum

30 hours lecture/supervision, 100 hours practicum; 3 credits

Planned program of supervised fieldwork in a setting similar to that in which the student expects to work. Application of individual and group theory to individuals and groups in schools. Students co-lead groups and conduct individual counseling sessions in school setting; group seminar/supervision, case conference, and triadic supervision. One hundred hours of practicum at an approved school: 40 hours of direct counseling services and 60 hours of indirect / collateral services.

Prerequisite: EDUC 7803T and 7800X

EDUC 7808T Fundamentals of Qualitative and Quantitative Research

30 hours plus conference; 3 credits

Descriptive, experimental, case-study, action research and other models of research relevant to counseling and education. Collection and use of data to identify and address issues affecting the quality of education. Planning and implementing a research project in school or community settings.

Prerequisite: Education 7807T [724.07T].

EDUC 7810T Educational and Psychological Assessment

30 hours plus conference; 3 credits

Critical and historical perspectives on the nature and uses of assessment in schools; portfolios, standardized tests, inventories, case studies, and observations; sociometrics relevant to counseling and appraisal in schools. Consideration of strategies for assessing students with special needs, with attention to the cultural, linguistic, and societal factors involved in their identification, placement, and academic and behavioral performance. Required projects in school or community settings.

Prerequisite: identified in degree requirements in the M.S. in Education program in School Counseling.

EDUC 7811T Internship I

300 hours; 3 credits

A term of supervised internship in a work setting similar to that in which the student expects to work as a counselor. This course is the first of two required supervised internships in urban school counseling. Counseling interns are required to provide 120 hours of direct

counseling/consultation service with clients and 180 hours of indirect collateral service (including staff meetings and on-site supervision) at an approved internship site. Students also participate in weekly group supervision devoted to evaluation of counseling, consultation, advocacy, and leadership drawing on self-report, journals, audio or videotapes of counseling sessions, and selected advanced counseling topics.

Prerequisite: Education 7922T [715.1T].

EDUC 7812T Working with Families in Schools

45 hours; 3 credits

Discussion of changing nature of families, family systems dynamics and development, and culturally and economically diverse families in urban school context. Working in schools with families, parents, and guardians in the educational and emotional lives of children through family assessments, brief short-term family counseling, parenting workshops, and educational workshops. Consideration of issues and dynamics for the family and child with special needs. Experiential component.

Prerequisite: identified in degree requirements in the M.S. in Education Program in School Counseling.

EDUC 7813X Organization and Administration of Guidance Services

45 hours; 3 credits

Basic considerations in the planning, organization, and operation of guidance programs as a whole, including such phases of service as testing and counseling. Typical forms of effective organization and operation. Discussion of problems in initiating and conducting programs.

Prerequisite: Education 7801X [735.3X].

EDUC 7814T Contemplative Urban School Counseling

45 hours; 3 credits

Contemplative practices as applied to counseling in urban schools. Promotion of urban schools as caring, healing, growth-enhancing communities. Discussion of recent research and practices in counselor self-awareness, mindful classrooms and schools, counseling and healing, engaged service, and conflict resolution. Consideration of gender, culture, religion, and class with respect to urban school issues.

Prerequisite: identified in degree requirements in the M.S. in Education program in School Counseling.

EDUC 7815T Internship II

300 hours; 3 credits

Continuation of Education 7811T [701.03T]. This course is the second of two required supervised internships in urban school counseling. Counseling interns are required to provide 120 hours of direct counseling/consultation service with clients and 180 hours of indirect collateral service (including staff meetings and on-site supervision) at an approved internship site. Students also participate in weekly group supervision devoted to evaluation of counseling, consultation, advocacy, and leadership drawing on self-report, journals, audiotapes of counseling sessions, and selected advanced counseling topics.

Prerequisite: Education 7814T [756.12T].

EDUC 7816T Counseling in Community Settings

30 hours, plus conference; 3 credits

Critical and historical perspectives on community counseling. General principles of community intervention, consultation, education, and outreach. Current methods of practice, including assessment and diagnosis in social context. Role of school counselor in making

referrals. Survey of community agencies and organizations. Required projects in school or community setting.

Prerequisite: identified in requirements in the Advanced Certificate program in School Counseling.

EDUC 7817T Advanced Internship I

150 hours; 3 credits

First of two supervised internships in community counseling. Direct counseling and advocacy with clients and indirect collateral service, including consulting, coordinating, and collaboration, with on-site supervision at an approved internship site. Weekly group supervision devoted to evaluation of students' practice in community settings, using self-report, journals, videotaped counseling sessions, observations, and selected advanced topics related to community counseling. Special section of course for students pursuing specialization in bilingual counseling.

Prerequisite: identified in requirements in the Advanced Certificate program in School Counseling.

EDUC 7818T Urban Trauma: Counseling Issues and Strategies

45 hours; 3 credits

General nature of trauma and post-traumatic stress disorder. Topics include risk and resiliency factors for youth and community, trauma and schools, crisis intervention, diagnosis, and post-trauma individual and group counseling.

Prerequisite: identified in requirements in the Advanced Certificate program in School Counseling.

EDUC 7819T Advanced Internship II

150 hours; 3 credits

Second of two supervised internships in community counseling. Direct counseling and advocacy with clients and indirect collateral service, including consulting, coordinating, and collaboration, with on-site supervision at an approved internship site. Weekly group supervision devoted to evaluation of students' practice in community settings, using self-report, journals, videotaped counseling sessions, observations, and selected advanced topics related to community counseling.

Prerequisite: identified in requirements in the Advanced Certificate program in School Counseling.

EDUC 7820T Supervised Laboratory and Field Experience

30 hours seminar, 60 hours laboratory and directed independent activity; 4 credits

Consideration of specific aspects of human behavior in a variety of work or community settings. Observation and discussion of behavior. Preparation of materials.

Prerequisite: matriculation in the guidance and counseling program and Education 709.1T and 7886T [724.3T] and permission of the program head.

Corequisite: Education 709.2T.

EDUC 7821T Sources of Information

45 hours; 3 credits

Introduction to theories of information, appraisal, and diagnosis and to appraisal and measurement techniques. Role and function of guidance counseling. Introduction to group dynamics. Theoretical basis for strategies of planned intervention.

Prerequisite: matriculation in the guidance and counseling program and permission of the program head.

Corequisite: Education 724.IT and 756.2T.

EDUC 7822T Cases in Planned Intervention

30 hours lecture, 30 hours laboratory; 3 credits

Selected cases. Helping students formulate and follow through on planned intervention strategies. Students are encouraged to analyze their work situations in terms of strengths and weaknesses and to develop strategies for improving the total program as well as their own functioning.

Prerequisite: matriculation in the guidance and counseling program and Education 7885T [724.2T] and permission of the program head.

Corequisite: Education 708.IT.

EDUC 7823 Seminar in Bilingual School Counseling

45 hours; 3 credits

Examination of issues and techniques relevant to providing counseling services to culturally and linguistically diverse (CLD) individuals. Content and activities of the course are organized to meet the needs of practicing guidance workers. Theory and experiential activities.

Prerequisite: identified in degree requirements in the M.S. in Education program in School Counseling

EDUC 7824T Seminar in Guidance Practice I, II

45 hours each term; 3 credits each term

An independent project course on problems in selected areas of guidance practice. Content and activities of the course are organized to meet the needs of practicing guidance workers. Independent and group study.

Prerequisite: matriculation in the guidance and counseling program and permission of the program head.

EDUC 7825T Seminar in Guidance Practice I, II

45 hours each term; 3 credits each term

An independent project course on problems in selected areas of guidance practice. Content and activities of the course are organized to meet the needs of practicing guidance workers. Independent and group study.

Prerequisite: matriculation in the guidance and counseling program and permission of the program head.

EDUC 7826T Independent Study in Guidance

Hours to be arranged; 3 credits each term

Independent study and research supervised by a faculty member. Written report.

Prerequisite: matriculation in the guidance and counseling program and permission of the program head.

EDUC 7827T Independent Study in Guidance

Hours to be arranged; 3 credits each term

Independent study and research supervised by a faculty member. Written report.

Prerequisite: matriculation in the guidance and counseling program and permission of the program head.

EDUC 7885T Advanced Human Development I

30 hours lecture, 60 hours laboratory and directed independent activity; 4 credits

Theories of emotional and intellectual development from birth through young adulthood. Introduction to anthropological, developmental,

psychoanalytic, field, and social psychological theories. Cognitive sequences necessary for intellectual development and effects of socialization experiences.

Prerequisite: matriculation in the guidance and counseling program and Education 724.IT and permission of the program head.

Corequisite: Education 7118T [712.2T].

EDUC 7886T Advanced Human Development II

30 hours lecture, 60 hours laboratory and directed independent activity; 4 credits

Relation of theories of development to the function of the counselor on the job. Effect of institutions on individual development. Relationship of theories of career development and decision making to general theories of human development.

Prerequisite: matriculation in the guidance and counseling program and Education 7822T [756.3T] and permission of the program head.

Corequisite: Education 709.IT.

EDUC 7900X Theories of Human Development

30 hours plus conference; 3 credits

Contemporary theories of child development. Biological, behavioral, social and cultural approaches to the study of human development in multicultural contexts. Dimensions of human identity including race, ethnicity, culture, sex and gender.

Prerequisite: matriculation in the school psychologist program, permission of the program head.

EDUC 7901X Developmental Psychopathology

30 hours plus conference; 3 credits

Patterns of adjustment and maladjustment to school environments including: behavior disorders, attention deficits, truancy and addictions. Focus on observation, functional behavioral assessment and contextually relevant intervention approaches. Intensive study of illustrative and case material.

Prerequisite: matriculation in the school psychologist program and permission of the program head.

EDUC 7903T Problems and Practices in School Psychology

30 hours plus conference; 3 credits

History and foundations of school psychology. Role of the school psychologist as related to curriculum, school administration, evaluation, and other issues. Educational policies and their effects on urban, multicultural schools. Ethical, professional and legal standards.

Prerequisite: matriculation in the school psychologist program, and permission of the program head.

EDUC 7904T Research Seminar in School Psychology

45 hours plus conference; 3 credits

Introduction to research design in school psychology. Quantitative and qualitative methods are studied by surveying representative articles in the literature. Critical perspectives on social science research. Students formulate and discuss a research design.

Prerequisite: matriculation in the school psychologist program, a course in statistics and a course in experimental psychology or research methods, 12 credits in the school psychologist program, permission of the program head.

EDUC 7905X Applied Theory and Research Seminar in School Psychology

45 hours plus conference; 3 credits

Continuation of the study of educational research and methodology and completion of an independent research project related to an area of school psychology.

Prerequisites: Education 7904T [703T], matriculation in the school psychologist program, and permission of the program head.

EDUC 7906X Instructional Interventions in Schools

45 hours plus conference; 3 credits

Policies regulating curriculum development and practices. School based curriculum evaluation and models of curriculum based assessment applied to instructional accommodations and assistive technologies. Differentiation of instruction and other curriculum modifications for all students including students with special needs and English Language Learners. Learning strategies and approaches to literacy instruction.

Prerequisite: matriculation in the school psychologist program and Education 7900X [721.1X] and permission of the program head.

EDUC 7907X Neuropsychology of Learning

30 hours plus conference; 3 credits

This course is designed to review the neurophysiological and neuropsychological bases of behavior as it pertains to developmental disorders. Students will identify functional neuroanatomy, neuroimaging techniques, medications, and various neurological and neuropsychological disorders. Students will apply findings and research to contemporary problems and issues facing school psychologists.

Prerequisite: matriculation in the school psychologist program and permission of the program head.

EDUC 7908X Cognitive and Intellectual Development

45 hours; 3 credits

Critical exposition, in light of recent research, of developments in the fields of cognitive and intellectual development. Examination of the psychological bases for such representative educational issues as readiness, grouping, learning to learn, curriculum structure, transfer and concept learning.

Prerequisite: a course in educational psychology and a course in child or adolescent development.

EDUC 7910X Cognitive and Academic Assessment

45 hours plus 30 hours conference; 4 credits

Assessment of cognitive abilities, aptitude, and achievement. Administration, scoring, and interpretation of standardized and clinical procedures through lecture and laboratory work. Integration of data from assessment with other sources to produce effective educational recommendations. Critical perspectives on psycho-educational assessment including limitations of contemporary instruments, potential adverse effects of assessment policies, and alternative procedures.

Prerequisite: matriculation in the school psychologist program, a course in statistics, and permission of the program head.

EDUC 7911X Cognitive and Academic Assessment II

45 hours plus 30 hours conference; 3 credits

Theories and research findings regarding children who have difficulty learning in school. Diagnosis, etiology and interventions for children with learning difficulties. Evaluation and interpretation of assessment and contextual factors in learning difficulties.

Prerequisite: matriculation in the school psychologist program, Education 7910X [726.6X] with a grade of B- or better, and permission of the program head.

EDUC 7912X Social and Adaptive Behavioral Assessment

45 hours plus 30 hours conference; 4 credits

Administration, scoring, and interpretation of measures of adaptive behavior and personality. Representative projective techniques, objective personality and behavior assessments, and adaptive behavior measures are introduced and administered. Research findings and critiques pertaining to the most commonly used personality and adaptive behavioral assessments are discussed throughout. Field-based assignments are required.

Prerequisite: matriculation in the school psychologist program, Education 7910X [726.6X] with a grade of B- or better, and permission of the program head.

EDUC 7913X Integration of Assessment and Report Writing

30 hours lecture plus 30 hours conference; 3 credits

Interpretation and integration of findings from evaluations, including cognitive, achievement (both standardized and curriculum-based), personality and behavioral assessment. Report writing and formulation of IEP goals are stressed. Field-based assignments are required.

Prerequisite: matriculation in the school psychologist program, Education 7910X [726.6X] with a grade of B- or better, Education 7912X [726.7X] and permission of the program head.

EDUC 7914X Psychological Assessment of Diverse Students

45 hours; 3 credits

Psychoeducational assessment of English language learners and culturally diverse children and adolescents. Approaches to nonbiased assessment, including testing in the child's native language, bilingual testing, adaptation of standardized instruments and techniques, and dynamic assessment. Students will administer psychoeducational assessment batteries to language-minority individuals, interpret test data, and write reports. Field-based assignments.

Prerequisite: matriculation in the school psychologist program and Education 7910X [726.6X] and 7912X [726.7X], and permission of the program head.

EDUC 7915X Behavioral Assessment and Intervention

30 hours plus conference; 3 credits

This course is designed to provide students with knowledge and understanding of behavioral assessment and intervention strategies. Students will learn and review the fundamentals of human learning, according to behavioral and learning theorists. Students will then apply principles of learning to the classroom, for assessment, intervention, and evaluation purposes. This course prepares students to use collaborative problem solving in the application of behavioral techniques.

Prerequisite: matriculation in the school psychologist program and permission of the program head.

EDUC 7920X Theory and Practice of Prevention, Crisis Intervention, and Mental Health Counseling in Schools

45 hours; 3 credits

Approaches to the practice of prevention, crisis intervention, and mental health counseling in schools. Counseling functions and other mental health practices of the school psychologist. Field-based experiences are required.

Prerequisite: matriculation in and completion of 15 credits in the school psychologist program and permission of the program head. Corequisite: Education 7931T [704.1T].

Corequisite: Education 7931T [704.1T].

EDUC 7921X Counseling Children and Families

45 hours; 3 credits

This course prepares school psychology candidates to counsel children and families within a school context. Topics to be addressed include: approaches to counseling and intervention modalities, play therapy, group counseling, and counseling children with special needs; family systems approaches, school-parent interactions, cultural and community factors. Analysis and exploration of diverse family structures. Teacher-parent/s, parent/s-child, sibling-child relations, collaboration, and community resources for the child. Emphasis on urban and cultural perspectives, development of school- parent-community partnerships.

Prerequisite: Education 7920X [733X], matriculation in and completion of 15 credits in the school psychologist program, and permission of the program head. Corequisite: Education 7932T [704.2T].

EDUC 7922T Multicultural Counseling and Consultation in Schools

45 hours; 3 credits

Clinical skills necessary for pupil personnel services providers to work effectively with multilingual and culturally diverse populations. This experience-based course will develop awareness of cultural, linguistic, and ethnic factors that influence and shape behavior and development. Personal history, literature, and films will be analyzed in the contexts of acculturation and identity. Current research and theoretical and applied knowledge in this field will be reviewed. Students will integrate theoretical and applied knowledge in written assignments and presentations.

Prerequisite: Education 7920X [733X] or 724.1T or equivalent.

EDUC 7923X Consultation in the Schools

30 hours plus 30 hours conference; 3 credits

School-based consultation, with emphasis on a variety of models; acquisition of clinical skills; theoretical bases; exploration of skills and attitudes necessary for working with culturally diverse groups; application of consulting knowledge and skills in both laboratory and field situations; exploration of recent developments, trends, and research in consultation.

Prerequisite: matriculation in the school psychologist program, Education 7900X [721.1X] and 7943X [726.4X], and permission of the program head.

Corequisite: Education 7932T [704.2T].

EDUC 7930X Practicum in School Psychology

60 hours; 4 credits

Supervised experience in the educational and clinical functions of the school psychologist as a mental health consultant to school personnel and families. Students study urban, multicultural schools and deal with a wide range of typical functions of the school psychologist. Policies and procedures regulating professional practices in schools.

Prerequisite: matriculation in the school psychologist program and Education 7903T [715T], and permission of the program head.

EDUC 7931T Practicum in School Psychology I

15 hours plus 100 hours supervised fieldwork; 2 credits

Supervised experience in the role and functions of the school psychologist with culturally diverse students, groups, and colleagues.

Prerequisite: matriculation in the school psychologist program and permission of the program head.

Corequisite: Education 7920X [733X].

EDUC 7932T Practicum in School Psychology II

15 hours plus 100 hours supervised fieldwork; 2 credits

Supervised experience in the role and functions of the school psychologist with culturally diverse children, groups, colleagues, and families in educational and/or clinical settings.

Prerequisite: matriculation in the school psychologist program, Education 7931T [704.1T], 7910X [726.6X], 7911X [721X], and permission of the program head.

Corequisite: Education 7921X [733.2X], Education 7923X [721.3X].

EDUC 7933X Internship in School Psychology I

600 hours fieldwork, plus 15 hours supervision on campus; 3 credits

Supervised experience in the clinical and educational functions of the school psychologist in diverse settings. Field experience provides context for supervised integration of previously acquired competencies and professional approaches to the functions of school psychology.

Prerequisite: matriculation in the school psychologist program, Education 7903T [715T] and 7930X [723X], and permission of the program head.

EDUC 7934X Internship in School Psychology II

600 hours supervised fieldwork plus 15 hours supervision on campus; 3 credits

Supervised experience in the clinical functions of the school psychologist in diverse settings. Field experience provides context for supervised integration of previously acquired competencies and professional approaches to the functions of school psychology.

Prerequisite: Education 7903T [715T] and 7933X [723.1X].

EDUC 7940X Personality Theory and Research

30 hours plus conference; 3 credits

Contributions to the understanding of child development and personality including trait theory, psychoanalysis, behaviorism, and humanism. Other contemporary theoretical models and contemporary developments.

Prerequisite: matriculation in the school psychologist program, Education 7900X [721.1X] and permission of the program head.

EDUC 7941X Psychology of Learning Difficulties II

30 hours lecture, 30 hours laboratory; 3 credits

Theories and research on emotional, genetic, and familial factors that inhibit the child's learning. Diagnosis, etiology, and remediation of these disorders. Two hours of lecture and two hours of supervised fieldwork each week. Consultation with parents and professional personnel.

Prerequisite: matriculation in the school psychologist program and Education 7911X [721X] and permission of the program head.

EDUC 7942X Group Process and School Culture

45 hours plus 30 hours conference; 4 credits

Group processes in the school and classroom affecting the learning, behavior, and mental health of pupils. Role of the school psychologist in analyzing behavior in school context and effecting change. Working with groups in crisis intervention. Confronting and reducing bias in schools and classrooms. Experience in participating in and studying a group.

Prerequisite: matriculation in the school psychologist program, Education 7900X [721.1X], 7940X [721.2X], 7920X [733X], and

7943X [726.4X], and permission of the program head.
Corequisite: Education 7932T [704.2T].

EDUC 7943X Problems of Child and Adolescent Development I

30 hours plus independent work, and conference; 3 credits
Typical and atypical development of children and adolescents in urban and multicultural contexts, including physiological, neurological, orthopedic, health and sensory challenges, traumatic brain injury and cognitive impairments. Intensive study of illustrative and case material. Biological, psychological, sociological, cultural, and linguistic influences. Assistive technologies and other interventions.

Prerequisite: matriculation in the school psychologist program and permission of the program head.

EDUC 7945X Independent Study in School Psychology

Hours to be arranged; 3 credits
Independent study and research in a selected area of school psychology supervised by a faculty member. Research paper.

Prerequisite: matriculation in the School Psychologist Program and permission of the program head.

English

Department office: 2308 Boylan Hall
Phone: 718-951-5195

The Department of English is widely recognized for its distinguished faculty and large selection of courses that explore many important genres and subjects, from classic literature and aspects of the English language to various periods in drama and categories of literary theory. The richness of the curriculum provides virtually limitless opportunities to explore, appraise, and critique the works of the English language.

M.A. degree program in English **HEGIS code 1501; SED program code 02044**

Matriculation requirements

Applicants must offer at least 12 credits in advanced courses in English literature.

Applicants must have a minimum undergraduate grade point average of 3.00.

Applicants must submit a sample of critical writing of about ten pages, and a two-page statement of academic purpose.

Foreign applicants for whom English is a second language are required to pass the Test of English as a Foreign Language (TOEFL) with a score of 650 on the paper-based test or 280 on the computer-based test, or 110 on the Internet-based test before being considered for admission.

General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

Degree requirements

Thirty-three credits are required for the degree.

Courses in English and comparative literature are grouped in the following areas of study:

1. Literature before 1500: English 7101X, 7102X, 7103X, 7120X.
2. Literature from 1500 to 1800: English 7201X, 7202X, 7205X, 7206X, 7203X, 7204X, 7220X.
3. Literature from 1800 to 1900: English 7301X, 7302X, 7303X, 7304X, 7305X, 7320X.
4. Literature from 1900 to the present: English 7401X, 7402X, 7403X, 7404X, 7405X, 7406X, 7420X.
5. Theory and criticism: English 7508X, 7501X, 7502X, 7503X, 7504X, 7505X, 7506X, 7507X, 7520X.
6. Language: English 7601X, 7602X, 7603X, 7604X, 7605X, 7620X.
7. Comparative literature: Comparative literature 7701X, 7702X, 7703X; English 7720X.

The following courses are required: English 7501X; English 7800X; English 7810X; one course from six of the seven areas of study; one elective. Students must complete English 7501X in one of their first two semesters in the program

In addition, students must consult an adviser and choose three courses in one area.

Early in the first term, students must have a program of study approved by the English Department.

Students must submit a thesis acceptable to the department on a subject related to their area of specialization.

Students must pass the English Department M.A. French or Spanish examination or a test administered by the Department of Modern Languages and Literatures or they must pass a foreign language course acceptable to the deputy chairperson. The foreign language requirement may be waived for a native speaker with permission of the English graduate deputy.

Courses in the English Department offered toward the degree must be 700-level courses.

M.F.A. degree program in creative writing **HEGIS code 1507; SED program code 02056**

Students choose a concentration in one of the following: fiction, playwriting, or poetry.

Matriculation requirements

Fiction and Poetry: Applicants must offer at least 12 credits in advanced courses in English. Thirty pages of original fiction or twenty pages of original

poetry must be submitted for evaluation.

Playwriting: Applicants must offer at least 12 credits in advanced courses in English or theater. One original full-length play or two or more original one-act plays must be submitted for evaluation.

Applicants who do not meet course requirements but whose manuscripts show unusual talent are considered for admission. Manuscripts should be submitted directly to the deputy chairperson in the English Department at the time of application. Applications are not considered for spring semester admission.

Foreign applicants for whom English is a second language are required to pass the Test of English as a Foreign Language (TOEFL) with a score of 650 on the paper-based test or 280 on the computer-based test or 110 on the internet-based test before being considered for admission.

General matriculation and admission requirements of the Division of Graduate Studies are in the chapter "Admission."

Degree requirements

Thirty-six credits are required for the degree.

Students must complete one of the following concentrations. The fiction concentration consists of 27 credits. The poetry and playwriting concentrations consist of 24 credits.

Fiction:

English 7910X to be taken in the first semester. English 7912X to be taken four times, but not more than once in any semester; English 7911X to be taken two times in the first year, but not more than once in any semester; English 7913X to be taken two times in the second year, but not more than once in any semester.

Poetry:

English 7922X to be taken four times, but not more than once in any semester; English 7923X to be taken four times, but not more than once in any semester.

Playwriting:

English 7932X to be taken four times, but not more than once in any semester; English 7933X to be taken four times, but not more than once in any semester.

Students in the fiction concentration must complete 9 credits in three courses, and students in the poetry and playwriting concentrations must complete 12 credits in four courses chosen from the 7000-level courses in the English Department (including courses in comparative literature).

Students may substitute for no more than two such courses any two 7000-level courses from the Departments of Art, History, Modern Languages and Literatures, Philosophy, Speech, Television and Radio, or Theater, or the Conservatory of Music. Students may substitute one writing workshop or tutorial outside of their major writing concentration for one literature course.

Permission to register for any of these substitute courses may be required from the graduate deputy chairperson of the appropriate department.

A substantial manuscript must be submitted and filed according to instructions available from the deputy chairperson. Students concentrating in fiction or poetry must submit original creative writing, in publishable form, such as a novel or collection of stories or poems. Students concentrating in playwriting must submit a full-length play or a number of one-act plays, in producible form, that would constitute a theatrical production. In cooperation with the Theater Department, efforts are made to produce the student's major work.

Recommendations

Students are urged to take one workshop, one tutorial, and one literature course each semester in order to complete the program in four semesters. A reading knowledge of a foreign language is strongly recommended.

M.A., English teacher (7-12)

HEGIS code 1501.01; SED program code 26811

The profession of teacher education is licensed by the New York State Education Department. Therefore, program requirements are subject to change. All students should consult with the School of Education for the current requirements.

Matriculation requirements

Applicants must offer at least 12 credits in advanced courses in English.

Applicants must also offer (a) or (b) or (c):

(a) New York State Initial Certification in teaching English for grades 7-12; or courses in education that meet the New York State standards for the pedagogical core. These courses include study of the following: history of education and philosophy of education or principles of education or

educational sociology; educational psychology or developmental psychology or psychology of adolescence or adolescent development; classroom management; teaching students with special needs and English language learners; 6 credits in literacy and language acquisition; curriculum development and methods of assessing student learning; uses of technology in the classroom; methods of teaching English in grades 7-12; 100 hours of fieldwork; 40 days or 300 hours of student teaching of English in grades 7-12, or one year of full-time teaching of English in grades 7-12; and submission of scores on the Liberal Arts and Science Test (L.A.S.T.); or

(b) an undergraduate degree with a major in English, or appropriate coursework in English and submission of L.A.S.T. scores; or

(c) an undergraduate major in English, the L.A.S.T., the CST, an approved 200 hours preparation program and a position at an approved public school through which students can accrue on-the-job training to substitute for student teaching.

Applicants must have a minimum undergraduate grade point average of 3.00. A minimum average of 3.00 in graduate courses is required to maintain matriculation.

Applicants who have not completed all the specific course requirements are given individual consideration and may be admitted with conditions, with the approval of the head of adolescence education and special subjects in the School of Education and the chairperson of the English Department.

International applicants for whom English is a second language are required to pass the Test of English as a Foreign Language (TOEFL) with a score of 650 on the paper-based test or 280 on the computer-based test or 110 on the Internet-based test before being considered for admission.

Applicants must consult matriculation requirements for adolescence education and special subjects in the School of Education section of the Bulletin, and should see the head of adolescence education and special subjects for counseling.

General matriculation and admission requirements of the Division of Graduate Studies are in the chapter "Admission."

Degree requirements

Thirty to forty-three credits are required for the degree.

Students must complete 18 credits in courses in English.

Students enroll in the appropriate course of studies listed below (Option A or B or C) based upon teaching experience, previous course work, and the teaching certificates they hold.

Option (A): 30 credits

Students who possess Initial Certification in teaching English or equivalent course work and teaching experience must complete the following courses in English: English 701 IX and English 7010X. In addition, students must complete a course in four of the seven areas of study listed under the M.A. in English above, as follows: three courses from areas 1-5 and 7; and one course from area 6.

Option (B): 39 credits

Students who do not possess Initial Certification in teaching English or equivalent course work and teaching experience must complete the following courses in English: English 701 IX, English 7010X and English 7507X. In addition, and with advisement from the chairman or graduate deputy of the English department, students must complete a course in two of the seven areas of study listed under the M.A. in English in the Bulletin, as follows: two courses from areas 1-4 and 7; and one course from area 6.

Option (C): 33 credits

Students who are teaching or have secured a position teaching English and who are pursuing an Alt B Certificate (option c above) must complete the following courses in English: English 701 IX, English 7010X and English 7507X. In addition, and with advisement from the chairman or graduate deputy of the English department, students must complete a course in two of the seven areas of study listed under the M.A. in English in the Bulletin, as follows: two courses from areas 1-4 and 7; and one course from area 6.

Students must take the following courses: ED 7500X, 7501X, 7531T, 7542T, 7514T, 7543T, 7502T, 7508T, and ED 7521T. Students pursuing an Alt B Certificate, (option C above) may substitute their teaching job for student teaching but upon consultation with their advisor must still register for ED 6002T and must take ED 7500X, 7531T, 7514T, 7502T, and ED 7508T.

Students must pass a written comprehensive examination. Information about the comprehensive examination is in the section of the "Academic Regulations and Procedures."

Courses in the English Department and the School of Education offered toward the degree must be 7000-level courses.

Students pursuing an M.A. English Teacher must have taken or must take courses that meet the New York State and NCTE English standards. Transcript review will determine what appropriate course work students must take.

CUNY Ph.D.

The City University of New York offers a doctoral program in English. General information about CUNY Ph.D. programs is in the chapter "Support for Academic Success in Graduate School." English Department courses may be credited toward the CUNY doctoral degree with permission of the executive officer of the doctoral program. For information, students should consult the deputy chairperson of the English Department and the executive officer of the doctoral program.

Courses

Unless a prerequisite is specific, students may apply graduate or undergraduate courses toward fulfillment of that prerequisite.

Candidates for a master's degree in another department may take courses in English on the 7000 level with permission of the deputy chairperson of the English Department.

Creative writing

ENGL 7911X Group Fiction Tutorial

30 hours plus conference; 3 credits
Advanced textual analysis of selected literary works; creative writing related to these works. Weekly course meetings for first-semester students enrolled in the M.F.A. fiction concentration. This course may be taken two times in the first year but not more than once in any semester.

Prerequisite: matriculation in the creative writing program with a concentration in fiction or permission of the deputy chairperson.

ENGL 7912X Fiction Workshop

30 hours recitation, 30 hours lab; 3 credits
Detailed examination in seminars of stories or segments of novels written by class members. This course may be taken four times, but not more than once in any semester.

Prerequisite: matriculation in the creative writing program with a concentration in fiction or permission of the deputy chairperson.

ENGL 7913X Fiction Tutorial

Hours to be arranged; 3 credits
Intensive examination of the student's writing. Advice on the preparation of a substantial manuscript in publishable form. The course may be taken four times, but not more than once in any semester.

Prerequisite: matriculation in the creative writing program with a concentration in fiction or permission of the deputy chairperson.

ENGL 7922X Poetry Workshop

30 hours; 3 credits
Detailed examination in seminars of poems written by class members. This course may be taken four times, but not more than once in any semester.

Prerequisite: matriculation in the creative writing program with a concentration in poetry or permission of the deputy chairperson.

ENGL 7923X Poetry Tutorial

Hours to be arranged; 3 credits
Intensive examination of the student's writing. Advice on the preparation of a substantial manuscript in publishable form. The course may be taken four times, but not more than once in any semester.

Prerequisite: matriculation in the creative writing program with a concentration in poetry or permission of the deputy chairperson.

ENGL 7932X Playwriting Workshop

30 hours recitation, 30 hours lab; 3 credits
Detailed examination in seminars of scenes or plays written by class members and selections from contemporary dramatic literature. This course may be taken four times, but not more than once in any semester.

Prerequisite: matriculation in the creative writing program with a concentration in playwriting or permission of the deputy chairperson.

ENGL 7933X Playwriting Tutorial

Hours to be arranged; 3 credits
Intensive examination of the student's writing. Advice on the preparation of a substantial manuscript in producible and/or publishable form. The course may be taken four times, but not more than once in any semester.

Prerequisite: matriculation in the creative writing program with a concentration in playwriting or permission of the deputy chairperson.

ENGL 7940X Group Literature Tutorial

30 hours plus conference; 3 credits
Advanced textual analysis of selected literary works and creative writing related to these works and to the M.F.A. project. The course will substitute for one of the four literature courses required for the M.F.A. degree. Weekly course meetings and individual tutoring.

Language and Literature

ENGL 6000X Advanced Academic Writing for International Students

30 hours plus conference; 3 credits
Intensive study of and practice in writing English at the advanced level of ESL to increase students' abilities to write well-organized and well-developed essays, research papers, analyses, and/or theses in clear, fluent language. Includes individual and group work. The course may be repeated with the instructor's permission. Open to graduate students from all departments.

Prerequisite: open to non-native speakers

ENGL 7010X Children's and Adolescents' Literature

30 hours plus conference; 3 credits
Survey of literature written for children from preschool through adolescence; consideration of related issues such as developing approaches that will promote critical reading and thinking and selecting literature that is appropriate in our multicultural society.

ENGL 701IX Literary Texts and Critical Methods

30 hours plus conference; 3 credits

Introduction to practical criticism, bibliographical methods, and literary criticism as a genre. Reading and analysis of several genres of literature from several historical periods. Analysis of representative texts, literary periods and literary history, and critical approaches including structuralism, post-structuralism, feminism, post-colonialism, and new historicism.

ENGL 710IX The Canterbury Tales

30 hours plus conference; 3 credits

Literary and linguistic analysis of the stories in Chaucer's final work.

ENGL 7102X Chaucer's Work Exclusive of The Canterbury Tales

30 hours plus conference; 3 credits

Emphasis on *The Book of the Duchess*, *The House of Fame*, *The Parliament of Fowls*, *Troilus and Criseyde*, *The Legend of Good Women*.

ENGL 7103X Literature of the Middle Ages

30 hours plus conference; 3 credits

Selected literary works drawn primarily but not exclusively from British and other European literatures, 700-1500. (Not open to students who have completed English 718X.)

ENGL 7120X Seminar in Textual Analysis

30 hours plus conference; 3 credits each term

Intensive study in selected texts. Selection of authors varies from year to year at the discretion of the instructor. Seminars are offered as follows: 7120X [791X], area 1; 7220X [792X], area 2; 7320X [793X], area 3; 7420X [794X], area 4; 7520X [795X], area 5; 7620X [795.6X], area 6; 7720X [795.7X], area 7. With the permission of the graduate deputy, students may take a seminar in the same area twice if the topics are different.

ENGL 720IX Early Modern Literature

30 hours plus conference; 3 credits

Selected works in prose and verse drawn primarily but not exclusively from British and other European literatures of the sixteenth and seventeenth centuries.

ENGL 7202X Milton

30 hours plus conference; 3 credits

Critical study of Milton's lyric, epic, dramatic poems.

ENGL 7203X Early Modern Drama Exclusive of Shakespeare

30 hours plus conference; 3 credits

Selected works drawn primarily but not exclusively from British and other European dramas, 1450 to 1660. (Not open to students who have completed English 716X.)

ENGL 7204X Shakespeare

30 hours plus conference; 3 credits

Problems of interpretation in relation to selected comedies, histories, tragedies. (Not open to students who have completed English 736X.)

ENGL 7205X Literature of the Long Eighteenth Century

30 hours plus conference; 3 credits

Reading and analysis of major works, exclusive of the novel, drawn primarily but not exclusively from British and other European literatures produced 1660 to 1800.

ENGL 7206X The Novel in the Eighteenth Century

30 hours plus conference; 3 credits

Selected novels drawn primarily but not exclusively from British and other European literatures.

ENGL 7220X Seminar in Textual Analysis

30 hours each term; 3 credits each term

Intensive study in selected texts. Selection of authors varies from year to year at the discretion of the instructor. Seminars are offered as follows: 7120X [791X], area 1; 7220X [792X], area 2; 7320X [793X], area 3; 7420X [794X], area 4; 7520X [795X], area 5; 7620X [795.6X], area 6; 7720X [795.7X], area 7. With the permission of the graduate deputy, students may take a seminar in the same area twice if the topics are different.

ENGL 730IX Nineteenth-Century Literature I

30 hours plus conference; 3 credits

Selected literary works of the first half of the nineteenth century drawn primarily but not exclusively from British and other European literatures.

ENGL 7302X Nineteenth-Century Literature II

30 hours plus conference; 3 credits

Selected literary works of the second half of the nineteenth century drawn primarily but not exclusively from British and other European literatures.

ENGL 7303X American Literature of the Nineteenth Century I

30 hours plus conference; 3 credits

Literature primarily but not exclusively of the United States, up to 1865. (Not open to students who have completed English 749X.)

ENGL 7304X American Literature of the Nineteenth Century II

30 hours plus conference; 3 credits

Literature primarily but not exclusively of the United States, after 1860. (Not open to students who have completed English 749X.)

ENGL 7305X The Novel in the Nineteenth Century

30 hours plus conference; 3 credits

Selected novels of the nineteenth century drawn primarily but not exclusively from British and other European literatures.

ENGL 7320X Seminar in Textual Analysis

30 hours each term; 3 credits each term

Intensive study in selected texts. Selection of authors varies from year to year at the discretion of the instructor. Seminars are offered as follows: 7120X [791X], area 1; 7220X [792X], area 2; 7320X [793X], area 3; 7420X [794X], area 4; 7520X [795X], area 5; 7620X [795.6X], area 6; 7720X [795.7X], area 7. With the permission of the graduate deputy, students may take a seminar in the same area twice if the topics are different.

ENGL 7401X American Poetry of the Twentieth Century

30 hours plus conference; 3 credits

Major tendencies of the period as exemplified in the poetry and criticism.

ENGL 7402X Poetry of the Twentieth Century

30 hours plus conference; 3 credits

Characteristic works of major authors drawn primarily but not exclusively from British and other European literatures. (Not open to students who have completed English 759X.)

ENGL 7403X Twentieth-Century American Fiction

30 hours plus conference; 3 credits

Selected short stories, novellas, and novels with focus primarily but not exclusively on fiction of the United States.

ENGL 7404X Twentieth-Century Fiction

30 hours plus conference; 3 credits

Selected short stories, novellas, and novels with focus primarily but not exclusively on fiction of Britain and other European countries.

ENGL 7405X Modern Irish Literature

30 hours plus conference; 3 credits

Major Irish writers from 1885 to the present, including Yeats, Synge, Joyce, O'Casey.

ENGL 7406X Twentieth-Century Drama

30 hours plus conference; 3 credits

Selected works primarily but not exclusively by modern and postmodern American and British and other European playwrights. (Not open to students who have completed English 758X.)

ENGL 7420X Seminar in Textual Analysis

30 hours each term; 3 credits each term

Intensive study in selected texts. Selection of authors varies from year to year at the discretion of the instructor. Seminars are offered as follows: 7120X [791X], area 1; 7220X [792X], area 2; 7320X [793X], area 3; 7420X [794X], area 4; 7520X [795X], area 5; 7620X [795.6X], area 6; 7720X [795.7X], area 7. With the permission of the graduate deputy, students may take a seminar in the same area twice if the topics are different.

ENGL 7501X Introduction to Critical Theory

30 hours plus conference; 3 credits

A general introduction to such major contemporary critical theories as structuralism, new criticism, Marxism, feminism, queer studies, poststructuralism, and postcolonialism.

ENGL 7502X Feminist Literary Theory

30 hours plus conference; 3 credits

The relations between women and literature; the development of feminist thought and its impact on literature and literary theory; definitions of feminist literary theory by contemporary writers.

ENGL 7503X Literature and Society

30 hours plus conference; 3 credits

Social factors conditioning the composition and enjoyment of literature. The place of literature (oral or written) as an institution in several historical periods or cultures.

ENGL 7504X Literature and Psychoanalytic Criticism: Theory and Practice

30 hours plus conference; 3 credits

A survey of theories in psychoanalytic criticism and an application of such theories in detailed analyses of selected literary works. Freudian, Jungian, and other psychoanalytic orientations discussed.

ENGL 7505X Postcolonial Literature and Theory

30 hours plus conference; 3 credits

Literary and philosophical responses to European colonialism and its aftermath. Readings are drawn from around the world to suggest the global character of the postcolonial condition.

ENGL 7506X Practicum in Teaching College-level English Composition

30 hours; 2 hours lecture + 2 hours lab; 3 credits

Theory and practice of teaching basic writing and English composition at the college level, and such related issues as evaluation, testing, invention, and rhetorical forms. Observation of and practice in teaching (planning lessons, evaluating and responding to student writing, discussion of readings, and tutoring) an undergraduate composition course (English 1010 [1] or 1012 [2]) as a tutor-intern for one class session (75 minutes per week) while mentored by an experienced composition teacher required.

ENGL 7507X Advanced Theories and Practice of Composition

30 hours plus conference; 3 credits

Theory and practice of teaching writing at the secondary level (grades 7-12), and such related issues as revision, evaluation, and teaching writing to English language learners. This course is the same as Education 7548X [792.4X].

ENGL 7508X Literature and Folklore

30 hours plus conference; 3 credits

Significant folk tale patterns and themes as they occur in diverse cultures and literatures.

ENGL 7520X Seminar in Textual Analysis

30 hours each term; 3 credits each term

Intensive study in selected texts. Selection of authors varies from year to year at the discretion of the instructor. Seminars are offered as follows: 7120X [791X], area 1; 7220X [792X], area 2; 7320X [793X], area 3; 7420X [794X], area 4; 7520X [795X], area 5; 7620X [795.6X],

area 6; 7720X [795.7X], area 7. With the permission of the graduate deputy, students may take a seminar in the same area twice if the topics are different.

ENGL 7601X History of the English Language

30 hours plus conference; 3 credits

The origins of the English language. Its development to the present.

ENGL 7602X Structure of Modern English

30 hours plus conference; 3 credits

Description of modern English based on modern linguistic theory. Comparison of traditional grammar with more recent grammars. Relation of written language to spoken language. Usage. (Not open to students who have completed English 725X.)

ENGL 7603X Introduction to Linguistics

30 hours plus conference; 3 credits

Introduction to phonology, morphology, syntax, semantics. Current problems in linguistic theory and methodology. (Not open to students who have completed English 726X.)

ENGL 7604X Language, Culture, and Society

30 hours plus conference; 3 credits

Examination of the various formulations of the interconnections among language, culture, and society. Focus on the interplay of language, society, and power with particular attention to issues of linguistic diversity based on gender and race, and to issues of multilingualism in education. Readings from the fields of linguistics, linguistic anthropology, philosophy, and literary theory. This course is the same as Liberal Studies 7005X [720X].

Prerequisite: none.

ENGL 7605X Applied Linguistics

30 hours plus conference; 3 credits

Applications of linguistic theories, methods, and findings to educational and social issues involving language, with a focus on adult second language learning, and college level language teaching and language assessment.

ENGL 7620X Seminar in Textual Analysis

30 hours plus conference; 3 credits each term

Intensive study in selected texts. Selection of authors varies from year to year at the discretion of the instructor. Seminars are offered as follows: 7120X [791X], area 1; 7220X [792X], area 2; 7320X [793X], area 3; 7420X [794X], area 4; 7520X [795X], area 5; 7620X [795.6X], area 6; 7720X [795.7X], area 7. With the permission of the graduate deputy, students may take a seminar in the same area twice if the topics are different.

ENGL 7720X Seminar in Textual Analysis

30 hours plus conference; 3 credits each term

Intensive study in selected texts. Selection of authors varies from year to year at the discretion of the instructor. Seminars are offered as follows: 7120X [791X], area 1; 7220X [792X], area 2; 7320X [793X], area 3; 7420X [794X], area 4; 7520X [795X], area 5; 7620X [795.6X], area 6; 7720X [795.7X], area 7. With the permission of the graduate deputy, students may take a seminar in the same area twice if the topics are different.

ENGL 7910X The Craft of Fiction

30 hours recitation, 30 hours lab; 3 credits

Aspects of the craft of writing the novel from the perspective of a writer of fiction; topics include voice, tone, time, structure, character development, plotting, and ending.

Prerequisite: matriculation in the creative writing program with a concentration in fiction or permission of the deputy chairperson.

Thesis and independent study

ENGL 7800X Introduction to Literary Research

30 hours plus conference; 3 credits

Introduction to methods of research and scholarly procedure as preparation for the M.A. Thesis. Topics include: building a bibliography, using print and on-line research sources; incorporating secondary critical resources; and the varieties of criticism practiced in recent decades. The final assignment is to produce a thesis proposal.

ENGL 7810X Thesis Project

30 hours plus conference; 3 credits

An extensive research project normally based on the thesis proposal developed in English 7800X [700X], which is supervised by a member of the faculty, and which leads to submission of a master's thesis. Students may receive credit for this course only after approval of the completed thesis.

Prerequisite: completion of English 7800X [700X]; approval of the graduate deputy chairperson

ENGL 7811X Independent Study

Hours to be arranged; 1 credit

Independent study of selected readings approved by a faculty advisor. One or more written reports, or final examination.

Prerequisite: approval of the graduate deputy chairperson.

CMLT 7701X Studies in Literary Periods

30 hours plus conference; 3 credits

A single period, chosen from classical antiquity to the twentieth century, is studied intensively. The topic is announced each term.

CMLT 7702X Studies in Literary Genres

30 hours plus conference; 3 credits

Theory or history of a single literary genre, such as the epic, the drama, the lyric, the novel, is studied intensively. The topic is announced each term.

CMLT 7703X Studies in Special Authors

30 hours plus conference; 3 credits

An individual author in his or her international context. The author is announced each term.

Finance and Business Management

Department office: 218 Whitehead Hall
Phone: 718-951-5317

B.S.-M.P.S. (Master of Professional Studies) degree program in business information systems **HEGIS code 2204; SED program code 02104**

This interdepartmental program is described in the "Computer and Information Science" section of the Bulletin

M.S. degree program in business economics **HEGIS code 0517; SED program code 01895**

This interdepartmental program is described in the "Economics" section of the Bulletin

Courses

BUSN 7200X Organization Behavior

30 hours plus conference; 3 credits
History of management thought; individual needs, values, motivation, career development, small groups, formal organization, management processes. (Not open to students who have completed Economics 705.2X.)

BUSN 7202X Bargaining and Conflict Resolution

30 hours plus conference; 3 credits
The nature and dynamics of conflict and the methods to resolve conflict. Focus on mutual problem-solving approaches and mediation. New developments in the economic theories of bargaining, nature of conflict, power, conflict resolution, the nature of negotiation, finding negotiation leverage, principled negotiation, mediation and arbitration. Trends in the discipline of conflict resolution.

BUSN 7203X Media Marketing and Promotion

45 hours; 3 credits
Principles of marketing and promotion. Developing marketing and promotion strategies. Implementing campaigns. Evaluating their effectiveness in attracting audiences and building audience share in increasingly competitive electronic mass communication industries. This course is the same as Television and Radio 7727X [727X].

Prerequisite: an undergraduate course in marketing or permission of the deputy chairperson.

BUSN 7204X Strategic Management and Business Policy

30 hours plus conference; 3 credits
Focuses on strategy, value creation, and value capture in different business contexts within changing business environments of the 21st century. Provides students with an integrative, top management perspective of directing a business. Special attention will be paid to the role of strategic issues in entrepreneurial ventures and small businesses.

BUSN 7205X Managerial Economics

30 hours plus conference; 3 credits
An introduction to microeconomic concepts -- demand cost, profit, pricing strategies, forecasting--with applications to managerial decision making. (Not open to students who have completed Economics

7000X [700X].) This course is the same as Economics 7205X [705X].

BUSN 7206X Microeconomics for Business Decisions

30 hours plus conference; 3 credits
Drawing upon modern managerial economics, this course will develop students' ability to apply the tools of economic analysis to make business decisions. The course will cover the following topics: economists' view of behavior; markets and organizations, demand, production and cost, market structure, pricing, strategy and game theory, incentive conflicts and contracts, organizational architecture, decision rights, human resource decisions, vertical integration and outsourcing, leadership and change within organizations, regulation, and creating organizational architectures that foster ethical behaviors.

BUSN 7208X Marketing Management

30 hours plus conference; 3 credits
A comprehensive course examining the fundamental concepts and principles involved in the marketing of goods, services, and ideas. Topics covered include: marketing for nonprofit organizations, environments of marketing, strategic planning, buyer behavior, marketing research, market segmentation, product planning and development, pricing, promotion, international marketing, and marketing ethics. (Not open to students who have completed Economics 608X or 709X or Business 608X).

Prerequisite: at least 12 credits in undergraduate courses in accounting, business, and/or economics or permission of the graduate deputy chairperson.

BUSN 7209X Business Management of Sports

45 hours; 3 credits
Principles of management; accounting, budgeting, and control systems for sports organizations, athletic facilities and institutions; labor relations, payroll procedures and taxation; break-even analysis; case studies. (Not open to students who have completed Business 609X.)

Prerequisite: Economics 7010X or Accounting 7101X [701X] or an equivalent college-level accounting course.

BUSN 7210X Innovation and the Drive for Growth

30 hours plus conference; 3 credits
New international centers of innovation, including China, India, Israel,

Japan, Latin America, and Russia, as well as the United States and Western Europe. The drive for growth. Examples from international business strategy and structure. Corporate and government approaches to managing innovation.

BUSN 7215X Money and Capital Markets

30 hours plus conference; 3 credits
Sources and uses of funds in financial markets. Market structure of interest rates. Flow of funds analysis. This course is the same as Economics 7215X [711X].

Prerequisite: admission to the accounting specialization or permission of the graduate deputy chairperson.

BUSN 7216X Managerial Finance

30 hours plus conference; 3 credits
Drawing upon current managerial finance theory and practice, this course develops students' ability to apply the techniques of financial analysis and financial modeling to make business decisions from the perspective of a chief financial officer. Topics covered include: agency theory, managerial finance functions, financial statements analysis, cash flow management, financial planning and control, financial institutions and markets, time value of money, interest rates, financial assets valuation, risk analysis, capital budgeting, choice of capital structure, dividend policy, working capital management, and long-term financing.

Prerequisite: One undergraduate course in accounting and one undergraduate course in corporate finance or equivalent.

BUSN 7220X Global Business Environment

30 hours plus conference; 3 credits
Key issues and challenges facing businesses in an increasingly global and complex environment. Topics include: globalization, culture, and society, technology trends, regulation, competing models of capitalist operation, state-firm relations, industrial policy and stakeholder activism. The nature of these challenges, their influence on business, and the ways in which business can manage them.

BUSN 7230X Operations Research

30 hours plus conference; 3 credits
Tools and techniques of operations research. Linear programming, inventory and queuing theory, applications of input-output methods. It is recommended that students complete Economics 7020X [720X] and 7025X [725.1X], or their equivalents, before taking this course. This course is the same as Economics 7230X [722X].

BUSN 7240X Global Finance and Management

30 hours plus conference; 3 credits
Environment of financial management: The international monetary system, international capital, foreign exchange parity relations, foreign exchange determination. International investing: Foreign exchange risk management and multinational working capital management. Foreign investment analysis: international portfolio investment, corporate strategy and foreign direct investment. Assessment and management of international taxation and political risk.

Prerequisite: one undergraduate course in macroeconomics and one undergraduate course in statistics.

BUSN 7250X International Human Resource Management

45 hours; 3 credits
Human resource decisions and practices in an international context.

Topics include: recruiting, selection, expatriation, repatriation, training, career management, performance management, compensation, and cross-cultural issues. This course is the same as Psychology 7246G [788.29G].

Prerequisite: an undergraduate course in human resource management or permission of the instructor.

BUSN 7255X Managing Diversity in the Global Economy

3 hours; 3 credits
The course will cover the following topics: diversity and individuals; defining diversity in a global context; theoretical perspectives on workplace diversity; diversity legislation in a global perspective; discrimination and fairness in employment; global demographic trends; diversity management; interpersonal relationships in a global context; intercultural communication process; intercultural negotiation process; politico-legal, economic and business environments in selected countries in a comparative perspective with those of the United States; and cultural values, communication patterns and negotiation styles in selected countries. This course is the same as Psychology 7247G [788.28G].

BUSN 7260X Entrepreneurship in a Global Economy

30 hours plus conference; 3 credits
The course examines the following topics: Introduction to entrepreneurship; recognizing opportunities and generating ideas; feasibility analysis; Writing a business plan; Industry and competitor analysis; developing an effective business model; Preparing the proper ethical and legal foundation; Assessing a new venture's financial strength and viability; Building a new venture team; Getting financing or funding; Unique marketing issues; Intellectual property issues; Preparing for and evaluating the challenges of growth; Strategies for firm growth; franchising; and global entrepreneurship.

BUSN 7279X Applied Business Research

30 hours conference; 3 credit
Students will learn how to define a research problem, to evaluate secondary data, to choose the appropriate research design, to develop measurement instruments, to evaluate different sample designs, to collect primary data, to use various statistical techniques to analyze data, and to present data, research findings, and recommendations in an ethical manner.

Prerequisite: Economics 7020X [720].

BUSN 7290X Internship

Minimum of 140 hours of fieldwork; 3 credits
Off-campus internship at a site approved and supervised by a faculty member. Final report and evaluation of supervisor are required.

Prerequisite: Permission of the department

General Science

Department office: 2606 James Hall
Phone: 718-951-5061

Courses

GSCI 7000T General Science in Childhood and Middle Childhood Education

45 hours plus conference; 3 credits
Content and materials used in science instruction in childhood and middle childhood education. Survey of basic sciences, including methods of inquiry, demonstrations, preparation of individual projects applicable to science education.

Prerequisite: permission of the general science coordinator.

GSCI 7010T Selected Concepts in Physical Science for Childhood and Middle Childhood Teachers

45 hours plus conference; 3 credits
Matter and energy and their interrelationship. Development of the concepts of force, electricity, magnetism, heat and energy. Application to explanation of phenomena appropriate for elementary and middle school topics. Addresses content and pedagogy. Field trips may be required.

Prerequisite: permission of the general science coordinator.

GSCI 7011T Space, Time and Motion: Physical Science

45 hours asynchronous online instruction; 3 credits
Major discoveries of ancient Greek philosophers on to Galileo Galilei, Newton and Einstein. Properties of motion, time, space, matter, and energy. Special Theory of Relativity, photon hypothesis, wave-particle duality, General Theory of Relativity and its implications for astrophysics and cosmology, quest for unified field theory. Einstein as a social and political figure. Implications of technology for society, energy production in stars, black holes, the Big Bang. Role of the scientist in modern society. Links content and pedagogy. Offered in collaboration with the American Museum of Natural History Seminars on Science. Asynchronous online.

GSCI 7014T The Solar System

45 hours asynchronous online instruction; 3 credits
Solar System: components, origins and evolution. Current space missions, profiles of space scientists, experimental techniques applicable to the investigation of celestial bodies. The Sun, nuclear fusion, energy, gravity and electromagnetism, conditions and processes that shaped the early Universe. Examination of the rocky and gaseous bodies that orbit the Sun. Terrestrial and extra-terrestrial atmospheres and magnetospheres. Classification of planets, comets, asteroids and other objects in space. Search for extra-solar star systems and life. Offered in collaboration with the American Museum of Natural History Seminars on Science. Asynchronous online. (Not open to students who have taken Geology 7012T [612].)

GSCI 7030T Selected Concepts in Life Science for Childhood and Middle Childhood Teachers

45 hours plus conference; 3 credits
Selected concepts in life science; adaptations, characteristics and life cycles of plants and animals, microorganisms, habitats, ecosystems, and environments. Methods of inquiry in life science. Addresses content

and pedagogy. Field trips will be required.

Prerequisite: permission of the general science coordinator.

GSCI 7031T Field Studies in Life Science for Childhood and Middle Childhood Teachers

60 hours supervised field work; 3 credits
Place-based field study of selected concepts in Life Science: emphasis on populations, community interactions, evolution, taxonomy, ecosystems and biomes, biogeochemical cycles. Methods of inquiry in field biology. Addresses content and pedagogy. May be repeated for credit with permission.

Prerequisite: permission of the General Science Coordinator.

GSCI 7033T Diversity of Fishes: Classification, Anatomy, and Morphology

45 hours asynchronous online instruction; 3 credits
Inquiry-based examination of the diversity, evolution, ecosystems, and biogeography of fish. Cladistics, and species characteristics. Analysis of digitized specimens from the American Museum of Natural History Ichthyology Department Collections. Links content and pedagogy. Offered in collaboration with the American Museum of Natural History Seminars on Science. Asynchronous online.

GSCI 7034T Link Between the Dinosaurs and Birds

45 hours asynchronous online instruction; 3 credits
Fossil and behavioral evidence linking dinosaurs to modern birds; evolutionary relationships; comparative anatomy, cladistics; geologic time, extinction. Asynchronous online instruction. Links content and pedagogy. Offered in collaboration with the American Museum of Natural History Seminars on Science. Asynchronous online.

GSCI 7035T Evolution

45 hours asynchronous online instruction; 3 credits
Investigation of evolution through lens of paleontology, geology, systematics, embryology and molecular biology. Major evidence for and mechanisms of evolution. Applications in the life sciences; medicine, public health, agriculture and conservation. Observation of patterns in nature; evolutionary relationships among all species; origin and evolution of humans. Links content and pedagogy. Offered in collaboration with the American Museum of Natural History Seminars on Science. Asynchronous online.

GSCI 7036T Genetics, Genomics, Genethics -- Molecular Biology for Middle Childhood and Adolescence Educators

45 hours asynchronous online instruction; 3 credits
Foundations of genetics and mechanisms of transmission of hereditary characteristics; genomics (the study of genomes); virtual exploration of molecular lab techniques, sequencing of the human genome; evolutionary theory, role of genetic diversity; medical advances. Social, ethical, and legal implications of genetically modified organisms, cloning for therapeutic and reproductive purposes, genetic enhancement of

humans, and the ownership of genetic information. Links content and pedagogy in middle childhood and adolescence education. Offered in collaboration with the American Museum of Natural History Seminars on Science. Asynchronous online.

GSCI 7037T Sharks and Rays - Ecology, Classification, and Evolution

45 hours asynchronous online instruction; 3 credits
Basic biology, ecology, diversity, and evolution of sharks and rays (the elasmobranchs). Examination of conservation issues, methods of study, adaptations for survival, reproduction, and predatory behaviors using online access to museum collections, the fossil record, and research. Links content and pedagogy. Offered in collaboration with the American Museum of Natural History Seminars on Science. Asynchronous online.

GSCI 7040T Selected Concepts in Earth Science for Childhood and Middle Childhood Teachers

45 hours plus conference; 3 credits
Selected concepts in Earth Science: spaces systems, geologic systems, atmospheric systems, and water systems. Addresses content and pedagogy. Methods of inquiry in Earth science. Field trips will be required.

Prerequisite: permission of the general science coordinator.

GSCI 7041T Field Studies in Earth Science for Childhood and Middle Childhood Teachers

60 hours supervised fieldwork; 3 credits
Place-based field study of selected concepts in Earth Science: emphasis on geologic systems; processes of mineral and rock formation, characteristics of minerals and rocks, methods of identification and classification, structure of the earth, surface forces, crustal movements, erosional-depositional processes, landscape development, geologic history, interaction between landscape and atmospheric and water systems. Methods of inquiry in field geology. Addresses content and pedagogy. May be repeated for credit with permission.

Prerequisite: permission of the General Science Coordinator.

GSCI 7042T Earth Inside and Out

45 hours asynchronous online instruction hours; 3 credits
Investigation of five guiding questions regarding Earth systems: How do geologists "read" the rocks? What causes climate and climate change? How has the Earth evolved? Why are there ocean basins, mountains, and continents? Why is the Earth habitable? Links content and pedagogy. Offered in collaboration with the American Museum of Natural History Seminars on Science. Asynchronous online. Field trips may be required.

GSCI 7050T Selected Concepts in Environmental Science for Childhood and Middle Childhood Teachers

45 hours plus conference; 3 credits
Air and water pollution, solid waste, and natural resources. Scientific and technological material related to the environment. Methods of inquiry in environmental science. Addresses content and pedagogy. Field trips will be required.

Prerequisite: permission of the general science coordinator.

GSCI 7054T The Ocean System

45 hours asynchronous online instruction; 3 credits
The ocean system. Interaction between the atmosphere, hydrosphere, geosphere and biosphere. Properties of the water molecule; action of

waves, wind, and density variations; deep-sea and surface currents and implications for Earth's climate and local weather. Influence of symbiotic relationships and biological adaptations on ocean dynamics. Characteristics of marine organisms. Origin and diversification of life across a variety of ecosystems. Ocean habitats: coral reefs, mangrove forests, tidal zones and deep-sea hydrothermal vents. Profiles of oceanographers and emerging technologies such as ocean-going robots and core-drilling. Offered in collaboration with the American Museum of Natural History Seminars on Science. Asynchronous online.

Health and Nutrition Sciences

Department office: 4123 Ingersoll Hall
Phone: 718-951-5026

The Department of Health and Nutrition Sciences provides premier, thoughtfully created programs in which students learn to help people maintain and recover good health in all contexts: locally, globally, geographically, culturally, socially, and emotionally. Innovative programs and cutting-edge knowledge place the department in the vanguard of educators at the university level. All programs prepare students for significant careers in their chosen field. Students choose from courses in a large range of topics in health and nutrition, from birth to old age. With the understanding that in the digital age information about health and nutrition is being developed and disseminated faster than ever before, all programs offer a framework in which to appraise and assess facts and theories and apply them for the benefit of all people.

M.A. degree program in community health **HEGIS code 1214; SED program code 78495**

Matriculation requirements

Applicants must offer at least 18 credits in acceptable health-related courses. Experience in a health-related field is required for the Thanatology concentration.

A course in statistics in a health-related field is required for the Community Health Education concentration.

The department may interview applicants for admission.

General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

Degree requirements

Thirty-three to thirty-six credits are required for the degree.

Students must complete one of the following two concentrations of study: Community Health Education (36 credits) or Thanatology (33 credits).

Community health education concentration.

Required courses (27 credits): Health and Nutrition Sciences 7170X, 7171X, 7110X, 7925X, 7140X, 7120X, 7141X, 7161X, and 7930X.

Elective courses (9 credits): Students must complete 9 credits chosen from 7000-level courses after consultation with the deputy chairperson.

Thanatology concentration.

Students must take 24 credits from the following:

Health and Nutrition Sciences 7180X, 7181X, 7182X, 7183X, 7184X, 7185X, 7186X, 7930X.

Students with advanced preparation may substitute other courses for required courses with the permission of the department graduate committee.

Exit requirements. Students matriculated in the community health education concentration are required to pass a comprehensive examination administered by the Health and Nutrition Sciences Department, or submit an acceptable master's thesis or master's paper. Students electing to complete a comprehensive examination must complete 36 credits.

Students matriculated in the thanatology concentration are required to submit either an acceptable thesis or an acceptable master's paper.

Students electing to submit a thesis must complete Health and Nutrition Sciences 7999X and 7935X. Information about the thesis is in the section "Academic Regulations and Procedures."

Students electing to complete a master's paper must complete Health and Nutrition Sciences 7940X with a grade of B or better, and then one of the courses numbered 7950X through 7990X in which the master's paper will be written.

The grade for the course will be the same as the grade for the master's paper. The student must earn a grade of B or better for a master's paper to be acceptable. The student is not allowed to take 7940X more than twice, and may only take one of the courses numbered 7950X through 7990X.

Courses in the Health and Nutrition Sciences Department offered toward the degree must be 7000-level courses.

The program of study must be approved by the department.

Students interested in certification as a death educator (CDE) or grief counselor (CGC) may use the Health and Nutrition Sciences internship program that partially fulfills the requirements of the National Certification Board of the Association for Death Education and Counseling.

Community Health Education students interested in national certification as a Certified Health Education Specialist (CHES) may take the examination administered by the National Commission for Health Education Credentialing, Inc.

M.P.H. degree program in community health **HEGIS code 1214; SED program code 21578**

----- Matriculation requirements

Applicants must offer at least 18 undergraduate credits in acceptable health or related courses, a GPA in the major of at least 3.00, and a minimum 2.85 overall GPA or a minimum 3.00 GPA in health and nutrition sciences courses taken as a nonmatriculated student. Applicants must have experience in a health-related field and must submit a statement of academic interests and goals. Applicants also must submit results of the Graduate Record Examination or equivalent standardized professional admission examination. An interview may be required. Substitutions or a waiver of some requirements may be made in specific circumstances.

General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

----- Degree requirements

Forty-five credits are required for the degree.

Students must complete Health and Nutrition Sciences 7100X, 7110X, 7920X, 7140X, 7120X, 7130X, 7150X, 7930X, 7940X.

Students must receive a grade of at least B in each of these nine core courses; courses may be repeated if necessary.

In addition, students must complete one of the following three concentrations of study:

Public health concentration:

Students in this concentration must choose their remaining courses from courses numbered Health and Nutrition Sciences 7000X and above unless they receive permission from the deputy chairperson to substitute a specific course. In addition, students must submit either an acceptable thesis or an acceptable master's paper. Students electing to submit a thesis must complete Health and Nutrition Sciences 7935X and 7999X. Information about the thesis is in the section "Academic Regulations and Procedures." Students electing to complete a master's paper must complete Health and Nutrition Sciences 7940X with a grade of B or better., and then one of the courses numbered 7950X through 7990X in which the master's paper will be written. The student must earn a grade of B or better for a master's paper to be acceptable. Courses in the Health and Nutrition Sciences Department offered toward the degree must be 7000-level courses.

Health care management concentration:

All of the following: Health and Nutrition Sciences 7141X, 7143X, 7144X, 7145X, and electives from courses numbered Health and Nutrition Sciences 7000X and above.

Health care policy and administration concentration (offered in cooperation with the Department of Political Science):

Health and Nutrition Sciences 7141X, 7143X, 7144X, 7145X. Students in the health care policy and administration concentration must choose their remaining courses from the following list unless they receive permission from the deputy chairperson to substitute specific courses: Health and Nutrition Sciences 7144X, 7184X, 7161X, 7146X, 7162X; Political Science 7150X, 7310X, 7340X, 7370X, 7400X, 7470X, 7480X, 7510X, 7760X, 7720X, 7760X. Students with advanced preparation may substitute other courses for required courses with the permission of the department graduate committee. In addition, students must submit either an acceptable thesis or an acceptable master's paper. Students electing to submit a thesis must complete Health and Nutrition Sciences 7935X and 7999X. Information about the thesis is in the section "Academic Regulations and Procedures." Students electing to complete a master's paper must complete Health and Nutrition Sciences 7940X with a grade of B or better, and then one of the courses numbered 7950X through 7990X in which the master's paper will be written. The student must earn a grade of B or better for a master's paper to be acceptable. Courses in the Health and Nutrition Sciences Department offered toward the degree must be 7000-level courses.

M.S. degree program in nutrition **HEGIS code 1306; SED program code 86173**

----- Matriculation requirements

Applicants must offer undergraduate or graduate courses in general biology, physiology, general chemistry, organic chemistry, nutrition, biochemistry or nutritional chemistry, statistics, and medical nutrition therapy.

General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission".

Degree requirements

Thirty to 39 credits are required for the degree.

Students must complete the following required core courses:

Health and Nutrition Sciences 7230X, 7210X, 7241X, 7211X, and 7930X. Students must receive a grade of at least B in each of these courses or approval of the Graduate Deputy Chairperson for Nutrition in order to qualify for the comprehensive examination or thesis; courses may be repeated if necessary.

A minimum of 15 additional credits is required. Students may choose among the following courses: Health and Nutrition Sciences 7220X, 7232X, 7233X, 7221X, 7222X, 7223X, 7224X, 7212X, 7240X, 7231X, 7200X, 7201X, 7172X, 7183X, 7120X, 7161X, 7234X.

Students interested in the Dietetic Internship (DI) accredited by the American Dietetic Association must take Health and Nutrition Sciences 7241X, 7240X, and two additional graduate courses in nutrition before beginning the DI. The DI consists of Health and Nutrition Sciences 7200X, 7201X, 7202X, and 7203X. Separate applications must be made to the DI and to the M.S. program in nutrition.

Students must pass a comprehensive examination or submit a thesis acceptable to the department. Students who choose to write a thesis must complete Health and Nutrition Sciences 7999X. Information about the requirements for the comprehensive examination and thesis is in the section "Academic Regulations and Procedures."

Dietetic Internships (DI)

The American Dietetic Association accredited Dietetic Internship (DI) at Brooklyn College is a one-year part-time program that provides the supervised practice experience required to sit for the Registered Dietitian (R.D.) examination. Students must be enrolled in the M.S. in nutrition program to be eligible for the DI, and they must file a separate application for the DI. Application to the DI is through the American Dietetic Association's matching program. Contact the DI program director, Roseanne Schnoll, for details. The program enables students to apply theory and research to practice in clinical, community, and food service settings, thereby enriching their education and preparing them to make significant contributions to and rapid advancement in the profession.

Advanced certificate program in grief counseling
HEGIS code 2104.10; SED program code 30468

Course Description

Brooklyn College students matriculated in related graduate degree programs may be admitted to the Advanced Certificate and earn both their graduate degree and the certificate, applying 12 credits to both programs of study.

Matriculation Requirements

This graduate certificate program provides grief counseling training for individuals who work with or who would like to work with the dying and the bereaved. It is designed to accommodate those who have completed a baccalaureate or a master's degree as well as for practitioners who must meet professional continuing education requirements to maintain existing licenses or certifications. The program adheres to the Association for Death Education and Counseling (ADEC) certification requirements for persons interested in becoming certified or maintaining certification in Thanatology: Death, Dying, and Bereavement.

Applicants must present a baccalaureate degree with at least a 3.00 GPA in the major and a minimum 2.85 overall GPA in 18 credits of acceptable health- or thanatology-related courses; courses in health and nutrition sciences, philosophy, psychology, sociology, biology, anthropology, chaplaincy, and counseling may meet this 18 credit matriculation requirement. Students matriculated in related graduate programs at Brooklyn College may be admitted and earn this advanced certificate in addition to the graduate degree they are pursuing. Professional development courses offered by recognized associations may also be used to meet the requirement for health- or thanatology-related coursework. Applicants must have experience in a related field.

Certificate Requirements

Eighteen credits are required for the advanced certificate. Students must maintain a minimum grade point average of 3.00. No more than two courses with a grade below B may be offered toward the completion of the certification requirements.

Students must complete Health and Nutrition Sciences 7187X, 7180X, 7185X. The remaining 9 credits are elective courses chosen in consultation with the program director from the following: Health and Nutrition Sciences 7181X, 7188X, 7182X, 7183X, 7184X, 7186X, 7901X. Other elective graduate courses may be substituted with the approval of the program director.

All courses within the advanced certificate program are currently offered as part of the Brooklyn College Master of Arts in Community Health as well. Credits earned toward the certificate are applied to the master's degree for those certificate students who successfully apply to the master's program. In turn, master's students in related degree programs at Brooklyn College can obtain the advanced certificate in grief counseling.

Courses

Courses numbered 6000–6999 are intended for students who are candidates for degrees in other disciplines.

To register for courses numbered 7000 and higher, students who offer fewer than 18 undergraduate credits in health and nutrition sciences must have permission of the deputy chairperson before registration.

Unless a prerequisite is specific, students may apply graduate or undergraduate courses toward fulfillment of that prerequisite.

HNSC 7120X Epidemiology

45 hours; 3 credits

Principles and application of epidemiological analysis, illustrations of incidence, distribution, multiple determinants, and control of disease. Methods of investigation. Sources, presentation, and interpretation of data. (Not open to students who have completed Health Science 7120X [771X].)

Prerequisite: an introductory course in epidemiology or an equivalent course.

Masters of Public Health core courses

HNSC 7100X Proseminar in Public Health

45 hours; 3 credits

Introduction to the field of public health through an examination of its theories, principles, methods, and history. Overview of national and international health and health services. Introduction to public health resources and written presentation of critical analysis. The professional discipline of public health. Ethical issues in public health.

Acceptance into the MPH program.

HNSC 7110X Social and Behavioral Sciences in Public Health

45 hours; 3 credits

Public health concepts and methods from social and behavioral sciences relevant to the identification and solution of public health problems. Physiological, sociological, psychological, and cultural factors as determinants of health status, attitudes, and behavior. (Not open to students who have completed Health Science 7110X [761X].)

HNSC 7130X Environmental Health in the Urban Community

45 hours; 3 credits

Major local and global environmental health hazards, their sources, effects, and control. Bases for city, state, and federal regulations. Formulation and analysis of environmental health policy. Nature and limitations of appropriate environmental information and data.

HNSC 7131X Occupational Health in the Health Care Industry

45 hours; 3 credits

Demographics of health care workers. Common physical, chemical, biological, and psychosocial hazards in the health care environment and their effects. Nature of occupational injuries and illnesses. Control and regulation of workplace hazards. Regulatory agencies.

HNSC 7140X Introduction to Health Policy and Administration

45 hours; 3 credits

Examination of the development of modern medical systems; description and discussion of the organization of the agencies and

personnel constituting the health care system; the planning, administration, management, evaluation, and policy and analysis of health programs; investigation of the health legislative process and institutions that attempt to influence the process. Study of the principles and programs involved in the financing of health care services; critical analysis of current criticisms of the modus operandi of the health care system.

HNSC 7141X Planning, Strategic Analysis, and Organizing of Health Care Services

45 hours; 3 credits

Dilemmas resulting from the practice of the health sciences including clinical care, public health practice, human subjects research, and the delivery of health services and the development of health policies. Conflicting needs and values of the practitioners, clients, health care system, and communities. Critical evaluation of proposed solutions offered by the professions, government, communities. Case study evaluations. Examination of historic and contemporary cases.

Prerequisite: Health and Nutrition Sciences 7140X [770X]

HNSC 7142X Health Policy and Administration in Public Health

45 hours; 3 credits

Study of public health policy and its impact on health care service organization, administration, and delivery. Study of public policies that drive health care organization and delivery. Examples of special topics in public health policy such as Medicare and Medicaid development and changes. Administrative responses to policy shifts. Increasing complexity and frequent changes in law and regulation change how health care services are defined and delivered.

Prerequisite: Health and Nutrition Sciences 7140X [770X] or its equivalent.

HNSC 7143X Health Care Financial Management

45 hours; 3 credits

Study of the basic principles of health-care accounting. Analysis of health-care financial statements and responsibility-accounting techniques. Evaluation of methods of managing working capital, budgeting, using cost information in decision making, controlling costs, and financing capital projects in the health-care setting. Analysis of approaches to pricing, rate setting, and cost control in the health-care reimbursement environment.

HNSC 7144X Health Economics

30 hours plus conference; 3 credits

Economic analysis of the structure, performance, and government policy in the health care sector of the economy. Demand and supply of health care services, the role of third party payers, and the public policy debate over government reform of the health care system. Microeconomic, econometric, and political philosophy concepts relevant to issues of justice in health care. This course is the same as Economics 7060X [772X].

HNSC 7145X Human Resources Management in Health Care

45 hours; 3 credits

Theoretical analysis of techniques for leadership and motivation of professional and nonprofessional health care employees. Study of methods for managing work groups and minimizing conflict in health care institutions. Examination of health personnel management. Evaluation of employee communications in health care. Analysis of workplace negotiation, with special reference to health care labor negotiations. (Not open to students who have completed Health and Nutrition Sciences 775X.)

Prerequisite: a course in health care management or appropriate employment in health care management.

HNSC 7146X Law and Public Health

45 hours; 3 credits

An analysis of public health policy and legal thinking in the context of the U.S. legal system, and the roles of the branches of government in creating, administering, and enforcing the health laws. Examination of basic health law concepts and practices in the health industry. Concepts of institutional and individual responsibility. The focus is upon such areas as legal reasoning, sources of health laws, regulations, legal rights to health, standards, licensure, malpractice, and litigation.

HNSC 7150X Biostatistics in Health and Nutrition Sciences I

30 hours lecture, 30 hours laboratory, plus conference; 3 credits

Application of evaluation techniques for community health and nutritional professionals. Application of tools to evaluate health and nutritional status, knowledge, attitudes, and behavior for individuals and populations. Vital statistics. Use of computer programs to analyze and interpret health and nutrition data.

HNSC 7151X Evaluation in Health and Nutrition Sciences II

30 hours lecture, 30 hours laboratory, plus conference; 4 credits

Application of evaluation techniques for community health and nutrition professionals. Design of tools to evaluate health and nutritional status, knowledge, attitudes, and behavior for individuals and populations. Multivariate techniques for assessment of health data including survival analysis, multiple regression, multivariate analysis of variance, discriminant analysis, logistic regression, and factor analysis. Use of computer programs to analyze and interpret health and nutrition data with these techniques.

Prerequisite: Health and Nutrition Sciences 7150X [778.1X] or permission of the chairperson.

Community Health Education courses

HNSC 7170X Foundations of Community Health Education

45 hours; 3 credits

Introduction to the community health education profession. Expectations of a professional, professional development, and overall mission of public health. Discussion of the theoretical basis for the community health education profession. Introduction to a community health education program planning and evaluation model.

HNSC 7171X Program Evaluation in Community Health

45 hours; 3 credits

Continued development and application of community health

education program assessment, planning, implementation, and evaluation methods. Critique of existing community health education programs for promoting critical thinking and analytic skills.

Prerequisite: Health and Nutrition Sciences 7170X [758X].

HNSC 7172X Aging: A Study of Needs and Services

45 hours; 3 credits

A study of the needs and services to the aged, emphasizing family relationships, food, nutrition, health, economic stability, and security.

HNSC 7183X Health Counseling

45 hours; 3 credits

Application of principles and methods of counseling to health problems. Case studies, identification of problems, techniques of interviewing. (Not open to students who have completed Health Science 7183X [762X].)

Prerequisite: A course in personal and community health.

Thanatology courses

HNSC 7180X Bereavement

45 hours; 3 credits

Theoretical concepts of grief and bereavement. The impact of mourning on the bereavement process. Health implications of incomplete mourning and pathological bereavement. The role of the health care professional and related personnel in providing care. Research to improve care. (Not open to students who have completed Health and Nutrition Sciences 744X or 774X.)

HNSC 7181X Children and Death

45 hours; 3 credits

The child's concept of death. Typical childhood coping patterns in response to death of self, family member, friend. Needs of the terminally ill child, the family, and the caregiver. Alternative care settings. Available resources and supports for the health professional. (Not open to students who have completed Health Science 7181X [754X].)

HNSC 7182X Health Crisis Intervention

45 hours; 3 credits

Relationships among health, emotion, destructive behavior. Development of sensitivity to behavior patterns leading to destructive acts. Role of the health professional in understanding crisis situations. Agencies designed to assist in health crises. (Not open to students who have completed Health Science 7182X [760X].)

Prerequisite: Health Science 7183X [762X] or a course in health counseling.

HNSC 7184X Bioethics: Health and Medical Dilemmas

45 hours; 3 credits

Dilemmas resulting from the practice of the health sciences including clinical care, public health practice, human subjects research, and the delivery of health services and the development of health policies. Conflicting needs and values of the practitioners, clients, health care system, and communities. Critical evaluation of proposed solutions offered by the professions, government, communities. Case study evaluations. Examination of historic and contemporary cases.

HNSC 7185X The Health Care Provider and Thanatological Counseling

45 hours; 3 credits

Theory and practice of counseling the dying patient and the bereaved. Focus on personal skill development in anticipatory bereavement and postmortem bereavement counseling. Examination of group support, self-help, and individual intervention strategies. Research and evaluation of support programs and techniques. (Not open to students who have completed Health and Nutrition Sciences 774X.)

HNSC 7186X Principles in the Care of the Terminally Ill

45 hours; 3 credits

Needs of the dying patient and family. Clinical approaches to care of terminally ill patients and their families. Role of the hospice as an alternative-care setting. Techniques of pain management and palliative care. The role of the health care professional and related personnel in providing care. (Not open to students who have completed Health and Nutrition Sciences 774X or 784X.)

HNSC 7187X Trauma and Traumatic Grief

45 hours; 3 credits

A study of trauma and traumatic grief. Evaluation of assessment tools, treatment modalities, and programs of prevention. Identification of the factors influencing the quality of care provided to a traumatized griever. Critique of trauma research study designs and findings.

HNSC 7188X Adolescents, Death, and Bereavement

45 hours; 3 credits

Encounters with death and bereavement during adolescence. Developmental tasks and transitions during adolescence as foundation for understanding adolescent encounters with death and bereavement. Interventions with terminally ill adolescents. Interventions with bereaved adolescents. Preventive interventions. Assessment of interventions.

Health Teacher courses

HNSC 7190X The Family and Personality Development

45 hours; 3 credits

Influence of the family on the individual. Personality development and family interrelationships. Consideration of major problems of adjustment in each phase of the family life cycle. Fall term.

Prerequisite: a course in family relationships.

HNSC 7192X Problems of Drugs in Contemporary Society

45 hours; 3 credits

Drug traffic. Community cooperation in preventing and treating drug abuse. Legal factors and crime relationships; physiological, psychological, sociological aspects of drug abuse. Guidelines for drug abuse prevention and programs. Resources to support such programs in schools and communities. Field trips. (Not open to students who have completed Health Science 7192X [769X].)

HNSC 7194X Alcohol, Alcoholism, and Health

45 hours; 3 credits

Examination of the effects of alcoholism on the United States health care system; the effects of alcohol on individual and community health. An analysis of etiology, treatment, and rehabilitation models. Issues with regard to prevention strategies and the influence of laws on alcohol

abuse. (Not open to students who have completed Health Science 7194X [769.2X].)

Nutrition courses

HNSC 7200X Seminar in Nutritional Practice

30 hours plus conference; 3 credits

Concepts and methods essential to the work of a practicing nutritionist. Nutritional assessment, counseling, evaluation, management, instruction, organization, and health promotion techniques.

Prerequisite: completion of 12 graduate credits in courses in nutrition.

Corequisite: Health and Nutrition Sciences 7202X [722.1X].

HNSC 7201X Seminar in Clinical Applications of Nutrition Research

30 hours plus conference; 3 credits

The importance of the scientific literature in evaluating clinical techniques. Use and interpretation of this literature. Review of relevant research techniques. Examination of recent findings in topics of current clinical interest and their relation to clinical practice.

Prerequisite: completion of 12 graduate credits in courses in nutrition.

Corequisite: Health and Nutrition Sciences 7203X [722.2X].

HNSC 7202X Fieldwork in Dietetic Practice I

450 hours fieldwork; 4.5 credits

Supervised experience in medical nutritional therapy, food service management, and community nutrition. Activities and assignments developed by the college faculty. Application of nutritional concepts to individuals and groups. Design of diets, nutrition counseling, management of food services, provision of nutrition education in community service.

Completion of 12 graduate credits in courses in nutrition and

acceptance into the Department's

Dietetic Internship. Corequisite: Health and Nutrition Sciences 7200X [720X].

HNSC 7203X Fieldwork in Dietetic Practice II

450 hours fieldwork; 4.5 credits

A continuation of supervised fieldwork experience, specified activities, and assignments of Health and Nutrition Sciences 7202X [722.1X].

Prerequisite: Health and Nutrition Sciences 7202X [722.1X].

Corequisite: Health and Nutrition Sciences 7201X [721X].

HNSC 7210X Nutritional Biochemistry

45 hours; 3 credits

Emphasis on homeostatic mechanisms and hormonal controls of intermediary metabolism on a cellular level. Select topics related to the metabolic diseases and inborn errors of metabolism.

Prerequisite: a course in advanced nutrition and a course in nutritional

chemistry or biochemistry or permission of the chairperson.

HNSC 7211X Micronutrients

45 hours; 3 credits

Physiological regulation of metabolism of vitamins and minerals; effects of deficiencies and excesses.

Prerequisite: a course in nutrition and a course in biochemistry; or

permission of the chairperson.

HNSC 7212X Recent Developments in Nutrition

45 hours; 3 credits

Critical examination of current literature and scientific research in nutrition. Impact of current nutritional developments relating to individual, family, and community well-being.

Prerequisite: a graduate course in nutrition and a course in physiology and a course in statistics or permission of the chairperson.

HNSC 7220X Nutrition and World Food Problems

45 hours; 3 credits

National and international nutritional conditions. Government problems, issues, policies concerning nutritional status of individuals and population groups. Regulation of food production and distribution in developing countries.

Prerequisite: a course in nutrition or permission of the chairperson.

HNSC 7221X Cultural Aspects of Foods

45 hours; 3 credits

Foodways, the study of relationships of food and culture. Ethnic, geographic, economic, social, religious influences on food habits and practices of individuals and families.

Prerequisite: a course in food science or nutrition or permission of the chairperson.

HNSC 7222X Advanced Experimental Foods

15 hours lecture, 60 hours laboratory; 3 credits

Research techniques in food science and their application to the study of selected problems in food marketing, preparation, service, storage. Opportunity for students to conduct individual experimental projects.

Prerequisite: a minimum of 10 credits in courses in food science and nutrition and two laboratory courses in biology and/or chemistry or permission of the chairperson.

HNSC 7223X Recent Developments in Foods

45 hours; 3 credits

Review and evaluation of recent trends, issues, research in product development, food processing, distribution. Modern food technology, application, use.

Prerequisite: 6 credits in courses in foods or permission of the chairperson.

HNSC 7224X Organizational Management of Food

45 hours; 3 credits

Decision-making skills involved in the field of food service management. Application of management theories to control of food costs, work simplification techniques, and management accountability in the food service system.

Prerequisite: completion of the core requirements in the program in nutrition.

HNSC 7230X Community Nutrition

45 hours; 3 credits

Community and public health nutrition with focus on factors affecting food consumption of a community and nutritional problems of select groups. Consumption patterns, assessment techniques, intervention programs, and evaluation of programs (federal, state, and local).

Prerequisite: a course in human nutrition and a course in life

cycle, developmental or geriatric nutrition, or permission of the chairperson.

HNSC 7231X Developmental Nutrition

45 hours; 3 credits

Effects of nutritional factors on development from prenatal growth to adolescence. Topics include: placental transport of nutrients, causes of congenital defects, breast feeding vs. bottle feeding, factors affecting rate of growth and age at puberty, effects of nutritional deficiencies and excesses, and the relationship of nutrients to morphogenetic or biochemical processes.

Prerequisite: a course in advanced nutrition and a course in physiology.

HNSC 7232X Geriatric Nutrition

45 hours; 3 credits

Recent knowledge of nutrition and human aging. Special emphasis on interactions of physiological stages, age, lifestyle, health, disease, and nutrition. Examination of research findings focusing on the relationship of nutrition to the structural and functional changes associated with the aging process.

Prerequisite: a course in nutrition or permission of the chairperson.

HNSC 7233X Nutrition and Behavior

45 hours; 3 credits

The relationship between nutrient deprivation during critical growth periods and interactional and learning deficits and maladaptive behavior patterns. Behavioral disorders and nutrient needs and idiosyncrasies. Psychodietetics: determinants of psychological reactions to foods and evolving food behavior patterns.

Prerequisite: one course in psychology and a course in human nutrition and a course in physiology.

HNSC 7234X Nutrition and Exercise

30 hours plus conference; 3 credits

Exploration of human nutritional requirements of exercise; the significance of intermediary metabolic pathways and the effect of dietary manipulation on exercise performance. (This course is the same as PEES 7279X [779X].)

Prerequisite: a course in human or animal physiology and a course in exercise physiology or biochemistry.

HNSC 7240X Assessment Techniques and Nutritional Care

45 hours; 3 credits

Study of the components of nutritional assessment as the initial step in nutrition care process. Emphasis on comparative analysis of dietary intake methods, interpretation of clinical laboratory values, evaluation of anthropometric and body composition methods, retrieval of medical history/physical examination data.

Prerequisite: a course in diet therapy.

HNSC 7241X Nutritional Aspects of Disease

45 hours; 3 credits

Changes in requirements and utilization of nutrients; nutritional status of the individual during pathological states. Disease, malnutrition, and environmental pollution assaults on nutrient metabolism. Methodology and interpretation of recent clinical nutrition research.

Prerequisite: a course in diet therapy or permission of the chairperson.

Elective courses

HNSC 7160X Health Issues of the Urban Society

30 hours plus conference; 3 credits

The effect of poverty on the health behaviors of people living in urban and suburban areas. Analysis of current public health problems in the context of race, class, and gender. The effects of transnational migration on health. (Not open to students who have completed Health Science 7160X [767X].)

Prerequisite: Health and Nutrition Sciences 7110X [761X]

HNSC 7161X Computer Applications in Health Sciences

45 hours; 3 credits

Use of computer in health-related fields. Understanding unique theoretical and practical applications to health science research, education, and clinical practice. Course will include projects tailored to the interests of the individual students. This course is the same as Computer and Information Science 7450X [777X].

Prerequisite: one 700-level course in health and nutrition sciences and one 700-level course in computer and information science.

HNSC 7162X International Health

45 hours; 3 credits

Comparative analysis of health problems in developing and developed nations. Exploration of social, cultural, political, and economic determinants of health in developing countries. Examination of the role of multilateral and bilateral assistance programs in influencing changes in health status in developing nations.

Seminars, special topics, independent research

HNSC 7901X Internship I

90 hours; 3 credits

Supervised internship in a health or nutrition counseling setting similar to that in which the student expects to work. Interns are expected to participate in the complete range of position-defined responsibilities and to be supervised jointly by certified counseling personnel and a faculty adviser from the Department of Health and Nutrition Sciences.

Prerequisite: completion of 27 graduate credits in courses in health and nutrition sciences, including Health and Nutrition Sciences 7183X [762X] and one of the following: Health and Nutrition Sciences 7200X [720X], 7195X [765X] or 7185X [774.5X], and permission of the chairperson.

HNSC 7902X Internship II

90 hours; 3 credits

Continuation of Health and Nutrition Sciences 7901X [790.1X].

Prerequisite: Health and Nutrition Sciences 7901X [790.1X] and permission of the chairperson.

HNSC 7903X Internship III

90 hours; 3 credits

Continuation of Health and Nutrition Sciences 7902X [790.2X].

Prerequisite: Health and Nutrition Sciences 7902X [790.2X] and permission of the chairperson.

HNSC 7910X Special Topics

45 hours; 3 credits

Topical discussion of recent contributions in health science. Course content varies from term to term. (Not open to students who have completed Health Science 7910X [792X].)

HNSC 7915X Independent Reading

Minimum of 135 hours of independent work and conference; 3 credits Reading, approved by a faculty adviser, in an area of health science. One or more written reports or a final examination. (Not open to students who have completed Health Science 7915X [795X].)

Prerequisite: matriculation for the M.S. in Ed. in health science or for the M.A. in community health; and permission of the deputy chairperson.

HNSC 7920X Internship in Public Health

150 hours fieldwork plus conference; 3 credits

Supervised individual projects in public health practice. Weekly seminars.

Prerequisite: Health and Nutrition Sciences 7100X [740X], 7140X [770X], 7120X [771X], and 7150X [778.1X] permission of graduate deputy.

HNSC 7921X Internship in Public Health II

150 hours; 3 credits

Supervised internship in a public health setting. Continuation of Health and Nutrition Sciences 7925X [764X].

Prerequisite: Health and Nutrition Sciences 7925X [764X] and matriculation in the M.P.H. program and permission of the chairperson.

HNSC 7925X Internship and Field Experience Seminar in Community Health

30 hours seminar and fieldwork plus conference; 3 credits

Supervised individual projects in community health education in a health agency. Weekly seminars.

Prerequisite: Health and Nutrition 7170X [758X] and 7171X [759X], or permission of the graduate deputy.

HNSC 7930X Research Seminar

45 hours; 3 credits

Examination of the stages of the research process, highlighting selected research designs and data collection techniques. Application of the principles and methods of research to the critical analysis of the health and nutrition sciences literature.

Prerequisite: completion of two graduate courses in health and nutrition sciences, and a GPA of 3.00 (B) or better in graduate courses completed to date.

HNSC 7935X Research Seminar II

45 hours; 3 credits

Examination of quantitative and qualitative techniques appropriate for research in the health sciences. Class discussions of each student's efforts in developing a master's thesis. (Not open to students who are enrolled in or have completed Health and Nutrition Sciences 7940X [791.3X] or one of the courses numbered 7950X [797.1X] through 7990X [797.9X].)

Prerequisite: Health and Nutrition Sciences 791X or 7930X [791.1X], and a GPA of 3.00 (B) or better in graduate courses completed to date.

HNSC 7940X Research Seminar III

45 hours; 3 credits

Examination of quantitative and qualitative techniques appropriate for research in the health sciences. Class discussion of each student's effort in developing a master's paper. This course may be taken two times.

(Not open to students who are enrolled in or have completed Health and Nutrition Sciences 7935X [791.2X].)

Prerequisite: Health and Nutrition Sciences 7930X [791.1X] and a GPA of 3.00 (B) or better in graduate courses completed to date.

HNSC 7950X Master's Paper: Research on Health Behavior

30 hours plus conference; 3 credits

Critical analysis of the recent research on health behavior. Examination of theoretical models and empirical research on health behavior.

Students will be required to write a master's paper on this topic.

Discussions of each student's master's paper in progress. (Not open to students who have completed Health and Nutrition Sciences 7935X [791.2X] or any of the courses numbered 7950X [797.1X] through 7990X [797.9X].)

Prerequisite: Health and Nutrition Sciences 791X or 7930X [791.1X], and 7940X [791.3X] with a grade of B or higher, and a GPA of 3.00 (B) or better in graduate courses completed to date

HNSC 7960X Master's Paper: Research in Medical Care Costs

30 hours plus conference; 3 credits

Analysis of the recent research on medical care costs. Examination of factors that cause, and of attempts to reduce, the rise in costs. Students will be required to write a master's paper on this topic. Discussions of each student's master's paper in progress. (Not open to students who have completed Health and Nutrition Sciences 7935X [791.2X] or any of the courses numbered 7950X [797.1X] through 7990X [797.9X].)

Prerequisite: Health and Nutrition Sciences 791X or 7930X [791.1X], and 7940X [791.3X] with a grade of B or higher, and a GPA of 3.00 (B) or better in graduate courses completed to date.

HNSC 7995X Independent Study

Minimum of 135 hours; 3 credits

Research project in a selected area of health science supervised by a faculty member. (Not open to students who have completed Health Science 7995X [799X].)

Prerequisite: matriculation for the M.S. in Ed. in health science or for the M.A. in community health; and permission of the deputy chairperson.

HNSC 7999X Thesis Research

Hours to be arranged; 3 credits

Research for master's thesis supervised by a faculty member. Credit is not earned until the thesis is accepted. Students register for this course only once. (Not open to students who have completed Health Science 7999X [780X] and Home Economics 783T.)

Prerequisite: permission of the deputy chairperson.

History

Department office: 524 Whitehead Hall
Phone: 718-951-5303

The Department of History, with award-winning faculty and students, offers rigorous study in a broad range of regions, methods, and issues across historical time. In course work and seminars, the instructors, many of whom are published authors of books and scholarly articles, offer students a wealth of information about and insight into history in the United States, Europe, Asia, Africa, and Latin America as well as transnational and comparative history. The department is also notable for providing study in historiography and examining problems involved in the accurate recording of history. With a philosophy that includes the belief that no single methodology provides the "right" answer in historical investigation and encourages inquisitiveness, the department offers courses in political, social, and cultural history, including the history of ideas, religions, and gender. Also explored are such diverse issues as slavery, the meaning of "cultural renaissance," the conflicts of the Middle East, and the course and consequences of the Vietnam War. Many graduates go on to careers in teaching, law, archival management, and public service.

M.A. degree program in history **HEGIS code 2205; SED program code 02106**

----- Matriculation requirements -----

Applicants must have completed at least 12 credits in advanced undergraduate courses in history or, with permission of the chairperson or graduate deputy, 12 credits in advanced undergraduate courses in history, economics, and political science.

Students admitted as matriculants in history must complete History 7000X with a grade of A or B by the end of their first fall semester or they will lose matriculated status.

Students admitted as nonmatriculants must complete History 7000X with a grade of A or B in order to achieve matriculated status in the Department of History.

General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

----- General requirements for all students -----

To fulfill degree requirements, M.A. students must complete either thirty or thirty-three (30-33) credits in History Department courses. As detailed in the options below, students selecting the Thesis Option must complete thirty (30) credits and students selecting the Non-Thesis Option must complete thirty-three (33) credits.

Among the 30-33 hours of coursework undertaken to fulfill the general degree requirements, all students must complete three credit hours in each of three geographic areas: U.S., Europe, and the non-western world. One of these courses must cover in whole or substantial part the pre-1800 period.

Students selecting both Thesis and Non-Thesis Options must also complete:

(1) History 7000X with a grade of A or B. All students must take History 7000X during their first fall semester in the program, and must receive a grade of A or B to satisfy graduation requirements; and (2) History 7050G.

----- Thesis Option Requirements: -----

Completion of general department requirements and seven (7) courses numbered from History 7110X-7800X.

Students who select the thesis option must take at least one independent reading (History 7840G) or one independent research (History 7850G) with their thesis adviser. Students will identify a thesis adviser after completing both History 7000X and 12 hours of coursework, and must complete a thesis proposal before receiving permission to take History 7840G or 7850G, 7830G.

----- Non-Thesis Option Requirements: -----

Completion of general department requirements and nine (9) courses numbered 7110X-7800X. With the permission of the chairperson or the graduate deputy, students may replace a maximum of two (2) of these courses with History 7840G and/or History 7850G. Students who select the non-thesis option must provide a portfolio containing two research papers written for graduate-level history courses taken in the History Department at Brooklyn College, and must pass an oral defense before a departmental committee of full-time faculty.

 Department Recommendations

Students should consult the graduate deputy early in their course of study and each semester thereafter.

Students who intend to study toward a doctoral degree should have completed at least two years of college-level foreign language study.

Students who intend to study toward a doctoral degree should ascertain the matriculation requirements of the graduate school they plan to attend.

CUNY Ph.D.

The City University of New York offers a doctoral program in history. General information about CUNY Ph.D. programs is in the chapter "Support for Academic Success in Graduate School." Department courses may be credited toward the CUNY history doctoral degree with permission of the executive officer of the doctoral program. For information, students should consult the deputy chairperson of the History Department and the executive officer of the doctoral program.

Courses
HIST 7000X Introduction to the Study of History

30 hours plus conference; 3 credits

Analysis of historical sources and of approaches to writing history.

Islamic interactions. Political ideas and institutions. The Germanic kingdoms. Varieties of lordship and community. Papal monarchy. The Crusades. Revival of urban culture. Medieval intellectual life, art, and architecture.

Transnational and comparative history

HIST 7110X Main Currents in Contemporary World History

30 hours plus conference; 3 credits

The history of the main world regions and their interrelationship since 1945. Breakdown of the wartime alliance; confrontation between the West and the Soviet Union; the atomic age; the eras of the cold war and peaceful coexistence; wars of national liberation and the new states of Africa and Asia. Historical contexts of modern revolutions and wars. Breakup of the Soviet Union; Persian Gulf War and the primacy of oil; the new nationalism and ethnic conflicts; the global economy and the silicon age.

HIST 7220X The Renaissance

30 hours plus conference; 3 credits

Development of the Italian Renaissance. Its effects on and importance for European countries beyond the Alps. Source materials, including examples from literature and art, are used to illustrate the significance of the Renaissance.

HIST 7230X The Enlightenment

30 hours plus conference; 3 credits

Development of Western thought from Locke to Kant. Its intellectual, political, and social aspects.

HIST 7130X Global Environmental History

30 hours plus conference; 3 credits

Interactions among human societies and the natural environment within the context of global history. Attention to pre-modern environmental relationships; the ecological expansion of Europe; the impact of industrialization, urbanization, and colonialism; and the rise of conservation and environmental movements.

HIST 7310X The Old Regime and the French Revolution

30 hours plus conference; 3 credits

Background and development of the French Revolution. The rise of Napoleon. Controversial problems of historical interpretation.

European history

HIST 7120X The Industrial Revolution of the Eighteenth and Nineteenth Centuries

30 hours plus conference; 3 credits

The early modern economic and social system. Changes in agriculture, demography, technology, work, family, and class structure to 1850. New energy sources and industrial materials, relations between science and industry, business organization, and social movements from 1850 to 1914.

HIST 7320X France from 1815

30 hours plus conference; 3 credits

A survey of the economic, social, political, and intellectual history of France from the close of the Napoleonic regime to the Fifth Republic, with emphasis on popular customs and daily living on the farms and in the cities; the revolutionary tradition; the lives of workers; the traditions of the middle class; the struggles of left and right.

HIST 7340X History of Russia since 1856

30 hours plus conference; 3 credits

Russian and Soviet history from the aftermath of Russia's defeat in the Crimean War to the present. Emphasis on the Imperial Estate System and its erosion; The Great Reforms; imperial governance of a multi-ethnic population; the Russian intelligentsia; revolutionaries and revolution; Bolshevism, Leninism, and Stalinism; everyday Soviet life; art and ideology; cold war; de-Stalinization, stagnation, and collapse; Post-Sovietism.

HIST 7210X The Civilization of Medieval Europe

30 hours plus conference; 3 credits

Society, culture, and the economy of western Europe from late antiquity to the early fourteenth century. Classical, Jewish, Christian, and

HIST 7370X The Coming of the Two World Wars

30 hours plus conference; 3 credits

The origins of World Wars I and II; diplomatic background, domestic causes, interpretations, historiography. The imperialist rivalries, military alliances, and nationalist conflicts before 1914. Nazi aggression and appeasement before 1939.

HIST 7380X Europe Since 1945

30 hours plus conference; 3 credits

European politics and society from 1945 to the present. Emphasis on changes in European society brought about by the catastrophes of war and genocide: "deradicalization" of the right and left, the politics of memory, decolonization, the impact of the United States, the collapse of communism and the USSR, German reunification, European economic integration, and the Balkan wars.

HIST 7390X History of Marxism

30 hours plus conference; 3 credits

Sources of Marxian thought. Development of "orthodox" and "revisionist" strands in Marxism until World War I. Transmission to eastern Europe. Leninism and its appeal in Asia, Africa, and the Americas.

United States history

HIST 741 IX The Colonial Period

30 hours plus conference; 3 credits

Civilization of the British American colonies. Colonial intellectual trends. Intercolonial aspects of social development. Foundations of American nationality to 1763.

HIST 7412X The American Revolution and the Constitution

30 hours plus conference; 3 credits

Political, social, and economic forces that accompanied the American Revolution. Nature of the critical period. Drafting and ratification of the Constitution.

HIST 7420X Civil War and Reconstruction

30 hours plus conference; 3 credits

Scholarly interpretations of the U.S. Civil War; its memory; its influence on concepts of citizenship and states' rights. Slavery, race, and the "Peculiar South"; westward expansion; new forms of mass politics, and economic and cultural changes within northern society that shaped the antislavery movement. The impact of class, gender, and racial affiliations. Debates in Reconstruction historiography.

HIST 7425X The Gilded Age and the Progressive Era

30 hours plus conference; 3 credits

Political, economic, and social issues of the Gilded Age. Populist revolt. Spanish-American War; overseas expansion and commitments. Progressive reforms. World War I and its immediate consequences.

HIST 7430X Twentieth-Century America

30 hours plus conference; 3 credits

American history from the aftermath of the Progressive Era until the

present. The course will focus on the effects of the Wilson presidency; the Depression and American life; the New Deal, World War II, and the onset of the Cold War; the changing nature of postwar liberalism; the United States in Vietnam; Richard Nixon and Watergate; environmentalism, feminism, and new social movements; and the revitalization of American conservatism.

HIST 7440X History of American Political Parties

30 hours plus conference; 3 credits

Development, role, and impact of political parties in American history.

HIST 7441X American Economic History

30 hours plus conference; 3 credits

Historical analysis of such factors as the frontier, immigration, absence of a rigid class system, regionalism, sectionalism in development of American economic thought and institutions from colonization through the nineteenth century.

HIST 7442X Modern American Diplomatic History from 1898

30 hours plus conference; 3 credits

American international relations from the Spanish-American War to the present.

HIST 7444X American Environmental History

30 hours plus conference; 3 credits

Interactions among humans and the North American environment. Attention to influence of environment on human culture, impact of human culture on the environment, and ideas about nature. Native American approaches to the natural world; environmental impact of European colonization; rise of industrial cities; romanticism; conservation and preservation; environmentalism and environmental justice. (Not open to students who are enrolled in or have completed History 7600X [760X], Special Topics in History, with the topic American Environmental History.)

HIST 7446X The History of the American Presidency

30 hours plus conference; 3 credits

The history of the American presidency from the constitutional era until the present day. Topics include: the constitutional debates over the executive; the establishment and consolidation of the office; the records of important presidents, such as Washington, Lincoln, and the Progressive Era presidents; FDR and the expansion of the executive branch bureaucracy; the modern presidency and the Cold War, the law, foreign affairs, and public opinion.

HIST 7448X American Constitutional History

30 hours plus conference; 3 credits

This course will examine American constitutional history since 1750. Beginning with the Revolutionary Era and the Constitutional Convention, the course will cover the establishment of the Supreme Court, nineteenth-century debates over slavery and economics, and the changing role of the Court in twentieth-century America.

HIST 7450X History of Black Americans

30 hours plus conference; 3 credits

Role, status, aspirations of Blacks in American society from the colonial period to the present.

HIST 7460X Immigrant Groups in American History

30 hours plus conference; 3 credits

Historical problems of acculturation and identity of immigrant groups.

Latin American/Caribbean/Asian/African history

HIST 7512X Modern Latin America

30 hours plus conference; 3 credits

Transformation of the leading countries of Latin America from the age of reform and independence. Emergence of the changing political culture, society, and economic order of today.

HIST 7515X The Caribbean from the Coming of the Europeans to the Present

30 hours plus conference; 3 credits

The history and historiography of the Caribbean basin. The coming of the Europeans and destruction of indigenous populations and cultures. The first colonization and Spanish dominance. The development of the sugar and slave complex. The Haitian Revolution and the end of slavery in the colonial empires. Nineteenth-century neglect. The United States and the new colonialism. The gradualist approach to independence in the British West Indies. Haiti, the Dominican Republic, and Cuba since 1900. Present attempts at social and economic development.

HIST 7517X Slavery in the New World

30 hours plus conference; 3 credits

Slavery in the Americas from an Atlantic perspective (including developments in Africa and Europe) from the fifteenth century until abolition. Topics to be addressed include: the historiography of slavery, slavery in Europe from the Greeks and Romans to fifteenth-century Iberia, the changing nature of slavery in Africa, the slave trade, the economics of slavery, the plantation system, daily life among slaves and slaveowners, slavery and race, hegemony, resistance, slave revolts, the Haitian Revolution, abolition in the Americas, and post-emancipation challenges.

HIST 7530X Modern Ottoman History, 1700-1923

30 hours plus conference; 3 credits

Historiography and historical background; Ottomans and their wider world; statecraft and autocracy; trade and economic life; society and popular culture; women in the empire; peasants and townspeople; minority relations; encroaching Europe and reform; Egypt and Muhammad Ali; the Young Ottomans; centrality of the Balkans and consequences of their loss; debates over "decline"; debt crisis; Young Turks and centralization; pan-Islam; emergence of Arab nationalism; Ottomans and Zionists; war and collapse; imperial legacies.

HIST 7540X Nationalism and Revolution in Modern East Asia

30 hours plus conference; 3 credits

Rise and development of nationalist and revolutionary movements in China, Japan, Korea, selected countries of Southeast Asia in modern times. Leaders, ideologies, political parties.

HIST 7550X Pre-Modern China

30 hours plus conference; 3 credits

The history of China from its earliest origins to the Ming dynasty.

Topics will vary, but may include the earliest Stone-Age civilizations, origins of the Chinese state and religion, the period of classical philosophy, the first conquest dynasties, the development of popular culture.

HIST 7552X Modern China

30 hours plus conference; 3 credits

China from the early nineteenth century to the present. Breakdown of the Manchu dynasty and transformation of the traditional civilization during the republican and Communist eras.

HIST 7562X Modern South Asia

30 hours plus conference; 3 credits

India under British rule, and India, Pakistan, and Bangladesh since independence. Evolution of nationalist movements and problems of modernization. Role of these independent nations in world affairs.

HIST 7566X Imperialism and Nationalism in South and Southeast Asia

30 hours plus conference; 3 credits

Patterns of British and French rule in South and Southeast Asia from the nineteenth century. The rise of nationalism in India and Vietnam from the late nineteenth century. Comparative analysis of these movements, especially the development of leadership, organization, and ideology, and the interplay of violent and nonviolent techniques of struggle. Impact of World War II and Japanese expansion for European rule and nationalist movements. Independence in the postwar period and the continuing role of great powers in the region. Some comparisons will be made to Indonesia, Malaya, Burma, and Cambodia.

HIST 7570X Asia and the United States

30 hours plus conference; 3 credits

Lectures, critical readings, discussions, and research papers on the relations of China, Japan, India, Vietnam, and the United States from the late eighteenth century to the present. Some attention will be given to Asian immigrants in the United States from the mid-nineteenth century to the present.

HIST 7580X Social Change in Africa, 1750-1945

30 hours plus conference; 3 credits

Introduction to social change in sub-Saharan Africa from the era of the slave trade to the end of World War II. Emphasis on internal transformations sparked by industrialization, imperial expansion and colonization, including both political innovations and changing market relations as well as transformations in kinship and gender relations. In depth coverage of slavery, women in the economy, the development of an African working class, religious transformations, the emergence of new elites, the growth of modern political activism, and resistance to colonization. This course is the same as Africana Studies 7050X.

Special topics

HIST 7600X Special Topics in History

30 hours plus conference; 3 credits

Offered at intervals. Topics vary. May be taken more than once, but a student may not repeat the same topic.

Colloquia

HIST 7050G Research Seminar

30 hours plus conference; 3 credits

Application of basic principles and techniques of historical research and writing. Offered by various department members. Seminar topics are chosen by the instructor.

Prerequisite: History 7000X [700X] with a grade of A or B and permission of the chairperson or the graduate deputy.

HIST 7710X Colloquium in Medieval History

30 hours plus conference; 3 credits

Critical readings, discussions, and analytical student papers on significant works in political, socioeconomic, religious, intellectual, and cultural history from late antiquity to the fifteenth century. Three short essays and a final examination.

Prerequisite: History 7000X [700X] with a grade of A or B.

HIST 7720X Colloquium in Early Modern European History

30 hours plus conference; 3 credits

Critical readings, discussions, and analytical student papers on significant works in political, intellectual, and socioeconomic history from the fifteenth through the eighteenth centuries. Three short essays and a final examination.

Prerequisite: History 7000X [700X] with a grade of A or B.

HIST 7730X Colloquium in Modern and Recent European History

30 hours plus conference; 3 credits

Critical readings, discussions, and analytical student papers on significant works in political, intellectual, social, and cultural history from the end of the eighteenth century to the end of the twentieth century.

Prerequisite: History 7000X [700X] with a grade of A or B.

HIST 7740X Colloquium in Early American History

30 hours plus conference; 3 credits

Critical readings, discussions, and analytical student papers on significant works in political, intellectual, and socioeconomic history from the colonial to the antebellum periods. Three short essays and a final examination.

Prerequisite: History 7000X [700X] with a grade of A or B.

HIST 7750 Colloquium in the Civil War and Reconstruction

30 hours plus conference; 3 credits

A reading-intensive course focusing on the U.S. Civil War and Reconstruction in scholarly discourse, popular memory, and public ritual. Historiography of the causes and consequences of sectional conflict with special reference to slavery, race, and the "Peculiar South"; westward expansion; new forms of mass politics, and economic and cultural changes within northern society that shaped the antislavery movement; the impact of class, gender, and racial affiliations; the war's influence on concepts of citizenship, states' rights, and national identity.

Prerequisite: History 7000X [700X] with a grade of A or B.

HIST 7760X Colloquium in Twentieth-Century American History

30 hours plus conference; 3 credits

Critical readings, discussions, and analytical student papers on significant works in United States history since 1900.

Prerequisite: History 7000X [700X] with a grade of A or B.

HIST 7770X Colloquium in Asian History

30 hours plus conference; 3 credits

Critical readings, discussions, and research papers on themes in the comparative history of China, Japan, India, and Vietnam in the nineteenth and twentieth centuries.

Prerequisite: History 7000X [700X] with a grade of A or B.

HIST 7780X Colloquium in Middle Eastern History

30 hours plus conference; 3 credits

Critical readings, discussions, student oral reports and papers on documents and significant works in social, economic, political, religious, intellectual, and cultural history of the Middle East from the mid-fifteenth century to the end of the Ottoman Empire in 1923.

Prerequisite: History 7000X [700X] with a grade of A or B. Research and Independent Study courses.

HIST 7830G Master's Essay

Hours to be arranged; 3 credits

Research for master's essay supervised by a faculty member. Credit is not earned until the essay is accepted. Students may register for this course only once.

Prerequisite: History 7000X [700X] and 7050G [705G] (or 7850G [785G]); and permission of the instructor, and of the chairperson or the graduate deputy.

HIST 7840G Independent Reading

Minimum of 135 hours of independent reading and conference; 3 credits

Independent study of readings from a selected area of history supervised by a faculty member. Findings are presented in written reports and/or a final examination. This course may be taken for credit twice.

Prerequisite: History 7000X [700X]; and permission of the instructor, and of the chairperson or the graduate deputy.

HIST 7850G Independent Research

Minimum of 135 hours of independent research and conference; 3 credits

Extensive research under faculty supervision. Findings presented in a substantial research paper.

Prerequisite: History 7000X [700X] with a grade of A or B; and permission of the instructor, and of the chairperson or the graduate deputy.

Judaic Studies

Department office: 3111 James Hall
Phone: 718-951-5229

The Department of Judaic Studies is committed to rigorous, critical, and serious teaching and research about the Jewish civilization born in the ancient Middle East that has flourished in a variety of forms in many places for more than three thousand years. The department's course offerings and programs reflect the chronological scope and geographic diversity of the Jewish experience, with particular strength in the fields of intellectual, religious, and social history, founded on analytic study of primary sources.

Areas of study include the Bible; Talmud and Midrash; Jews of Central and Western Europe and America; the Holocaust; Israel and the Middle East; and modern Jewish thought.

M.A. degree program in Judaic studies **HEGIS code 0309; SED program code 79419**

Matriculation requirements

Applicants must offer at least 18 credits in advanced undergraduate courses in Judaic studies or the equivalent. Applicants must offer minimal competency in the Hebrew language equivalent to two years of college-level Hebrew.

An interview is required at the time of application. General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

Degree requirements

Thirty credits are required for the degree.

Courses in Judaic studies are grouped in the following areas of study:

A.

1. Bible: Judaic Studies 7704X, 7706X, 7707X, 7708X, 7821X.
2. Talmud and Midrash: Judaic Studies 7711X, 7712X, 7714X, 7715X, 7822X.

B.

3. Jews of Central and Western Europe: Judaic Studies 7720X, 7722X, 7723X, 7724X, 7823X.
4. Jews of Eastern Europe: Judaic Studies 7730X, 7731X, 7732X, 7736X, 7824X.
5. Holocaust: Judaic Studies 7747X, 7748X, 7749X, 7750X, 7825X.

C.

6. Jews of America: Judaic Studies 7741X, 7742X, 7744X, 7749X, 7826X.
7. Israel and the Middle East: Judaic Studies 7755X, 7751X, 7752X, 7754X, 7827X.
8. Modern Jewish Thought: Judaic Studies 7720X, 7754X, 7760X, 7761X, 7828X.

Students must complete 21 credits in courses in the Judaic Studies Department. The following courses are required: four courses in one of the eight areas of study (selected from one of the categories A, B, or C); and at least one additional course selected from each of the two other categories (A, B, or C). Students who choose to write a thesis are required to take Judaic Studies 7783G. The remaining 9 credits required for the degree may be in courses in other departments, or outside the college, with the approval of the chairperson.

Before completing 18 credits, students must pass an advanced language examination, administered by the department, which tests their ability to read and comprehend Hebrew or another foreign language pertinent to their area of specialization and approved by the department.

After completing all course work, except Judaic Studies 7783G, students must pass a comprehensive examination or submit a thesis acceptable to the department. Students who choose to submit a thesis may do so only with the approval of the department.

Information about the thesis and comprehensive examination is in the section "Academic Regulations and Procedures."

Courses

Judaic Studies

**JUST 7720X Western European Jewry from the
Seventeenth Century to 1815**

30 hours plus conference; 3 credits

A survey of the economic, social, and cultural changes that transformed Western European Jewry in the seventeenth and eighteenth centuries, and the process of adjustment and modernization in the wake of these changes.

JUST 7723X Topics in the History of Western and Central European Jewry

30 hours plus conference; 3 credits

A research seminar dealing with different aspects of Western and Central European Jewry offered by various department members. Topics vary from term to term. Readings and research in source materials; students organize and present their findings in written papers. Students may complete this course for credit up to three times with the permission of the chairperson, but may not repeat topics.

Prerequisite: permission of the instructor.

JUST 7724X Modern German Jewry

30 hours plus conference; 3 credits

A study of the German-speaking Jews of Central Europe. Focus on emancipation and acculturation, religious tradition and reform, patterns of occupation and residence, communal organization and political activities, and anti-Semitism.

JUST 7730X East European Jewry Until 1917

30 hours plus conference; 3 credits

A survey of Jewish life in Poland, Lithuania, and Russia from the Middle Ages until 1917, emphasizing its communal and political history.

JUST 7731X Jews in Eastern Europe, 1917 to the present

30 hours plus conference; 3 credits

Changing patterns of Jewish life in Soviet Russia, Lithuania, and Poland between two world wars; Soviet Jews during and after World War II, and the remnants of Polish Jewry in the post-Holocaust era.

JUST 7736X Hasidic Dynasties: Leadership and Community

30 hours plus conference; 3 credits

Major Hasidic dynasties. Works of Hasidic leaders. Impact of their thought and personality on their respective dynasties and communities.

JUST 7741X The Jewish Experience in the United States

30 hours plus conference; 3 credits

Review of American Jewish history, including migrations, the Americanization process as well as religious and political factors.

JUST 7747X Perspective on the Holocaust

30 hours plus conference; 3 credits

Analysis of the Holocaust in the context of Western civilization and the Jewish experience. Impacts of anti-Semitism and racism on international political and interreligious relations. The Jewish response to the Holocaust and its aftermath; political, psychological, theological reorientation.

JUST 7748X The Holocaust in Literature

30 hours plus conference; 3 credits

A study of the Holocaust in world literature. The transformation of the Holocaust from an historical event into an artistic expression. Its major

themes, patterns, symbols, traditions, and vocabulary in memoirs, diaries, fiction, drama, and poetry. All readings in English.

JUST 7749X The British and American Response to the Holocaust

30 hours plus conference; 3 credits

Focus on the response of the British and American people and their governments to the Holocaust. Particular emphasis on the response of the British and American Jewish communities and their organizational responses from 1933 to the present.

JUST 7750X Holocaust Seminar

30 hours plus conference; 3 credits

A research seminar dealing with different aspects of the Holocaust offered by various department members. Topics will vary from term to term. Readings and research in source materials; students organize and present their findings in written papers. Students may complete this course for credit up to three times with the permission of the chairperson but may not repeat topics.

Prerequisite: permission of the instructor.

JUST 7751X Israel in the Modern World

30 hours plus conference; 3 credits

Aspects of Israel's international position and its foreign policy; the national Jewish revival; Western and Oriental cultures in Israel; Arab-Israeli relations and African-Israeli relations.

JUST 7761X Contemporary Jewish Thought

30 hours plus conference; 3 credits

An in-depth consideration of one major contemporary Jewish thinker. Emphasis on the general theory of religion as well as the particular interpretation of Judaism given in each case. Among those to be studied are J.D. Soloveitchik, Martin Buber, and Mordecai Kaplan.

JUST 7763X Suffering: The Book of Job and Its Literature

30 hours plus conference; 3 credits

An in-depth study of The Book of Job and the literature dealing with it. Discussion of the way that religious writers, both ancient and modern, deal with the issue of suffering. Why "bad things happen to good people." This course is the same as Liberal Studies 7010X [743X].

JUST 7783G Thesis Research

Hours to be arranged; 3 credits

Research for the master's thesis supervised by a faculty member.

Prerequisite: permission of the chairperson.

JUST 7785G Independent Study

Hours to be arranged; 3 credits

Readings in a selected area of Judaic studies supervised by a faculty member. Research paper and/or final examination.

Prerequisite: permission of the chairperson.

JUST 7821X Special Topics: Bible

30 hours plus conference; 3 credits

Topics vary from term to term.

JUST 7822X Special Topics: Talmud and Midrash

30 hours plus conference; 3 credits
Topics vary from term to term.

Prerequisite: permission of the chairperson

JUST 7823X Special Topics: Jews of Central and Western Europe

30 hours plus conference; 3 credits
Topics vary term to term.

JUST 7824X Special Topics: Jews of Eastern Europe

30 hours plus conference; 3 credits
Topics vary from term to term.

JUST 7825X Special Topics: Holocaust

30 hours plus conference; 3 credits
Topics vary from term to term.

JUST 7826X Special Topics: Jews of America

30 hours plus conference; 3 credits
Topics vary from term to term.

JUST 7827X Special Topics: Israel and the Middle East

30 hours plus conference; 3 credits
Topics vary from term to term.

JUST 7828X Special Topics: Modern Jewish Thought

30 hours plus conference; 3 credits
Topics vary from term to term.

Liberal Studies

Department office: 3227 Boylan Hall
Phone: 718-951-5252

With a focus on the liberal arts and sciences, M.A.L.S. explores past and modern development in human nature as it has been considered during various historical periods and cultures.

Perspectives have been taken from diverse disciplines, such as communications, humanities, and the social, natural and computer sciences.

Coursework leads to an understanding of modern developments in these areas of the humanities.

Courses

Unless a prerequisite is specific, students may apply graduate or undergraduate courses toward fulfillment of that prerequisite.

LBST 7000X Core Seminar I, The Concept of Human Nature: The Elusive Image

90 hours; 6 credits

A study of the concept of human nature as seen through the disciplines of religion, philosophy, psychology, literature, art, and film/television in different historical periods and in various cultures.

Corequisite: Liberal Studies 7002X [710X].

LBST 7001X Core Seminar II, The Concept of Human Nature: The Elusive Image

90 hours; 6 credits

A study of the concept of human nature as seen through the disciplines of archaeology/anthropology, comparative history, sociology, philosophy of science, computer and information science, and biology in different historical periods and in various cultures.

Corequisite: Liberal Studies 7003X [711X].

LBST 7002X Symposium I

15 hours; 1 credit

Discussion of a topic related to Liberal Studies 7000X [700X] by faculty and students; a short report is required.

Corequisite: Liberal Studies 7000X [700X].

LBST 7003X Symposium II

15 hours; 1 credit

Discussion of a topic related to Liberal Studies 7001X [701X] by faculty and students; a short report is required.

Corequisite: Liberal Studies 7001X [701X].

LBST 7004X Symposium III

15 hours; 1 credit

Discussion of a topic related to current elective courses by faculty and students; a short report is required.

LBST 7005X Language, Culture, and Society

30 hours plus conference; 3 credits

Examination of the various formulations of the interconnections among language, culture, and society. Focus on the interplay of language, society, and power with particular attention to issues of linguistic diversity based on gender and race, and to issues of multilingualism in education. Readings from the fields of linguistics, linguistic anthropology,

philosophy, and literary theory. This course is the same as English 7604X [703X].

LBST 7006X The Literary Presentation of Self

45 hours; 3 credits

Examination of religious and secular concepts of selfhood in relation to broad intellectual and social pattern of various historical epochs.

LBST 7007X Two American Decades on Film: The Thirties and the Sixties

45 hours; 3 credits

Comparison of the ways that fiction films reflect American values. A look at the genre film as it adapts to the prevailing Zeitgeist.

LBST 7008X New York Voices

30 hours plus conference and independent work; 3 credits

New York's neighborhoods, each with its distinctive characteristics, reflect the ethnic and social origins of the villages they once were. The purpose of this course will be to use documentary techniques, applied to first-person materials, in order to produce dramatic monologues for stage performances. The subjects of the scripts will be decided upon by students doing research on New York's "villages" and their most illustrious citizens.

LBST 7009X The Sacred and the Self

45 hours; 3 credits

Examination of the sacred dimension of experience with respect to such topics as transcendence, resurrection and immortality, salvation, and human nature. Both ancient and contemporary sources will be explored.

Prerequisite: Liberal Studies 7000X [700X].

LBST 7010X Suffering: The Book of Job and Its Literature

30 hours plus conference; 3 credits

An in-depth study of The Book of Job and the literature dealing with it. Discussion of the way that religious writers, both ancient and modern, deal with the issue of suffering. Why "bad things happen to good people." This course is the same as Judaic Studies 7763X [763X].

LBST 7011X Special Topics

45 hours; 3 credits

Topics vary from term to term. Course description may be obtained in the Liberal Studies Program Office before registration. Students may take this course for credit twice, but may not repeat topics.

Prerequisite: permission of the program director.

LBST 7012X Research Project

45 hours; 3 credits

An extensive research project based on an interdisciplinary topic, supervised by at least two members of the faculty. Students may receive credit for this course only on completion of all course work.

Prerequisite: approval of the program director.

LBST 7013X Independent Research

15 hours to be arranged; 1 credit

Independent research supervised by a faculty member. Approved topic. Weekly conferences. Final project or report.

Prerequisite or corequisite: completion of all required course work except the thesis, final project, comprehensive or foreign language examination. Students may elect to take this course for a grade of pass or fail under the following conditions. Students must be in degree status for the Masters Degree and have met the prerequisites and corequisites for the course. A pass grade is not counted in a student's GPA or in computing eligibility for the Dean's Honor List. A fail grade is counted in the GPA. A student who takes the course under the pass-fail option must complete the course under that option. A pass grade may not be changed to another grade. The registration procedure for taking this course for a grade of pass or fail is the same as for any other course; application to elect the pass-fail option is made in the Office of the Registrar no later than the deadline for late registration, which is published in the Schedule of Classes each semester.

LBST 7014X Independent Research

Hours to be arranged; 3 credits

Independent research supervised by a faculty member. Approved topic. Weekly conferences. Final project or report.

Prerequisite: approval of the program director.

LBST 7015X Independent Research

Hours to be arranged; 3 credits

Independent research supervised by a faculty member. Approved topic. Weekly conferences. Final project or report.

Prerequisite: approval of the program director.

Mathematics

Department office: 1156 Ingersoll Hall
Phone: 718-951-5246

The Mathematics Department offers a distinctive master of arts program in pure and applied mathematics. Students gain experience with current mathematical software and technology, and may study computational mathematics in conjunction with the Computer and Information Science Department. Students who do not wish to pursue university-level teaching and research careers may elect to develop expertise in financial mathematics to obtain the marketable credentials for work in the financial industry. Mathematics Department faculty members develop and conduct high quality research and participate in the mathematics and urban education doctoral programs of The Graduate Center of The City University of New York.

M.A., mathematics teacher (7-12) **HEGIS code 1701.01; SED program code 26734**

----- Matriculation requirements -----

Applicants must offer an undergraduate degree in mathematics, mathematics education grades 7-12, or 18 credits in advanced mathematics including the following: multivariable calculus, linear algebra, abstract algebra, geometry, analysis/advanced calculus, probability and statistics, as approved by the chairperson of the mathematics department and the advisor of the mathematics education (7-12) program.

Applicants must also offer (a) or (b) or (c):

(a) New York State Initial Certification in Adolescence Education for grades 7-12 in teaching mathematics for grades 7-12;

(b) courses in education that meet the New York State standards for the pedagogical core. These courses include study of the following: history of education and philosophy of education or principles of education or educational sociology; educational psychology or developmental psychology or psychology of adolescence or adolescent development; classroom management; teaching students with special needs and English language learners; 6 credits in literacy and language acquisition; curriculum development and methods of assessing student learning; uses of technology in the classroom; methods of teaching mathematics in grades 7-12; 100 hours of fieldwork; 40 days or 300 hours of student teaching of mathematics in grades 7-12, or one year of full-time teaching of mathematics in grades 7-12; and submission of scores on the L.A.S.T.;

(c) an undergraduate degree with an appropriate major or appropriate course work in mathematics, and submission of scores on the Liberal Arts and Science test (L.A.S.T.).

Applicants must have a minimum undergraduate grade point average of 3.00. A minimum average of 3.00 in graduate courses is required to maintain matriculation.

International applicants for whom English is a second language are required to pass the Test of English as a Foreign Language (TOEFL) with a score of at least 650 on the paper-based test or 280 on the computer-based test or 110 on the internet-based test before being considered for admission.

Applicants who have not completed all the specific course requirements are given individual consideration and may be admitted with conditions, with the approval of the head of adolescence education and special subjects in the School of Education and the chairperson of the Mathematics Department.

Applicants must consult matriculation requirements for adolescence education and special subjects in the School of Education section of the Bulletin, and should see the head of adolescence education and special subjects for counseling.

General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

----- Degree requirements -----

Applicants will enter and complete the program, according to one of three options, depending on her or his 7-12 mathematics teaching certificate at the time of application.

----- Option 1: For candidates of Transitional B Certification in 7-12 mathematics -----

A minimum of 33 credits is required for the master's degree. Students must complete 33 credits in the following courses: All of the following: Math 7305T or 7517X, Math 7307T, Math 7309T or 7311T, and Education, 7671X, 7672T, 7461T, 7462T, 7463T, 7544T, and 7464T.

Students will progress through the course sequence as follows:

Summer 1: Education 7501X, Analysis of Classroom Interaction and Curriculum 3 credits

Summer 1: Education 7461T, Methods and Content 7-12: Number Operations and Algebra, 3 credits

Fall 1: Education 7462T, Methods and Content 7-12: Algebra and Geometry, 3 credits

Fall 1: Mathematics 7305T or 7517X, High School Mathematics from an Advanced Standpoint or Number Theory, 4 credits

Spring 1: Education 7463T, Methods and Content 7-12: Probability, Data Analysis and Trigonometry, 3 credits

Spring 1: Mathematics 7307T, Geometry for High School Mathematics Teachers, 4 credits

Summer 2: Education 7500X, Perspectives on Education: Teaching Children and Adolescents in a Multicultural Context, 3 credits

Fall 2: Education 7544T, Advanced Seminar: Pedagogy & Curriculum in Mathematics, 3 credits

Fall 2: Mathematics 7309T, Theory of Functions for High School Mathematics Teachers, 4 credits

Spring 2: Education 7464T, Seminar in Applied Theory & Research in Mathematics Education, 3 credits

Spring 2: Mathematics 7311T, Teaching of Advanced Placement Calculus AB & BC, 4 credits

Option 2: For holders of NYS Initial Certification in mathematics

A minimum of 30 credits is required for the master's degree. Students must complete 30 credits in the following courses: All of the following: Math 7305T or 7517X, Math 7307T, Math 7309T or 7311T, and Education 7461T, 7462T, 7463T, 7544T, and 7464T. In addition, students will choose one elective from among Education 7671X, 7672T, 7502T, 7684T, 7472X, 7465, or 7503X.

Option 3: For students without NYS Certification in mathematics

A minimum of 40 credits is required for the master's degree. Students must complete 40 credits in the following courses: All of the following: Math 7305T or 7517X, Math 7307T, Math 7309T or 7311T, and Education 7501X, 7461T, 7462T, 7463T, 7500X, 7544T, and 7464T. In addition, they will complete Education 7503X, 7542T and 7543T.

CUNY Ph.D.

The City University of New York offers a doctoral program in mathematics. General information about CUNY Ph.D. programs is in the chapter "Support for Academic Success in Graduate School." Mathematics Department courses may be credited toward the CUNY doctoral degree with permission of the executive officer of the doctoral program. For information, students should consult the deputy chairperson of the Mathematics Department and the executive officer of the doctoral program.

Honor Society

Sigma Xi, the Scientific Research Society, encourages original investigation in the natural sciences, pure and applied. The fields of activity of the society include the physical sciences, the life sciences, the earth sciences, and mathematics. The Brooklyn College Chapter elects students to associate membership in the society on the basis of academic excellence and marked aptitude for research in one of the fields listed above.

Courses

Unless a prerequisite is specific, a student may apply graduate or undergraduate courses toward fulfillment of that prerequisite.

At present, the program is small and many courses are offered as tutorials. Each semester students are consulted in the process of selecting the courses to be offered in the next semester.

Courses offered toward a master of arts degree in mathematics must be 700-level courses.

MATH 6140T Middle School Mathematics from an Advanced Standpoint

45 hours; 3 credits

Traditional material in arithmetic, algebra, geometry, and other fields

treated from a modern viewpoint. This course may not be counted toward the 12 credits required in mathematics in the program for Middle School Teachers.

Prerequisite: permission of the deputy chairperson.

MATH 6652X Topics in Probability Theory and Statistics

45 hours; 3 credits

Set theory, counting arguments, functions, review of infinite series, sample spaces and probability spaces, conditional probability and independence, discrete and continuous random variables and their distribution functions, joint distributions, expected values and moments, Chebyshev's inequalities, the law of large numbers, central limit theorem, applications to sampling theory and testing of hypotheses, confidence intervals, introduction to correlation, and regression analysis.

Prerequisite: Mathematics 7280X [607X] or a year of calculus or permission of the chairperson.

MATH 7141T Number Systems and Algebra for Childhood Teachers

45 hours; 3 credits

The real number system and some of its subsystems. Introduction to group and field structures, solutions to equations. Number theory. Sequences and patterns, and problem solving. Technology as a tool for investigating algebra. Connections to curriculum and pedagogy. This course may not be offered toward master of arts degrees in secondary education or in middle childhood education.

Prerequisite: A course in mathematics for elementary school teachers, or a mathematics course approved by the deputy chairperson.

MATH 7142T Geometry for Childhood Teachers

45 hours; 3 credits

Investigation of two- and three-dimensional objects and their properties. Congruence and similarity. Coordinate geometry. Transformations in the plane, and their geometric and algebraic properties and similarity. Measurement of length, area, volume, surface area. Inductive and deductive proof in geometry. Connections or geometry to the arts and everyday applications. Technology as a tool for investigating geometry. Connections to curriculum and pedagogy. This course may not be offered toward a master of arts degree in secondary education or in middle childhood education.

A course in mathematics for elementary school teachers, or a mathematics course approved by the deputy chairperson.

MATH 7143T Probability and Statistics for Childhood Teachers

45 hours; 3 credits

Set and graphical representations, counting principle, sample spaces and probability. Measures of central tendency and variability, binomial and normal distributions. Applications to sampling theory and testing of hypotheses; introduction to correlation and regression; applications to research in education. Use of graphing calculator and databases on the Internet for exploring probability and statistics. Connections to curriculum and pedagogy. This course may not be offered toward master of arts degrees in secondary education or in middle childhood education.

Prerequisite: A course in mathematics for elementary school teachers, or a mathematics course approved by the deputy chairperson.

MATH 7144T History of Mathematics for Childhood Teachers

45 hours; 3 credits

A study of historical and cultural perspectives of mathematics. Mathematical problem solving. Origins of number systems and number theory, algebra and topics in geometry, probability, and calculus. Famous men and women in mathematics. Video and Internet resources for exploring the history of mathematics. Connections to curriculum and pedagogy. This course may not be offered toward master of arts

degrees in secondary education or in middle school education.

Prerequisite: Mathematics 7141T [604.1T] or 7142T [604.2T] or their equivalents.

MATH 7145T Discrete Mathematics for Childhood Teachers

45 hours; 3 credits

Selected mathematical topics and modeling in the social sciences. Networks, Euler paths; sets, classification, and the counting principle; matrices; linear programming. Mathematics of voting. Technology as a tool for investigating discrete mathematics. Connections to curriculum and pedagogy. This course may not be taken after Mathematics 7273T [606.1], nor may it be offered toward master of arts degrees in secondary education or in middle school education.

MATH 7146T Introduction to Functions and Applications for Childhood Teachers

45 hours; 3 credits

Analysis of the function concept and its unifying role in mathematics. Elementary algebraic and transcendental functions. Functions as mathematical models in the physical and social sciences. Use of technology to investigate functions, their properties, and applications. Connections to curriculum and pedagogy. This course may not be offered toward master of arts degrees in secondary education or in middle school education.

Prerequisite: Mathematics 7141T [604.1] or its equivalent, and permission of the deputy chairperson.

MATH 7271T Problem Seminar in Middle School Mathematics

45 hours each term; 3 credits each term

Problem solving, discussion and reports on topics in middle school mathematics. Term paper or final examination. May not be taken after Mathematics 7315X [705X]

MATH 7272T Problem Seminar in Secondary School Mathematics

45 hours each term; 3 credits each term

Problem solving, discussion, and reports on topics in secondary school mathematics. Term paper or final examination.

MATH 7273T Concepts of Middle School Mathematics I: Discrete Mathematics

45 hours; 3 credits

Topics include graph theory, voting theory, combinatorial mathematics, logic and set theory. Emphasis on aspects found in the New York State mandated middle school mathematics sequence. May not be taken after Mathematics 700 courses.

Prerequisite: permission of the deputy chairperson.

MATH 7274T Concepts of Middle School Mathematics II: Geometry

45 hours; 3 credits

Foundations and basic ideas of geometry and their relation to the middle school curriculum. May not be taken after Mathematics 7531X [731.1X].

Prerequisite: Permission of the deputy chairperson

MATH 7275T Concepts of Middle School Mathematics III: Modern Algebra

45 hours; 3 credits

The Euclidean Algorithm, prime numbers, the Fundamental Theorem of Arithmetic, and a selection of topics such as: rational, irrational, real and complex numbers, numeration in bases other than ten, algebraic properties of systems such as the integers modulo n , infinite sets. May not be taken after Mathematics 7520X [720.2X], Mathematics 7620X [720.4X], or Mathematics 7517X [717X].

Prerequisite: Permission of the deputy chairperson.

MATH 7276T Concepts of Middle School Mathematics IV: Probability Theory and Statistics

45 hours; 3 credits

Set theory, counting arguments, functions, sample spaces and probability spaces, conditional probability and independence, discrete random variables and their distribution functions, joint distributions, expected values and moments. The law of large numbers, central limit theorem, applications to sampling theory and testing of hypotheses, confidence intervals, introduction to correlation, and regression analysis. Not open to students who have completed Mathematics 6652X [652X].

Prerequisite: Permission of the deputy chairperson.

MATH 7277T History of Mathematics for Middle School Teachers

45 hours; 3 credits

This course examines topics in middle school mathematics from a historical and cultural perspective. Topics include the development of different systems of numeration and computation; number theory; the development of problem-solving methods and algebra; geometry; probability; contributions of non-European cultures; and other topics as time permits. (May not be taken after Mathematics 7541X [741X].)

Prerequisite: Mathematics 7274T [606.2T] or Mathematics 7275T [606.3T] or permission of the deputy chairperson.

MATH 7283T Calculus I

45 hours; 3 credits

Limits and continuity; techniques and applications of differentiation, including the calculus of trigonometric functions. The definite integral and antiderivatives. This course may not be counted toward the 12 credits required in mathematics in the program for Middle School Teachers.

Prerequisite: Mathematics 7146T [604.6T] or permission of the deputy chairperson.

MATH 7286T Calculus II

45 hours; 3 credits

Calculus of exponential and logarithmic functions. Techniques of integration. Applications of integration. Infinite sequences and series. Parametric curves. This course may not be counted toward the 12 credits required in mathematics in the program for Middle School Teachers.

Prerequisite: Mathematics 7283T [608.1T] or permission of the deputy chairperson.

MATH 7302X Foundations of Secondary School Mathematics Curricula II

30 hours plus independent work and conference; 3 credits

Logic; groups; fields; axiomatic affine geometry; the real number system; statistics.

Prerequisite: Mathematics 7301X [701.1X].

MATH 7305T High School Mathematics from an Advanced Standpoint

4 hours; 4 credits

Examination of the foundations of high school algebra, geometry and number theory. Justification of algorithms and procedures. Analysis of common, fundamental errors and misconceptions. Strategies and tactics for instruction and remediation. This course may not count towards a master of arts degree in mathematics.

Prerequisite: Acceptance into the Master's Degree in 7-12 Mathematics Education or permission of the Chair of the Mathematics Department.

MATH 7307T Geometry for High School Mathematics Teachers

4 hours; 4 credits

The course is organized around two main themes: Some Theorems and Applications in "Modern" Euclidean Geometry and Geometric Transformations and their applications. There will be an emphasis on the role of (1) conjecture and proof and (2) proofs using synthetic methods, trigonometric methods, area methods, coordinate methods, and transformational methods. Finally, in addition to Euclidean geometry, students study the basic ideas of spherical geometry. Geometer's Sketchpad or some other dynamic geometry software will be used extensively to explore geometric relationships. This course may not be taken towards a master of arts degree in mathematics.

Prerequisite: Acceptance into the Master's Degree in 7-12 Mathematics Education or permission of the Chair of the Mathematics Department.

MATH 7309T Theory of Functions for High School Mathematics Teachers

4 hours; 4 credits

This course is centered around topics in theory of functions that are related to topics taught in high school mathematics, but at an advanced, conceptual level. Students will examine functions using formal, rigorous approaches, as well as a geometric, transformational examinations. Technology, such as a graphing calculator, will be used extensively. This course may not count towards a master of arts degree in mathematics.

Prerequisites: Math 4201 [11.1] or its equivalent. Acceptance into the MA program in Adolescent Mathematics Education or permission of the Chair.

MATH 7311T Teaching of Advanced Placement Calculus AB & BC

4 hours; 4 credits

This course is designed to prepare AP calculus teachers to help develop their students' understanding of calculus concepts, methods and applications. This course will involve both the study of calculus and the teaching methods of calculus, using a multi-representational approach. Participants are expected to have completed Calculus III with success and therefore, this course will focus on deeper understandings and will assume that participants are familiar with the basic introductory calculus ideas. Participants are also expected to have command of a graphing calculator. We will examine calculus concepts graphically, numerically, analytically and verbally. Both the AB and BC AP calculus exams will be investigated and problems will be solved using multiple approaches. This course may not count towards a master of arts degree in mathematics.

Prerequisite: Math 4201 [11.1] or its equivalent

MATH 7315X Mathematical Problem-Solving in a Computer-Assisted Environment

30 hours; 2 credits

Mathematical problem-solving, particularly related to applications requiring intensive calculation or visualization using sophisticated

"computer algebra" systems and graphing calculators. Students will work in small teams on problems drawn from calculus and more advanced undergraduate mathematics courses.

Prerequisite: Matriculation in the M.A., mathematics teacher (7-12), program.

MATH 7318X Introduction to the Theory of Sets

45 hours plus independent work and conference; 4 credits
Algebra of sets. Order. Cardinal and ordinal numbers and their arithmetics. Informal axiomatic mathematics. Informal axiomatic set theory.

MATH 7514X Theory of Functions I

45 hours plus independent work and conference; 4 credits
Unified treatment of functions over the real and complex domains, including limits, continuity, derivatives, integrals. (Not open to students who have completed Mathematics 7514X [714.1G].)

MATH 7517X Theory of Numbers

45 hours plus independent work and conference; 4 credits
Theory of rational integers, including Diophantine equations, primitive roots, quadratic residues. Theory of algebraic integers of particular quadratic domains. Theory of general algebraic number fields and their integral domains.

MATH 7520X Modern Algebra I

45 hours plus independent work and conference; 4 credits
Topics from group theory, number theory, linear algebra, field theory.

MATH 7526X Vector Spaces and Matrices

45 hours plus independent work and conference; 4 credits
Introduction to the theory of linear vector spaces of finite dimensions with applications to algebra and geometry. Linear dependence, linear subspaces, dimensions, linear transformations, systems of linear equations, matrices, bilinear and quadratic forms, inner products, orthogonality, Euclidean spaces, orthogonal and unitary equivalences.

MATH 7531X Geometrical Transformations

45 hours plus independent work and conference; 4 credits
Determination and classification of transformations. Invariants. Groups of transformations in Euclidean, affine, inversive, and projective planes and spaces.

MATH 7541X History of Mathematical Ideas

45 hours plus independent work and conference; 4 credits
Development of important mathematical concepts in historical and cultural contexts.

MATH 7552X Introduction to Probability and Statistics

45 hours plus independent work and conference; 4 credits
Boolean algebra. Bayes's theorem. Law of large numbers. Discrete and continuous distributions. Regression and correlation. Sampling theory and the testing of statistical hypotheses.

MATH 7580X Social Software and Social Algorithms

37½ hours plus conference and independent work; 3 credits
A comprehensive introduction to the mathematical and logical techniques relevant to understanding the structure of social algorithms (social software). The study of social institutions, including electoral systems, using techniques from mathematics and computer science, including probability, game theory, and logic. (This course is the same as Computer and Information Science 7422X [712X].)

Prerequisite: Mathematics 7273T [606.1T] or its equivalent

MATH 7615X Theory of Functions II

45 hours plus independent work and conference; 4 credits
Cauchy's integral formulas; Taylor and Laurent series; properties of analytic functions; singularities and residues; conformal mapping; analytic continuation; entire functions. (Not open to students who have completed Mathematics 7615X [715.1G].)

Prerequisite: Mathematics [714.1G] or 7514X [714.1X] or the equivalent.

MATH 7620X Modern Algebra II

45 hours plus independent work and conference; 4 credits
A continuation of Mathematics 7520X [720.2X].

Prerequisite: Mathematics 7520X [720.2X] or permission of the chairperson.

MATH 7622X Point Set Topology

45 hours plus independent work and conference; 4 credits
Theory of sets and of the standard properties of metric and topological spaces. (Not open to students who have completed Mathematics 7622X [722G].)

MATH 7910X Independent Study

Hours to be arranged; 1 credit each term
Independent study of selected reading approved by a faculty adviser.
Term paper or final examination.

MATH 7920X Independent Study

Hours to be arranged; 1 credit each term
Independent study of selected reading approved by a faculty adviser.
Term paper or final examination.

MATH 7930X Independent Study

Hours to be arranged; 1 credit each term
Independent study of selected reading approved by a faculty adviser.
Term paper or final examination.

MATH 7999X Thesis Research

Hours to be arranged; no credit
Research for master's thesis supervised by a faculty member. Students register for this course only once.

Prerequisite: 20 credits in approved courses and permission of the instructor.

Modern Languages and Literatures

Department office: 4239 Boylan Hall
Phone: 718-951-5451

The Department of Modern Languages and Literatures is known for its commitment to the highest standards of academic excellence and a distinguished staff of experts in many languages. The department offers students the opportunity to experience the intellectual and personal enrichment that comes with deeper knowledge of the foreign language selected and the diverse cultures with which that language is associated. The department has a Computer Language Instruction Center (CLIC), a state-of-the-art facility with a computer laboratory with specialized software multimedia room and teaching laboratory. CLIC also offers an extensive library of French and Spanish videotapes and audiocassettes. With the department's assets and international students in attendance, you enjoy a truly sophisticated and cosmopolitan atmosphere in which to learn.

M.A. degree program in French **HEGIS code 1102; SED program code 02026**

Students in this program acquire a solid foundation in the literature and culture of the Francophone world. They become adept at various modes of textual analysis, and learn to approach literary works in ways that show their continued vitality and relevance. Coursework also includes advanced grammar and stylistics and research methods. This combination prepares students either for employment in middle and high school language departments or for further study at the doctoral level.

Matriculation requirements

Applicants must offer at least 18 credits in advanced courses in French.
General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

Degree requirements

Thirty to 42 credits are required for the degree.

Students must pass a written and oral comprehensive examination or complete both (a) and (b):

- (a) complete 12 credits of course work in addition to the credits otherwise required;
- (b) and write a substantial research paper, in French, acceptable to the department.

Information about requirements for the comprehensive examination is in the section "Academic Regulations and Procedures."

Courses in the Modern Languages and Literatures Department offered toward the degree must be 7000-level courses.

The program of study must be approved by the department.

Students must complete a minimum of 30 credits in courses in French. The following courses are required: French 7170X and 7010X.

The program of study must be approved by the department.

M.A. degree program in Spanish **HEGIS code 1105; SED program code 02035**

Students in this program acquire a solid foundation in the literature and culture of the Spanish-speaking world. They become adept at various modes of textual analysis, and learn to approach literary works in ways that show their continued vitality and relevance. Coursework also includes advanced grammar and stylistics and research methods. This combination prepares students either for employment in middle and high school language departments or for further study at the doctoral level.

Matriculation requirements

Applicants must offer at least 18 credits in advanced courses.
General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

Degree requirements

Thirty credits are required for the degree.

Students must pass a written and oral comprehensive examination and complete a substantial research paper, in Spanish, acceptable to the department. They may take the comprehensive examination beginning in the semester in which they will have earned 18 credits. The writing of the thesis will take place during a three-credit tutorial, Spanish 7790G, to be taken as the final course of the student's program.

Information about requirements for the comprehensive examination is in the section "Academic Regulations and Procedures."

Courses in the Modern Languages and Literatures Department offered toward the degree must be 7000-level courses.

The program of study must be approved by the department. The following courses are required: Spanish 7170X, 7010X, a course in Peninsular Spanish literature, a course in Latin American Literature, and either Spanish 7610X or Spanish 7620X.

M.A., French teacher (7-12)
HEGIS code 1102.01; SED program code 26797

These master of arts programs provide students with an introduction to either Peninsular/Latin American or French/Francophone literatures. At the same time, the focus on language and culture fully prepares students for employment as foreign language teachers at the middle and high school levels. Coursework is divided between the Department of Modern Languages and Literatures (six courses) and the School of Education (generally four courses). The courses required by the School of Education vary depending on the entry qualifications of students. All students should consult with the School of Education for the current requirements.

The profession of teacher education is licensed by the New York State Education Department. Therefore, program requirements are subject to change. All students should consult with the School of Education for the current requirements.

 Matriculation requirements

Applicants must offer at least 18 credits in advanced courses in French.

Applicants must also offer (a) or (b) or (c):

(a) New York State Initial Certification in Adolescence Education for grades 7-12.

(b) courses in education that meet the New York State standards for the pedagogical core. These courses include study of the following: history of education and philosophy of education or principles of education or educational sociology; educational psychology or developmental psychology or psychology of adolescence or adolescent development; classroom management; teaching students with special needs and English language learners; 6 credits in literacy and language acquisition; curriculum development and methods of assessing student learning; uses of technology in the classroom; methods of teaching French in grades 7-12; 100 hours of fieldwork; 40 days or 300 hours of student teaching of French in grades 7-12; or one year of full-time teaching and submission of scores on the L.A.S.T.;

(c) an undergraduate degree with a major in French or appropriate course work in French, and submission of scores on the Liberal Arts and Science test (L.A.S.T.).

Applicants must have a minimum undergraduate grade point average of 3.00. A minimum average of 3.00 in graduate courses is required to maintain matriculation.

International applicants for whom English is a second language are required to pass the Test of English as a Foreign Language (TOEFL) with a score of 550 before being considered for admission.

Applicants who have not completed all the specific course requirements are given individual consideration and may be admitted with conditions, with the approval of the head of adolescence education and special subjects in the School of Education and the chairperson of the Department of Modern Languages and Literatures.

Applicants must consult matriculation requirements for adolescence education and special subjects in the School of Education section of the Bulletin, and should see the head of adolescence education and special subjects for counseling.

General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

 Degree requirements

A minimum of 30 credits is required for the degree.

Students must complete 12 credits in courses of the School of Education.

Students take different education courses and sequences of courses depending on their previous course work, teaching experience, and the certificates they hold. Students who possess Initial Certification in teaching French must complete 9 credits in Group II and 3 credits in Group III, below. Students who do not possess Initial Certification in teaching French or equivalent course work and teaching experience or who are teaching

but do not possess Initial Certification in teaching French must have the appropriate course work and credits in the subject area and must complete the appropriate courses in Group I before taking courses in Groups II and III, below.

Students pursuing Initial Certification in teaching French must take Education 7503X, Teaching Writing Across the Curriculum, in Group III.

Students who already have a master's degree but wish Initial Certification in teaching Spanish or French must take appropriate courses in Group I and Group III, below, as determined at the time of matriculation by the head of adolescence education and special subjects in the School of Education.

- Group I

Education 7500X, 7501X, 7534T, 7542T, 7516T, 7543T.

- Group II

Education 7502T, 7510T, 7523T.

- Group III

Education 7005X, 7504T, 7671X, 7527T, 7684T, 7545X, 7503X, Education 7548X/English 7507X, Education 7549X/Theater 7141X, Education 7038X.

Students must also complete requirements in one language as follows:

French

Students must complete at least 18 credits in French. The following courses are required: French 7010X; 7510X or 754.1X;

Students must pass a written and oral comprehensive examination or complete both (a) and (b):

(a) complete 12 credits of course work in addition to the credits otherwise required;

(b) and write a substantial research paper, in French, acceptable to the Department of Modern Languages and Literatures.

Information about the comprehensive examination is in the section "Academic Regulations and Procedures."

Courses in the Modern Languages and Literatures Department and the School of Education offered toward the degree must be 7000-level courses.

The program of study must be approved early in the first semester by the chairperson or deputy chairperson of the Modern Languages and Literatures Department and the head of adolescence education and special subjects in the School of Education.

M.A., Spanish teacher (7-12)

HEGIS code 1105.01; SED program code 26800

The profession of teacher education is licensed by the New York State Education Department. Therefore, program requirements are subject to change. All students should consult with the School of Education for the current requirements.

Matriculation requirements

Applicants must offer at least 18 credits in advanced courses in Spanish.

Applicants must also offer (a) or (b) or (c):

(a) New York State Initial Certification in Adolescence Education for grades 7-12.

(b) courses in education that meet the New York State standards for the pedagogical core. These courses include study of the following: history of education and philosophy of education or principles of education or educational sociology; educational psychology or developmental psychology or psychology of adolescence or adolescent development; classroom management; teaching students with special needs and English language learners; 6 credits in literacy and language acquisition; curriculum development and methods of assessing student learning; uses of technology in the classroom; methods of teaching Spanish in grades 7-12; 100 hours of fieldwork; 40 days or 300 hours of student teaching of Spanish in grades 7-12; or one year of full-time teaching and submission of scores on the L.A.S.T.;

(c) an undergraduate degree with a major in Spanish or appropriate course work in Spanish, and submission of scores on the Liberal Arts and Science test (L.A.S.T.).

Applicants must have a minimum undergraduate grade point average of 3.00. A minimum average of 3.00 in graduate courses is required to maintain matriculation.

International applicants for whom English is a second language are required to pass the Test of English as a Foreign Language (TOEFL) with a score of 550 before being considered for admission.

Applicants who have not completed all the specific course requirements are given individual consideration and may be admitted with conditions, with the approval of the head of adolescence education and special subjects in the School of Education and the chairperson of the Department of Modern Languages and Literatures.

Applicants must consult matriculation requirements for adolescence education and special subjects in the School of Education section of the Bulletin, and should see the head of adolescence education and special subjects for counseling. General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

Degree requirements

A minimum of 30 credits is required for the degree.

Students must complete 12 credits in courses of the School of Education.

Students take different education courses and sequences of courses depending on their previous course work, teaching experience, and the certificates they hold. Students who possess Initial Certification in teaching Spanish must complete 9 credits in Group II and 3 credits in Group III, below. Students who do not possess Initial Certification in teaching Spanish or equivalent course work and teaching experience or who are teaching but do not possess Initial Certification in teaching Spanish must have the appropriate course work and credits in the subject area and must complete the appropriate courses in Group I before taking courses in Groups II and III, below.

Students pursuing Initial Certification in teaching Spanish must take ED 7503X, Teaching Writing Across the Curriculum, in Group III.

Students who already have a master's degree but wish Initial Certification in teaching Spanish must take appropriate courses in Group I and Group III, below, as determined at the time of matriculation by the head of adolescence education and special subjects in the School of Education.

- Group I

Education 7500X, 7501X, 7534T, 7542T, 7516T, 7543T.

- Group II

Education 7502T, 7510T, 7523T.

- Group III

Education 7005X, 7504T, 7671X, 7527T, 7684T, 7545X, 7503X, Education 7548X/English 7507X, Education 7549X/Theater 7141X, Education 7038X.

Students must also complete requirements in one language as follows:

Spanish: Students must complete 18 credits in Spanish. The following courses are required: Spanish 7010X; 7510X or 7520X; a course in American literature; and a course in Peninsular Spanish literature.

Students must pass a written and oral comprehensive examination and complete a substantial final project, which may take the form of a thesis in Spanish, or may consist of a "teaching unit" completed under the co-direction of the Department of Modern Language and Literatures and the School of Education. Students may take the comprehensive examination beginning in the semester in which they will have earned 18 credits. The writing of the thesis or completion of the teaching unit will take place during a three credit tutorial, Spanish 7790X, to be taken as the final course of the student's program.

Information about the comprehensive examination is in the section "Academic Regulations and Procedures."

Courses in the Modern Languages and Literatures Department and the School of Education offered toward the degree must be 7000-level courses.

The program of study must be approved early in the first semester by the chairperson or deputy chairperson of the Modern Languages and Literatures Department and the head of adolescence education and special subjects in the School of Education.

CUNY Ph.D.

The City University of New York offers a doctoral program in French and Spanish. General information about CUNY Ph.D. programs is in the chapter "Support for Academic Success in Graduate School." Modern Languages and Literatures Department courses may be credited toward the CUNY doctoral degree with permission of the executive officer of the doctoral program. For information, students should consult the deputy chairperson of the Modern Languages and Literatures Department and the executive officer of the doctoral program.

Courses

Unless a prerequisite is specific, students may apply graduate or undergraduate courses toward fulfillment of that prerequisite.

French

FREN 7010X Grammar and Syntax

30 hours plus conference; 3 credits

Study of linguistic and syntactic patterns with some attention to the historical development of the language. Intensive practice in the written and spoken language.

FREN 7110X Writing and Stylistics

45 hours; 3 credits

Continued practice in French grammar, written expression, stylistics and textual analysis; compositions modeled on selected literary texts.

FREN 7160X Explicating French Literary Works

45 hours; 3 credits

An analysis of major works that are often taught in secondary school curricula, with special attention to developing literary critical perspectives.

FREN 7170X Introduction to Literary Research

30 hours plus conference; 3 credits

Introduction to bibliographic sources, research materials, and the mechanics of documentation. Principles of literary theory and criticism. Presentation of a written paper.

FREN 7210X Translation

30 hours plus conference; 3 credits

French-English and English-French translation of short texts from a variety of fields and styles. Analysis of structures and idioms in both languages.

FREN 7310X History of the French Language

30 hours plus conference; 3 credits

Evolution of French from Latin. Phonology, morphology, syntax, semantics. This course is conducted in English.

Prerequisite: one year of college Latin or the equivalent.

FREN 7510X Culture of France

30 hours plus conference; 3 credits

Aspects of contemporary French civilization and culture and their relations to historical and geographical influences. Perceptions and values as expressed in the arts as well as in the political and social institutions.

FREN 7520X Francophone Cultures

30 hours plus conference; 3 credits

Francophone cultures of Africa, the Caribbean, and Canada. Emphasis on the interplay of French and indigenous values in the areas of language, education, economy, religion, psychology, and literature. The creation of new cultural identities.

FREN 7610X French Literary Movements and Trends

45 hours; 3 credits

A survey of French literary history. A review of all the major periods in French literature. A study of the appearance and development of literary movements, genres, and trends throughout those periods. Short texts and excerpts will be read as illustrations of the different periods and genres studied.

FREN 7611X French Literature from the Middle Ages

45 hours; 3 credits

Selected masterpieces of French literature from the medieval period, studied within historical and social perspectives

FREN 7612X Studies in Renaissance Literature

30 hours plus conference; 3 credits

Rabelais, Montaigne, Marot and the Lyonesse school, La Pleiade.

FREN 7613X Studies in Seventeenth-Century Literature

30 hours plus conference; 3 credits

Theater, poetry, prose.

FREN 7614X Studies in Eighteenth-Century Literature

30 hours plus conference; 3 credits

Prerevolutionary political and social ideas in eighteenth-century literature.

FREN 7615X Studies in Nineteenth-Century Literature

30 hours plus conference; 3 credits

Stendhal, Balzac, Flaubert, Zola, others.

FREN 7617X Studies in Twentieth-Century Literature

30 hours plus conference; 3 credits

French literature from 1890 to 1930.

FREN 7618X Studies in Contemporary French Literature

30 hours plus conference; 3 credits

Readings from novels, theater, and criticism from 1930 to the present. Emphasis on post-World War II developments. Existentialism and the nouveau roman.

FREN 7620X Francophone Literary Movements and Trends

45 hours; 3 credits

A survey of Francophone literary history. A review of all the major periods in Francophone literature. A study of the appearance and development of literary movements, genres and trends throughout those periods. Short texts and excerpts will be read as illustrations of the different periods and genres studied.

FREN 7632X Evolution of Poetic Forms to Baudelaire

30 hours plus conference; 3 credits

French poetry from the Middle Ages through Romanticism.

FREN 7633X Studies in French Poetry from Baudelaire to the Present

30 hours plus conference; 3 credits

Important movements in modern French poetry: Parnasse, Symbolism, Surrealism, postwar.

FREN 7635X Francophone Poetry

45 hours; 3 credits

Majors writers and trends in Francophone Poetry.

FREN 7645X Francophone Novel

45 hours; 3 credits

Selected readings in the Francophone novel.

FREN 7652X Studies in Modern French Theater

30 hours plus conference; 3 credits

Plays, playwrights, movements from the turn of the century to the present.

FREN 7655X Francophone Theater

45 hours; 3 credits

A survey of major playwrights and trends in Francophone theater.

FREN 7690X Writings of a Major French Author

45 hours; 3 credits

An in-depth monographic study concentrating either on the works of a major French writer or on one of the masterpieces of French literature.

FREN 7695X Writings of a Major Francophone Author

45 hours; 3 credits

An in-depth monographic study concentrating either on the works of a major Francophone writer or on one of the masterpieces of Francophone literature.

FREN 7710X Seminar in Literature

30 hours plus conference; 3 credits

Detailed study of representative authors. Content of the course varies. This course may be repeated for credit.

Prerequisite: two graduate courses in French.

FREN 7750X Special Topics in Francophone Literature

45 hours; 3 credits

Special topics in Francophone authors or topics from Caribbean, African European, North American, Asian or Pacific cultures.

FREN 7900X Thesis Research

15 hours; 1 credit

Research for master's thesis, using primary as well as secondary sources, supervised by a faculty member. Student should consult with the instructor to get approval for a topic immediately upon registration. All work is to be in French. Degree is not earned until thesis is accepted. Students register for this course only once.

Prerequisite: permission of the chairperson.

Italian

ITAL 7690X Dante's Divina Commedia

45 hours; 3 credits

A reading of selected Cantos of the Divina Commedia, examined at its multiple levels of meaning, literal and allegorical, theological, political, psychological, and artistic.

Spanish

SPAN 7010X Grammatical and Syntactical Analysis

30 hours plus conference; 3 credits

Advanced analysis of grammatical and syntactical problems. Special attention will be paid to providing the knowledge of grammar and syntax needed to teach the Spanish language.

SPAN 7020X Problems in Advanced Spanish Grammar

30 hours plus conference; 3 credits

Detailed study of specific problems related to the study and teaching of Spanish syntax, orthography, and phonetics, with an emphasis on oral and written communication in the language. Content varies. Course may be repeated provided the topics and materials are different. This course is only offered at the Brooklyn College Summer Institute for Teachers in Madrid, Spain.

SPAN 7110X Writing and Stylistics

30 hours plus conference; 3 credits

Continued practice in written expression and in textual analysis for heritage and nonheritage speakers; compositions modeled on selected literary texts.

Prerequisite: Spanish 7010X [717X] or permission of the chairperson.

SPAN 7120X Seminar in Writing and Stylistics

30 hours plus conference; 3 credits

Development of individual and creative written expression in Spanish through a detailed examination of carefully selected critical and literary texts, reinforced by theoretical and pedagogical considerations designed to further the incorporation of a variety of writing skills and techniques into the classroom. Content varies. Course may be repeated provided the topics and materials are different. This course is only offered at the Brooklyn College Summer Institute for Teachers in Madrid, Spain.

SPAN 7160X Explicating Hispanic Literary Works

30 hours plus conference; 3 credits

An analysis of major works that are often taught in secondary school curricula, with special attention to developing literary critical perspectives.

SPAN 7170X Introduction to Literary Research

30 hours plus conference; 3 credits

Introduction to bibliographic sources, research materials, and the mechanics of documentation. Principles of literary theory and criticism. Presentation of a written paper.

SPAN 7310X History of the Spanish Language

30 hours plus conference; 3 credits

Evolution of Spanish from Latin. Phonology, morphology, syntax, semantics. This course is conducted in English.

Prerequisite: one year of college Latin or the equivalent.

SPAN 7320X Spanish Dialectology: The Language of Spain and the Americas

30 hours plus conference; 3 credits

A historical and linguistic study of the Spanish language in Spain and its

present-day variants in Latin America, the Caribbean, and the United States.

SPAN 7340X Studies in Contemporary Spanish Language

30 hours plus conference; 3 credits

Detailed analysis of specific aspects of current oral and written usage in Spanish as manifested in a wide variety of vehicles of communication ranging from the personal to the public, with an emphasis on practical and pedagogical applications of a diversity of linguistic registers and modes. Content varies. Course may be repeated provided the topics and materials are different. This course is only offered at the Brooklyn College Summer Institute for Teachers in Madrid, Spain.

SPAN 7380X Language and Technology

45 hours; 30 hours multimedia laboratory; 3 credits

A systematic approach to multimedia resources for students and teachers of Languages Other Than English. Audiovisual materials (audio documents, films, and videos), software programs, electronic dictionaries. Audio, video, CD-ROM format and the Web information materials, news and other original texts in foreign languages in formats other than printed media. Use of e-mail as a teaching tool. Use of the Web as an environment for learning and teaching foreign languages. Development of classroom activities using multimedia technologies. To be taught in English.

SPAN 7510X Peninsular Hispanic Culture

30 hours plus conference; 3 credits

Aspects of contemporary peninsular Spanish culture and civilization and their relation to historical influences. Emphasis on the intellectual and artistic achievements of the Spanish people as well as their political and social institutions.

SPAN 7520X Latin American Culture

30 hours plus conference; 3 credits

Perceptions and values as expressed in the arts as well as in political and social institutions. Emphasis on manifestations of Hispanic, indigenous, and African values in the area as a whole as well as in its separate regions.

SPAN 7550X Seminar in Hispanic Cultures

30 hours plus fieldwork; 3 credits

Detailed exploration of a specific aspect of Spanish culture within the context of Latin American cultures of the Western Hemisphere, with an emphasis on the commonality as well as the diversity of the Hispanic heritage and the potential incorporation of such themes into the Spanish classroom. Content varies. Course may be repeated provided the topics and materials are different. This course is only offered at the Brooklyn College Summer Institute for Teachers in Madrid, Spain.

SPAN 7590X Studies in Contemporary Spanish Culture

30 hours plus fieldwork; 3 credits

Detailed analysis of particular aspects of specific cultural manifestations and trends in present-day Spain as independent phenomena as well as within a larger global context, as manifested in the media, the arts, narrative fiction, and the essay, with attention to the potential incorporation of such subjects into the Spanish classroom. Content varies. Course may be repeated provided the topics and materials are different. This course is only offered at the Brooklyn College Summer

Institute for Teachers in Madrid, Spain.

SPAN 7600X Hispanic Literary Movements and Trends

45 hours; 3 credits

A survey of Hispanic literary history. This course reviews all the major periods in Hispanic literature in both continents and also studies the appearance and development of literary movements, genres, and trends throughout those periods. Short texts and excerpts will be read as illustrations of the different periods and genres studied.

SPAN 7610X Hispanic Literary Movements and Trends

30 hours plus conference; 3 credits

A survey of Spanish literary history. A review of all major periods in Spanish peninsular literature and a study of the appearance and development of literary movements, genres, and trends throughout those periods. Short texts and excerpts will be read as illustrations of the different periods and genres studied.

SPAN 7612X Spanish Prose and Poetry of the Golden Age

30 hours plus conference; 3 credits

Sixteenth- and seventeenth-century prose and poetry from *La Celestina* to *La vida es sueño*.

SPAN 7620X Hispanic Literary Movements and Trends

30 hours plus conference; 3 credits

A survey of Latin American literary history. A review of all major periods in Latin American literature and a study of the appearance and development of literary movements, genres, and trends throughout those periods. Short texts and excerpts will be read as illustrations of the different periods and genres studied.

SPAN 7622X Studies in Latin American Colonial Literature

30 hours plus conference; 3 credits

Developments through the eighteenth century.

SPAN 7638X Contemporary Hispanic Poetry

30 hours plus conference; 3 credits

Major writers and trends in Latin American and Peninsular poetry from Modernismo to the present. (Not open to students who have completed Spanish 750X or 764X.)

SPAN 7643X Spanish Novel of the Nineteenth Century

30 hours plus conference; 3 credits

Development of the Spanish novel from Romanticism through Realism to Naturalism.

SPAN 7644X Contemporary Spanish Novel

30 hours plus conference; 3 credits

Major novelists from the Generation of 1898 to the present.

SPAN 7647X Latin American Novel of the Nineteenth Century

30 hours plus conference; 3 credits

Romantic and Realist movements.

SPAN 7648X Contemporary Latin American Novel

30 hours plus conference; 3 credits

Aspects of the novel from the Modernist period to the present.

SPAN 7650X The Spanish Comedia

30 hours plus conference; 3 credits

Early developments. The plays of Lope, Tirso, and Calderon.

SPAN 7658X Contemporary Hispanic Theater

30 hours plus conference; 3 credits

Major playwrights and trends in Latin American theater from the 1930s to the present. (Not open to students who have completed Spanish 752X.)

SPAN 7660X Hispanic Short Narrative

30 hours plus conference; 3 credits

A study of short narrative written in the Spanish language, including the essay.

SPAN 7690X Cervantes

30 hours plus conference; 3 credits

Narrative prose of Cervantes. The Quijote.

SPAN 7710X Seminar in Literature

30 hours plus conference; 3 credits

Detailed study of representative authors. Content of the course varies. This course may be repeated for credit.

Prerequisite: two graduate courses in Spanish.

SPAN 7790G Thesis Research

Hours to be arranged; 1 credit

Research for the master's thesis supervised by a faculty member.

Degree is not earned until thesis is accepted. Students register for this course only once.

Prerequisite: permission of the chairperson

SPAN 7910X Aspects of Spanish Culture and the Arts

30 hours plus fieldwork; 3 credits

Detailed, interdisciplinary study of specific aspects of the Spanish cultural heritage in relation to one or more of the performing and visual arts such as music, theater, film, television, painting, sculpture, and architecture, with attention to the potential incorporation of the arts into the Spanish classroom. Excursions, museums visits, live performances, films. Content varies. Course may be repeated provided the topics and materials are different. This course is only offered at the Brooklyn College Summer Institute for Teachers in Madrid, Spain.

Music, Conservatory of

Department office: 422 Whitehead Hall
Phone: 718-951-5286

The Conservatory of Music, a New York City leader in the training of musicians, offers students rigorous training and individual instruction in both instrumental and vocal music. Students learn from a distinguished faculty of prominent performers, composers, musicologists, and theorists as well as a prestigious roster of guest artists.

The department teaches composition, musicology, conducting, music education, and music technology as well as guitar, brass, percussion, harp, voice, piano and organ, and strings and woodwinds. More than 150 student performances in various genres and formats are sponsored by the department yearly.

The department maintains an extensive schedule of guests artists, drawing not only from the huge pool of artists in New York City but also from around the globe. State-of-the-art facilities include performance venues of varying sizes, classrooms and practice rooms, and recording spaces. The Walter W. Gerboth Music Library offers music study, research, and listening and has a tremendous music collection as well as an excellent selection of periodicals, yearbooks and online reference works. By 2014 these facilities will be augmented by an additional concert hall and new rehearsal spaces in the Leonard and Claire Tow Center for Performing Arts.

M.A. degree program in music **HEGIS code 1005; SED program code 02020**

Students choose a concentration in one of the following: musicology or performance practice.

Matriculation requirements

Applicants must offer at least 36 credits in music courses including courses in analysis, counterpoint, harmony, and history.

Consideration is given to applicants who do not meet course requirements but have unusual talent or experience equivalent to course work. Such applicants should consult the assistant director.

A placement examination is given to all applicants for admission. The test includes writing skills (harmonic and contrapuntal techniques), analysis, history, and literature. Further information about the examination may be obtained from the assistant director.

Applicants who intend to concentrate in performance practice must pass an audition at the time of application. A request for an audition appointment may be made by telephone to the conservatory office.

Applicants in performance practice must also submit one paper on a historical or analytic topic.

Applicants who intend to concentrate in musicology must submit with the application two papers on either historical or analytic subjects.

General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

Degree requirements

Thirty credits are required for the degree for the concentration in performance practice. Thirty credits and a thesis or 36 credits and no thesis are required for the degree for the concentration in musicology.

Before completing 12 credits, students must pass a test given by the conservatory in French, German, or another language approved by the assistant director. Students who completed their bachelor's degree using a modern language other than English may be exempted from this language examination by the assistant director.

Students must pass a comprehensive examination. Information about requirements for the comprehensive examination and thesis is in the section "Academic Regulations and Procedures."

Courses in the conservatory offered toward the degree must be 7000-level courses.

The program of study must be approved by the conservatory. Students must also complete requirements in one concentration as follows. Any remaining credits required for the degree must be in courses chosen in consultation with the assistant director.

Musicology (22-28 credits):

Music 7000G; Music 7400G; four courses chosen from Music U7601G through 7651X, U7840X, 7850X, and 7860X, to include two seminars in history and one in theory; and one course chosen from Music 7700X through 7781X. Students may submit a thesis acceptable to the conservatory

or complete specified required courses in lieu of a thesis. Students who choose to write a thesis must complete Music U7830X. Students who do not choose to write a thesis must complete three courses chosen from Music U7601G through 7651X, U7840X, 7850X, and 7860X.

Performance practice (30 credits):

Music 7000G, Music 7400G; two courses chosen from Music U7601G through Music 7651X, and 7860X; three courses chosen from Music 7700X through 7781X; Music 7791X, 7792X, U7840X, U7830X; and Music U7060G or U7913X or another elective approved by the assistant director. Students must present a combined written thesis and recital.

Master of music degree program in composition **HEGIS code 1004.10; SED program code 88183**

Separate programs are offered in composition and in performance, each of which leads to the master of music degree.

Matriculation requirements

Applicants for either program must offer at least 36 credits in music courses including courses in analysis, counterpoint, harmony, and history.

Consideration is given to applicants who do not meet course requirements but have unusual talent or experience equivalent to course work. Such applicants should consult the assistant director.

A placement examination is given to all applicants for admission. The test includes writing skills (harmonic and contrapuntal techniques), analysis, history, and literature. Further information about the examination may be obtained from the assistant director.

Applicants for the program in composition must submit a completed composition or compositions, which should be sent to the assistant director at the time of application.

Applicants for the program in performance must pass an audition at the time of application. A request for an audition appointment may be made by telephone to the conservatory office.

General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

Degree requirements

Thirty credits are required for the master of music degree either in composition or performance.

Before completing 12 credits, students must pass a test given by the conservatory in French, German, or another language approved by the assistant director. Students who completed their bachelor's degree using a modern language other than English may be exempted from this language examination by the assistant director.

Students must pass a comprehensive examination. Information about requirements for the comprehensive examination is in the section "Academic Regulations and Procedures." Courses in the conservatory offered toward the degree must be 7000-level courses. The program of study must be approved by the conservatory.

Students must also complete requirements for the program in composition or in performance as follows. Any remaining credits required for the degree must be in courses chosen in consultation with the assistant director.

Composition (22 credits): Music U7321X, U7322X, U7323X, U7400G; one course chosen from Music U7601G-7606G, U7631G, U7650X, 7651X, U7840X, 7850X, 7860X; one course chosen from Music U7632G, U7641X, U7642X, U7643X; one course chosen from Music 7700X through 7781X; and Music U7940G. Students must submit a master's composition project.

Performance (25 credits): Music U7400G; one course chosen from Music U7601G-U7606G, U7631G, U7650X, 7651X, U7840X, 7850X, 7860X; one course chosen from Music U7632G, U7641X, U7642X; four courses chosen from Music 7700X through 7781X; and Music 7791X, 7792X, 7793X, U7950G. Students must perform a master's recital.

Recommendation

Composition majors interested in electronic music who take Music U7321X-U7323X should also consider taking Music U7371G and U7372G.

Music majors aiming toward professional careers as performers are strongly urged to take additional ensembles each semester, including at least two terms of Music 7741X, 7742X, 7743X, 7780X or 7781X (i.e., Contemporary Music Ensemble, Brass Ensemble, Woodwind Chamber Music, Jazz Ensemble, or Small Jazz Ensemble).

Performance faculty

Brass:

E. Allen, Bonvissuto, Hedwig, Howard, Oldham, M. Powell, Rojas
Brooklyn College Chorus:
Peterson
Chamber Chorus:
Peterson
Conducting:
Barrett, León, Hedwig, Moss, Rothman
Contemporary Music Ensemble:
Oppens
Guitar:
Frandsen
Harp:
Cutler
Jazz Ensembles:
Washington
Opera Theater:
Barrett
Orchestra:
Rothman
Percussion Ensemble:
Cassara
Piano/Organ/Accompaniment:
Biegel, Diez, Eguchi, Freyberg, Kaminski, Kent, Lewis, Oppens, Rogers, Shin.
Strings:
Chai, Feldman, Gallagher, Hirsh, Ivanov, Kawasaki, Panteleyev, Reichert, Tanaka, Zlotkin
Timpani and percussion:
Cassara.
Voice:
Alexander, Barrett, Birnbaum, Cultice, Dunn, Gubrud, Harte, Makarina, McCaffrey, Schnaible, Woodruff
Wind Ensemble:
Moss
Woodwinds:
Begelman, Botti, Christensen, P. Cohen, Ellis, Goldberg, Gould, Ingliss, Jones, Lucarelli, Moss, Neidich, Jane Taylor, Washington, Weber

Master of music degree program in performance
HEGIS code 1004; SED program code 88184

Separate programs are offered in composition and in performance, each of which leads to the master of music degree.

Matriculation requirements

Applicants for either program must offer at least 36 credits in music courses including courses in analysis, counterpoint, harmony, and history.

Consideration is given to applicants who do not meet course requirements but have unusual talent or experience equivalent to course work. Such applicants should consult the assistant director.

A placement examination is given to all applicants for admission. The test includes writing skills (harmonic and contrapuntal techniques), analysis, history, and literature. Further information about the examination may be obtained from the assistant director.

Applicants for the program in composition must submit a completed composition or compositions, which should be sent to the assistant director at the time of application.

Applicants for the program in performance must pass an audition at the time of application. A request for an audition appointment may be made by telephone to the conservatory office.

General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

Degree requirements

Thirty credits are required for the master of music degree either in composition or performance.

Before completing 12 credits, students must pass a test given by the conservatory in French, German, or another language approved by the assistant director. Students who completed their bachelor's degree using a modern language other than English may be exempted from this language examination by the assistant director.

Students must pass a comprehensive examination. Information about requirements for the comprehensive examination is in the section "Academic Regulations and Procedures." Courses in the conservatory offered toward the degree must be 7000-level courses. The program of study must be

approved by the conservatory.

Students must also complete requirements for the program in composition or in performance as follows. Any remaining credits required for the degree must be in courses chosen in consultation with the assistant director.

Composition (22 credits): Music U7321X, U7322X, U7323X, U7400G; one course chosen from Music U7601G-7606G, U7631G, U7650X, 7651X, U7840X, 7850X, 7860X; one course chosen from Music U7632G, U7641X, U7642X, U7643X; one course chosen from Music 7700X through 7781X; and Music U7940G. Students must submit a master's composition project.

Performance (25 credits): Music U7400G; one course chosen from Music U7601G-U7606G, U7631G, U7650X, 7651X, U7840X, 7850X, 7860X; one course chosen from Music U7632G, U7641X, U7642X; four courses chosen from Music 7700X through 7781X; and Music 7791X, 7792X, 7793X, U7950G. Students must perform a master's recital.

Recommendation

Composition majors interested in electronic music who take Music U7321X-U7323X should also consider taking Music U7371G and U7372G.

Music majors aiming toward professional careers as performers are strongly urged to take additional ensembles each semester, including at least two terms of Music 7741X, 7742X, 7743X, 7780X or 7781X (i.e., Contemporary Music Ensemble, Brass Ensemble, Woodwind Chamber Music, Jazz Ensemble, or Small Jazz Ensemble).

Performance faculty

Brass:

E. Allen, Bonvissuto, Hedwig, Howard, Oldham, M. Powell, Rojas

Brooklyn College Chorus:

Peterson

Chamber Chorus:

Peterson

Conducting:

Barrett, León, Hedwig, Moss, Rothman

Contemporary Music Ensemble:

Oppens

Guitar:

Frandsen

Harp:

Cutler

Jazz Ensembles:

Washington

Opera Theater:

Barrett

Orchestra:

Rothman

Percussion Ensemble:

Cassara

Piano/Organ/Accompaniment:

Biegel, Diez, Eguchi, Freyberg, Kaminski, Kent, Lewis, Oppens, Rogers, Shin.

Strings:

Chai, Feldman, Gallagher, Hirsh, Ivanov, Kawasaki, Panteleyev, Reichert, Tanaka, Zlotkin

Timpani and percussion:

Cassara.

Voice:

Alexander, Barrett, Birnbaum, Cultice, Dunn, Gubrud, Harte, Makarina, McCaffrey, Schnaible, Woodruff

Wind Ensemble:

Moss

Woodwinds:

Begelman, Botti, Christensen, P. Cohen, Ellis, Goldberg, Gould, Ingliss, Jones, Lucarelli, Moss, Neidich, Jane Taylor, Washington, Weber

Advanced certificate program in music education

HEGIS code 0832; SED program code 26817

The advanced certificate in music education is for the student with an undergraduate music degree who wishes to teach music in the New York State public school system. This course of study meets the curricular requirements for initial certification in New York State. 21 credits, 100 field hours, and forty days of student teaching are required for the certificate. The courses required by the School of Education may vary depending on the entry qualifications of students. All students should consult with the School of Education for the current requirements.

Matriculation requirements

Applicants must offer a B.Mus., or a B.A. or B.S. in music, or the equivalent from an accredited college or university completed with a grade point average of 3.00 or higher. Applicants must also offer course work including the liberal arts and sciences, one course in human development (child and adolescent development), and one course in philosophy of education. Matriculation is contingent upon admission to Brooklyn College and admission to the Conservatory of Music, including music performance audition, music education interview, theory/aural skills test, and transcript review, submission of Liberal Arts and Science Test (L.A.S.T.) scores, and TOEFL score of 550 or above if required.

Certificate requirements

Twenty-one credits are required for this certificate. The following courses are required.

Music 6510T (2 semesters); Music 6581T; Music 6582T; Music 6583T; three courses chosen from Music 6601X-6661X; Music 7201X; Education 6505T; and Education 6506T.

M.A., music teacher (all grades)
HEGIS code 0832; SED program code 26816

Matriculation requirements

In addition to meeting the general matriculation and admission requirements of the Division of Graduate Studies, applicants must hold either a B.A. in music teaching or a B.Mus. in music education. Also eligible to apply are (a) students holding other music bachelor's degrees with sufficient course work in education and music education to be permitted to take student teaching, or (b) students holding a bachelor's degree with at least 36 credits in music courses, including an array of analysis, counterpoint, harmony, history, conducting, performance, education, and music education courses sufficient for admission to student teaching in music. Requirements for student teaching are available from the coordinator of music education.

Applicants must submit scores on the L.A.S.T. Applicants must have a minimum undergraduate grade point average of 3.00. International applicants for whom English is a second language must have attained a TOEFL score of 550 or better to be considered for admission.

Applicants must pass a performance audition and music education interview and submit a portfolio including such items as résumé, writing sample, and evidence of teaching experience.

A placement examination covering music history, theory, and analysis is given to all applicants for admission. Further information about the examination is available from the assistant director of the Conservatory of Music.

The student's program must be planned and approved by the coordinator of music education and approved by the assistant director. Courses in the conservatory offered toward the degree must be 700-level courses.

General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

Degree requirements

Thirty to 33 credits are required for the degree.

The following courses are required:

1. Music 7400G.
2. One course chosen from Music U760.1G, U760.2G, Music U7603G-U7606G, 7631G, U765X, 7651X, or 7860X.
3. One course chosen from Music 7632G, 7641X, 7642X.
4. Two courses chosen from Music 7700X through 7780X.
5. One course chosen from Education 724.12T, Music 7000G, or Music 7010T.
6. Music 7201X and 7170T.
7. One course chosen from Music 7101X, 7121X, 7122X, 7150T, 7633X.
8. Four credits in music, music performance (studio lessons and/or ensembles), music education, or education electives.
9. Thesis (Music 7830X) or Music Education Master's Project (Music 7920T) or an additional 6 credits in music, music performance (studio lessons and/or ensembles), music education, or education electives.

Students must pass a comprehensive examination. Information about requirements for the comprehensive examination is in the section "Academic

Regulations and Procedures."

CUNY Ph.D.

The City University of New York offers a doctoral program in musicology, ethnomusicology, theory, composition, and performance. General information about CUNY Ph.D. and D.M.A. programs is in the chapter "Support for Academic Success in Graduate School." Conservatory of Music courses may be credited toward the CUNY doctoral degree with permission of the executive officer of the doctoral program. For information, students should consult the assistant director of The Conservatory of Music and the executive officer of the doctoral program.

Walter W. Gerboth Music Library

Named in honor of its principal founder and first librarian, respected teacher and scholar Walter W. Gerboth, the library offers facilities for music study, research, and listening. The music library is located on the second floor of the Brooklyn College Library. Established more than fifty years ago and augmented by substantial bequests, the collection comprises scores, collected works, phonograph recordings, tapes, compact discs, music and dance video cassettes, CD-ROMs, playback equipment for on-site listening, and general and specialized books about music and dance as well as a fine selection of periodicals, yearbooks, and online music reference works. Subject strengths lie in American music and performance scores. The collection is complemented by that of the Hitchcock Institute for Studies in American Music, 415 Whitehead Hall.

Courses

Unless a prerequisite is specific, students may apply graduate or undergraduate courses toward fulfillment of that prerequisite.

Courses Music 7700 through 7781 may be taken for credit each term the student is enrolled.

The following Music seminars may be repeated for credit with a different topic, as indicated in the Schedule of Classes and approved by the director:

Music U7603G-U7606G - Seminar(s) in music history;

Music U7631G, U7632G, U7633X, U7634X, U7641X, U7642X, U7650X, U7651X, U7840X, 7850X.

MUSC 6040T Music for the Classroom Teacher

45 hours; 3 credits

Development of the musical background of the elementary school teacher. Exploration, presentation, and discussion of approaches to teaching music in elementary school. Demonstration of the techniques of Orff, Kodaly, and others. Listening and performing activities.

MUSC 6510T Music Education Colloquium

15 hours, 20 hours fieldwork; 0 credits

A colloquium for music education majors. Guest speakers, student and faculty presentations, discussions on current topics in music education. Required of music education majors each semester. Field experience in the public schools. Assigned grades of P or F.

MUSC 6581T Music in the Elementary School

45 hours, 30 hours supervised field experience; 3 credits

Techniques, methods, and materials used in teaching music in the elementary schools including instruction for pre-kindergarten children. Development and application of music, teaching, and observation skills; assessment and organization in the context of the overall elementary school music program; child development; diversity. Includes observation and supervised teaching in public schools.

Prerequisite: permission of the director.

Corequisite: Music 6510T [651T].

MUSC 6582T Music in the Secondary School

45 hours, 15 hours field experience; 3 credits

Study of techniques, methods, and materials used in teaching music in diverse, multicultural secondary schools, including choral and instrumental ensembles and general music courses. Recruitment, curriculum, materials analysis, assessment, adolescent development,

technology, special learners, and current issues. Includes supervised field experience in public schools.

Prerequisite: permission of the director. Corequisite: Music 6510T [651T].

MUSC 6583T Music in Special Education

45 hours, 15 hours field experience; 3 credits

Techniques, methods, and materials used in teaching music to special learners of different ages and developmental levels, especially in an inclusive classroom setting. Current issues. Field experience.

Corequisite: Music 6510T [651T].

MUSC 6601X Voice Production

30 hours; 1 credit

Technique of singing. Proper breathing, tone placement, legato scale, agility exercises. Attention to individual needs. Phrasing, diction, interpretation.

Prerequisite: an introductory course in sightsinging and dictation or permission of the director.

MUSC 6611X String Class: Violin and Viola

45 hours; 1 credit

Tuning, bowing, and positions for violin and viola. Practice in reading simple compositions. For beginners. Primarily for use in public school teaching. No previous knowledge of a stringed instrument required.

Prerequisite: Ability to read music and permission of the director.

Corequisite: Music 6510T [651T].

MUSC 6621X String Class: Violoncello and Bass Viol

45 hours; 1 credit

Tuning, bowing, and positions for bass viol and violoncello. Practice in

reading simple compositions. For beginners. Primarily for use in public school teaching. No previous knowledge of a stringed instrument required.

Prerequisite: ability to read music and permission of the director.
Corequisite: Music 6510T [651T].

MUSC 6630X Woodwind Class

45 hours; 1 credit

Mechanism, embouchure, and tone production of the flute, oboe, clarinet, bassoon. Practice in reading simple compositions. For beginners. No previous knowledge of a woodwind instrument is required. Primarily for use in public school teaching.

Prerequisite: ability to read music and permission of the director.
Corequisite: Music 6510T [651T].

MUSC 6640X Brass Class

45 hours; 1 credit

Fingering, embouchure, and tone production of the trumpet, French horn, trombone, tuba. Practice in reading simple compositions. For beginners. No previous knowledge of a brass instrument is required. Primarily for use in public school teaching.

Prerequisite: ability to read music and permission of the director.
Corequisite: Music 6510T [651T].

MUSC 6650X Percussion Class

45 hours; 1 credit

Principles of percussion technique. Practice in reading simple compositions. For beginners. No previous knowledge of a percussion instrument is required. Primarily for use in public school teaching.

Prerequisite: ability to read music and permission of the director.
Corequisite: Music 6510T [651T].

MUSC 6661X Fretted Instrument Class

45 hours; 1 credit

Tuning, sound production, and positions for fretted instruments (guitars and lutes). Practice in reading simple compositions. Primarily for use in public school teaching. No previous knowledge of a fretted instrument is required.

Prerequisite: ability to read music and permission of the director.
Corequisite: Music 6510T [651T].

MUSC U7000G Bibliography and Research Techniques

45 hours; 3 credits

Study and evaluation of sources and bibliographical methods.

MUSC U7010T Music Education Research Methods

45 hours; 3 credits

Introduction to music research. Reading, evaluating, applying music education and related research findings. Research techniques in music education. Includes data collection, codification, interpretation.

Prerequisite: permission of the director.

MUSC 7101X Choral Workshop

45 hours; 3 credits

Literature and technique pertaining to the development of school choral groups, including preparation and presentation of choral works for school choral ensembles.

Prerequisite: an undergraduate course in conducting or permission of the director.

MUSC 7121X Instrumental Workshop: Strings

45 hours; 3 credits

Techniques of playing the violin, viola, violoncello, string bass. Materials and repertoire for school string ensembles. (Not open to students who have completed Music 712X.)

Prerequisite: an undergraduate course in conducting or permission of the director.

MUSC 7122X Instrumental Workshop: Woodwinds and Brass

45 hours; 3 credits

Techniques of playing woodwind and brass instruments. Materials and repertoire for school wind ensembles.

Prerequisite: an undergraduate course in conducting or permission of the director.

MUSC 7150T General Music in Elementary and Secondary Schools

45 hours; 3 credits

Schools of thought related to teaching general music in elementary and secondary schools. Survey of appropriate classroom materials.

Prerequisite: permission of the director.

MUSC 7170T Foundations and Methods of Music Education

45 hours; 3 credits

Philosophical and historical foundations of music education. Methods, techniques, independent projects.

Prerequisite: permission of the director.

MUSC 7201X Conducting and Rehearsal Techniques

45 hours; 3 credits

Intensive practical instruction in conducting, rehearsal techniques, and materials applicable to vocal and instrumental performance ensembles in the public schools. Emphasis on conducting; score study; rehearsal planning, organization, and pacing; error detection and correction; student motivation; repertoire and concert programming; music performance curriculum; large and small choral and instrumental ensembles. Techniques for teaching heterogeneous choral and instrumental courses. Field observations and fieldwork in the public schools.

Prerequisite: permission of the director

MUSC 7202X Advanced Conducting Seminar

45 hours; 3 credits

Conducting and rehearsing choral and instrumental literature in a laboratory setting.

MUSC 7310X Compositional Techniques

45 hours; 3 credits

Writing in various styles and media for the noncomposition major. (Not open to composition majors).

Prerequisite: permission of the director.

MUSC U7321X Seminar in Composition I

45 hours each term; 3 credits each term

Original writing in various media, instrumental and vocal.

Prerequisite: permission of the director.

MUSC U7322X Seminar in Composition II

45 hours each term; 3 credits each term

Original writing in various media, instrumental and vocal.

Prerequisite: Music U7321X [732.1X] and permission of the director.

MUSC U7323X Seminar in Composition III

45 hours each term; 3 credits each term

Original writing in various media, instrumental and vocal.

Prerequisite: Music U7322X [732.2X] and permission of the director.

MUSC 7350T Vocal and Instrumental Arranging

45 hours; 3 credits

Practical work in scoring for various ensembles. Independent projects.

Prerequisite: permission of the director.

MUSC U7371G Computer Music I

45 hours; 3 credits

Fundamentals of computer use in music composition. Techniques of additive synthesis. Chowning frequency modulation, waveshaping. Completion of a short work is required. Computer facilities are available for student use. (Not open to students who have completed Music 737G.)

MUSC U7372G Computer Music II

45 hours; 3 credits

Application of digital signal processing techniques to music composition. Computer analysis of sound and speech, digital filtering techniques, computer speech synthesis. Completion of a short work is required. Computer facilities are available for student use.

MUSC 7380X Jazz Arranging

45 hours; 3 credits

Practical work in scoring for various jazz ensembles.

Prerequisite: permission of the director.

MUSC U7400G Seminar in Style Criticism

45 hours; 3 credits

The nature of musical style. Study of selected works, composers, schools of composition, historical eras.

MUSC U7540X Seminar in Advanced Musicianship: Jazz

45 hours; 3 credits

Work in advanced ear-training, harmonic function, chordal progression, blues patterns, and vocabulary of jazz; aural and written transcriptions of improvisations; principles of major/minor, modal, pentatonic, altered, and whole-tone scale constructions; exploration of the relationship between improvisation and harmonic context.

Prerequisite: permission of the director.

MUSC U7603G Seminar in Music History: Baroque Era (1600-1750)

45 hours each term; 3 credits each term

Investigation of general principles and specific phenomena pertaining to the period. Independent research. Topic to be announced. Baroque Era (1600 to 1750)

Prerequisite: Music U7400G [740G] or the equivalent.

MUSC U7604G Seminar in Music History: Classic Era (1750-1820)

45 hours each term; 3 credits each term

Investigation of general principles and specific phenomena pertaining to the period. Independent research. Topic to be announced.

Prerequisite: Music U7400G [740G] or the equivalent.

MUSC U7605G Seminar in Music History: Romantic Era (1820-1900)

45 hours each term; 3 credits each term

Investigation of general principles and specific phenomena pertaining to the period. Independent research. Topic to be announced. Romantic Era (1820 to 1900)

Prerequisite: Music U7400G [740G] or the equivalent.

MUSC U7606G Seminar in Music History: Twentieth Century

45 hours each term; 3 credits each term

Investigation of general principles and specific phenomena pertaining to the period. Independent research. Topic to be announced. 7606G [U760.6G] Twentieth Century

Prerequisite: Music U7400G [740G] or the equivalent.

MUSC U7631G Special Topics Seminar: History

45 hours; 3 credits

Intensive historical studies. Examination and evaluation of original sources. Topic to be announced.

Prerequisite: Music U7400G [740G] or permission of the director.

MUSC U7632G Special Topics Seminar: Theory

45 hours; 3 credits

Intensive theoretical studies. Examination and evaluation of original sources. Topic to be announced.

Prerequisite: Music U7400G [740G] or permission of the director.

MUSC U7633X Special Topics Seminar: Music Education

45 hours; 3 credits

Intensive study of specific issues and approaches in music education.

Prerequisite: permission of the director

MUSC U7634X Special Topics Seminar: Performance

45 hours; 3 credits

Intensive studies in music performance. Topic to be announced. May be repeated for credit with a different topic. Prerequisite: permission of the director.

Prerequisite or corequisite: Music U7400G [740G]. Corequisite: Music 7791X [U779.1X], 7792X [U779.2X], 7793X [U779.3X], or 7950G [U795G].

MUSC U7641X Seminar in Music Theory: Analysis of Tonal Music

45 hours; 3 credits

Intensive analysis of tonal music. Developing adequate theoretical

concepts and analytic techniques.

MUSC U7642X Seminar in Music Theory: Analysis of Twentieth-Century Music

45 hours; 3 credits

Intensive analysis of twentieth-century music. Developing adequate theoretical concepts and analytic techniques.

MUSC U7643X Seminar in Music: Philosophy of Music

45 hours; 3 credits

Critical examination of philosophical issues pertaining to music. Consideration of such issues as: the definition or concept of music, the ontology of music, musical meaning and understanding, musical expressiveness and arousal, musical representation, musical performance and authenticity of performance, the power and value of music, and the aesthetics of jazz, rock, and popular music. Classical and contemporary philosophers. This course is the same as Philosophy 7512X [722.3X].

Prerequisite: one course in philosophy or one course in music or permission of the chairperson of Philosophy or Music.

MUSC U7650X Seminar in American Music

45 hours; 3 credits

American music from the colonial period to the present. Topic to be announced.

Prerequisite: Music U7400G [740G] or the equivalent.

MUSC 7651X Seminar in Jazz History

45 hours; 3 credits

Selected topics in the history of jazz, from its origins to the present. Research and analysis of recordings, transcriptions, and arrangements. Emphasis on social and cultural context. Students may take this course for credit twice, but may not repeat topics.

Prerequisite: Music U7400G [740G] or the equivalent

MUSC 7700X Opera Workshop

45 hours; 1 credit

Study and performance of scenes from operas and operettas. Fundamentals of operatic technique. Coordination of singing and stage movement.

Prerequisite: audition.

MUSC 7710X Chorus

45 hours; 1 credit

Study and performance of choral literature for mixed voices.

Prerequisite: audition.

MUSC 7711X Chamber Chorus

45 hours; 1 credit

Study and performance of chamber chorus literature for mixed voices.

Prerequisite: audition.

MUSC 7720X Percussion Ensemble

45 hours; 1 credit

Study and performance of music for percussion ensemble.

Prerequisite: audition.

MUSC 7740X Chamber Music

45 hours; 1 credit

Study and performance of the standard repertoire.

Prerequisite: At least two terms (in any combination) of Music 7741X [774.1X], 7742X [774.2X], 7743X [774.3X], 7745X, or 7780X [778X]; and permission of the director.

MUSC 7741X Contemporary Music Ensemble

45 hours; 1 credit

Study and performance of contemporary music.

Prerequisite: audition.

MUSC 7742X Brass Ensemble

45 hours; 1 credit

Experience for both small and large chamber groups in the study and performance of traditional and contemporary music for brass instruments. Emphasis on developing basic musicianship through systematic work on intonation, phrasing, balance, and interpretation. Study of brass instrument history, technique, repertoire, and pedagogy.

Prerequisite: audition.

MUSC 7743X Woodwind Chamber Music

3 hours; 1 credit

Study and performance of music for woodwind chamber ensembles.

Prerequisite: audition.

MUSC 7760X Orchestra

45 hours; 1 credit

Study and performance of new and old literature.

Prerequisite: audition.

MUSC 7761X String Orchestra

45 hours; 1 credit

Study and performance of literature for string orchestra.

Prerequisite: audition.

MUSC 7770X Wind Ensemble

45 hours; 1 credit

Study and performance of new and old literature.

Prerequisite: audition.

MUSC 7780X Jazz Big Band

45 hours; 1 credit

Study and performance of new and old jazz literature.

Prerequisite: audition.

MUSC 7781X Small Ensemble Jazz

45 hours; 1 credit

Study and performance of music for small jazz combo, including practical experience with jazz improvisation techniques and styles.

Prerequisite: audition.

MUSC 7791X Performance I

45 hours each term; 3 credits each term
Advanced performance in voice or an instrument. One hour a week of individual instruction. Weekly performance seminar.

Prerequisite: audition and permission of the director.
Corequisite: an ensemble performance course (Music 7700X [770X]-7781X [778.1X]) as assigned through audition and permission of the director.

MUSC 7792X Performance II

45 hours each term; 3 credits each term
Advanced performance in voice or an instrument. One hour a week of individual instruction. Weekly performance seminar.

Prerequisite: Music 7791X [779.1X] and audition and permission of the director.
Corequisite: an ensemble performance course (Music 7700X [770X]-7781X [778.1X]) as assigned through audition and permission of the director.

MUSC 7793X Performance III

45 hours each term; 3 credits each term
Advanced performance in voice or an instrument. One hour a week of individual instruction. Weekly performance seminar.

Prerequisite: Music 7792X [779.2X] and audition and permission of the director.
Corequisite: an ensemble performance course (Music 7700X [770X]-7781X [778.1X]) as assigned through audition and permission of the director.

MUSC U7811X Piano Repertory Class

30 hours; 0 credit
Study of solo piano repertoire from the 1600s to the present through critique of student performance. Piano history, literature, performance practice, and performance. Practical application in solo performance settings as assigned. May be taken more than once.

Prerequisite: permission to take Music 7791X [779.1X]-7793X [779.3X], 7950G [U795G], or permission of the director. Corequisite: Music 7791X [779.1X]-7793X [779.3X], or 7950G [U795G], as applicable.

MUSC 7812X String Repertory Class

30 hours; 0 credit
Performance by string majors of solo and chamber music repertory in a master-class setting. Guided discussion of important issues and areas of technique and interpretation to enhance optimal performance, increase self-confidence, and eliminate performance anxiety. Constructive observations and suggestions from class members, string faculty, and invited guests. Required of all string majors.

Prerequisite: permission of the director. Corequisite: a course in the Music 779X sequence or Music 7950G [795X].

MUSC 7821X Accompanying at the Keyboard I

30 hours recitation, minimum 30 hours practicum; 3 credits
Skills for instrumental and vocal accompanying at the keyboard. Repertory includes instrumental sonatas, vocal songs, and orchestra reductions of string, wind, operatic, and choral literature. Transposition and score reading at sight. Practical application in performing situations, as assigned.

Prerequisite: Music 7791X [779.1X] (in piano, organ, or harpsichord) and permission of the director.

MUSC U7830X Thesis Research

Hours to be arranged; 3 credits
Research for master's thesis supervised by a faculty member. Students register for this course only once. Credit is not earned until the thesis is accepted.

Prerequisite: permission of the director.

MUSC U7840X Seminar in Performance Practices

45 hours; 3 credits
Study of documents and instruments concerning the authentic performance practice of music from the seventeenth century through the twentieth century. Topic to be announced.

Prerequisite: Music U7400G [740G] or the equivalent.

MUSC 7850X Ethnomusicology

45 hours; 3 credits
Instruction in ethnomusicological research techniques through study of a special culture or group.

Prerequisite: Music U7400G [740G] or the equivalent.

MUSC 7860X History of Jazz

45 hours; 3 credits
Survey of styles, genres, and forms of jazz from its origin to the present. Analysis of selected works.

Prerequisite: Music U7400G [740G] or the equivalent.

MUSC 7881X Music Internship

45 hours fieldwork; 1 credit
Supervised on- or off-campus work at least three hours per week in an office or classroom of a business, educational facility, or other agency providing professional experience in music, music performance, music education, or music research. Submission of a critical report on the experience. This course may be taken for credit twice, but students may not offer more than six credits from Music 7881X [788.1X], 7882X [788.2X], and 7883X [788.3X] toward a degree.

Prerequisite: permission of the director of the Conservatory of Music. Permission requires advance approval from the internship site.

MUSC 7882X Music Internship

90 hours fieldwork; 2 credits
Supervised on- or off-campus work at least six hours per week in an office or classroom of a business, educational facility, or other agency providing professional experience in music, music performance, music education, or music research. Submission of a critical report on the experience. This course may be taken for credit twice, but students may not offer more than six credits from Music 7881X [788.1X], 7882X [788.2X], and 7883X [788.3X] toward a degree.

Prerequisite: permission of the director of the Conservatory of Music. Permission requires advance approval from the internship site.

MUSC 7883X Music Internship

135 hours fieldwork; 3 credits
Supervised on- or off-campus work at least nine hours per week in an office or classroom of a business, educational facility, or other agency providing professional experience in music, music performance, music education, or music research. Submission of a critical report on the experience. This course may be taken for credit twice, but students may not offer more than six credits from Music 7881X [788.1X],

Music 204

7882X [788.2X], and 7883X [788.3X] toward a degree.

Prerequisite: permission of the director of the Conservatory of Music.
Permission requires advance approval from the internship site.

MUSC U7911X Independent Study

Hours to be arranged; 1 credit
Reading and research supervised by a faculty member.

Prerequisite: permission of the director.

MUSC U7912X Independent Study

Hours to be arranged; 2 credits
Reading and research supervised by a faculty member.

Prerequisite: permission of the director.

MUSC U7913X Independent Study

Hours to be arranged; 3 credits
Reading and research supervised by a faculty member.

Prerequisite: permission of the director.

MUSC U7920T Master's Music Education Project

Hours to be arranged; 3 credits
Substantial project in music education supervised by a faculty member.
Students register for this course only once. Credit is not earned until the completed project is accepted.

Prerequisite: approval of plan of work by music education coordinator or permission of the director

MUSC U7940G Master's Composition Project

Hours to be arranged; 3 credits
Completion of a substantial composition project supervised by a faculty member.

Prerequisite: approval of plan of work by student's graduate committee.

MUSC U7950G Master's Recital

Hours to be arranged; 3 credits
Preparation of a master's recital supervised by a faculty member.

Prerequisite: approval of program and level of work by the student's graduate committee.

Corequisite: an ensemble course (Music 7700X [770X]-7781X [778.1X]) as assigned through audition and permission of the director.

Performance and Interactive Media Arts

Department office: 505s Whitehead Hall
Phone: 718-951-5000x1118

The graduate programs in Performance and Interactive Media Arts (PIMA) provide students with theoretical and practical experience in the conceptualization and production of collaborative, multi-disciplinary artworks presented in performance. Students learn to use technology as a means of extending their personal artistic practice and facilitating cross-disciplinary artistic collaborations. Students with diverse academic, artistic, professional, and cultural backgrounds enter the program and work in collaborative groups with close mentoring by faculty members. Most students come to the program with an established career or career goal in an arts field, and generally continue in that field after completing a PIMA degree, utilizing the degree for advancement, skills development, or as an entree into academia. PIMA is a collaborative effort of the Brooklyn College Departments of Art, Computer and Information Science, Television and Radio, and Theater, and the Conservatory of Music. The faculty is drawn from all four departments and the Conservatory.

M.F.A. degree program in performance and interactive media arts **HEGIS code 1099; SED program code 31062**

----- Matriculation requirements -----

Applicants must offer a graduate or undergraduate degree from an accredited college or university completed with a grade point average of 3.00 or higher.

Applicants must also offer a portfolio of creative work (which may consist of work in any medium including computer software), letters of recommendation, and TOEFL score of 550 or above, if required. An interview with a member of the selection committee is strongly recommended.

Applicants must obtain and file an application form with the program director in addition to the regular college admission application; both are available online.

Selection of applicants will be based on a faculty committee review of the following: the applicant's creative portfolio, evidence of the applicant's interest in collaborative creative production, letters of reference indicating significant artistic promise, artistic background and experience, and the applicant's interview (if conducted).

A committee chaired by the Program Director will review all applications and make admission decisions based on the criteria stated above.

Students should note additional requirements found in the sections "Admission" and "Academic Regulations and Procedures."

----- Degree requirements -----

Students pursuing the M.F.A. will complete a total of 46 credits and a significant thesis production which is a collaboration with at least one other matriculated student.

The following courses are required:

PIMA 7010G, PIMA 7020G, PIMA 7030G, PIMA 7210G, PIMA 7220G, PIMA 7230G, PIMA 7240G, PIMA 7321G, PIMA 7322G.

Three additional credits of independent projects are required, taken under course numbers: PIMA 7110G, PIMA 7120G, PIMA 7130G.

Fifteen additional credits shall be chosen from selected PIMA elective courses offered by: the PIMA program; the departments of Art, Computer and Information Science, Television and Radio, Theater; and the Conservatory of Music. Permission of the PIMA director is required.

To receive the Master of Fine Arts in Performance and Interactive Media Arts, students will be required to complete the program with a grade point average of 3.00 or better.

Advanced certificate program in performance and interactive media arts **HEGIS code 1004; SED program code 27812**

----- Matriculation Requirements -----

Applicants must offer a graduate or undergraduate degree from an accredited college or university completed with a grade point average of 3.00 or higher. Applicants must also offer a portfolio of creative work (which may consist of work in any medium, including computer software), letters of recommendation, and TOEFL score of 550 or above if required. An interview with a member of the selection committee is strongly recommended. Matriculation is contingent upon admission to Brooklyn College.

Applicants must obtain and file an application form with the program director in addition to the regular college admission form.

Selection of applicants is based on a faculty committee review of the following: the applicant's creative portfolio, evidence of the applicant's interest in collaborative creative production, letters of reference indicating significant artistic promise, artistic background and experience, and the applicant's interview (if conducted).

Students should note additional requirements found in the sections "Admission" and "Academic Regulations and Procedures."

Certificate Requirements

Eighteen credits are required for this certificate. The following courses are required: PIMA 7010G, PIMA 7020G, PIMA 7030G.

Nine additional credits shall be chosen from selected PIMA elective courses offered by the PIMA program; the Departments of Art, Computer and Information Science, Television and Radio, and Theater; and the Conservatory of Music. Permission of the PIMA director is required.

To receive the Advanced Certificate in Performance and Interactive Media Arts, students will be required to complete the program with a grade point average of 3.00 or better and have completed no more than three credits (one course) with a grade less than B.

Courses

PIMA 7010G Sound, Image, Space, and Performance; Interactive Media Programming I

30 hours lecture, 45 hours lab; 3 credits
Combines performance/electronic media production, collaboration theory, and lab in interactive media programming. Projects include collaborative performing arts production, and interactive programming projects. Open only to PIMA students.

PIMA 7020G Artistic Process and Contemporary Community: Interactive Media Programming II

30 hours lecture, 45 hours lab; 3 credits
Combines community-based arts theory, collaborative performing arts production in a community venue, and a lab in interactive media programming. Projects include collaborative community production and interactive programming projects. Open only to PIMA students.

Prerequisite: PIMA 7010G [701G] or permission of the director.

PIMA 7030G Collaborative Interactive Media Performance

45 hours lecture; 3 credits
Development, realization, and documentation of culminating collaborative PIMA project.

Prerequisite: PIMA 7020G [702G] or permission of the director.

PIMA 7040G Independent Investigations in Interactive Media

45 hours lecture; 3 credits
Directed study in advanced electronic media research or production. Permission of the director of PIMA (and the chair of the instructor's department if the instructor is not PIMA faculty) required. This course may be repeated for credit.

Prerequisite: PIMA 7010G [701G] or permission of the director.

PIMA 7110G Independent Projects

5 hours, meetings plus independent work; 1 credit
Directed study in advanced electronic media research or production. Permission of the director of PIMA (and the chair of the instructor's department if the instructor is not PIMA faculty) required. This course may be repeated for credit.

Prerequisite: permission of the director.

PIMA 7120G Independent Projects

10 hours, meetings plus independent work; 2 credits
Directed study in advanced electronic media research or production. Permission of the director of PIMA (and the chair of the instructor's department if the instructor is not PIMA faculty) required. This course may be repeated for credit.

Prerequisite: permission of the director.

PIMA 7130G Independent Projects

15 hours, meetings plus independent work; 3 credits
Directed study in advanced electronic media research or production. Permission of the director of PIMA (and the chair of the instructor's department if the instructor is not PIMA faculty) required. This course may be repeated for credit.

Prerequisite: permission of the director.

PIMA 7210G History, Theory, and Criticism

45 hours; 3 credits
Overview of the history, theory, and criticism of contemporary collaborative performance media, including music, theater, dance, radio, performance art, and other forms. Emphasis on investigation of collaborative process, community involvement, and use of technology. Both the creation and presentation of the works will be studied. Extensive research, interviews, and field work.

Prerequisite or corequisite: PIMA 7010G [701G] or permission of the director.

PIMA 7220G Teaching Practicum

30 hours lecture, 45 hours practical training; 3 credits
Immersive practical university-level teaching course designed for students in terminal degree programs. Syllabus and course schedule design, development of assignments, research, preparation for lectures, and preparation of class materials. Evaluation and outcomes assessment, development of teaching style and classroom personality.

Prerequisite or corequisite: PIMA 7010G [701G] or permission of the director.

PIMA 7230G Thesis Seminar I

45 hours lecture; 3 credits

Pre-production of collaborative M.F.A. thesis project, including collaborative group formation, script and/or score development, research, design, technical development documentation planning, and venue research. Community outreach, web presence, grant writing, and publicity.

Prerequisite or corequisite: PIMA 7020G [702G] or permission of the director.

PIMA 7240G Thesis Seminar II

45 hours lecture and independent work; 6 credits
Production of collaborative M.F.A. thesis project, including production planning and scheduling, rehearsals, design realization, technical realization, documentation, publicity, venue relationship development, community outreach, and personnel management.

Prerequisite or corequisite: PIMA 7230G [723G].

PIMA 7311G Experimental Performance Ensemble

30 hours rehearsal; 1 credit
Participation in an ensemble consisting of artists from all performance media dedicated to creating, rehearsing, and performing works by its members, and developing a repertoire of experimental multimedia works. At least one public performance per semester. Permission of the director of PIMA required. This course may be repeated for credit.

Prerequisite or corequisite: permission of the director.

PIMA 7312G Experimental Performance Ensemble

30 hours rehearsal; 1 credit
Participation in an ensemble consisting of artists from all performance media dedicated to creating, rehearsing, and performing works by its members, and developing a repertoire of experimental multimedia works. At least one public performance per semester. Permission of the director of PIMA required. This course may be repeated for credit.

Prerequisite or corequisite: permission of the director.

PIMA 7321G Experimental Performance Ensemble and Composition

30 hours rehearsal plus independent work; 2 credits
Participation in and contribution of new works to an ensemble consisting of artists from all performance media dedicated to creating, rehearsing, and performing works by its members, and developing a repertoire of experimental multimedia works. At least one public performance per semester. Permission of the director of PIMA required. This course may be repeated for credit.

Prerequisite or corequisite: PIMA 7010G [701G] or permission of the director.

PIMA 7322G Experimental Performance Ensemble and Composition

30 hours rehearsal plus independent work; 2 credits
Participation in and contribution of new works to an ensemble consisting of artists from all performance media dedicated to creating, rehearsing, and performing works by its members, and developing a repertoire of experimental multimedia works. At least one public performance per semester. Permission of the director of PIMA required. This course may be repeated for credit.

Prerequisite or corequisite: PIMA 7010G [701G] or permission of the director.

PIMA 7331G Experimental Performance Ensemble Direction

30 hours rehearsal, plus ensemble direction; 3 credits
Direction of, participation in, and contribution of new works to an ensemble consisting of artists from all performance media dedicated to creating, rehearsing, and performing works by its members, and developing a repertoire of experimental multimedia works. At least one public performance per semester. Permission of the director of PIMA required. This course may be repeated for credit.

Prerequisite or corequisite: permission of the director.

PIMA 7332G Experimental Performance Ensemble Direction

30 hours rehearsal, plus ensemble direction; 3 credits
Direction of, participation in, and contribution of new works to an ensemble consisting of artists from all performance media dedicated to creating, rehearsing, and performing works by its members, and developing a repertoire of experimental multimedia works. At least one public performance per semester. Permission of the director of PIMA required. This course may be repeated for credit.

Prerequisite or corequisite: permission of the director.

PIMA 7741G Dynamic and Interactive Media Performance I

30 Lecture Hours and 30 Lab Hours; 3 credits
In-depth study of tools and techniques for designing dynamic and interactive multimedia systems for use in live performance situations. Emphasis will be on student creation of custom computer software to realize interactive projects. Video, audio, three-dimensional computer images, and alternative computer-human interfaces will be addressed. Extensive instruction in graphical computer programming; no experience required.

Prerequisite: PIMA 7010G [701] or permission of the director.

PIMA 7742G Dynamic and Interactive Media in Performance II

30 Lecture Hours and 30 Lab Hours; 3 Credits
Continuation of PIMA 774.1. In-depth study of tools and techniques for designing dynamic and interactive multimedia systems for use in live performance situations. Emphasis will be on student creation of custom computer software to realize interactive projects. Video, audio, three-dimensional computer images, and alternative computer-human interfaces will be addressed. Extensive instruction in graphical computer programming.

Prerequisite or co-requisite: PIMA 7741G [774.1] or permission of the director.

PIMA 7990G Special Topics in Performance and Interactive Media

45 hours lecture; 3 credits
Special topics in performance and interactive media research or production. Course descriptions vary by semester. This course can be repeated for credit. Permission of the director of PIMA required.

Prerequisite: permission of the director.

Philosophy

Department office: 3308 Boylan Hall
Phone: 718-951-5311

The Department of Philosophy acquaints students with the variety of viewpoints in historical and current philosophical literature on fundamental, perennial questions concerning morality, ethics, knowledge, and aesthetics as well as the concepts, theories, methodologies, and moral issues of the natural sciences, social sciences, arts, and professional areas, and the areas of logic, epistemology, and metaphysics.

CUNY Ph.D.

The City University of New York offers a master of arts degree program in philosophy and a doctoral program in philosophy. General information about CUNY Ph.D. programs is in the chapter "Support for Academic Success in Graduate School." Philosophy Department courses may be credited toward the CUNY doctoral degree with permission of the executive officer of the doctoral program. For information, students should consult the deputy chairperson of the Philosophy Department and the executive officer of the doctoral program. The following courses are offered as electives for students in other fields.

Courses

Students may apply graduate or undergraduate courses toward fulfillment of prerequisites.

PHIL 7316X Bioethics

45 hours; 3 credits

Critical examination of ethical issues that confront health care providers, patients, and research biologists. Moral foundations of decision making. Case studies and source readings. Classical and contemporary philosophers.

PHIL 7820G Seminar in Ethics, Aesthetics, or Philosophy of Law, History, the State or Religion

30 hours plus conference; 3 credits

Prerequisite: a course in the subject of the seminar.

PHIL 7325X Values in the Modern World

45 hours; 3 credits

Philosophical examination of values in general and of different kinds of values (intellectual, aesthetic, religious, moral, social) as they are found in the modern world, with emphasis on contemporary American life. (Not open to students who have completed a course in theory of value.)

Prerequisite: a course in philosophy or permission of the chairperson.

PHIL 7512X Philosophy of Music

45 hours; 3 credits

Critical examination of philosophical issues pertaining to music. Consideration of such issues as: the definition or concept of music, the ontology of music, musical meaning and understanding, musical expressiveness and arousal, musical representation, musical performance and authenticity of performance, the power and value of music, and the aesthetics of jazz, rock, and popular music. Classical and contemporary philosophers. This course is the same as Music U7643X [764.3X].

Prerequisite: one course in philosophy or one course in music or permission of the chairperson of Philosophy or Music.

PHIL 7805G Special Studies in Ethics, Aesthetics, or Philosophy of Law, History, the State or Religion

30 hours plus conference; 3 credits

Prerequisite: a course in philosophy.

Physical Education and Exercise Science

Department office: 428 West Quad
Phone: 718-951-5514

The Physical Education and Exercise Science Department provides students with the knowledge and experience required to achieve rewarding careers in which to meet health challenges of the twenty-first century. Professionals in physical education, sport management, and exercise science will have a unique opportunity to apply their skills at a time when physical activity and fitness are among the nation's chief public health objectives.

M.S. degree program in exercise science and rehabilitation **HEGIS code 1299.30; SED program code 89178**

----- Matriculation requirements

Applicants must offer at least one undergraduate course in each of the following: human physiology, human anatomy, physiology of exercise, kinesiology. A course in physics and a course in chemistry are recommended. Students must also demonstrate proficiency in basic techniques of weightlifting and body conditioning. This may be done by completion of a course in the subject, appropriate certification by a nationally recognized organization (e.g., NSCA), or proof of at least one year of practical experience in the field.

Applicants for matriculation who meet the general matriculation requirements of the college may be accepted for matriculation conditionally. A graduate student may meet such matriculation conditions by completing appropriate courses in the Brooklyn College undergraduate division.

----- Degree requirements

Thirty-six credits are required for the degree.

Students must complete all of the following: Physical Education 7043X, 7059X, 7260X, 7262X, 7263X, 7265X, 7267X, 7279X, 7080X or 7299X, and 7092X, and any two of the following: Physical Education 7342X, 7044X, 7154X, 7064X or 7068X, 7158X, and 7261X. Students who have successfully completed an undergraduate course in Exercise Testing and Prescription may take an additional elective in place of 7043X.

Students must submit a thesis acceptable to the department or pass a comprehensive examination. Information about the requirements for the comprehensive examination and thesis is in the section "Academic Regulations and Procedures."

M.S. degree program in physical education **HEGIS code 0835; SED program code 83153**

I. Concentration in psychosocial aspects of physical activity

This concentration is inactive. Students are advised to consult the department for further information.

----- Matriculation requirements

Applicants must offer at least 12 credits in physical education courses including course work in all of the following areas: philosophical perspectives of physical education (philosophy or history), behavioral perspectives (motor learning, sport psychology, or sociology of sport), movement perspectives (kinesiology or biomechanics), and human physiology; and 9 credits in psychology and/or sociology courses, or obtain approval from the department chairperson.

Applicants must submit to the graduate deputy a statement of academic interests, experience, and other relevant information including academic honors, scholarships, and publications. Materials should be received by the department before March 1 for fall admission and before November 1 for spring admission.

The department may require interviews of applicants for admission.

----- Degree requirements

Thirty credits are required for the degree.

Students must complete a minimum of 21 credits in physical education including Physical Education 7153X, 7154X, 7158X, and 7092X; a minimum of 9 credits chosen from Physical Education 7342X, 7043X, 7059X, 7260X, 7064X, 7068X, 7279X, 7080X (if thesis is elected), and 7299X. In addition, students must complete 9 credits in courses in psychology and sociology chosen with the approval of the Physical Education and Exercise Science Department. Students may not take all 9 credits in the same department.

Students must pass a comprehensive examination or submit a thesis acceptable to the department. Information about the comprehensive examination is in the section "Academic Regulations and Procedures."

The program of study must be approved by the deputy chairperson.

2. Concentration in sports management

Matriculation requirements

Applicants must offer at least 12 credits in physical education courses including course work in all of the following areas: philosophical perspectives of physical education (philosophy or history), behavioral perspectives (motor learning, sport psychology, or sociology of sport), movement perspectives (kinesiology or biomechanics), and human physiology.

Degree requirements

Thirty credits are required for the degree.

Students must complete 18 credits in physical education:

Physical Education 7342X, 7043X, 7044X, 7345X, 7092X, and either Physical Education 7080X (if thesis is chosen) or an elective in the department. Nine credits in courses in economics: Economics 609X, 701X, and one course chosen from 608X (formerly 709X) or 7205X. Three credits in an elective course either in or out of the department as approved by the graduate deputy.

Students must pass a comprehensive examination or submit a thesis acceptable to the department. Information about the comprehensive examination is in the section "Academic Regulations and Procedures."

The program of study must be approved by the deputy chairperson.

M.S. degree program in education: physical education teacher (all grades) **HEGIS code 0835; SED program code 26745**

This Master of Science degree program is designed to train students to be effective teachers and coaches in all grades (kindergarten through grade 12). Course work in the School of Education is required. The New York State Education Department licenses graduates of registered teacher education programs who meet the state requirements for teachers.

The profession of teacher education is licensed by the New York State Education Department. Therefore, program requirements are subject to change. All students should consult with the School of Education for the current requirements

Matriculation requirements

Applicants must offer 18 credits in courses in physical education as follows:

a) Course work in each of the following areas for a total of at least 12 credits: philosophical perspectives of physical education (philosophy or history), behavioral perspectives (motor learning, sport psychology, or sociology of sport), movement perspectives (kinesiology or biomechanics), and human physiology;

b) Course work in the theory and practice of teaching and coaching activities for a total of at least 6 credits.

Applicants must also offer (a) or (b) or (c):

(a) New York State Initial Certification in teaching physical education for all grades;

(b) courses in education that meet the New York State standards for the pedagogical core. These courses include study of the following: history of education and philosophy of education or principles of education or educational sociology; educational psychology or developmental psychology or psychology of adolescence or adolescent development; classroom management; teaching students with special needs and English language learners; 6 credits in literacy and language acquisition; curriculum development and methods of assessing student learning; uses of technology in the classroom; methods of teaching physical education in all grades; 100 hours of fieldwork; 40 days or 300 hours of student teaching of physical in all grades, or one year of full-time teaching of physical education in all grades; and submission of scores on the L.A.S.T.;

(c) an undergraduate degree with a major in physical education or appropriate course work in physical education, and submission of scores on the Liberal Arts and Science test (L.A.S.T.).

Applicants must have a minimum undergraduate grade point average of 3.00. A minimum average of 3.00 in graduate courses is required to maintain matriculation.

International applicants for whom English is a second language are required to pass the Test of English as a Foreign Language (TOEFL) with a score of 550 before being considered for admission.

Applicants who have not completed all the specific course requirements are given individual consideration and may be admitted with conditions, with the approval of the head of adolescence education and special subjects in the School of Education and the chairperson of the Department of Physical Education and Exercise Science.

Applicants must consult matriculation requirements for adolescence education and special subjects in the School of Education section of the Bulletin, and should see the head of adolescence education and special subjects for counseling.

General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

Degree requirements

A minimum of 30 credits is required for the degree.

Students must complete 18 credits in courses in the Physical Education and Exercise Science Department. Students must take Physical Education 7092X and 7149X; an additional 6 credits chosen from Physical Education 7044X, 7150X, 751X, 752X, 7153X, 7154X, 7155X, 7156T, 7157X, 7158X, 7059X, 7064X, and an additional 6 elective credits in the department, but excluding Physical Education 7345X and 7265X.

Students must complete 12 credits in courses in the School of Education. Students take different education courses and sequences of courses depending on their previous course work, teaching experience, and the certificates they hold. Students who possess Initial Certification in teaching physical education must complete 9 credits in Group II and, 3 credits in Group III below. Students who do not possess Initial Certification in teaching physical education or equivalent course work and teaching experience or who are teaching but do not possess Initial Certification in teaching physical education must have the appropriate course work and credits in the subject area and must complete the appropriate courses in Group I before taking courses in Groups II and III, below.

Students pursuing Initial Certification in teaching physical education must take ED 7503X, Teaching Writing Across the Curriculum, in Group III.

Students who already have a master's degree but wish Initial Certification in teaching physical education must take appropriate courses in Group I and Group III as below, as determined at the time of matriculation by the head of adolescence education and special subjects in the School of Education.

- Group I
Education 7500X, 7501X, 7535T, 7542T, 7517T, 7543T.

- Group II
Education 7502T, 7511T, 7524T.

- Group III
Education 7005X, 7505T, 7671X, 7527T, 7684T, 7683T, 7545X, 7503X, Education 7548X/English 7507X, Education 7549X/Theater 7141X, Education 7038X.

Students must pass a comprehensive examination or submit a thesis acceptable to the Department of Physical Education and Exercise Science. Information about the requirements for the comprehensive examination and thesis is in the section "Academic Regulations and Procedures."

Courses in the Physical Education and Exercise Science Department and the School of Education offered toward the degree must be 700-level courses.

The program of study must be approved early in the first semester by the chairperson or deputy chairperson of the Physical Education and Exercise Science Department and the head of adolescence education and special subjects in the School of Education.

Courses

To register for courses numbered 7000 and higher, students who offer fewer than 12 undergraduate credits in physical education must have permission of the deputy chairperson before registration.

Unless a prerequisite is specific, students may apply graduate or undergraduate courses toward fulfillment of that prerequisite.

PEES 7151X Motor Development and Analysis

45 hours; 3 credits

Theoretical perspectives in motor development; principles of motion and stability; physical growth and aging; development of motor skills across the life span; perceptual-motor development; functional

constraints to motor development; interaction of exercise and structural constraints; effects of practice regimens and feedback, and the theoretical perspectives relevant to motor development research. Students in this course will learn, examine and analyze the theories and principles that relate to skillful movement, physical activity, and fitness in one's life.

Prerequisite: none

Sports management

PEES 7043X Applications of Exercise and Fitness Theory

30 hours plus conference; 3 credits

Examination of exercise theory, psychological aspects of physical activity, and current fitness trends. Application of theory to the development and implementation of fitness programs in industrial, commercial, and educational settings.

PEES 7044X Sport and the Law

30 hours plus conference; 3 credits

Legal concepts and their application to sports. Consideration of constitutional requirements, tort, contract and commercial laws as they relate to the sports professional and participant. Special topics highlighting such developing law as product liability, worker's compensation, and Titles VII and IX are included. (Not open to students who are enrolled in or have completed Physical Education 766X.)

PEES 7342X Principles of Sports Management

30 hours plus conference; 3 credits

Business administration practices as they relate to sports and athletics. Overview of the field of sports management. Suggested directions for the future. Emphasis on the practical and contemporary aspects of the field. (This course must be taken before the completion of 12 credits in the program.) (Not open to students who are enrolled in or have completed Physical Education 766X.)

PEES 7345X Sports Management Internship

15 hours seminar, 90 hours fieldwork; 3 credits

Supervised sports management internship experience. Development of competencies in sports management in an approved agency and under the direction and supervision of agency personnel and a member of the college faculty.

Prerequisite: Physical Education 7500X [742X].

Phys. ed. & psychosocial aspects of phys. activity

PEES 7149X Advanced Instructional Strategies for Physical Education

45 hours; 3 credits

Development of advanced skills in physical education pedagogy. Strategic class management and motivation skills based on current pedagogical research.

Prerequisite: an introductory theory course in instructional strategies in physical education (K-12) or permission of the chairperson.

PEES 7150X Physical Education and Athletics in Education and Society

30 hours plus conference; 3 credits

Historical and philosophical study of physical education and athletics in education and society.

PEES 7153X Sociology of Sport

30 hours plus conference; 3 credits

Sport in American society. Sport in relation to education, leisure, social

stratification, social mobility, race, sex. Socioeconomic dimensions of sport. Literature on the sociology of sport.

PEES 7154X Sport Psychology

30 hours plus conference; 3 credits

Factors influencing the relationship of sport to personality. Selected personality theories; the coach-player relationship; minority groups in sport; aggression; personality characteristics of athletes competing in various sports. Independent projects. Current literature.

PEES 7155X Administration of Athletics

30 hours plus conference; 3 credits

Coordination of procedures for success in athletics. Programs, budgets, legal aspects, coaching, training, medical supervision, rehabilitation.

PEES 7156T Supervision in Physical Education

30 hours plus conference; 3 credits

Techniques of supervision in junior and senior high school. Attention to in-service training of personnel; relations with principals, administrators, the community.

Prerequisite: a graduate course in physical education and a minimum of a year of teaching experience.

PEES 7157X Physical Education Curriculum in Secondary School

30 hours plus conference; 3 credits

Fundamental principles for curriculum development. Sources and criteria for content selection and organization in required classes, atypical classes, intramural sports, interscholastic athletics for urban and suburban schools.

PEES 7158X Motor Learning and Human Performance

30 hours plus conference; 3 credits

Behavioristic and cognitive theories related to the acquisition of gross motor skills. Application of research findings to the teaching of motor skills.

Exercise science and rehabilitation

PEES 7059X Advanced Physiology of Exercise

15 hours lecture, 30 hours laboratory; 3 credits

Effects of exercise on humans. Selected topics in circulation, respiration, muscle physiology, thermoregulation, energy metabolism.

PEES 7064X Prevention, Recognition, and Care of Injuries in Active Populations

45 hours; 3 credits

Theories and principles of therapeutic modalities as they relate to the injured athlete.

Prerequisite: Physical Education 7263X [763X] or Physics 7030X [690X].

PEES 7068X Psychology of Physical Activity, Exercise Science, and Sports Medicine

30 hours plus conference; 3 credits

Psychology of physical activity as it affects designing, prescribing, and directing exercise programs. Special focus on maximizing exercise

adherence in recreational, corporate, commercial, and therapeutic settings. Emphasis on the psychological benefits of exercise and the needs of specific populations. Exercise addiction, psychological bases of exercise injuries, performance enhancement.

Prerequisite: a course in the psychology of sport and physical activity.

PEES 7260X Exercise Prescription for Special Populations

45 hours; 3 credits

Theory of individualized exercise programs for specific populations: cardiovascular, neuromuscularly impaired, diabetic, pediatric, geriatric, dialysis patients.

PEES 7261X Advances in Cardiology

45 hours; 3 credits

Invasive and noninvasive tests which assess cardiovascular function. Topics include cardiac catheterization, radionuclide studies, wall motion studies, echocardiography.

PEES 7262X Electrocardiography

45 hours; 3 credits

Fundamentals of the physiological basis of the electrical activity of the heart. Cardiac rate, rhythm, hypertrophy, axis, infarct, electrolyte abnormalities, and conduction. Evaluation of exercise electrocardiograms of healthy and of diseased hearts.

PEES 7263X Biomechanics

45 hours; 3 credits

The study of human motion and its underlying physical principles. Examination of forces that act on the human body and their effects on muscles, bones, and joints. Applications to physical therapy, rehabilitative medicine, and sports techniques. (Not open to students who are enrolled in or have completed Physics 7030X [690X].)

Prerequisite: a course in kinesiology.

PEES 7265X Internship in Exercise Science and Sports Medicine

15 hours seminar, 90 hours fieldwork; 3 credits

Development of skills in exercise science and sports medicine in an approved setting (hospital, rehabilitation program) under the direction and supervision of agency personnel and a member of the college faculty.

Prerequisite: Physical Education 7262X [762X] and 7267X [767X].

PEES 7267X Cardiopulmonary Rehabilitation

45 hours; 3 credits

Physiological, medical, administrative, and practical guidelines for conducting a comprehensive rehabilitation program for individuals with various cardiopulmonary diseases.

Prerequisite: Physical Education 7262X [762X].

PEES 7279X Nutrition and Exercise

30 hours plus conference; 3 credits

Exploration of human nutritional requirements of exercise; the significance of intermediary metabolic pathways and the effect of dietary manipulation on exercise performance. (This course is the same as Health and Nutrition Sciences 7234X [779X].)

Prerequisite: a college level course in human or animal physiology.

Research courses

PEES 7080X Thesis Research

Hours to be arranged; 3 credits

Research for master's thesis supervised by a faculty member. Credit is not earned until the thesis is accepted. Students register for this course only once.

Prerequisite: permission of the chairperson.

PEES 7092X Research Seminar: Physical Education and Athletics

30 hours plus conference; 3 credits

Critical analysis of selected problems and research methods in physical education, safety, psychosocial aspects of physical activity, sports management, and exercise science and rehabilitation. Utilization of original sources. Written report on investigation of a problem.

PEES 7299X Special Problems: Physical Education and Athletics

45 hours; 3 credits

Tutorial study with a faculty member in a subject in which formal course work is not offered. Independent reading, reports, and/or fieldwork. Discussion and examinations by arrangement with the instructor.

Physics

Department office: 3438 Ingersoll Hall
Phone: 718-951-5418

The Department of Physics prepares students to enter into the mainstream of contemporary physics by providing them with an opportunity to pursue original research. Students in the program receive a sound background in the fundamentals of physics through intensive course work in core subjects as well as an opportunity to develop individual interests through a selection of modern electives.

M.A. degree program in physics **HEGIS code 1902; SED program code 02068**

The study of physics provides a foundation in fundamental science and develops skill sets that are highly valued in virtually every profession. The M.A. in physics program prepares students for admission to doctoral programs in physics or closely related fields such as astronomy, biophysics, medical physics, materials science, and engineering. For students who do not intend to pursue a doctorate in physics, the program provides a strong background in problem-solving through the application of physics, mathematics, and quantitative reasoning that can be extremely useful in a variety of professions, including business, finance, law, and medicine, as well as applied physics. For all students, the program also affords an opportunity to gain research experience.

Standard physics sequence

This sequence is the traditional course of study intended for students who are likely to continue on to the Ph.D. degree in physics.

Matriculation requirements

Applicants must offer at least 12 credits in physics beyond general physics and at least 9 credits in mathematics beyond elementary integral calculus.

General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

Degree requirements

Thirty credits are required for the degree.

Students must complete 22 credits in courses in the Physics Department. The following courses are required: Physics 7210X, 7310X, 7350X, 7410X, and 7710X. In exceptional cases, the graduate physics committee may waive required courses or prerequisites.

With permission of the committee, the remaining credits required for the degree may be in courses in any department.

If they have been completed with a grade of B or higher and have not been counted toward the undergraduate degree, physics courses numbered 4100-4900 in the -Brooklyn College Undergraduate Bulletin corresponding to U600 courses in the City University Graduate Bulletin, or their equivalent, may be offered toward the master's degree.

Students must pass a comprehensive examination or submit a thesis, the choice to be made in consultation with the deputy chairperson. The first doctoral examination of the CUNY Ph.D. program may be substituted for the comprehensive examination. Students who choose to write a thesis must take a course or courses in the series Physics 7110G-7120G. No more than 4 credits in this series may be offered toward the degree. Information about requirements for the comprehensive examination and thesis is in the section "Academic Regulations and Procedures."

Graduate courses in the Physics Department offered toward the degree must be 7000-level courses.

The program of study must be approved by the graduate physics committee.

M.A., physics teacher (7-12) **HEGIS code 1902.01; SED program code 26762**

The profession of teacher education is licensed by the New York State Education Department. Therefore, program requirements are subject to change. All students should consult with the School of Education for the current requirements.

Matriculation requirements

Applicants must offer at least 12 credits in physics beyond general physics.

Applicants must also offer (a) or (b) or (c):

(a) New York State Initial Certification in physics for grades 7-12;

(b) courses in education that meet the New York State standards for the pedagogical core. These courses include study of the following: history of education and philosophy of education or principles of education or educational sociology; educational psychology or developmental psychology or psychology of adolescence or adolescent development; classroom management; teaching students with special needs and English language learners; 6 credits in literacy and language acquisition; curriculum development and methods of assessing student learning; uses of technology in the classroom; methods of teaching physics in grades 7-12; 100 hours of fieldwork; 40 days or 300 hours of student teaching of physics in grades 7-12, or one year of full-time teaching of physics in grades 7-12; and submission of scores on the L.A.S.T.;

(c) an undergraduate degree with a major in physics or appropriate course work in physics, and submission of scores on the Liberal Arts and Science test (L.A.S.T.).

Applicants must have a minimum undergraduate grade point average of 3.00. A minimum average of 3.00 in graduate courses is required to maintain matriculation.

International applicants for whom English is a second language are required to pass the Test of English as a Foreign Language (TOEFL) with a score of 550 before being considered for admission.

Applicants who have not completed all the specific course requirements are given individual consideration and may be admitted with conditions, with the approval of the head of adolescence education and special subjects in the School of Education and the chairperson of the Physics Department.

Applicants must consult matriculation requirements for adolescence education and special subjects in the School of Education section of the Bulletin, and should see the head of adolescence education and special subjects for counseling.

General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

Degree requirements

A minimum of thirty credits is required for the degree.

Students must complete 12 credits in courses in the Physics Department including 6 credits in courses on the 700 level. Students must complete 12 credits in courses in the School of Education as described below. The remaining credits required for the degree may be in courses taken in any department.

Students take different education courses and sequences of courses depending on their previous course work, teaching experience, and the certificates they hold. Students who possess Initial Certification in teaching physics must complete 9 credits in Group II and 3 credits in Group III, below. Students who do not possess Initial Certification in teaching physics or equivalent course work and teaching experience or who are teaching but do not possess Initial Certification in teaching physics must have the appropriate course work and credits in the subject area and must complete the appropriate courses in Group I before taking courses in Groups II and III, below.

Students pursuing Initial Certification in teaching physics must take Education 7503X, Teaching Writing Across the Curriculum, in Group III.

Students who already have a master's degree but wish Initial Certification in teaching physics must take appropriate courses in Group I and Group III, below as determined at the time of matriculation by the head of adolescence education and special subjects in the School of Education.

- Group I

Education 7500X, 7501X, 7312T, 7542T, 7326T, 7543T.

- Group II

Education 7502T, 7327T, 7340T.

- Group III

Education 7005X, 7547T, 7671X, 7527T, 7684T, 7545X, 7503X, Education 7548X/English 7507X, Education 7549X/Theater 7141X, Education 7038X.

Students must pass a comprehensive examination or submit a thesis acceptable to the Department of Physics, the choice to be made in consultation with the deputy chairperson of the Physics Department. Information about requirements for the comprehensive examination and the thesis is in the section "Academic Regulations and Procedures."

The program of study must be approved early in the first semester by the chairperson or deputy chairperson of the Physics Department and the head of the adolescence education and special subjects in the School of Education.

CUNY Ph.D.

The City University of New York offers a doctoral program in physics. General information about CUNY Ph.D. programs is in the chapter "About Brooklyn College." The Physics Department at Brooklyn College is a full participant in the Ph.D. program. It offers a complete 168 Physics sequence of courses that are creditable toward the CUNY doctoral degree, and a wide range of research opportunities in fulfillment of the doctoral

dissertation requirements for that degree. For information about the courses, students should consult the graduate deputy chairperson of the Physics Department and the executive officer of the Ph.D program in physics.

Honor Society

Sigma Xi, the Scientific Research Society, encourages original investigation in the natural sciences, pure and applied. The fields of activity of the society include the physical sciences, the life sciences, the earth sciences, and mathematics. The Brooklyn College Chapter elects students to associate membership in the society on the basis of academic excellence and marked aptitude for research in one of the fields listed above.

CUNY Ph.D. in physics

The City University of New York offers a doctoral program in physics. General information about CUNY Ph.D. programs is in the chapter "Support for Academic Success in Graduate School."

The Physics Department at Brooklyn College is a full participant in the Ph.D. program. It offers a complete Physics sequence of courses that are creditable toward the CUNY doctoral degree, and a wide range of research opportunities in fulfillment of the doctoral dissertation requirements for that degree. For information about the courses, students should consult the graduate deputy chairperson of the Physics Department and the executive officer of the Ph.D. program in physics.

Honor Society

Sigma Xi, the Scientific Research Society, encourages original investigation in the natural sciences, pure and applied. The fields of activity of the society include the physical sciences, the life sciences, the earth sciences, and mathematics. The Brooklyn College Chapter elects students to associate membership in the society on the basis of academic excellence and marked aptitude for research in one of the fields listed above.

Courses

Unless a prerequisite is specific, students may apply graduate or undergraduate courses toward fulfillment of that prerequisite.

PHYS 7110G Thesis Research

30 hours each term; 2 credits each term

Research for master's thesis supervised by a faculty member. No more than 4 credits may be counted toward the degree. Credit is not earned until the thesis is accepted.

PHYS 7120G Thesis Research

30 hours each term; 2 credits each term

Research for master's thesis supervised by a faculty member. No more than 4 credits may be counted toward the degree. Credit is not earned until the thesis is accepted.

PHYS U7210X Mathematical Methods in Physics I

45 hours plus conference; 4 credits

Topics in complex variables. Perturbation and variational methods for solution of differential equations. Green's functions. Eigenfunction expansions. Integral transforms. Integral equations. Difference equations. Linear algebra. Hilbert space. Tensor analysis. Group theory. Higher algebra. Numerical methods for solving equations.

Prerequisite: a course in analytical mechanics.

PHYS U7220X Mathematical Methods in Physics II

45 hours plus conference; 4 credits

Continuation of Physics U7210X [701X].

Prerequisite: Physics U7210X [701X].

PHYS U7310X Analytical Dynamics

45 hours plus conference; 4 credits

Linear vector spaces. Small oscillations. Rigid bodies, including Euler's angles. Hamiltonian theory, including Hamilton's principle, Hamilton's equations, contact transformations. The Hamilton-Jacobi method; infinitesimal contact transformations; further development of transformation theory; special applications. Continuous media and fields. Introduction to special relativity theory.

PHYS U7350X Electromagnetic Theory I

45 hours plus conference; 4 credits

Electrostatics, magnetostatics, boundary value problems. Maxwell's equations. Multipole radiation. Radiation from accelerated charges. Scattering theory. Special theory of relativity.

Prerequisite: Physics U7210X [701X] and U7310X [U711X]; or an introductory course in electromagnetic theory.

PHYS U7360X Electromagnetic Theory II

45 hours plus conference; 4 credits

Continuation of Physics U7350X [715X].

Prerequisite: Physics U7350X [715X].

PHYS U7410X Quantum Mechanics I

45 hours plus conference; 4 credits

Historical foundations. The Schrodinger formulation. Wave packets and uncertainty principle. Harmonic oscillator and potential barrier problems. WKB approximation. Operators and eigenfunctions. Central forces and orbital angular momentum. Scattering: Born approximation, partial waves. Linear vector spaces. The Heisenberg formulation. Spin and total angular momentum. Perturbation theory: bound state, time dependent. Systems of identical particles. Introduction to relativistic quantum mechanics.

Prerequisite: a course in mathematical methods in physics.

PHYS U7420X Quantum Mechanics II

45 hours plus conference; 4 credits
Continuation of Physics U7410X [725X].

Prerequisite: Physics U7410X [725X].

PHYS U7510X Atomic Physics

45 hours plus conference; 4 credits
Spin systems, angular momentum, spectra. Atomic beam resonance, nuclear magnetic resonance (NMR), electron paramagnetic resonance (EPR), optical pumping, scattering, lasers.

Prerequisite: Physics U7360X [716X] and U7410X [U725X].

PHYS U7520X Nuclear Physics

45 hours plus conference; 4 credits
Properties of stable nuclei. Isotopes. Mass formula. Interactions with matter. Methods of detection. Nuclear moments. Alpha decay. Gamma emission. Level structure. Nuclear models. Low-energy nucleon-nucleon scattering. The deuteron. Photodisintegration. Tensor and exchange forces. Isotopic spin.

Prerequisite: Physics U7410X [725X].

PHYS U7530X Particle Physics

45 hours plus conference; 4 credits
Pi mesons, pion-nucleon scattering, resonances. Hadron level systematics and decays. Effective Hamiltonians; electromagnetic interactions and form factors. Higher symmetries. Scattering at very high energies. Weak interactions, beta decay, discrete symmetries, TCP. Weak interactions of pions and kaons. Coherent regeneration. Conserved vector current. Leptonic decays of baryons and nonleptonic decays.

Prerequisite: Physics U7520X [735X].

PHYS U7560X Solid-state Physics

45 hours plus conference; 4 credits
Principles of crystallography: crystal structure, lattice vibrations, band theory, defects. Ionic crystals; dielectrics; magnetism; free electron theory of metals and semiconductors.

Prerequisite: Physics U7410X [725X].

PHYS U7580X Astrophysics

45 hours plus conference; 4 credits
Interstellar medium. Gaseous nebulae and dust clouds. Stellar atmosphere and stellar interiors. Stellar spectra, energy transfer, opacity. Nuclear reactions and matter under extreme conditions. Stellar evolution; synthesis of chemical elements; neutrino processes; radio astronomy.

Prerequisite: an introductory course in modern physics.

PHYS U7710X Graduate Physics Laboratory

45 hours; 2 credits
Advanced experimental work in one or more fields of physics. Planning experiments. Design and construction of apparatus. Evaluation of experimental results in the fields of optics and X rays, electronics, atomic and nuclear physics. Students may take this course twice but may not repeat topics. (Not open to students who have completed the same topic in Physics U772X.)

PHYS 7750X Introductory Laboratory Research

30 hours each term; 2 credits each term
Intended for students who want to explore the feasibility of different research problems before choosing a thesis topic.

Prerequisite: permission of the deputy chairperson.

PHYS 7755X Introductory Laboratory Research

30 hours each term; 2 credits each term
Intended for students who want to explore the feasibility of different research problems before choosing a thesis topic.

Prerequisite: permission of the deputy chairperson.

PHYS 7810X Advanced Study

30 hours each term; 2 credits each term
Tutorial study with a faculty member in an area in which formal course work is not offered.

Prerequisite: permission of the deputy chairperson.

PHYS 7820X Advanced Study

30 hours each term; 2 credits each term
Tutorial study with a faculty member in an area in which formal course work is not offered.

Prerequisite: permission of the deputy chairperson.

Political Science

Department office: 3413 James Hall
Phone: 718-951-5306

The Department of Political Science explores the political, economic, and social issues that comprise and affect both the domestic and foreign arenas at many levels, from individual people and single countries to groups of countries that are joined for various purposes or geographically related. Study integrates academic rigor with real-world experience to learn the structure and operation of politics and power. Students learn to appraise, analyze, and research information within the context of both contemporary and historic periods. A political science degree provides a basis for many career options in government, international affairs, public education, and the private sector.

M.A. degree program in political science **HEGIS code 2207; SED program code 02108**

The political science master's program offers students a choice of three concentrations: political science, international affairs, or urban politics and administration.

The political science concentration combines the theories and methodologies of political science with the opportunity to specialize in one of four fields: American politics, comparative politics, political theory, or international relations.

The international affairs concentration is designed to prepare students for professional and academic careers in international affairs through programs of study tailored to their specific interests and goals. Courses range from broad overviews to seminars on specific world regions, and are combined with independent study classes and master's thesis courses in close collaboration with faculty members. To foster professional preparation, the program also publishes student work in the department's Political Science Journal and places students in internships as well as study and work opportunities abroad.

The urban policy and administration concentration, given at the Brooklyn College Graduate Center for Worker Education campus at 25 Broadway in lower Manhattan, provides theoretical and practical understanding of the criminal justice system, labor organizations, racial and ethnic politics, public policy processes, and New York City government. All political science courses in this concentration are taught by an experienced faculty with a broad range of connections to government agencies, community-based organizations, and labor institutions. Students develop skills in policy analysis, organizational theory, and the application of statistical concepts applied to administrative and management abilities. A wide range of internships are available. Students complete the program with a master's seminar. Graduates find professional opportunities in city, state, and federal government agencies; international agencies; not-for-profit and community-based organizations; unions; foundations; hospitals; and in the private sector. Alumni have also pursued careers in electoral politics. Students have continued their studies in doctoral programs and law schools. The program publishes *Working USA: Journal of Labor and Society*, a leading professional peer-reviewed academic journal found in hundreds of universities and libraries.

Matriculation requirements

Applicants must have an undergraduate GPA of at least 3.0 and preferably completed at least eight courses in political science or related fields. General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

Degree requirements

Students choose one of the following three concentrations described below: Political Science, International Affairs, or Urban Policy and Administration.

I. Political Science: The requirements for the concentration in political science are:

1. Credits: Thirty credits, all from 7000-level courses. With the permission of the deputy chairperson, a maximum of 12 credits (four courses) may be transferred from graduate courses in other departments or other universities to substitute for any requirement below.
2. Distribution: Courses are grouped into four main areas of study: American government (POL 7200X-7570X), comparative politics (POL 7712X-7891X), international relations (POL 7600X-7691X), and political theory (POL 7000X-7190X, excluding 7000X and 7170X). A minimum of 9 credits must be from one of these areas, which will be the student's specialization, and a minimum of 3 credits from each of the other three areas. Note: The statistics course (POL 7000X) does not count for the political theory requirement.
3. Statistics/Methodology or Language: Students must either take an approved course in statistics or methodology, in political science or another graduate program, or pass a language examination in a major language approved by the deputy chairperson other than the student's native language. Three credits are given for a statistics or methodology course; no credits are given for the language examination.
4. Comprehensive Examination or Thesis: After completing a minimum of 21 credits, students must either take a comprehensive examination or write a thesis. The examination consists of two essay questions: one in the student's area of specialization and one in any other area. Students have

a choice of questions in each area but must pass both to pass the examination. No credits are given for the comprehensive examination. The thesis, taken as POL 7910G for 3 credits, consists of a sixty-page original research project. The thesis process, beginning with a proposal submitted to the department, is described in the Thesis Guidelines on the program website, <http://www.brooklyn.cuny.edu/pub/departments/gradpolisci/>

II. International Affairs: The requirements for the concentration in international affairs are:

(1) Courses: Ten 7000-level courses (30 credits) with the following distribution:

1. Modern International Politics (POL 7610X) and two other international affairs courses (POL 7600X-7691X).
2. Comparative Politics (POL 7720X) and one other Comparative Politics course (7770X - 7891X);
3. Statistics (POL 7000X or equivalent in other departments) or Methodology (POL 7160X);
4. One of the following four choices, a - d):
 - a) Political Theory (one course chosen from POL 7010X, 7170X- 7190X, excluding POL 7170X);
 - b) International Internship (POL 7950G);
 - c) Independent Study (POL 7940X);
 - d) Master's Thesis (POL 7910G) (see description above).
5. Three electives: any courses from the political science graduate program.

With department approval, up to 12 credits (four courses) may be from other departments or graduate programs to substitute for any requirement(s) above.

(2) Examinations: Students take a pass/fail comprehensive exam and a foreign language examination.

III. Urban policy and administration: Thirty-three credits are required for the concentration in urban policy and administration. The following courses are required: Political Science 7000X, 7170X, 7400X, 7510X, and 7570X. The remaining 21 credits required for the degree may be chosen from courses in the Political Science Department. With permission of the deputy chairperson, a maximum of 9 credits may be in courses in related departments. Political science courses at the 25 Broadway Worker Education Center in Manhattan will be enhanced and augmented from a labor relations perspective and academic focus. Each student's program of study must be approved by the deputy chairperson for the Worker Education Center.

CUNY Ph.D.

The City University of New York offers a doctoral program in political science. General information about CUNY Ph.D. programs is in the chapter "Support for Academic Success in Graduate School." Political Science Department courses may be credited toward the CUNY doctoral degree with permission of the executive officer of the doctoral program. For information, students should consult the deputy chairperson of the Political Science Department and the executive officer of the doctoral program.

Courses

Registration for courses numbered 700 and higher requires matriculation in the Political Science M.A. program, a nonmatriculated or provisional status in the Political Science Program, or permission of the chairperson or deputy chairperson.

Political theory

POLS 7000X Statistics in Political Science

30 hours plus conference; 3 credits

Overview of statistical analysis in political science. Application of probability theory, inferential statistics, and use of statistical techniques in such areas as public opinion, voting and legislative behavior, and comparative politics. Regression analysis and quantitative applications of social science census data on issues such as class, labor, and race.

POLS 7010X Ancient and Medieval Political Thought

30 hours plus conference; 3 credits

Analytical and historical examination of principal political thinkers from Plato through Machiavelli. Topics to be considered include: the role of virtue and political participation; classical theories of democracy, aristocracy, and monarchy; the Christian critique of ancient politics; the breakdown of the Christian worldview; the rise of modernity. Theorists may include Plato, Aristotle, Augustine, Aquinas, Al-Farabi, Maimonides, and Machiavelli.

POLS 7020X Modern Political Thought

30 hours plus conference; 3 credits

Analytical and historical examination of principal political thinkers from the sixteenth century through the nineteenth century. Topics to be considered include: the rise of liberalism and radical democratic theory; the conservative critique of revolutionary politics; the idea of rights and toleration; the rise of capitalism and Marxist criticism; the impact of Nietzsche. Theorists may include Hobbes, Locke, Rousseau, Wollstonecraft, Smith, Tocqueville, Marx, and Nietzsche.

POLS 7030X American Political Thought

30 hours plus conference; 3 credits

An introduction to the development and evolution of American political ideas and what they mean for America. Topics to be covered include: revolution and constitutionalism; capitalism, liberty and equality; social Darwinism and industrial capitalism; social democracy and neoconservatism; feminism, racism, and multiculturalism.

POLS 7040X Counter-Revolution

30 hours plus conference; 3 credits
Studies the origins and nature of counterrevolutionary thinking and politics. Focuses on counterrevolutionary hostility to progressive politics—whether liberal, democratic, or revolutionary. Examines the role of counterrevolutionary arguments in contemporary American politics.

POLS 7050X Fear in Politics

30 hours plus conference; 3 credits
Examines the role of fear in politics. Readings from political theory (e.g., Hobbes, Montesquieu, Tocqueville, Arendt, Foucault), literature (e.g., Brecht, Solzhenitsyn, Kafka), and history. Focus on relationship between fear and the state, civil society, the workplace, and other private spheres. Case studies from the United States, Latin America, Soviet Union, and Nazi Germany.

POLS 7100X Twentieth-Century Political Thought

30 hours plus conference; 3 credits
Examination of leading schools of political thought in the twentieth century, including Marxism, liberalism, democratic theory, feminism, and poststructuralism. Particular focus on the nature of the state; the status and definition of rights; the tension between participation and individualism; the nature of class power and gender relations; the problems of imperialism and postcolonialism.

POLS 7140X Theory of Anti-Capitalist Movements

30 hours plus conference; 3 credits
Various theories of socialism and communism. Marx and the Marxists. Non-Marxist socialist thought. The course will examine the relationship between changing theoretical doctrines and political movements. Possible topics to be discussed include: the genesis of worker consciousness; the role of internal democracy in mass movements; the state of anticapitalist thinking and movements today.

POLS 7150X Organization Theory

30 hours plus conference; 3 credits
Theories of organization. Problems regarding public organizations. Concepts of authority, hierarchy, status, leadership.

POLS 7160X Methodology: Empirical Political Science

30 hours plus conference; 3 credits
Uses of quantitative methods in political research. Methodological issues such as factor analysis, interview design, survey research, content analysis, probability theory, simulation, and game theory. Implications for theory building in political science.

POLS 7170X Master's Seminar

30 hours plus conference; 3 credits
A guided research experience designed to allow students to conceptualize, organize, and complete a major policy paper. Class sessions will focus on problem identification and issues involving policy analysis. Students will be required to identify a policy problem, choose an applicable model for evaluating the problem, and complete a thirty-to forty-page policy paper containing a series of policy recommendations. Labor topics and labor-oriented policy analysis will be encouraged. Students will submit various pieces of the project according to a prearranged schedule. The class will be organized as a workshop to provide systematic feedback and direction of the various papers.

Prerequisite or corequisite: completion of 24 credits with a B average.

POLS 7180X Ethics and Politics

30 hours plus conference; 3 credits
Ethical issues as they arise within the context of government and politics with the aim of improving students' ability to think ethically about the means and ends of public policy and the behavior of public officials. Such topics as the following will be addressed: the use of deception in public life; the use of citizens as a means to governmental policy and the moral accountability of individual public officials; whistleblowing; and the ethical components in assessing such objectives of government as: distributive justice, equal opportunity, and nuclear deterrence.

POLS 7190X Selected Topics in Political Theory

30 hours plus conference; 3 credits
Topic varies from term to term. Students may take this course four times, but may not repeat topics. (Not open to students who have completed the same topic in Political Science 719.2X, 719.3X, or 719.4X.)

American government

POLS 7200X U.S. Constitutional Law I

30 hours plus conference; 3 credits
Relation of the judicial process and constitutional law to the political process in the United States. Judicial review; federalism. Separation and delegation of powers.

POLS 7210X U.S. Constitutional Law II

30 hours plus conference; 3 credits
Civil liberties; civil rights; due process; equal protection of the laws.

POLS 7220X Criminal Justice and Public Policy

30 hours plus conference; 3 credits
An analysis will be made of criminal justice decision making and crime policy by exploring contemporary empirical research. Institutions covered will include the police department, bar associations, the courts, and correction agencies. Crime control strategies to be analyzed include: deterrence, incapacitation, rehabilitation, decriminalization, diversion, and fortressing. Specific examples of actual or proposed policies to be studied are reduction of plea bargaining, mandatory imprisonment, elimination of parole, saturation policing, and capital punishment.

POLS 7240G Computer Applications in Political Science

30 hours plus conference; 3 credits
Current use and potential applications of computers in political science. Emphasis on urban problems.

POLS 7300X U.S. Party System

30 hours plus conference; 3 credits
The nature and function of U.S. political parties and interest groups and their growth and decline; the electoral process, organization and leadership, decision making; labor in the two-party system; labor and working-class electoral tendencies; labor and independent politics.

POLS 7310X Policy Formulation in U.S. Government

30 hours plus conference; 3 credits

The changing nature of federalism and of the separation of powers as related to major problems facing the United States.

POLS 7320X The Presidency in the United States

30 hours plus conference; 3 credits

The presidency as an office of national and international leadership.

POLS 7330X The Legislative Process in the United States

30 hours plus conference; 3 credits

The function of Congress and state legislatures. Bases of representation. Internal politics. Procedures. Interest groups. Controls.

POLS 7340X Policy Analysis

30 hours plus conference; 3 credits

Current problems, prospects, and projections of policy analysis in education, health, poverty, welfare, planning, urban renewal, police and law enforcement, and metropolitanization.

POLS 7350X Politics and Public Opinion Formation

30 hours plus conference; 3 credits

The role of public opinion in different political systems. Formation of opinion. Political socialization; interest and pressure groups. Leaders and political behavior. Mass communications media.

POLS 7360X The Politics of the American Labor Movement

30 hours plus conference; 3 credits

The influence that trade unions have in the political process (elections, parties, the legislature, and the courts) and the importance of state intervention to union organization and political power. Leading theories on union goals and relationship to the political system will be analyzed. Also covered will be specific policy objectives pursued by unions: e.g., health, safety, and welfare policies; employment security and labor relations policies; affirmative action and economic restructuring policies.

POLS 7370X Policy Evaluation

30 hours plus conference; 3 credits

The nature, purposes, and methodology of policy evaluation. The relationship between policy evaluation and policy analysis. Description and differentiation of summative, goal-free, utilization-focused, formative, and cost-effectiveness evaluation. Analysis of various kinds of experimental, quasi-experimental, reflexive, process, and cost-effectiveness research designs for policy evaluation. Diagnosis of validity problems associated with each design.

POLS 7400X Public Administration

30 hours plus conference; 3 credits

Theories and practice of public administration. The political context of public service. Policy implementation. Organizational design. Management techniques. Budgeting. Personnel administration. Evaluation. Union administration and management, mentor servicing, labor law, public sector collective bargaining. Labor unions and local, state, and federal administrative processes.

POLS 7450G Fieldwork / Internship

3 credits

Students spend eight to 10 hours a week in a government or non-governmental agency and attend weekly seminars dealing with issues raised in their fieldwork assignments. The seminar is supervised jointly by an agency staff member and Brooklyn College faculty. Students write a paper on their work.

POLS 7470X Metropolitan Areas and Community Power Analysis

30 hours plus conference; 3 credits

The urban power structure and the metropolitan complex. Regional planning for land use and transportation. Adjustment of government services to the metropolitan, social, and economic community. Political, fiscal, administrative, legal, constitutional problems. Changes in intergovernment relations. Labor and trade union power, labor-community coalitions, metro-unionism.

POLS 7480X Planning for Metropolitan Areas

30 hours plus conference; 3 credits

The planning process in metropolitan governments. Administrative policies and machinery for dealing with regional problems. Planning problems of the New York metropolitan area.

POLS 7491X Selected Topics in American Government

30 hours plus conference; 3 credits

Topics vary from term to term. Students may take any combination of these courses for a total of 12 credits, but may not repeat topics. (Not open to students who have completed the same topic in Political Science 749.3X or 749.4X.)

POLS 7492X Selected Topics in American Government

30 hours plus conference; 3 credits

Topics vary from term to term. Students may take any combination of these courses for a total of 12 credits, but may not repeat topics. (Not open to students who have completed the same topic in Political Science 749.3X or 749.4X.)

POLS 7510X Government of New York City/Urban Politics

30 hours plus conference; 3 credits

The politics, government, administration of New York City in the context of the changing field of urban politics. Political economy; population changes; geographic differences; impact of the states and the federal government.

POLS 7550X Health Care Politics

30 hours plus conference; 3 credits

The scope and politics of government intervention in health care; topics include: national health insurance, federalism and the U.S. health-care system, the politics of professionalism, cost containment, privatization, health promotion, and reforming the health-care system. Debates over health policy will be traced historically and related to major policy models. Various approaches to the study of politics will be employed and illustrated with case studies from the health-care field.

POLS 7570X Racial and Ethnic Politics in the United States

30 hours plus conference; 3 credits

Framework for analyzing racial and ethnic politics in the United States, including historical, economic, social, as well as political factors. Topics include the civil rights movement, immigration policy, urban poverty, and contemporary debates involving racial and ethnic issues.

International relations

POLS 7600X U.S. Foreign Policy

30 hours plus conference; 3 credits
 Historical development of United States foreign policy. Policies toward each world region. Ideological and political debates over specific policies and the use of power. Domestic factors affecting the determination and conduct of U.S. foreign policy.

POLS 7610X Modern International Politics

30 hours plus conference; 3 credits
 Analysis of the basic factors shaping contemporary international politics; theories and approaches to the study of international politics; patterns of relations among states and non-state actors; sources and uses of power in the global arena.

POLS 7620X International Organization

30 hours plus conference; 3 credits
 Major global and regional international organizations. The United Nations system.

POLS 7630X International Law

30 hours plus conference; 3 credits
 The nature, sources, development of international law. Role and function of law in international society.

POLS 7650X Human Rights and World Politics

30 hours; 3 credits
 Study of human rights problems and the international community's approaches to them. Examination of the history of human rights, the functioning of human rights organizations, the relationship between human rights and political systems, and patterns of rights violations against different ethnic, racial, religious, gender, and other groups.

POLS 7660X Globalization and International Cooperation

30 hours plus conference; 3 credits
 Contemporary developments in economic and political globalization and in cooperation among states. Analysis of international political economy and policy, North-South relations, and trade. Examination of cooperation on human rights, war, environment, minorities, culture, migration, refugees, genocide, health, and gender.

POLS 7670X North-South Relationships in World Politics

30 hours plus conference; 3 credits
 Political and economic relationships between the wealthy countries of the global north and the poorer countries of the global south. Study of trade, debt, war, history, rights, nationalism, identity, labor, environment, immigration, and the world's approaches to these problems.

POLS 7691X Selected Topics in International Relations

30 hours plus conference; 3 credits

Topic varies from term to term. Students may take this course four times, but may not repeat topics. (Not open to students who have completed the same topic in Political Science 769.2X, 769.3X, or 769.4X.)

Comparative politics

POLS 7712X Political Systems in Developing Areas: Regional Analysis: The Far East

30 hours plus conference each term; 3 credits each term
 Political modernization of developing areas. Process of transition from traditionalism to modernism. Developing political institutions and changing political processes in specific regions.

POLS 7713X Political Systems in Developing Areas: Regional Analysis: The Middle East

30 hours plus conference each term; 3 credits each term
 Political modernization of developing areas. Process of transition from traditionalism to modernism. Developing political institutions and changing political processes in specific regions.

POLS 7714X Political Systems in Developing Areas: Regional Analysis: Africa South of the Sahara

30 hours plus conference each term; 3 credits each term
 Political modernization of developing areas. Process of transition from traditionalism to modernism. Developing political institutions and changing political processes in specific regions.

POLS 7716X Political Systems in Developing Areas: Regional Analysis: Latin America

30 hours plus conference each term; 3 credits each term
 Political modernization of developing areas. Process of transition from traditionalism to modernism. Developing political institutions and changing political processes in specific regions.

POLS 7720X Comparative Politics

30 hours plus conference; 3 credits
 Introduction to the nature and methodology of comparative political research. Comparative study of governments from each world region. Cross-national analysis of major dimensions of the political processes, political structures, and state activities in Asia, Africa, the Americas, and Europe. Examination of the major themes of comparative politics such as democratization, nation building, ethnic conflicts, and social movements.

POLS 7730X Postcommunist Politics

30 hours plus conference; 3 credits
 Examination of the history and politics of the postcommunist societies of Eastern Europe and Central Eurasia. Analysis of the major puzzles of the region: democratization, the state and revolution, class and poverty, nation-building and disintegration, gender, and globalization.

POLS 7740X The Military and Police in Politics

30 hours plus conference; 3 credits
 The roles, influences, and power of military, police, and other security forces in the politics of countries around the world. Patterns in national and international policies on crime, terrorism, and military issues.

POLS 7760X Comparative Social Policy

30 hours plus conference; 3 credits

Comparative analysis of different bureaucratic structures and processes in industrialized and developing areas of the world.

POLS 7770X Violence and Politics

30 hours plus conference; 3 credits

Examination of violence in the politics of each world region. Study of civil war, political conflict, civil strife, economic protest, identity-based discrimination, violent crime, vigilantism, and other forms of violence in the development of countries and their current conditions.

POLS 7780X Political Development

30 hours plus conference; 3 credits

The concept of development as a framework for the study of politics. Basic political concepts common to developing or Third World political systems and highly developed or technologically advanced political systems. Aspects of the process of development. Characteristic problems of societies at various stages of development. Patterns of interaction between developing and industrially advanced societies. Impact of these relationships on world politics.

POLS 7790X Postindustrial Politics and the State

30 hours plus conference; 3 credits

Examination of the nature, structure, and role of the modern state in diverse advanced, industrial settings. Political, economic, and social forces impinging on the state and its capability to respond to these challenges, demands, and expectations.

POLS 7891X Selected Topics in Comparative Politics

30 hours plus conference; 3 credits

Topics vary from term to term. Students may take this course four times, but may not repeat topics. (Not open to students who have completed the same topic in Political Science 789.2X, 789.3X, or 789.4X.)

Research courses

POLS 7910G Master's Thesis

30 hours plus conference; 3 credits

Research and writing of a master's thesis supervised by a faculty member. Students should see the graduate chair for guidelines, and must complete the thesis within two semesters.

Prerequisite: 21 credits and department approval.

POLS 7930X Research Tutorial

Hours to be arranged; 1 credit

A one-credit course for students preparing for or completing their thesis or preparing for the comprehensive exam, designed to provide support for successful completion of these requirements through a focus on political science methodology, analysis, and scholarship.

Prerequisite or corequisite: Approval of the graduate deputy and completion of all required course work except the thesis, final project, comprehensive or foreign language examination.

POLS 7940X Independent Study

Hours to be arranged; 3 credits

Study of a selected topic in political science developed by the student and a faculty advisor, with a set of readings, written assignments, and regular meetings.

Prerequisite: at least 21 credits completed and permission of the deputy chairperson.

POLS 7950G International Affairs Internships

Supervised internship, 1 day per week for one semester; 3 Credits
Assignment to an internship in an international affairs governmental or non-governmental organization. Under joint supervision by a faculty member and a supervisor at the organization who writes a letter describing the internship at the beginning of the semester and an assessment of work at the end. Students will also write a policy paper analyzing the principal issue on which their internships focus.

Psychology

Department office: 5401 James Hall
Phone: 718-951-5601

M.A. degree program in experimental psychology **HEGIS code 2002; SED program code 90064**

Matriculation requirements

Applicants should offer: (a) an overall GPA of 3.00 or better, (b) a minimum of 12 credits in psychology, and (c) courses both in statistics and in research methods, with a grade of B or better in both courses.

General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

Degree requirements

Either 36 credits or 30 credits and a thesis, for which one opts by registering for Psychology 7781G, a three-credit course. The three required courses include Psychology 7703G, 7705G and 7706G. The remainder of each student's program consists of elective courses. Courses offered toward the degree must be 7000-level courses or higher. The comprehensive examination is a requirement of the program and students are eligible to take it when they have registered for their 24th credit.

M.A. degree program in industrial and organizational psychology - human relations **HEGIS code 2008; SED program code 90065**

Matriculation requirements

Matriculation requirements

Applicants should offer: (a) an overall GPA of 3.00 or better, (b) a minimum of 12 credits in psychology, and (c) courses both in statistics and in research methods, with a grade of B or better in both courses.

Degree requirements

Either 36 credits or 30 credits and a thesis, for which one opts by taking Psychology 7781G, a three-credit course. The eight required courses include either Psychology 7101G or 7231G; and 7110G, 7114G, 7105G, 7106G, 7210G, 7241G and one additional course from Psychology 7222G, 7223G, 7232G, 7244G, or 7242G. The remainder of each student's program consists of elective courses. Courses offered toward the degree must be 7000-level courses or higher. The comprehensive examination is a requirement of the program and students are eligible to take it when they have registered for their 24th credit.

M.A. degree program in industrial and organizational psychology - organizational behavior **HEGIS code 2008; SED program code 90066**

Matriculation requirements

Matriculation requirements

Applicants should offer: (a) an overall GPA of 3.00 or better, (b) a minimum of 12 credits in psychology, and (c) courses both in statistics and in research methods, with a grade of B or better in both courses.

Degree requirements

Either 36 credits or 30 credits and a thesis, for which one opts by taking Psychology 7781G, a three-credit course. The eight required courses include Psychology 7101G or 7231G; and 7105G, 7106G, 7210G, 7221G, 7222G, 7241G, and 7242G. The remainder of each student's program consists of elective courses. Courses offered toward the degree must be 7000-level courses or higher. The comprehensive examination is a requirement of the program and students are eligible to take it when they have registered for their 24th credit.

M.A. degree program in mental health counseling **HEGIS code 2104.10; SED program code 30978**

Human development, psychopathology, counseling theory, professional foundations and the three major streams of current counseling and psychotherapeutic practice: cognitive-behavioral, psychodynamic, and experiential/humanistic counseling. The focus is on preparation for a career in mental health counseling.

Matriculation requirements

Applicants must offer a minimum of 15 credits in undergraduate courses in psychology, with at least one course in each of the following areas: child or adolescent (developmental) psychology; general or introductory psychology; abnormal psychology, personality or psychopathology; and statistics or evidence of appropriate comparable background in related fields. Applicants must provide a personal statement, including discussion of related work, internship and/or personal experiences. Applicants must also submit letters of recommendation from individuals familiar with applicants' professional and academic experience. The program invites selected applicants to participate in an interview and to complete an on-site writing sample.

General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

Degree requirements

Sixty credits are required for the degree, a minimum of 48 of which must be taken in the Psychology Department.

Students must pass a comprehensive examination after completing 48 credits.

Required courses are: Psychology 7410G, 7720G, 7755G, 7421G, 7431G, 7771G, 7441G, 7449G, 7442G, 7443G, 7110G, 7544G, 7591G, 7545G, 7106G, 7592G, 7245G; the remainder of each student's program must be approved by the program director. The program may be completed on either a full- or part-time basis.

New York State Mental Health Counseling Licensing

Three thousand hours of supervised post-degree experience are required to be eligible to take the examination for licensure permitting private practice of mental health counseling. Information about New York State licensing for mental health counseling may be found at www.op.nysed.gov/mhp.htm.

CUNY Ph.D.

The City University doctoral psychology subprogram in cognition, brain and behavior is based at Brooklyn College. Many of the courses offered at Brooklyn College may be creditable toward the CUNY doctoral degree. Candidates who complete the master of arts may apply for admission to the doctoral program. Further information may be obtained from the doctoral subprogram director or from the Bulletin of the Graduate School and University Center. Students may obtain the Bulletin from the Graduate School and University Center, CUNY, Office of Admissions, 365 Fifth Avenue, New York, New York 10016. General information about CUNY Ph.D. programs is in the chapter "Support for Academic Success in Graduate School."

Courses

Students may apply graduate or undergraduate courses toward fulfillment of a prerequisite unless otherwise stated.

PSYC 7101G Human Relations Training Seminar I

45 hours; 3 credits

A training-group approach. Participant orientation to group processes; assessment of such relevant interpersonal competences as leadership and assertiveness; observation and analysis of group process; group diagnosis; personal development; improvement of interpersonal skills; intervention analysis. (Not open to students who have completed Psychology 770G, 7771G [771G].)

Prerequisite of 7101G: permission of the deputy chairperson.

PSYC 7105G Quantitative Techniques in Industrial and Organizational Psychology

45 hours; 3 credits

This course will focus on the applications of statistics relevant to problems in industrial and organizational psychology. In addition to standard descriptive and inferential statistical procedures, the course will include a wide variety of correlational procedures, nonparametric procedures, chi-square, survey design procedures, and psychological scaling techniques.

Prerequisite: permission of the deputy chairperson.

PSYC 7106G Research and Program Evaluation Methods in Applied Psychology

45 hours; 3 credits

A critical examination of a wide variety of research and program evaluation designs and methods used in applied areas of psychology.

Prerequisite: Permission of the chairperson

PSYC 7109G Special Topics in Human Relations Training

45 hours; 3 credits

Topics vary from term to term.

PSYC 7110G Theories of Group Process

45 hours; 3 credits

The conceptual underpinnings and methodological perspectives of group process. The theories that have developed to support the activities that promote learning and change in individuals participating in a small group interactive experience. The relevance of theoretical models and cognitive structures in small groups.

Prerequisite: permission of the chairperson.

PSYC 7112G Intervention Theory and Practice I

45 hours; 3 credits

Analysis of the types of intervention available to the group leader and an evaluation of their effects on learning within the group. Intervention strategies are explored in the context of a variety of potential group situations. The development of individual intervention styles for increasing effectiveness is emphasized.

Prerequisite: Psychology 7101G [770.1G] and permission of the deputy chairperson.

PSYC 7114G Psychology of Small Groups I

45 hours; 3 credits

Development of small groups; theories of group development. Study of group processes; factors that enhance or inhibit group effectiveness and productivity; practice in group diagnostic skills; individual skills that increase group effectiveness.

Prerequisite: permission of the deputy chairperson.

PSYC 7115G Psychology of Small Groups II

45 hours; 3 credits

Continuation of Psychology 7114G [776G].

Prerequisite: Psychology 7114G [776G] and permission of the deputy chairperson.

PSYC 7210G Psychological Concepts and Methods: Issues In Organizational Psychology

45 hours; 3 credits

Introduction to major psychological concepts applicable in organizational theory. Includes scientific basis of psychology, experimental methods, psychodynamic personality theory, psychopathology, relevant topics in social psychology, motivation theory, group behavior theory.

PSYC 7221G Social Systems Sciences Theory: Assessing Organizational Structure, Design and Technology

45 hours; 3 credits

Review of macro-theory concerning structures and processes within major subsystems, organizations, and their environments, and the linkages among them. Assessment of macro-oriented organizational research.

Prerequisite or corequisite: Psychology 7210G [785.1G].

PSYC 7222G Macro-Organizational Applications: Organizational Diagnosis and Consultation

45 hours; 3 credits

An evaluation of methods of organizational diagnosis including psychodynamic and sociotechnical approaches. Special attention will be paid to the use of psychoanalytic theory in organizational diagnosis and consultation.

PSYC 7224G Systems Approaches to the Psychology of Work

45 hours; 3 credits

An examination of sociotechnical and psychoanalytic theory in the understanding of issues in the quality of working life. A review of recent research and practice.

PSYC 7231G Social Systems Sciences Theory: Group Relations Issues in Organizational Psychology

45 hours; 3 credits

Introduction to the major theoretical approaches to analysis of group and intergroup behavior in organizational settings. Primary focus on psychodynamic interpretation of group dynamics and behavior. Topics: primary task; task and sentient groups; basic assumption groups; role of anxiety, defense, and regression; nature of leadership and authority; developmental trends in groups.

Prerequisite or corequisite: Psychology 7210G [785.1G].

PSYC 7232G Group Relations Applications: Approaches to Training and Development

45 hours; 3 credits

Examination of specific cases of training and organization development with groups. Special emphasis on recent corporate interventions.

Prerequisite: Psychology 7210G [785.1G] and 7231G [787.10G] or permission of the instructor.

PSYC 7241G Social Systems Sciences Theory: The Individual in the Organization

45 hours; 3 credits

Introduction to the major theoretical approaches to analysis of individual behavior in organizational settings. Primary focus is on psychodynamic interpretation of individual behavior in a group and organizational context. Topics: person/role boundary; role of anxiety, defense, and regression; nature of leadership and authority; work attitudes (job satisfaction, job involvement, and organizational climate); motivational traits and environments; job performance.

Prerequisite or corequisite: Psychology 7210G [785.1G].

PSYC 7242G Human Resources Management Applications: The Individual/Organizational Boundary

45 hours; 3 credits

Current corporate examples of human resource systems and their impact on the individual. Topics: manpower planning; assessment centers; performance appraisal; wage and salary administration; benefit programs; incentives; and performance standards.

Prerequisite: Psychology 7210G [785.1G] and 7241G [788.10G] or permission of the instructor.

PSYC 7243G Labor Relations: Quality of Working Life Issues, Productivity, and Unions

45 hours; 3 credits

Assessment of the relationship between quality of working life, changes in productivity, and the negotiations process. Examination of contemporary labor-management experiments.

Prerequisite: Psychology 7210G [785.1G] and 7231G [787.10G] or permission of the instructor.

PSYC 7244G Leadership, Power, and Executive Stress

45 hours; 3 credits

Alternative theories of leadership, power, and executive stress in organizations.

Prerequisite: Psychology 7210G [785.1G] and 7241G [788.10G] or permission of the instructor.

PSYC 7245G Career Development

45 hours; 3 credits

Career development patterns in relation to maturation. Special attention to mid-career crisis, career change, obsolescence,

outplacement, and retirement.

Prerequisite: Psychology 7210G [785.1G] and 7241G [788.10G] or permission of the instructor.

PSYC 7246G International Human Resource Management

45 hours; 3 credits

Human resource decisions and practices in an international context. Topics include: recruiting, selection, expatriation, repatriation, training, career management, performance management, compensation, and cross-cultural issues. This course is the same as Business 7250X [718X].

Prerequisite: an undergraduate course in human resource management or permission of the instructor.

PSYC 7247G Managing Diversity in the Global Economy

45 hours; 3 credits

The course will cover the following topics: diversity and individuals; defining diversity in a global context; theoretical perspectives on workplace diversity; diversity legislation in a global perspective; discrimination and fairness in employment; global demographic trends; diversity management; interpersonal relationships in a global context; intercultural communication process; intercultural negotiation process; politico-legal, economic and business environments in selected countries in a comparative perspective with those of the United States; and cultural values, communication patterns and negotiation styles in selected countries. This course is the same as Business 7255X [719X].

PSYC 7410G Foundations of Mental Health Counseling

45 hours; 3 credits

Introduction to mental health assessment, counseling and psychotherapy; counseling and psychotherapy research; professional, ethical, and multicultural issues.

Prerequisite: permission of chairperson.

PSYC 7421G Assessment Techniques

45 hours; 3 credits

Clinical techniques in assessment.

Prerequisite: permission of the chairperson.

PSYC 7431G Assessment Practicum

45 hours; 3 credits

Clinical interviewing and psychological assessment practicum.

Prerequisite: permission of the chairperson. Pre-or co-requisite: Psychology 7421G [788.21G].

PSYC 7441G Social, Linguistic and Cultural Foundations of Counseling

45 hours, 3 credits

Examines the impact social, linguistic and cultural factors have on case conceptualization and diagnosis, ethical practice, counselor emotional self-knowledge and counseling skills.

Prerequisite: permission of chairperson.

Pre- or co-requisites: Psychology 7410G [744.10G] Foundations of Mental Health Counseling; Psychology U7720G [720G] Developmental Psychology; Psychology U7755G [755G] Psychopathology; and Psychology 7421G [788.21G] Assessment Techniques.

PSYC 7442G Psychodynamic Approaches to Counseling and Psychotherapy

45 hours; 3 credits

Introduction to psychodynamic approaches to mental health counseling and psychotherapy.

Prerequisite: permission of chairperson.

Pre- or corequisites: Psychology 7410G [744.10G] Foundations of Mental Health Counseling; Psychology U7720G [720G] Developmental Psychology; Psychology U7755G [755G] Psychopathology; and Psychology 7421G [788.21G] Assessment Techniques.

PSYC 7443G Cognitive and Behavioral Approaches to Counseling and Psychotherapy

45 hours; 3 credits

Introduction to cognitive and behavioral approaches to counseling and psychotherapy.

Prerequisite: permission of chairperson.

Pre- or co-requisites: Psychology 7410G [744.10G] Foundations of Mental Health Counseling; Psychology U7720G [720G] Developmental Psychology; Psychology U7755G [755G] Psychopathology; and Psychology 7421G [788.21G] Assessment Techniques.

PSYC 7449G Mental Health Counseling Practicum

45 hours; 3 credits

Introductory mental health counseling and psychotherapy practicum; basic counseling techniques.

Prerequisite: Psychology 7431G [788.31G] and permission of the chairperson.

PSYC 7544G Experiential Approaches to Counseling and Psychotherapy

45 hours; 3 credits

Introduction to experiential and humanistic approaches to counseling and psychotherapy.

Prerequisite: permission of chairperson.

Pre- or co-requisites: Psychology 7410G [744.10G] Foundations of Mental Health Counseling; Psychology U7720G [720G] Developmental Psychology; Psychology U7755G [755G] Psychopathology; and Psychology 7421G [788.21G] Assessment Techniques.

PSYC 7545G Assessment, Counseling and Psychotherapy with Couples and Families

45 hours; 3 credits

Introduction to counseling and psychotherapy with couples and families; related research.

Prerequisite: permission of chairperson.

Pre- or co-requisites: Psychology 7410G [744.10G] Foundations of Mental Health Counseling; Psychology U7720G [720G] Developmental Psychology; Psychology U7755G [755G] Psychopathology; and Psychology 7421G [788.21G] Assessment Techniques; Psychology 7442G [754.20G] Psychodynamic Approaches to Counseling and Psychotherapy.

PSYC 7546G Child and Adolescent Mental Health Counseling

45 hours; 3 credits

Introduction to treatment of children and adolescents in mental health counseling.LL

Prerequisites: permission of chairperson; completion of Psychology 7442G and 7443G.

PSYC 7571G Neuroscience, Trauma, Psychopharmacology, and Severe Mental Illness in Mental Health Counseling

45 hours; 2 credits

Introduction to treatment of severe mental disorders, trauma, psychopharmacology, and neuroscience in mental health counseling.

Prerequisite: Permission of chairperson; completion of Psychology 7442G [754.20G] (7442) and 754.30G [7443].

PSYC 7591G Mental Health Counseling Internship I

90 hours; 6 credits

A term (at least 300 hours) of supervised internship in a mental health work setting similar to that in which the student expects to work as a counselor. Interns are expected to perform a full range of mental health counseling functions supervised by college and site personnel.

Prerequisite: permission of chairperson; completion of Psychology 7442G [754.20G] and 7443G [754.30G].

PSYC 7592G Mental Health Counseling Internship II

180 hours; 6 credits

A term (at least 300 hours) of supervised internship in a mental health work setting similar to that in which the student expects to work as a counselor. Interns are expected to perform a full range of mental health counseling functions supervised by college and site personnel.

Prerequisite: permission of chairperson; completion of Psychology 7591G [795.10G] Mental Health Counseling Internship I.

PSYC U7700G History of Psychology

45 hours; 3 credits

Historical development of modern psychology.

PSYC U7704G Instrumentation in Experimental Psychology

30 hours lecture, 30 hours laboratory; 3 credits

Lecture and laboratory illustrating the use of physical instruments in the generation of stimuli and measurement of responses. Techniques taught are general rather than specific to any particular area in psychology. No specialized background is assumed. (Not recommended for students with extensive experience in programming psychological equipment.)

PSYC U7705G Statistical Methods in Psychology I

30 hours lecture, 30 hours conference or laboratory; 3 credits

Advanced treatment of basic concepts of probability and inferential statistics. Statistical tests based on binomial, normal, chi-square, t, F distributions. (Not open to students who have completed Biology 781G.)

PSYC U7706G Statistical Methods in Psychology II

30 hours lecture, 30 hours conference or laboratory; 3 credits

Continuation of Psychology U7705G [705G]. Complex experimental designs; standard techniques of fitting curves to data; correlation; nonparametric and short-cut methods.

Prerequisite: Psychology U7705G [705G].

PSYC U7707G Multivariate Statistical Methods

45 hours; 3 credits

Detailed analysis of some major multivariate statistical procedures. Multiple regression; discriminant function analysis; multivariate analysis

of variance; canonical correlation; factor analysis.

PSYC U7710G Advanced Physiological Psychology I

45 hours; 3 credits

Mechanisms of excitation; synaptic interaction; advanced topics in sensory psychophysiology; rhinencephalon and affective behavior.

Prerequisite: an undergraduate course in physiological psychology

PSYC U7711G Advanced Physiological Psychology II

45 hours; 3 credits

Comprehensive survey of brain-behavior relationships. Neurological, physiological, biochemical, endocrinological approaches to defining behavior processes.

Prerequisite: Psychology U7710G [710G].

PSYC U7716G Comparative Psychology

45 hours; 3 credits

Major topics in this field.

Prerequisite: an undergraduate course in comparative psychology.

PSYC U7718G Ethology

30 hours plus conference ; 3 credits

Species-specific behaviors and their physiological and endocrinological bases. Problems of phylogeny, evolution, ontogeny, instinct theory

Prerequisite: A graduate course either in comparative or physiological psychology

PSYC U7720G Developmental Psychology

45 hours; 3 credits

Survey of psychological development throughout childhood and adolescence.

PSYC U7730G Psychology of Learning

45 hours; 3 credits

Representative investigations and theories of learning.

PSYC U7735G Psychology of Perception

45 hours; 3 credits

Experimental foundations and theoretical approaches to problems in perception.

PSYC U7736G Sensory Psychology

45 hours; 3 credits

Detailed consideration of sensory processes and their mediating neural mechanisms.

PSYC U7737G Development of Cognition

30 hours plus conference; 3 credits

Cognition from the development point of view. Comparative studies of animals, children, and normal and abnormal adults examined in terms of cognitive function.

PSYC U7738G Cognitive Psychology

45 hours; 3 credits

Mental phenomena in terms of strategies of information processing. Nature and speed of different stages and types of perceptual and cognitive operations. Cognitive approach to storage and retrieval processes. Conditions that determine generation and evaluation of strategies. Facts and theories concerning attention, imagery, awareness.

PSYC U7740G Advanced Psychology of Personality

45 hours; 3 credits

Discussion and reports on topics in the field.

Prerequisite: a course in the psychology of personality.

PSYC U7741 Psychoanalytic Theory I

45 hours; 3 credits

Historical development of psychoanalytical theory is traced through a study of Freud's work. Major papers of each period of development are selected for detailed study and discussion.

PSYC U7745G Human Motivation

45 hours; 3 credits

Review of theory and research on such major current topics as arousal, curiosity, anxiety, achievement motivation, conflict, reinforcement, social motivation. Some consideration of methods of measuring human motivation.

Prerequisite: a graduate course in personality or learning.

PSYC U7746G Advanced Social Psychology

45 hours; 3 credits

Advanced topics in social psychology.

Prerequisite: a course in social psychology.

PSYC U7747G Experimental Social Psychology

45 hours; 3 credits

Critical examination of selected areas and relevant research methods in social psychology. Independent or group research on selected problems.

Prerequisite: Psychology U7705G [705G] and 7746G [U746G].

PSYC U7751G Computer Simulation of Psychological Process

45 hours; 3 credits

Discussion of attempts to simulate complex mental phenomena by computer. Value of making psychological theories explicit using computer models. Analysis of problems in the construction and evaluation of these models; examples from the fields of perception, problem solving, personality.

PSYC U7752G Language and Thought

45 hours; 3 credits

The nature, acquisition, behavioral effects of language. Language is studied in its phonological (phonetic), morphological (grammatical-rhetorical), semiological (semantic) aspects. Nature of semiotics (syntactics, semantics, and pragmatics), ambiguity, metaphor, bilingualism.

PSYC U7753X Foundations of Cognitive Science

45 hours; 3 credits

Bases for intelligent behavior in humans, animals, and machines. Human and machine intelligence are compared with respect to visual perception, speech perception, language comprehension, learning, and other adaptive mechanisms. This course is the same as Computer and Information Science 7400X [732.IX].

Prerequisite: a course in probability and statistics; and knowledge of such high-level programming languages as Pascal, PL/I, or LISP.

PSYC U7754G Natural-Language Processing

45 hours; 3 credits

The study of natural-language processing including linguistic theory, the formal theory of languages, and psycholinguistic investigations into human natural-language processing, both from the point of view of modeling human processing and of developing practical systems for machine processing of natural-language material. This course is the same as Computer and Information Science 7430X [733X].

Prerequisite: Computer and Information Science 6006X [622X] or a course in data structures.

PSYC U7755G Psychopathology

45 hours; 3 credits

Intensive study of case material in psychological literature of some theoretical and practical problems in the diagnosis, etiology, and dynamics of psychological disorders.

Prerequisite: Permission of the chairperson

PSYC U7763G Psychophysical Methods

45 hours; 3 credits

Systematic study of current psychophysical theory and methods including traditional approaches and more recent developments.

PSYC U7771G Ethical and Legal Issues for Psychologists

45 hours; 3 credits

Ethical and legal issues that arise in all aspects of the functioning of psychologists as scientists, academics, and practitioners. Students will be introduced to the ethical principles of the professional and relevant legal issues. Illustrative cases will be drawn from the American Psychological Association publication, Ethical Principles in Psychology, and from other courses. These will be discussed in order to facilitate the recognition and analysis of ethical problems that arise in a variety of settings, including animal as well as human research, clinical practice, and consultation.

PSYC 7781G Research in Psychology

45 hours; 3 credits

Research for master's thesis supervised by a faculty member. Credit is not earned until the thesis is accepted. Students register for this course only once.

PSYC 7791G Independent Reading

Minimum of 135 hours of independent work and conference; 3 credits Reading, approved by a faculty adviser, in an area of psychology. One or more written reports or a final examination. (Psychology 7791G [791.IG] is not open to students who have completed Psychology 791G.)

Prerequisite: matriculation in the psychology program.

PSYC 7792G Independent Reading

Minimum of 135 hours of independent work and conference; 3 credits
Reading, approved by a faculty adviser, in an area of psychology. One
or more written reports or a final examination. (Psychology 7791G
[791.IG] is not open to students who have completed Psychology
791G.)

Prerequisite: matriculation in the psychology program.

PSYC 7795G Independent Psychological Research

Minimum of 135 hours; 3 credits
Research project supervised by a faculty member. (Psychology 7795G
[799.IG] is not open to students who have completed Psychology
799G.)

PSYC 7796G Independent Psychological Research

Minimum of 135 hours; 3 credits
Research project supervised by a faculty member. (Psychology 7795G
[799.IG] is not open to students who have completed Psychology
799G.)

Puerto Rican and Latino Studies

Department office: 1205 Boylan Hall
Phone: 718-951-5561

The Brooklyn College Department of Puerto Rican and Latino Studies, formerly the Department of Puerto Rican Studies, established in 1970, was engendered by the civil rights movements and student activism. The department is an academic unit committed to community involvement focused on Puerto Rico and Latin America, and stateside Puerto Ricans and Latinas/os.

The department offers courses in conjunction with other College departments and programs, including Africana studies, American studies, anthropology and archaeology, archival studies (Brooklyn College Library), Caribbean studies, children's studies, economics, comparative literature (English), history, human resource management and diversity studies (sociology), interdisciplinary studies (communication), studies in religion, sociology, and women's studies as well as the Conservatory of Music. Our department also participates in the graduate teaching fellows program of the Brooklyn College School of Education.

Students are encouraged to utilize the research resources of the Brooklyn College Center for Latino Studies as well as the CUNY Center for Puerto Rican Studies at Hunter College.

The following courses are offered as electives for students in other fields: Puerto Rican and Latino Studies 7415X, 7145X, and 7420X are among the required courses for students in the master of science in education degree program in elementary education who are specializing in bilingual teaching and planning to teach children whose native language is Spanish. Puerto Rican and Latino Studies 7345X or 7350X may be taken to fulfill requirements for the master of arts degree program in Spanish offered by the Modern Languages and Literatures Department.

Courses

PRLS 7140X Schools and Language Communities

30 hours plus conference; 3 credits

Focuses on selected language communities in the United States urban environment. Urban areas as multicultural/multilingual microcosms. Importance of language variety. Development of new curricular models designed to address the needs of students from diverse ethnolinguistic backgrounds. Theories, writings, and research studies in linguistics and sociolinguistics. Community-based influence on language expectation and attitudes. Intergenerational language shifts. Awareness of community and home language use as necessary toward the transformation of the school setting.

Prerequisite: at least 3 graduate credits in education, the social sciences, or the humanities or permission of the chairperson.

PRLS 7145X Bilingualism: Characteristics and Practices

30 hours plus conference; 3 credits

Study of the acquisition of two or more languages with special emphasis on Spanish-English bilingualism in the U.S. Philosophy and general practices related to bilingual programs in U.S. schools. International perspectives on bilingualism with selected case studies. Discussion of language policy and planning in developed and developing countries. Theories, writings, research studies in socio- and psycholinguistics. Application centered on the psycho-sociological background for language development in Puerto Rican and other Latino children. Independent research and professional development workshops.

Prerequisite: at least 3 graduate credits in education, the social sciences, or the humanities or permission of the chairperson.

PRLS 7415X Puerto Rican Society

30 hours plus conference; 3 credits

Colonial heritage and its evolution in Puerto Rican society. Contemporary social reality in Puerto Rico in terms of foreign and native influences. Issues of race, gender, class, and identity. Role of

family, social interpretation of historical processes with regard to trends and attributes accepted, transmitted, developed in the society.

PRLS 7420X Puerto Rican and Latino Communities in Urban Areas

30 hours plus conference; 3 credits

Historical overview of the social, political, cultural, and organizational development of Puerto Rican communities set within the broader context of Latino history in the United States. Population and demographic distribution in urban areas. The significance of the New York Puerto Rican community. Analysis and evaluation of institutions created by Puerto Ricans and other Latinos; impact on mainstream culture. Interdisciplinary and intergenerational perspectives. Independent community study project.

Prerequisite: at least 3 graduate credits in social sciences or humanities or permission of the chairperson.

PRLS 7450X Summer Seminar

45 hours lecture, 90 hours supervised fieldwork and independent study; 6 credits

In cooperation with institutions of higher education in Puerto Rico, the United States, the Caribbean, Latin America, Africa, or Europe, the department offers opportunities for study abroad. Field trips to places of cultural and historical significance. Lectures by scholars from Brooklyn College and the host country. Independent and/or group research. Students may take the course for credit twice, with the permission of the chairperson, but may not repeat countries. Consult department for locale of a specific offering. Travel and accommodation fees are required.

Prerequisite: permission of the chairperson in consultation with the instructor.

Sociology

Department office: 3612 James Hall
Phone: 718-951-5314

With its study of social life, social change, and the social causes and consequences of human behavior, sociology is remarkably dynamic and extraordinarily broad. The sociology curriculum strongly emphasizes social theory and methods and will help you to understand the workings of societies, their institutions, organizations and groups by exposing you to the history, knowledge, theory and methods of the discipline. Faculty teaching in the program are active researchers. Our curriculum emphasizes not only formal knowledge of methods of data collection and tools of data analysis but also practical judgment in research settings, including archives and in the field.

Electives include race and ethnicity, work and labor, globalization, social class, immigration, and criminology. By introducing you to the concepts, theoretical frameworks, and methodological techniques of sociology, we will help you develop a "sociological imagination," leading to a deeper understanding of the relationships between personal experience (your own and that of others) and the larger social world. In all of your sociology courses you will be asked to examine and query a "world taken for granted."

Graduates are well prepared for various careers. Many of our students are currently employed and are pursuing a degree that will help them advance their present careers. Some of our students go on to sociology Ph.D. programs, while others pursue jobs in government service or with community based non-profits.

M.A. degree program in sociology **HEGIS code 2208; SED program code 02110**

Matriculation requirements

Applicants must offer at least 12 credits in advanced courses in sociology or a related social science, including a B+ or better in courses in social theory and methods of research, a writing sample, a personal statement, and two letters of recommendation. Graduate Record Examination (GRE) scores are encouraged.

General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

Degree requirements

Thirty-one to 32 credits are required for the degree. Students must complete 24 credits in the Sociology Department. The following courses are required: Sociology 7101X, 7102X, 7111X, 7112G, and 7113G, each with a grade of B or higher in order to remain matriculated in the program.

Students who have completed a course in statistics or pass an examination in statistics may be exempt from Sociology 7112G with permission of the graduate deputy chairperson.

Students must pass a comprehensive examination. The comprehensive examination will cover sociological theory and sociological research methods. The exam must be taken immediately after or in the final semester of the completion of 7101X, 7102X, 7111X, 7112G and 7113G. A three-person faculty committee, appointed by the graduate deputy chairperson, will evaluate the comprehensive examination.

A thesis is required. The topic must be approved by a faculty advisor and the graduate deputy chairperson. Students must register for 7601G and then if necessary 7602G while completing the thesis.

Courses in the Sociology Department offered towards the degree must be 700-level courses or higher.

The program of study must be approved by the deputy chairperson.

CUNY Ph.D.

The City University of New York offers a doctoral program in sociology. General information about CUNY Ph.D. programs is in the chapter "Support for Academic Success in Graduate School." Sociology Department courses may be credited toward the CUNY doctoral degree with permission of the executive officer of the doctoral program. For information, students should consult the deputy chairperson of the Sociology Department and the executive officer of the doctoral program.

Courses

Unless a prerequisite is specific, students may apply graduate or undergraduate courses toward fulfillment of that prerequisite.

SOCY 6101X Minority Groups

30 hours plus conference; 3 credits
Immigration movements to the United States. Refugees and policies regarding refugees. Cultural heterogeneity and emergence of new cultural syntheses. Ethnic and racial structure of the American people. Problems of adjustment and assimilation. Methods of solving intergroup tension and antagonism.

Prerequisite: an introductory course in sociology.

SOCY 6102X Sociology of Urban Communities

30 hours plus conference; 3 credits
Institutional and interpersonal concomitants of city life. Ancient and modern history of urban development. Major works and theorists. (Not open to students who have completed Sociology 7323X [724X].)

Prerequisite: an introductory course in sociology.

SOCY 6103X Deviance and Social Problems

30 hours plus conference; 3 credits
Relationships between deviant behavior and social definitions of deviance. How definitions of deviance emerge when social problems are attributed to certain categories of people. Types of deviance include mental illness, physical disability, sexual deviations, alcoholism, drug addiction, retardation.

Prerequisite: an introductory course in sociology.

SOCY 7101X Development of Sociological Theory

30 hours plus conference; 3 credits
Critical examination of major treatises and schools in the development of sociological theory from Comte to twentieth-century theorists.

SOCY 7102X Contemporary Sociological Theory

30 hours plus conference; 3 credits
Critical discussion of current sociological theory. Relation of contemporary theory to empirical research.

SOCY 7111X Qualitative Methods of Sociological Research

30 hours plus conference; 3 credits
Qualitative concepts and methods of sociological research; their application in representative published studies.

SOCY 7112G Introductory Statistics

30 hours plus conference; 3 credits
Descriptive and inferential statistics appropriate for analysis of sociological data. Emphasis on concepts and implications of sociological statistics rather than on mathematical foundations. Critical survey of statistical reasoning in major sociological studies.

SOCY 7113G Advanced Statistics

30 Hours, plus conference; 3 Credits
Analysis of categorical data. Loglinear models for contingency tables. Logistic regression models. Aspects of multivariate analysis, multivariate normal distribution, MANOVA. Analysis of covariance, principal components, factor analysis. Classification and grouping techniques, discriminant function analysis, multidimensional scaling. Statistical computing.

Sociology 7112G [712G], or permission of the chairperson.

SOCY 7201X Survey Research Methods

30 hours plus conference; 3 credits
Quantitative concepts and methods, including computer and other techniques used in large-scale surveys. Application of such concepts and methods to problems in social research.

SOCY 7202X Social Networks

30 Hours, plus conference; 3 Credits
Theory and method of social network analysis. Sociograms and other graphical techniques. Logit (p^*) models. Quantitative measures of network structure. Blockmodels and structural equivalence. Kin, friendship, community networks. Social capital and trust. Social influence networks. Organizations and structural networks. "Small world" dynamics.

SOCY 7203X Who Counts? Population Trends, Power, Social Problems

30 plus conference; 3 credits
How population enumeration relates to social power and collective identity. Race, ethnicity, language, sexual behavior, and poverty trends as social problems. Visibility and social conflict. Politics and social history of U.S. Census. Applied demographic analysis and place-based research.

SOCY 7314X Advanced Criminology

30 hours plus conference; 3 credits
Major sociological and cultural forces that lead to crime. Criminal behavior viewed as separable behavioral systems and as adaptations to variations in cultural standards and the social structure.

SOCY 7321X Dynamics of Modernity and Globalization

30 hours plus conference; 3 credits
History, sociology, and ideas that led to the formation, structures, and processes of modern societies. Critical frameworks of understanding processes of social change and the role of social actors, institutions and structures as dynamic aspects of modernization and modernity. Local, regional, national, and global impacts of processes of modernity such as industrialization, modern national state-formation, dependency, globalization, economic fragmentation and emerging cultural identities. Future and prospects of modernity.

SOCY 7322X Sociology of Power

30 hours plus conference; 3 credits
Concepts of social power in primitive and modern societies. Methods of seizure and consolidation of power developed in totalitarian movements. History and development of Communist strategy and tactics. Strategy and tactics of Nazi and Fascist movements. Struggle against seized power. Defense of democratic forms and procedures.

SOCY 7323X Sociology of Work and Labor

30 hours plus conference; 3 credits
Major theoretical debates in the fields of work and labor. Discussion of both the historical and contemporary nature of work. Shifts in the labor market. Race, gender, immigration and work. Industrialization and the rise of unions. Unions and workplace organizations as a model of social change.

SOCY 7341X Race and Ethnicity

30 Hours, plus conference; 3 Credits
Overview of theories on race and ethnicity. Focus on urban environment. Relationship between different racial and ethnic groups. Development of racism and capitalism. Research paper required.

SOCY 7342X Immigrants in New York City

30 hours plus conference; 3 credits
Immigration and immigrants in New York City in both historical and contemporary context. Major sociological perspectives on immigration. The immigrant experience in New York City. Immigrant organization and mobilization in New York City.

SOCY 7343X Social Class

30 hours plus conference; 3 credits
Various class, estate, caste systems. Their influences on behavior and values. Their relation to political power, social prestige, consumption style. Social mobility.

SOCY 7344X Sociology of Gender

30 hours and conference; 3 credits
Exploration of the social construction of gender as a major social category and its production and maintenance as a master social status. Issues that will be explored are: gender and parenting; social scripting of sexuality; micropolitics of gender; gender, production, and power in nonindustrialized societies; gender and class in industrialized societies; occupational gender segregation in post-industrial societies; gender, class, and racial oppression in the United States; theories and strategies of feminism.

SOCY 7351X Sociology of Socialization

30 hours plus conference; 3 credits
Social interactive processes that shape the individual's identification and participation in society. Social learning of culturally preferred and variant values, norms, role identifications and behaviors. Internalization and reinforcement by cumulative participation in role relationship systems of family, friends, school, religion, work. Dynamic interplay between primary and later socialization. Conflict and consensus among varying socialization sources. Functioning in social stability and social change including conditions of drastic resocialization.

SOCY 7352X Social Conflict

30 hours plus conference; 3 credits
Major social bases of conflict: class, status, racial, generational. Means of conflict: nonviolent resistance, rioting, vigilantism, terrorism, guerilla warfare, revolution. Factors contributing to escalation and de-escalation of conflict. Termination and consequences of social conflict. Focus on theories of social conflict advanced by Marx, Simmel, Coser, Dahrendorf, others. Conflict in contemporary United States.

SOCY 7361X The Sociology of Private Relationships: Marriage, Family, and Other Significant Relationships in Modern Society

30 hours plus conference; 3 credits
Analysis of interpersonal relationships and institutions in private life; their evolution under the influence of modernization, urbanization, technological change, secularization, and modern legal theory; their impact on social identity, child rearing, education, and social

organization.

SOCY 7362X The "New Old": Explorations in the Sociology of Aging

30 hours plus conference; 3 credits
Changing demography of aging and emergence of the "new old." Comparison with the emergence of childhood and adolescence in earlier phases of Western history. Problem of adjusting theory and research to the rapidly changing character of older populations. Alternative perspectives on the study of aging. Continuity and discontinuity over the life cycle. Aging, social change, and social isolation. Contrasting views on the prospects of an "age irrelevant" society.

SOCY 7401X Seminar in Sociology

30 hours plus conference; 3 credits
Lecture, reading, reports on selected topics in advanced sociology. Content of the course varies and is determined by students and instructor.

SOCY 7402X Research Seminar in Sociological Theory

30 hours plus conference; 3 credits

SOCY 7403X Research Seminar in the Urban Community

30 hours plus conference; 3 credits

SOCY 7501X Independent Reading

Minimum of 135 hours of independent work and conference; 3 credits
Critical study, in an area of sociology selected by the student, of reading approved by a faculty adviser. One or more written reports or a final examination.

Prerequisite: matriculation in the sociology program and permission of the deputy chairperson.

SOCY 7601G Thesis Preparation

15 hours, plus conference; 1 credit each term
Research supervised by a faculty member for the thesis. The work must be awarded a grade of B or higher in order to be eligible for consideration toward the completion of the master of arts degree in sociology. Students register for each of these courses only once.

Prerequisite: 21 credits in sociology and permission of the deputy chairperson.

SOCY 7602G Thesis Preparation

15 hours plus conference; 1 credit each term
Research supervised by a faculty member for the thesis. The work must be awarded a grade of B or higher in order to be eligible for consideration toward the completion of the master of arts degree in sociology. Students register for each of these courses only once.

Prerequisite: 21 credits in sociology and permission of the deputy chairperson.

Speech Communication Arts and Sciences

Department office: 3439 Boylan Hall
Phone: 718-951-5225

The Department of Speech and Communication Arts and Sciences has both a distinguished faculty and cutting-edge resources that provide students with a comprehensive range of studies in all aspects of human speech and related pathologies. With a combination of coursework, research, and clinical practicum, students gain a thorough grounding in the mechanics of speech and learn to recognize and treat speech disorders in adults and children, including those related to the voice, language, aphasia, stuttering, speech-and-language learning disabilities, and others. Graduates of our program go on to careers in both the public and private sectors.

M.A. degree program in speech **HEGIS code 1506; SED program code 81376**

Public communication.

Matriculation requirements

Applicants must offer at least 18 credits in courses in speech including courses in argumentation and discussion.

General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

Degree requirements

Thirty credits and a thesis or two terms of Speech 7821X are required for the degree.

Eighteen to 24 credits must be completed in courses in the Speech Department. The following courses are required of all students: Speech 702X, 7807X, 753X, 7802X, 7803X, and 7804X. Students who choose to write a thesis must also take Speech 7822G. Students who do not choose to write a thesis must also take two terms of Speech 7821X.

The remaining 12 credits required for the degree may be chosen from other departments with the approval of the department chairperson.

Students must pass a written comprehensive examination. Information about requirements for the comprehensive examination and thesis is in the section "Academic Regulations and Procedures."

Courses in the Speech Department offered toward the degree must be 7000-level courses.

The program of study must be approved by the department chairperson.

M.S. degree program in speech - language pathology **HEGIS code 1220; SED program code 77738**

This master of science degree program prepares students for careers as speech-language pathologists in community speech, language, and hearing centers, hospitals, school settings, rehabilitative agencies, and private practice. Academic, clinical, and research opportunities covering a range of disorders that occur throughout the lifespan are provided in state-of-the-art classrooms, clinical suites, and laboratories.

Students may choose to major in either audiology or speech-language pathology.

Students who intend to be certified professionally must choose either audiology or speech-language pathology as the major area of concentration and the other area as the minor concentration.

Due to changes in entry-level degree requirements for certification in audiology from a master's to a doctoral level, the Brooklyn College program culminating in a master's degree with a major area of concentration in audiology is not accepting students at this time. Students interested in a career in audiology are advised to consider applying to the Graduate School of the City University of New York which does offer a clinical doctoral (Au.D.) program, as part of a consortium with Brooklyn and Hunter Colleges.

Matriculation requirements

Applicants must offer at least 24 credits in speech-language pathology and audiology with grade point average of 3.00 or higher. The credits must include courses as follows: acoustics of speech and hearing, anatomy and physiology of the speech and hearing mechanism, speech and language acquisition, audiology, treatment of speech and language disorders, phonetics, speech and language disorders, and statistics.

General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

Degree requirements

Fifty-one to 66 credits are required for the degree.

Students must pass a written departmental comprehensive examination and must take and report their scores on the National Teacher Examination (NTE/PRAXIS) in the major area of concentration.

Information about requirements for the comprehensive examination is in the section "Academic Regulations and Procedures."

Courses in the Department of Speech Communication Arts and Sciences offered toward the degree must be 7000-level courses.

The program of study must be approved by an adviser in the student's major area of concentration.

Students must also complete requirements in either audiology or speech-language pathology, as follows:

Audiology: Speech 7601X, 7211X, 7604X, 7605X, 7441X, 7606X, 7608X, 7610X, 7611X, and either 7325X or 7333X; and not more than 6 credits in clinical practicum, for a minimum of 350 clock hours. A maximum of 9 credits in courses in clinical practicum (7391X, 7392X, 7393X, 7691X, 7692X, 7693X), special problems (7296X), and courses taken on a tutorial basis may be counted toward the degree. The remaining credits required for the degree must be chosen in consultation with an adviser in the major area of concentration.

Speech-language pathology: Speech 7107X, 7211X, 7323X, 7325X, 7326X, 7327X, 7321X, 7128X, 7313X or 7336X, 7337X, 7333X, and U7441X; and not more than 6 credits in clinical practicum, for a minimum of 400 clock hours. A maximum of 9 credits in courses in clinical practicum (7391X, 7392X, 7393X, 7691X), special problems (7296X), and courses taken on a tutorial basis may be counted toward the degree. The remaining credits required for the degree must be chosen in consultation with an adviser in the major area of concentration.

Courses in speech and hearing science may be incorporated on an elective basis within the degree programs in audiology and in speech-language pathology.

Certification of clinical competency

Only students who complete the degree requirements, including the NTE/PRAXIS examination, are eligible for certification of clinical competency by the American Speech-Language-Hearing Association.

Those students who intend to apply for New York State teacher certification as teachers of students with speech and language disabilities must present course work as described in option (b) or (c) of the matriculation requirements for the M.S. in education, teacher of students with speech and language disabilities, or must complete an additional 3 graduate credits in education as follows: Education 7500X. Additionally, those students must complete Speech 7551X and Education 7672T and 7677T. In order to be eligible for teacher certification, students must also pass the L.A.S.T. and the A.T.S.-W and complete NYS required workshops in child abuse, prevention of school violence, and autistic spectrum disorders.

Advanced certificate program in autism spectrum disorders
HEGIS code 0808; SED program code 31638

Program description

Provides interdisciplinary foundational and advanced knowledge in the area of autism spectrum disorders incorporating a range of philosophical, educational, and clinical paradigms, including applied behavioral analysis, discrete trials and natural learning paradigms, and developmental social-pragmatic approaches.

Matriculation requirements

Applicants must have completed an undergraduate or graduate degree in special education, speech-language pathology, or a related field. Applicants must present coursework in language acquisition and child development. Additional coursework may be required to meet any matriculation deficiency.

An applicant must have earned a baccalaureate degree with a grade point average of at least 3.0 in the undergraduate major, and a minimum overall grade point average of 3.0.

General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

Advanced certificate requirements (15 credits)

Fifteen credits of coursework completed with a grade point average of B or better are required for the advanced certificate. No more than one course with a grade below B may be offered toward the completion of the certificate requirements. Students must complete all of the following courses:

- Speech 7317X/Education 7685T: An Introduction to Autism Spectrum Disorders

- Speech 7319X/Education 7686T: Speech, Language, and Communication Development of Children on the Autistic Spectrum
- Education 7666T: Special Issues in Education: Classroom and School-wide Learning Environments
- Education 7677T: Curriculum Modifications for Teaching Students with Special Needs
- Education 7681T: Seminar and Student Teaching: Students with Special Needs.

CUNY Ph.D.

The City University of New York offers a doctoral program in speech and hearing sciences. General information about CUNY Ph.D. programs is in the chapter "Support for Academic Success in Graduate School." Speech Communication Arts and Sciences Department courses may be credited toward the CUNY doctoral degree with permission of the executive officer of the doctoral program. For information, students should consult the deputy chairperson of the Speech Department and the executive officer of the doctoral program.

Courses

Unless a prerequisite is specific, students may apply graduate or undergraduate courses toward fulfillment of that prerequisite.

SPEC 7106X Behavioral Analysis of Language, Speech, and Hearing Therapy

30 hours plus conference; 3 credits

Contemporary behavioral theory in diagnosis, clinical practice, and research. Study of individual and group behavior in educational settings. Student demonstration projects.

Prerequisite: a graduate course in clinical methods in speech-language pathology or aural rehabilitation.

SPEC 7107X Speech-Language Acquisition

30 Hours, plus conference; 3 Credits

Contemporary models and key issues in speech-language development; the nature of language and its components; models and theories of language acquisition; neurodevelopmental background; biological, environmental, and social foundations of speech-language development during the prelinguistic period; phonological, morphosyntactic, semantic, and pragmatic development during the preschool years and school-years; hands on experience in collecting, transcribing, and analyzing children's spontaneous speech-language samples.

Prerequisite: An undergraduate course in language development or permission of the deputy chairperson.

SPEC 7114X Instrumentation in Speech and Hearing

30 hours lecture, 30 hours laboratory; 3 credits

Instruction in the use of instrumentation for diagnosis, therapy, and research as applied to clinical and educational environments. Projects to be selected from the student's area of interest.

Prerequisite: a course in the acoustics of speech and hearing.

SPEC 7115X The Therapeutic Relationship in Communication Disorders

30 hours lecture plus conference; 3 credits

Focus on an understanding of the relationships among the therapist, the client, and the family. Exploration of the contributions of social system and institutional supports as applied in clinical and educational settings.

Prerequisite or corequisite: a graduate course in diagnosis or clinical methods in speech-language pathology/audiology or permission of the deputy chairperson.

SPEC 7116X Computer Applications in Clinical and Educational Practice in Speech-Language Pathology and Audiology

30 hours plus conference; 3 credits

The use of personal computers to examine the hardware and software

tools available for the evaluation, treatment, and clinical and instructional program management of individuals with varying disabilities; research on product applications and changing technological advances.

Prerequisite: a course in speech-language therapy methods or a course in educational methods.

SPEC 7128X Advanced Anatomy, Physiology, and Neurology of the Speech Mechanism

30 hours plus conference; 3 credits

Anatomy, physiology, and neurology of the speech mechanism and related articulation, respiration, phonation, and resonance functions.

Prerequisite: an undergraduate course in the anatomy and physiology of the speech and hearing mechanism.

SPEC 7139X Organization, Management, and Supervision of Speech and Hearing Programs

30 hours plus conference; 3 credits

Theory and practice of organization, management, supervision of speech-language and hearing programs in clinical and educational settings.

Prerequisite: a graduate course in speech pathology and a graduate course in audiology; or permission of the deputy chairperson.

SPEC 7211X Introduction to Techniques of Research in Speech-Language Pathology and Audiology

30 hours plus conference; 3 credits

Review and critique of basic and applied research concepts and designs in speech, hearing, and language sciences through analysis of examples from the literature. Introduction to data organization and analysis. Students engage in research projects concerning developmental processes and disabilities in clinical and educational environments.

Prerequisite: a course in statistics.

SPEC 7296X Special Problems

45 hours; 3 credits

Directed study supervised by a faculty member. With prior written permission of the deputy chairperson, this course may be repeated once for credit.

Prerequisite: permission of the deputy chairperson.

SPEC 7297X Proseminar in Speech-Language Pathology

45 hours; 3 credits

Intensive study of technical and theoretical problems. Independent

laboratory or library research. Detailed reports.

Prerequisite: a graduate course in speech and language disorders.

SPEC 7313X Dysphagia: Evaluation and Management

30 hours plus conference; 3 credits

Examination of the anatomy and physiology of the oropharyngeal swallowing mechanism; normal and abnormal swallowing; interdisciplinary approaches to the evaluation and management of swallowing disorders; consideration of ethical and contemporary issues in feeding and swallowing.

Prerequisite: Speech 7128X [728X] or its equivalent or permission of the deputy chairperson.

SPEC 7317X An Introduction to Autism Spectrum Disorders

30 hours plus conference; 3 credits

Contemporary issues in autism spectrum disorders from an interdisciplinary and cross-paradigm perspective. Collaborative models for assessment and intervention within the fields of speech-language pathology, special education, and school psychology. Emphasis on partnerships with families. This course is the same as Education 7685T [751.3T].

Prerequisite: any undergraduate or graduate course in child development, language acquisition, or speech and language disorders; or permission from the deputy chairperson or program head.

SPEC 7318X Neurodevelopmental Speech-Language Assessment and Intervention (0-3 years)

30 hours plus conference; 3 credits

Identification, evaluation, and treatment of infants and toddlers who are at risk for significant communication and feeding disorders. Consideration of normal and atypical developmental processes.

Prerequisite: an undergraduate course in normal speech and language development, and an undergraduate course in speech and language disorders.

SPEC 7319X Speech, Language, and Communication Development of Children on the Autistic Spectrum: Assessment and Intervention

30 hours plus conference; 3 credits

Contemporary issues in speech, language and communication in children on the autistic spectrum. Models of typical and atypical speech, language and communication acquisition. Qualitative differences and unique strengths and challenges. Assessment and intervention from different theoretical perspectives, including developmental and behavioral approaches, with emphasis on the integration of various models. Consideration of augmentative and alternative communication. (This course is the same as Education 7686T [751.4T].)

Prerequisite: Speech 7317X [717X] or Education 7685T [751.3T]

SPEC 7321X Language Disorders in Children

30 hours plus conference; 3 credits

Typical and atypical language development. Etiology, characteristics, assessment, and intervention of preschool children's language disorders; play and emergent literacy; cultural-linguistic and individual variation.

Prerequisite: a course in speech and language development.

SPEC 7323X Fluency Disorders

30 hours plus conference; 3 credits

Etiology and characteristics of fluency disorders. Rationale and

procedures for assessing and modifying stuttering, reducing anxiety, and enhancing fluency; application to clinical and educational settings.

Prerequisite: a course in clinical methods in speech and language disorders.

SPEC 7324X Speech Disorders in Cerebral Palsy

30 hours plus conference; 3 credits

Historical, etiological, neurophysiological assessment and treatment related to cerebral palsy. Emphasis on associated communication disorders and their impact on academic and social skills.

Prerequisite: a course in speech disorders and a graduate course in the anatomy and physiology of the speech mechanism.

SPEC 7325X Clinical Methods in Speech-Language Pathology

30 hours plus field experience; 3 credits

Theories and methods applied to the treatment of speech and language disorders in clinical and educational settings. Clinical decision making and problem solving regarding goals and procedures for intervention. Contemporary issues in speech-language intervention. Supervised participation in clinical process.

Prerequisite: a course in speech and language disorders.

SPEC 7326X Aphasia and Related Disorders of Speech

30 hours plus conference; 3 credits

Etiology, diagnosis, treatment of adolescents and adults with language difficulties related to acquired aphasia.

Prerequisite: a course in speech and language disorders and a course in the anatomy and physiology of the speech mechanism.

SPEC 7327X Voice Disorders

30 hours plus conference; 3 credits

Normal phonation and resonance. Etiology, characteristics, assessment and treatment of voice disorders as applied to clinical, educational, occupational and related settings.

Prerequisite: a course in speech disorders and a course in the anatomy and physiology of the speech mechanism.

SPEC 7330X Cleft Palate Speech

30 hours plus conference; 3 credits

Pathomorphology, clinical procedures, evaluation, and remedial management of individuals with cleft lip, cleft palate, and related disorders. Diagnostic and treatment procedures. Applications to clinical and educational settings.

Prerequisite: a course in speech disorders and a graduate course in the anatomy and physiology of the speech mechanism.

SPEC 7331X Motor Speech Disorders: Differential Diagnosis, Treatment and Management

30 hours plus conference; 3 credits

Etiology, characteristics, assessment, treatment and management of the dysarthrias and apraxia resulting from disorders of the upper and lower motor neurons, disorders of the cerebellar system, hypokinetic and hyperkinetic disorders of the extrapyramidal system, and impairment of motor speech programming.

Prerequisite: a course in the anatomy and physiology of the speech mechanism.

SPEC 7333X Measurement and Evaluation of Speech and Language Disorders

30 hours plus conference; 3 credits

Critical analysis of measurement and evaluation procedures in diagnosing speech and language disorders. Test administration and interpretation of test results as applied to clinical and educational settings.

Prerequisite: a course in speech and language disorders.

SPEC 7334X Aging: Speech and Language Processes and Disorders

30 hours lecture plus conference and individual work; 3 credits

The effect of aging on speech and language processes and disorders.

Prerequisite: a course in speech and language disorders or permission of the deputy chairperson.

SPEC 7336X Speech and Language-based Learning Disabilities

30 hours plus conference; 3 credits

Typical and atypical development of language in the school-age child and adolescent. Etiology, characteristics, assessment, and treatment of speech and language-based learning disabilities in children and adolescents. Consideration of the interdependence among language, discourse, and literacy skills.

Prerequisite: a course in speech and language acquisition or permission of the deputy chairperson.

SPEC 7337X Articulation and Phonological Disorders

30 hours plus conference; 3 credits

Etiology, characteristics, assessment, and treatment of articulation and phonological disorders in children and adults. Dialectical variations, phonological awareness, and literacy.

Prerequisite: a course in speech disorders.

SPEC 7338X Augmentative Communication

30 hours plus field experience; 3 credits

Etiology, diagnosis, and treatment of severely speech-impaired individuals requiring special augmentative adaptations for communication. Focus on nonelectronic systems, computerized aids, and the development of communication skills for the physically handicapped. Applications to home, clinical, and educational environments.

Prerequisite: a course in cerebral palsy or permission of the deputy chairperson.

SPEC 7341X Aging: Hearing Processes and Disorders

30 hours lecture plus conference; 3 credits

The effect of aging on hearing processes and disorders. Assessment and rehabilitative techniques.

Prerequisite: a course in audiology or permission of the deputy chairperson.

SPEC 7361X Auditory Processing Disorders: Assessment and Treatment

30 hours plus conference; 3 credits

Neuroanatomy and physiology of the auditory pathways; behavioral and physiological assessment techniques and management procedures for school-age children and adults.

Prerequisite: Speech U7441X [741X] or permission of the deputy

chairperson.

SPEC 7381X Introduction to Assistive Technology

30 hours plus conference; 3 credits

Overview of the field of assistive technology. High and low technologies for communication, education, recreation, vocation, mobility, and independent living. Special input and output devices, access and proper seating and positioning. Issues in service delivery, key laws, and funding for assistive technologies. (Not open to students who completed Speech 7297X [797X], Fall 2002.)

SPEC 7391X Clinical Practicum in Speech-Language Pathology

45 hours; 1 credit

Supervised clinical experience in community clinics, hospitals, nursing homes, and preschool, school-age, and adolescent educational settings. Weekly seminars. Must be completed at the Brooklyn College Speech and Hearing Center. Failure to earn a grade of B or better in any attempt at Speech 7391X [729.1X], 7392X [729.2X] or 7393X [729.3] may result in implementation of a remediation plan, independent of the GPA, as deemed appropriate by the department. Following remediation, failure to earn a grade of B or better on a subsequent attempt at Speech 7391X [729.1X], may result in restrictions on registration in the program. Continued enrollment in all clinical practicum courses is also contingent upon the student's demonstration of standards of professional conduct and demeanor as deemed appropriate by the department in conjunction with ASHA guidelines and New York State requirements. 7391X [729.1X] Diagnostics 7392X [729.2X] Rehabilitation 7393X [729.3X] Advanced Diagnostics and/or Rehabilitation Practicum hours will be counted toward minimum requirements for ASHA certification, teacher certification, and state licensure only in those courses in which a student earns a grade of B or better.

Prerequisite of 7391X: a grade of B or better in Speech 7333X [733X] or permission of the deputy chairperson.

SPEC 7392X Clinical Practicum in Speech-Language Pathology

45 hours; 1 credit

Supervised clinical experience in community clinics, hospitals, nursing homes, and preschool, school-age, and adolescent educational settings. Weekly seminars. Must be completed at the Brooklyn College Speech and Hearing Center. Failure to earn a grade of B or better in any attempt at 7392X [729.2X] may result in implementation of a remediation plan, independent of the GPA, as deemed appropriate by the department. Following remediation, failure to earn a grade of B or better on a subsequent attempt at 7392X [729.2X] may result in restrictions on registration in the program. Continued enrollment in all clinical practicum courses is also contingent upon the student's demonstration of standards of professional conduct and demeanor as deemed appropriate by the department in conjunction with ASHA guidelines and New York State requirements. 7391X [729.1X] Diagnostics 7392X [729.2X] Rehabilitation 7393X [729.3X] Advanced Diagnostics and/or Rehabilitation Practicum hours will be counted toward minimum requirements for ASHA certification, teacher certification, and state licensure only in those courses in which a student earns a grade of B or better.

Prerequisite of 7392X: a grade of B or better in Speech 7325X [725X] or permission of the deputy chairperson.

SPEC 7393X Clinical Practicum in Speech-Language Pathology

45 hours; 1 credit

Supervised clinical experience in community clinics, hospitals, nursing

homes, and preschool, school-age, and adolescent educational settings. Weekly seminars. Speech 7393X [729.3X] may be taken for credit four times. Failure to earn a grade of B or better in any attempt at 7393X [729.3X] may result in implementation of a remediation plan, independent of the GPA, as deemed appropriate by the department. Following remediation, failure to earn a grade of B or better on a subsequent attempt at 7393X [729.3X] may result in restrictions on registration in the program. Continued enrollment in all clinical practicum courses is also contingent upon the student's demonstration of standards of professional conduct and demeanor as deemed appropriate by the department in conjunction with ASHA guidelines and New York State requirements. 7391X [729.1X] Diagnostics 7392X [729.2X] Rehabilitation 7393X [729.3X] Advanced Diagnostics and/or Rehabilitation Practicum hours will be counted toward minimum requirements for ASHA certification, teacher certification, and state licensure only in those courses in which a student earns a grade of B or better.

Prerequisite of 7393X: a grade of B or better in Speech 7392X [729.2X] or permission of the deputy chairperson.
Prerequisite or corequisite of 729.3X: Speech 7391X [729.1X] or permission of the deputy chairperson.

SPEC U7441X Introductory Audiology

30 hours plus conference; 3 credits
Introduction to audiologic test procedures used in differential diagnosis of peripheral hearing impairments. Overview of clinical audiology procedures. Calibration of equipment.

Prerequisite: an undergraduate course in audiology.

SPEC 7535X Introduction to Second Language Acquisition and English Language Learning

30 hours plus conference; 3 credits
Survey of second language acquisition theory and research as it relates to teaching English as a second language. The influence of speech and language disorders. Application of recent research findings in child first and second language acquisition, language typology, universal grammar and parameters, various models of second language acquisition, instructed second language learning, the critical period hypothesis, the social context, and other influences on second language acquisition. Data collection and analysis. Applications to educational and community settings. This course is the same as English 779.2 and Education 7360X [798X].

Prerequisite: a course in normal language acquisition or permission of the deputy chairperson.

SPEC 7536X Assessment of Second Language Learners

30 hours plus conference; 3 credits
Assessment of English language learners, including those with special needs. Emphasis on qualitative and quantitative procedures. Examination of major language instruments for all ages and proficiency levels, development of self-made language tests and informal assessment techniques, and practical reflection on linking language assessment to instruction. Consideration of linguistic, cultural, and socioeconomic background in modifying and adapting testing procedures. Applications to educational and community settings. This course is the same as Education 7359X [766.2X] and English 779.1X.

Prerequisite: Either Education 7354T [760.49T] and 761.49T or a course in normal development of language; or permission of the deputy chairperson.

SPEC 7551X Professional Practice in Educational Settings

30 hours plus field experience; 3 credits
Implementation of speech-language services in schools. Methodologies

applicable to various service delivery models; educational law; strategies for effective participation in legally mandated activities in order for the speech and language impaired student to achieve prescribed academic standards. Observation of various classroom models.

Prerequisite: Speech 7325X [725X].

SPEC 7600X Speech Science and Acoustic Phonetics

30 hours plus conference; 3 credits
Acoustic phonetic processes in the production and perception of speech; physiological correlates. Laboratory demonstrations.

Prerequisite: a course in each of the following: phonetics, anatomy of speech mechanisms, and acoustics of speech.

SPEC 7601X Psychological Acoustics

30 hours plus conference; 3 credits
Fundamentals of psychoacoustic methods, signal-detection theory, auditory sensitivity, masking, loudness, pitch, binaural hearing, and speech perception. Laboratory demonstrations.

Prerequisite: a course in the anatomy and physiology of the speech and hearing mechanism and a course in acoustics in speech and hearing.

SPEC 7604X Advanced Anatomy, Physiology, and Neurology of the Hearing Mechanism

30 hours plus conference; 3 credits
Anatomy, physiology, and neurology of the auditory pathways.

Prerequisite: an undergraduate course in the anatomy and physiology of the speech and hearing mechanism.

SPEC U7605X Communication Skills for Hearing-impaired Adults

30 hours plus conference; 3 credits
A comprehensive approach to the rehabilitation of adults with hearing impairments. Methods include cochlear implants and other sensory aids.

Prerequisite: a course in audiology.

SPEC U7606X Hearing Aids

30 hours plus conference; 3 credits
Technical and clinical aspects of hearing aids and hearing aid selection and evaluation.

Prerequisite: Speech U7605X [740X] and U7741X [U741X]; or the equivalent of the courses.

SPEC U7607X Community and Industrial Programs in Audiology

30 hours plus conference; 3 credits
Planning and organizing hearing conservation programs for industry and the community. Public school hearing conservation. Industrial and environmental noise problems and instrumentation. Evaluation and control of noise hazards. Effects of noise on people. Medicolegal aspects of noise-induced hearing impairment.

Prerequisite: Speech U7441X [741X] or the equivalent.

SPEC U7608X Pediatric Audiology

30 hours plus conference; 3 credits
Identification, evaluation, and amplification for infants and children with hearing impairments.

Prerequisite: Speech U7441X [741X] or the equivalent.

SPEC U7609X Normal and Abnormal Hearing Mechanisms: Medical Audiology

30 hours plus conference; 3 credits

Embryology, anatomy, physiology, pathology of hearing mechanisms. Medical and audiological aspects of hearing disorders.

Prerequisite: a course in the anatomy and physiology of hearing and a course in audiology.

SPEC 7610X Advanced Diagnostic Audiology I

30 hours plus conference; 3 credits

Advanced differential diagnosis of auditory problems: advanced acoustic admittance, power reflectance, otoacoustic emissions, and electronystagmography.

Prerequisite: Speech U7441X [741X] and 7691X [749.1X].

SPEC 7611X Advanced Diagnostic Audiology II

30 hours plus conference; 3 credits

Advanced diagnosis of auditory problems: auditory evoked potentials including electrocochleography, brain stem, middle latency response, late auditory response, and organic and nonorganic central auditory disorders.

Prerequisite: Speech 7441X [741X] and 7691X [749.1X].

SPEC 7612X Language and Speech of Hearing-impaired Children

30 hours plus conference; 3 credits

Development, diagnosis, and treatment of speech and language in children with hearing impairments. Applications to clinical and educational settings.

SPEC 7613X Proseminar in Audiology

45 hours; 3 credits

Intensive study of technical and theoretical problems. Independent laboratory, clinical, library research. Detailed reports.

Prerequisite: Speech U7605X [740X] and U741X; or the equivalent of the courses.

SPEC 7691X Clinical Practicum in Audiology

45 hours; 1 credit

Supervised clinical experience. Weekly seminars. Speech 7691X [749.1X] must be completed at the Brooklyn College Speech and Hearing Center. Failure to earn a grade of B or better in any attempt at Speech 7691X [749.1X] may result in implementation of a remediation plan, independent of the GPA, as deemed appropriate by the department. Following remediation, failure to earn a grade of B or better on a subsequent attempt at Speech 7691X [749.1X] may result in restrictions on registration in the program. Continued enrollment in all clinical practicum courses is also contingent upon the student's demonstration of standards of professional conduct and demeanor as deemed appropriate by the department in conjunction with ASHA guidelines and New York State requirements. (Speech 7691X [749.1X] is not open to students who have completed Speech 749X.) Practicum hours will be counted toward minimum requirements for ASHA certification and state licensure only in those courses in which a student earns a grade of B or better.

Prerequisite: 7691X [749.1X]: a grade of B or better in Speech U7441X [741X] or permission of the deputy chairperson.

SPEC 7692X Clinical Practicum in Audiology

45 hours; 1 credit

Supervised clinical experience. Weekly seminars. Failure to earn a grade of B or better in any attempt at Speech , 7692X [749.2X] or 7693X [749.3X] may result in implementation of a remediation plan, independent of the GPA, as deemed appropriate by the department. Following remediation, failure to earn a grade of B or better on a subsequent attempt at Speech 7692X [749.2X] may result in restrictions on registration in the program. Continued enrollment in all clinical practicum courses is also contingent upon the student's demonstration of standards of professional conduct and demeanor as deemed appropriate by the department in conjunction with ASHA guidelines and New York State requirements. Practicum hours will be counted toward minimum requirements for ASHA certification and state licensure only in those courses in which a student earns a grade of B or better.

Prerequisite: a grade of B or better in Speech U7605X [740X] or permission of the deputy chairperson.

SPEC 7693X Clinical Practicum in Audiology

45 hours; 1 credit

Supervised clinical experience. Weekly seminars. Speech 7693X [749.3X] may be taken for credit four times. Failure to earn a grade of B or better in any attempt at 7693X [749.3X] may result in implementation of a remediation plan, independent of the GPA, as deemed appropriate by the department. Following remediation, failure to earn a grade of B or better on a subsequent attempt at Speech 7693X [749.3X] may result in restrictions on registration in the program. Continued enrollment in all clinical practicum courses is also contingent upon the student's demonstration of standards of professional conduct and demeanor as deemed appropriate by the department in conjunction with ASHA guidelines and New York State requirements. Practicum hours will be counted toward minimum requirements for ASHA certification and state licensure only in those courses in which a student earns a grade of B or better.

Prerequisite: a grade of B or better in Speech 7691X [749.1X] or permission of the deputy chairperson.

SPEC 7701X The Nature of Stuttering

30 hours plus conference; 3 credits

Theories and research findings relating to the onset, development, persistence of stuttering.

Prerequisite: a course in speech and language disorders.

SPEC 7801X Speech Communication and Group Dynamics

45 hours; 3 credits

Influence of group dynamics on speech communication effectiveness. Function of speech in formation of social groups. Current research in speech communication theories and group structure analysis.

Prerequisite: permission of the deputy chairperson.

SPEC 7802X Public Address

45 hours; 3 credits

Historical and rhetorical analysis of representative American public speakers.

Prerequisite: permission of the deputy chairperson.

SPEC 7803X Research in Rhetoric and Public Address

45 hours; 3 credits

Individual and group study of historical, descriptive, experimental

research methods. Bibliographical resources and professional writing in rhetoric and public address.

Prerequisite: permission of the deputy chairperson.

SPEC 7804X Speech Criticism

45 hours; 3 credits

Comparative study of various methods of rhetorical criticism: traditional (neo-Aristotelian and historical); experiential (eclectic, sociocultural-psychological); grammatical-semantic; dramatic; others.

Prerequisite: permission of the deputy chairperson.

SPEC 7805X Conflict Management: A Business Communication Perspective

45 hours; 3 credits

Current research findings, theories, and practices in conflict settings with respect to oral communication. Conflict resolution, negotiation, and mediation skills applied to the business environment. Simulated case studies and individual evaluations. Experience in developing the necessary conflict management skills.

Prerequisite: Speech 2719 [19.1]; and Speech 2623 [23] or 33 or permission of the chairperson.

SPEC 7821X Seminar in Rhetoric and Public Address

45 hours; 3 credits

Examination of the types of rhetorical and oratorical research. Independent research and reports. Students may repeat this course twice for credit.

Prerequisite: permission of the deputy chairperson.

SPEC 7822G Thesis Research

Hours to be arranged; no credit

Research for master's thesis supervised by a faculty member. Students register for this course only once.

Prerequisite: permission of the deputy chairperson.

Television and Radio

Department office: 304 Whitehead Hall
Phone: 718-951-5555

The Department of Television and Radio is held in such high regard that the New York media--the most powerful and influential broadcast market in the world--seeks out our graduates for positions in their organizations. Our facilities are all-encompassing and state-of-the-art in both television and radio, and our faculty members are experts in the artistic, business, and scholarly aspects of media. From music performances to historical programming, in the M.F.A. program you learn how to create and edit shows and ready them for broadcasting. In the M.S. program you will learn how rapid changes in communication technologies are revolutionizing media management and programming. Our affiliations with ABC, CNBC, CBS, SONY Music, HBO, and numerous other media organizations can provide you with opportunities to intern and gain hands-on experience.

The many graduates who have gone on to distinguished media careers not only keep in touch with Brooklyn College but also keep us apprised of the latest developments in the industry, which enables us to keep pace with any and all advancements.

M.F.A. degree program in television production **HEGIS code 0603; SED program code 84002**

----- Matriculation requirements -----

Applicants must offer a well-rounded undergraduate record that suggests promise as a creative communication professional. Each applicant's record is considered individually in this respect.

Applicants must also submit a biographical statement of 500 to 1000 words that indicates experience, interest, and professional objectives. This statement should provide background information about the applicant and what he/she hopes to achieve by enrolling in the MFA program. Applicants must also submit a program proposal. The program proposal should present a concept for a television, radio, Internet or new media program of the applicant's choice. Most proposals are three to five pages. Applicants are encouraged to submit examples of creative work (print or electronic) in support of their application. However, previous professional or academic media experience is not required for admission to the program.

Prospective students are welcome to visit campus for a personal interview, to attend a graduate production class, and to meet students and faculty. Visits must be scheduled by contacting the Deputy Chair for Graduate Studies. The department MFA admission committee may require an interview of applicants.

----- Degree requirements -----

Forty-nine credits are required for the degree.

At least 40 credits must be taken in the Television and Radio Department. Of the 49 credits, 34 credits must be taken in departmental required courses; the remaining 15 credits are elective, and must be approved in consultation with the director of the M.F.A. program and the graduate deputy chairperson.

Every M.F.A. student shall be required to successfully complete the department's graduate core, which consists of Television and Radio 7701X, to be taken in the first semester, and 7710X, to be taken in the student's final semester of course work.

The Television Production specialization for M.F.A. students encompasses the following courses: Television and Radio 7732X, 7752X, 7740G, 7781G, 7782G, 7783G, 7784G, 7851G, 7852G, 7853G, and 7854G, for a total of 28 credits. The remaining 15 credits are elective. No more than 9 credits of these may be taken in departments outside the Television and Radio Department.

M.F.A. students may offer 3 credits of a Television Production Externship (Television and Radio 7769X) toward the M.F.A. degree. This externship provides on-the-job production experience under the supervision of a selected television professional.

Creative work in the program must culminate in submission of either a finished television program or other creative audiovisual material (e.g., a CD-ROM or a fully developed Web site). The specific parameters of the student's creative thesis project must be formally approved by the director of the M.F.A. program in consultation with the student's faculty adviser. This audiovisual material shall meet the professional production and content standards appropriate for granting a terminal academic degree. The project will be accompanied by a production book acceptable to the department.

Students must pass a three-hour written comprehensive examination in their final semester. The examination will consist of two questions in the production/writing/aesthetics area.

Courses in the Television and Radio Department offered toward a degree must be 7000-level courses.

M.S. degree program in media studies
HEGIS code 0603; SED program code 77735

This program is a research and theory based program that emphasizes the connection between theory and practice. The curriculum examines the impact of electronic media from social, political, and economic perspectives. Students gain in-depth knowledge of the television and radio industry as well as the key critical and theoretical perspectives on the media. The program prepares students to apply their education in a variety of professional positions or to continue their education by enrolling in a doctoral program.

Only six of the thirty credits necessary to fulfill degree requirements are assigned by the department. The other eight courses are drawn from a pool of electives so that students may select a critical analysis, broadcast management, or programming concentration.

Matriculation requirements

Applicants must offer at least 12 credits, with a grade point average of approximately B, in courses in an area of communication studies. Other courses may be substituted with permission of the department.

General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

Applicants must submit the Graduate Record Examination Aptitude Test score or the Miller Analogy Test Score.

International applicants are required to pass the Test of English as a Foreign Language (TOEFL) with a score of at least 580 before being considered for admission.

Degree requirements

Thirty credits are required for the degree. Other than required courses, credits required for the degree must be in courses chosen in consultation with the graduate deputy chairperson. The program of study must be approved by the department. Courses in the Television and Radio Department offered toward the degree must be 7000-level courses.

Students must complete 30 credits, at least 24 credits of which must be taken in the Television and Radio Department. Six credits must be taken in required courses offered by the department; the remaining 24 credits are elective, and must be approved in consultation with the deputy chairperson.

Every student shall be required to successfully complete the department's graduate core, which consists of Television and Radio 7701X, to be taken in the first semester, and 7710X, to be taken in the student's final semester of course work.

The M.S. degree emphasizes two areas of study: broadcast management and critical/cultural media studies. When choosing credits, students are encouraged to balance their course of study in both areas for a well-rounded degree program.

Courses in the department that follow the media management emphasis include: Television and Radio 7722X, 724X, 7725X, 7726X, 7727X, 7945X.

Courses in the department that follow the critical/cultural media studies emphasis include: Television and Radio 7713X, 7714X, 7715X, 7728X.

M.S. students may also take the following two television production courses: Television and Radio 7730X and 7740G. All other television production courses are closed to M.S. students. Television and Radio 7769X and 7769X will be available each semester. Students may take each of these courses only once during their program of study.

Up to 6 credits may be taken outside the department with the approval of the graduate deputy chairperson.

Students must pass a written comprehensive examination. The examination will consist of questions in areas in which the student has taken courses during his/her course of study. Information about the comprehensive examination is in the section "Academic Regulations and Procedures."

Honor Society

Alpha Epsilon Rho is a national honor society in radio and television. Members are selected from both undergraduate and graduate students on the basis of achievement.

Courses

Unless a prerequisite is specific, students may apply graduate or undergraduate courses toward fulfillment of that prerequisite.

Broadcast concepts

TVRA 6614X Mass Media and Education

45 hours; 3 credits

Theory and practice of instruction using televised materials. Commercial and noncommercial programming for elementary, secondary, higher, and adult education. Utilization and evaluation of materials. (Not open to students who have completed Television and Radio 689X.)

TVRA 7701X Introduction to Media Studies

45 hours; 3 credits

Introduction to the literature of mass media scholarship, methods of inquiry, bibliographic skills, and topical issues in the field. To be taken in student's first semester.

Prerequisite: permission of the deputy chairperson.

TVRA 7710X Media Studies Seminar

45 hours; 3 credits

Current topics in electronic media. Emphasizes both entertainment industry and critical/cultural perspective. To be taken in student's final semester.

Prerequisite: Television and Radio 7701X [701X] and permission of the deputy chairperson.

TVRA 7712X Mass Media in Society

45 hours; 3 credits

Examination of the relationship between mass media and society within the contexts of social and cultural theory.

Prerequisite or corequisite: Television and Radio 7701X [701X].

TVRA 7713X Media and Communication History and Regulation

45 hours lecture; 3 credits

In-depth industrial and cultural historical overview of the development of electronic mass communication. Historical and legal approaches and methods.

Prerequisite or corequisite: Television and Radio 7701X [701X]; or permission of the deputy chairperson.

TVRA 7714X Critical Analysis of Media

45 hours; 3 credits

Textual and analytical approaches the scholarly study of media. Survey of the most significant Marxist, structuralist, semiotic and formalist readings of media over the past one hundred years.

Prerequisite or corequisite: Television and Radio 7701X [701X]; or permission of the deputy chairperson.

TVRA 7715X Media Reception: Processes and Practices

45 hours; 3 credits

Introduction to sociological, ethnographic, psychoanalytic, cognitive, and critical theories used to understand media audiences and processes of reception. Historical development of the various approaches; audience response; construction of the mass audience and subcultures; fan production.

Prerequisite or corequisite: Television and Radio 7701X [701X]; or

permission of the deputy chairperson.

TVRA 7728X Global Media

45 hours; 3 credits

The globalization of television and radio; implications of transnational satellite communication; problems and opportunities in international coproduction; changing patterns in distribution to a global market. Analysis of program genres and styles in the context of language, culture, and developmental differences. (Not open to students who have completed Television and Radio 7960X [796X], "Special Problems in World Television.")

Prerequisite: Television and Radio 7701X [701X]; or permission of the deputy chairperson.

TVRA 7797X Special Topic in Mass Media

45 hours; 3 credits

Topics vary from term to term. Students may take this course twice but may not repeat a topic.

Prerequisite: Television and Radio 7701X [701X].

Planning and Management

TVRA 7722X Seminar in Television and Radio Program Development and Audience Analysis

45 hours; 3 credits

Process of television and radio program development. Conceiving and pitching a program idea; understanding genre cycles; determining windows of distribution; methods of measuring audiences; types of data collection and reporting; use of demographic data to make programming and management decisions.

Prerequisite or corequisite: Television and Radio 7701X [701X]; or permission of the deputy chairperson.

TVRA 7725X Television and Radio Management Theory and Practice

45 hours; 3 credits

Theories of management of electronic mass media communication; industry structure, management styles and practices; finance and budgeting systems; human resource management; negotiation strategies.

Prerequisite: Television and Radio 7701X [701X].

TVRA 7726X Seminar in Media Management

45 hours; 3 credits

Principles of management. Problems of prevailing practices in television, radio, and other media. Fall term.

Prerequisite or corequisite: Television and Radio 7701X [701X] and 7725X [725X]; or 7725X [725X] and permission of the deputy chairperson.

TVRA 7727X Media Marketing and Promotion

45 hours; 3 credits

Principles of marketing and promotion. Developing marketing and promotion strategies. Implementing campaigns. Evaluating their effectiveness in attracting audiences and building audience share in increasingly competitive electronic mass communication industries. This course is the same as Business 7203X [703X].

Prerequisite or corequisite: Television and Radio 7701X [701X]; or

permission of the deputy chairperson.

Television production

TVRA 7730X Television and Radio Production: Applied Aesthetics

3 hours; 3 credits

Analysis of the various audiovisual aesthetic "fields"-- light, color, two-dimensional and three-dimensional space, time, motion/pace/rhythm, sound; narrative storytelling devices; and character types as cultural archetypes. Historical development of humorous and dramatic expression in television and radio.

Prerequisite or corequisite: Television and Radio 7701X [701X].

TVRA 7732X Problems in Multiple Camera Television Production

30 hours lecture, 30 hours laboratory; 3 credits

Integrating various elements into a program. Utilization of technical facilities. Relationship between purpose, script, production elements, producer, director, talent as a team. Problems of producing and directing various program formats including panel discussion, news, drama, art and cultural, and other studio-based program genres.

Prerequisite: matriculation in the M.F.A. program.

TVRA 7733G Sound Design

30 lecture, 30 hours laboratory; 3 credits

Principles and techniques in sound design for television production and sound art. Aesthetics and techniques of sound design through all stages of production: research and development through post-production. Students will learn how to construct a complex soundscape in a variety of digital platforms. The course is taught as a workshop.

Prerequisite: Permission of the Deputy Chair.

TVRA 7736X Television Program Directing

30 hours lecture, 30 hours laboratory; 3 credits

Problems of the television program director in regard to casting, script preparation, personnel organization, production planning, rehearsals and performance, effective utilization of the unique characteristics of television. Lecture, demonstration, experimental studio production of various types of programs.

Prerequisite: Television and Radio 7732X [732X] for M.F.A. in Television Production candidates; PIMA 7010G [701G] for advanced certificate candidates in the Performance and Interactive Media Arts program.

TVRA 7740G The Television Script: Structuring and Writing

45 hours; 3 credits

Develop skills in writing documentary, creative, and other scripts for television. Adapting material from other media. Various script formats. Developing and pitching ideas. Writing treatments. Creating storyboards. Completion of two scripts for different programs

Prerequisite: Matriculation for the M.F.A. degree or permission of the deputy chairperson.

TVRA 7749X Study Abroad India: Documentary Production and Cultural Studies

15 hours lecture, 60 hours lab; 3 credits

A 21-day course that combines lectures, sightseeing, and documentary production work.

Prerequisite: permission of the instructor

TVRA 7750 Directing Television Adaption: Analysis and Production

30 Lecture Hours and 30 Lab Hours; 3 credits

In-depth analysis of scenes from critically acclaimed adaptations of classic and modern literary and dramatic text. Art of adaptation. Principles and techniques of adapting for television, focusing on interpretation of texts and constructing its audio-visual realization through all phases of production: research and development, working with actors, set design and lighting, shot composition, editing and mixing sound in multi-camera live environment and post production. Students direct their own interpretation of a script of their choice. For the final common class project students choose one production position, according to their interests and skills.

Permission of the Deputy Chair.

TVRA 7752X Single Camera Production for Television

30 hours lecture, 30 hours laboratory; 3 credits

Problems of the television producer/director in using film or videotape. Problems of budgeting, casting, and scripting out-of-studio film and videotape productions. Basic videotape editing.

Prerequisite: Television and Radio 7732X [732X] or 786X.

TVRA 7769X Fieldwork in Electronic Media

200 hours of fieldwork plus conference hours to be arranged; 3 credits
Placement in a professional electronic media organization for intensive supervised assignment. Joint supervision by a faculty member and member of the organization. Regular conferences with faculty supervisor. Preparation of written report on fieldwork experience.

Prerequisite: matriculation in the M.S. or M.F.A. program and permission of the deputy chairperson.

TVRA 7772X Broadcast and New Media Journalism

45 hours; 3 credits

Analysis and evaluation of broadcast and new media news, editorials, commentaries. Examination of network and local news operations. Relationship between print and electronic news reporting considered in terms of their effect on the audience. Historical study of the concepts of free speech, investigative reporting, and the right of citizens' access to government information.

Prerequisite or corequisite: Television and Radio 7701X [701X].

TVRA 7776X The Television and Radio Documentary

45 hours; 3 credits

Development of radio and television programs to inform and persuade audiences. Comparison of the effect on audiences of different methods of presentation. Future trends in television and radio for social purposes. Spring term.

Prerequisite or corequisite: Television and Radio 7701X [701X] or 786.5X or permission of the deputy chairperson.

Internship courses

TVRA 7781G Video Post-Production Theory and Practice

15 hours lecture, 90 hours laboratory; 4 credits

Study and application of television post-production theory and technique. Students will receive instruction on digital editing systems and assemble short programs from prerecorded footage and originally produced audiovisual sources. Emphasis is placed on the aesthetics of

content creation and applied technique.

Prerequisite: matriculation for the M.F.A. degree in television production.

TVRA 7782G Advanced Problems in Studio and Field Video Production

15 hours lecture, 60 hours laboratory; 3 credits
Study and application of production theory and technique. Students receive training in creative content development, electronic media aesthetics, and production management. All aspects of pre-production, production, and post-production are considered. Students will write, produce, and edit short form video programs in both studio and location production environments.

Prerequisite: Television and Radio 7781G [781G].

TVRA 7783G Seminar in Television Program Production I

15 hours lecture, 60 laboratory; Independent work; 4 credits
Independent research, development, direction, and production of a television program suitable for broadcast. Rotation of advanced crew assignments for in-studio and remote location productions. Development of a suitable production report. Review and approval of work in progress by faculty member.

Prerequisite: Television and Radio 7782G [782G].

TVRA 7784G Seminar in Television Program Production II

15 hours lecture, 60 hours laboratory; Independent work; 4 credits
Independent research, development, direction and production of a television program suitable for broadcast. Rotation of advanced crew assignments for in-studio and remote location productions. Development of a suitable production report. Review and approval of work in progress by faculty member.

Prerequisite: Television and Radio 7783G [783G].

TVRA 7851G Thesis Development

Minimum of 45 hours fieldwork each term; 1 credit each term
Faculty supervised development and management of M.F.A. program production and production book.

Prerequisite: matriculation for the M.F.A. degree.

TVRA 7852G Thesis Development

Minimum of 45 hours fieldwork each term; 1 credit each term
Faculty supervised development and management of M.F.A. program production and production book.

Prerequisite: matriculation for the M.F.A. degree.

TVRA 7853G Thesis Development

Minimum of 45 hours fieldwork each term; 1 credit each term
Faculty supervised development and management of M.F.A. program production and production book.

Prerequisite: matriculation for the M.F.A. degree.

TVRA 7854G Thesis Development

Minimum of 45 hours fieldwork each term; 1 credit each term
Faculty supervised development and management of M.F.A. program production and production book.

Prerequisite: matriculation for the M.F.A. degree.

Research courses

TVRA 7925X Research Practicum in Media Studies

45 hours fieldwork; 1 credit
Directed research project under supervision of a faculty member. Weekly meetings to evaluate and monitor progress. With the prior permission of the deputy chairperson, this course may be taken three times.

Prerequisite: Television and Radio 7701X [701X] and the permission of the deputy chairperson.

TVRA 7945X Television and Radio Audience Research

45 hours; 3 credits
Survey of methods of measuring audiences for radio and television programs. Types of data collection and reporting. Use of demographic data to make programming and management decisions. Original research and reports.

Prerequisite: Television and Radio 7701X [701X].
Prerequisite or corequisite: Television and Radio 7725X [725X].

TVRA 7960X Special Problems

45 hours; 3 credits
Directed study supervised by a faculty member. With prior written permission of the deputy chairperson, this course may be repeated once for credit.

Prerequisite: permission of the deputy chairperson.

Theater

Department office: 317 Whitehead Hall
Phone: 718-951-5666

The Department of Theater is one of New York City's leading institutions in the training of actors, directors, set/costume/lighting designers, dramaturgs, performing arts managers, and theater technicians. The department offers a rich array of courses, workshops, and seminars that cover every conceivable aspect of these disciplines, so that students can pursue a career in their choice of one or more of them. Guest artists at special lectures, seminars and workshops have included Joel Grey, Betty Buckley, the team of John Kander and Fred Ebb, and other major theater personalities.

The Theater Department takes full advantage of the extraordinary theater resources of New York City. Students have opportunities for practicum/internship residencies at some of the city's most prestigious theater organizations: Manhattan Theater Club, Second Stage, Primary Stages, New York Shakespeare Festival, Playwrights Horizons, The Public Theater, Lincoln Center, the New York City Opera, the Brooklyn Academy of Music, Carnegie Hall, Jujamcyn Theaters, Columbia Artists Theatricals, Roundabout Theater Company, Don Buchwald Talent Associates, the Drama League, and many others. In addition to all these offerings, the department puts on six or more productions yearly in theaters on campus.

M.A. degree program in theater **HEGIS code 1007; SED program code 83119**

The Department of Theater offers a master of arts degree in theater, with emphasis on theater history and criticism. This one-year 30 credit program requires a minimum of 21 credits to be completed in the Theater Department with the remaining credits chosen in consultation with the program head. The program is an important step toward a doctorate in theater.

Matriculation requirements

Applicants must offer at least 18 credits in theater courses including at least one course in each of the following: dramatic literature, theater history, and theater production.

General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

Degree requirements

Thirty credits are required for the degree.

At least 21 credits must be completed in courses in the Theater Department. Theater 7741G (no credit) is required. The remaining credits required for the degree must be in courses chosen in consultation with the chairperson.

Students must submit a thesis acceptable to the department. Information about requirements for the thesis is in the section "Academic Regulations and Procedures."

Courses in the Theater Department offered toward the degree must be 7000-level courses.

The program of study must be approved in advance by the chairperson.

M.F.A. degree program in theater **HEGIS code 1007; SED program code 76211**

Students choose a concentration in one of the following: acting, design and technical production, directing, dramaturgy, or performing arts management.

Matriculation requirements

Acting: Applicants must offer at least 18-21 credits in acting courses. Consideration will also be given to applicants who do not meet course requirements but have equivalent experience or unusual talent in the chosen concentration. Such applicants should consult the head of concentration directly. Applicants must apply to the head of concentration for an audition/interview appointment once their application has been submitted.

Design and technical production: Applicants must offer at least 18 credits in theater courses including courses in directing, design, and theater production, or in such design-related courses as architecture, art history, and painting. Applicants must be interviewed by the Theater Department or submit a portfolio directly to the Theater Department at the time of application.

Directing: Applicants must offer at least 18 credits in theater courses including courses in acting, directing, dramatic literature, theater history, and stagecraft. A production book for an actual or proposed production must be submitted directly to the Theater Department at the time of application. If possible, applicants should arrange to be interviewed by the Theater Department.

Dramaturgy: Applicants must offer at least 18 credits or the equivalent in theater and/or dramatic literature courses, submit at least three samples of formal essays or papers, and submit a statement of professional goals. If possible, applicants should arrange to be interviewed by the Theater Department.

Performing arts management: Applicants must offer at least 18-21 credits or the equivalent in courses in one of the following: dance, fine arts, music, or theater. Applicants must submit an essay on professional goals. Applicants must be interviewed by the Theater Department.

Consideration is also given to applicants who do not meet course requirements but have equivalent experience or unusual talent in the chosen concentration. Such applicants should consult the head of concentration.

A request for an audition or interview appointment may be made by letter or telephone to the head of the relevant concentration.

General matriculation and admission requirements of the Division of Graduate Studies are in the section "Admission."

Degree requirements

Sixty credits are required for the degree.

Students must also submit a thesis based on a thesis project and/or production acceptable to the department. Information about requirements for the thesis is in the section "Academic Regulations and Procedures."

Prior to the above, all students must undergo a pre-thesis evaluation (consisting of a work-in-progress shown to the faculty, an academic progress review by faculty, or both) by the time they complete 24 credits. If a student's progress is not deemed satisfactory by the head of the relevant concentration, the student will be denied the approval of a thesis production or project until the deficiencies noted in written form to the student have been corrected.

Students must complete requirements in one concentration as follows. No student may exceed a total of 12 credits in practicum and/or externship courses. The remaining credits required for the degree must be in courses chosen in consultation with the chairperson.

Acting: Theater 7321X, 7322X, 7323X, 7324X, 7331X, 7332X, 7341X, 7342X, 7325X, 7343X, 7344X, 7351X, 7352X, 7326X, and 7742X. Acting candidates are required to audition for all departmental productions and must accept roles as cast. Before taking Theater 778X, students must perform in a pre-thesis role approved by the head of concentration, and may serve as a production running crew supervisor.

Design and technical production: Theater 7212X, 7213X, 7415X, 7431X, 7433X, 7435X, 7421X, 7721X or 7616X, 7722X, 7723X, 7742X, 7516X; and a minimum of three additional courses in design and technical production. Before taking Theater 7742X, students must complete designs for actual productions at the experimental or thesis production level and must complete a design for a major production in fulfillment of the practicum course requirements.

Directing: Theater 7121X or 7122X, 7311X, 7212X and 7213X, 7431X or 7433X or 7435X, 7611X, 7511X, 7512X, 7513X, 7721X or 777.9X or 778.9X, 7622X or 7622X, 7723X, 7516X, and 7514X. Before taking Theater 7516X, students must participate in such production capacities as actor, stage manager, technician, and/or assistant director in fulfillment of the practicum course requirements.

Dramaturgy: Theater 7121X, 7122X, 7221X, 7222X, 7111X, 7131X, 7212X, 7213X, 7223X, 7142X, 773.9X, 7721X or 777.9X or 7621X or 778.9X, 7722X, 7742X, 7618X, 7151X, 7152X, 7153X, and 7154X. Students must spend two semesters as dramaturgy/literary management interns in fulfillment of the practicum course requirements; these assignments will be in association with a departmental production or off-campus production or publication approved by the adviser. The thesis may be a production protocol, or a collection of critical articles, or a historical research study.

Performing arts management: Theater 7212X, 7213X, 7617X, 7619X, 7611X, 7612X, 7613X, 7615X, 7616X, 7621X or 778.9X, 7622X, 7623X, and Accounting 7101X. With a few exceptions, students must also take Theater 7631X, which requires the satisfactory completion of a ten- to fifteen-week residency with a professional arts organization or agency approved by the chairperson and a thesis report based on the residency experience.

Courses in the Theater Department offered toward the degree must be 7000-level courses.

The program of study must be approved in advance by the head of concentration.

CUNY Ph.D.

The City University of New York offers a doctoral program in theater. General information about CUNY Ph.D. programs is in the chapter "Support for Academic Success in Graduate School." Theater Department courses may be credited toward the CUNY doctoral degree with permission of the executive officer of the doctoral program. For information, students should consult the deputy chairperson of the Theater

Department and the executive officer of the doctoral program.

Courses

Unless a prerequisite is specific, students may apply graduate or undergraduate courses toward fulfillment of that prerequisite.

THEA 7630 Theater in the Age of Globalization

60 hours; 4 credits

A consideration of the present and future state of theater in the Age of Globalization. How attitudes toward text and performance and the business of theater are changing as technology and international perspectives become more significant. The class includes interviews with members of the theater community engaged in global theater. A substantial final collaborative e-project is required.

Prerequisite: none

Dramaturgy

THEA U7111X Introduction to Dramaturgy

30 hours plus conference; 3 credits

Introduction to the history and practice of dramaturgy in Europe and the United States since the eighteenth century. Development of basic dramaturgical skills: selection and analysis of classics and new plays, production research, principles of cutting, collaborative techniques, institutional dramaturgy.

THEA U7121X Development of Dramatic Structure I

30 hours plus conference; 3 credits

Analysis of dramatic structure in representative major plays of Greek, Roman, medieval, Renaissance playwrights. Fall term.

THEA U7122X Development of Dramatic Structure II

30 hours plus conference; 3 credits

Analysis of dramatic structure in representative major plays of eighteenth-century to twentieth-century playwrights. Spring term.

THEA U7131X Models of Collaboration

2 hours and conference; 3 credits

Continuation of Theatre U7111X [U708X]. Further explorations into the nature and practice of dramaturgy. Special attention to the process of collaboration. Study of collaborations by artists of significance. Development of individual models through the collective dramaturgy of the class and through teams of artists undertaking two major projects. Development of such fundamental dramaturgical expertise as storytelling and interpretation within a clearly formulated aesthetic framework.

Prerequisite: Theater U7111X [708X] and/or approval of instructor or program head.

THEA U7132X Problems in the Translation of Dramatic Texts

30 hours plus conference; 3 credits

Introduction to various theories of translation from John Dryden to Jacques Derrida. Creation of English translation of a stage or screen play. Seminar and writing workshop format.

Prerequisite: Reading knowledge of a foreign language.

THEA 7141X Theater in the Classroom

30 hours plus field experience; 3 credits

Theater work in classroom settings. Existing models of theater arts in education. Using theater, improvisation, and creative drama to explore specialized subject areas and pedagogy. Practical studio work. The classroom as theater. Collaboration of education and theater students on theater in education projects, including workshops in focus schools. Mainstage and outside productions. Visits to area public schools. Creation of age-appropriate theater study guides. This course is the same as Education 7549X [796].

Prerequisite: approval of program head or chairperson.

THEA 7142X Seminar in Theater Criticism

30 hours plus conference; 3 credits

Theater criticism in relation to the dramatic arts. Spring term.

Prerequisite: Theater U7212X [751X] and U7213X [U752X].

THEA 7151X Criticism Workshop

15 hours; 1 credit each term

Research and writing projects designed to strengthen skills in theatrical criticism and dramaturgy.

Prerequisite: permission of the chairperson.

THEA 7152X Criticism Workshop

15 hours; 1 credit each term

Research and writing projects designed to strengthen skills in theatrical criticism and dramaturgy.

Prerequisite: permission of the chairperson.

THEA 7153X Criticism Workshop

15 hours; 1 credit each term

Research and writing projects designed to strengthen skills in theatrical criticism and dramaturgy.

Prerequisite: permission of the chairperson.

THEA 7154X Criticism Workshop

15 hours; 1 credit each term

Research and writing projects designed to strengthen skills in theatrical criticism and dramaturgy.

Prerequisite: permission of the chairperson

Theater history and criticism

THEA 7211X Theater Research and Bibliography

30 hours; 3 credits

Introduction to theater research, bibliography, critical methodology. Fall term.

THEA U7212X History of the Theater to 1642

30 hours plus conference; 3 credits

Survey of methods of production from ancient Greece to the closing of theaters by the Puritan Commonwealth. (Not open to students who have completed Theater [771.1X]). Fall term.

Prerequisite: a course in play production.

THEA U7213X History of the Theater from 1642

30 hours plus conference; 3 credits

Methods of production from the English Restoration to the present including French neoclassicism. (Not open to students who have completed Theater 772.1X.) Spring term.

Prerequisite: a course in play production or Theater U7212X [751X] or 771.1X.

THEA U7221X History of Theatrical Theory and Criticism I

30 hours plus conference; 3 credits

A survey of major theorists and critics concerned with drama and theater, both text and production, from Plato and Aristotle through the German philosophers and critics of the mid-nineteenth century. (Not open to students who have completed Theater [U702X]).

THEA U7222X History of Theatrical Theory and Criticism II

30 hours plus conference; 3 credits

A survey of major theorists and critics concerned with drama and theater, both text and production, from the mid-nineteenth century to the present, including melodrama, farce, theories of dramaturgy, expressionism, epic theater, political theater, and post-structuralism. (Not open to students who have completed Theater [U702X]).

THEA U7223X History of the American Theater

30 hours plus conference; 3 credits

Theater in the United States from colonial times to the present. Its importance as a social and cultural force. Spring term.

THEA U7224X American Musical Theater

45 hours; 3 credits

History of American musical theater from its beginnings through today. Examination of major artists and productions.

THEA 7225X History of Theater in Education

30 hours plus field experience; 3 credits

Twentieth-century history, theory, and practice of theater arts in education. Creative drama. British Theater in Education (TIE) movement. Artist-in-residence programs in the schools and the National Endowment for the Arts (NEA). Aesthetic education. Cultural literacy. Cross-disciplinary applications of arts. Teaching artist and classroom teacher. Standards and certification. Visits to school sites.

Prerequisite: approval of program head or chairperson.

THEA U7231X Studies in Theater History and Production

30 hours plus conference each term; 3 credits each term

History and theory of one of the component arts of the theater: acting, directing, scene design and lighting, theater architecture, stage costumes. Subject is announced in advance and is supervised by a specialist.

THEA U7232X Studies in Theater History and Production

30 hours plus conference each term; 3 credits each term

History and theory of one of the component arts of the theater: acting, directing, scene design and lighting, theater architecture, stage costumes. Subject is announced in advance and is supervised by a specialist.

THEA U7233X Studies in Theater History and Production

30 hours plus conference each term; 3 credits each term

History and theory of one of the component arts of the theater: acting, directing, scene design and lighting, theater architecture, stage costumes. Subject is announced in advance and is supervised by a specialist.

Acting

THEA 7311X Improvisation for the Actor I

60 hours; 3 credits

Training in improvisation techniques for all performance situations based on the work of Keith Johnstone, Augusto Boal, Viola Spolin, and others. Fall term.

Prerequisite: Matriculation for the M.F.A. in theater with a concentration in acting or audition.

THEA 7312X Improvisation for the Actor II

60 hours; 3 credits

Continued advanced work in improvisational techniques and application to specific performance situations. Introduction to neutral and character mask work. Spring term.

Prerequisite: Theater 7311X [720.3X] or permission of the head of the M.F.A. acting concentration.

THEA 7321X Acting I: Acting with Imagination

60 hours; 3 credits

Development of self-awareness, imagination, space, and environment. Working with improvisational exercises, actors will focus on freeing the imagination, spontaneity, and the "art of doing," or actions/objectives and obstacles. Students will explore the journey of the play script, develop techniques and tools that facilitate script analysis, define character, and analyze the relation of each character to the spine of the play. Fall term.

Prerequisite: matriculation for the M.F.A. in theater with a concentration in acting or audition.

THEA 7322X Acting II: The Actor and the Contemporary Play

60 hours; 3 credits

Acting techniques necessary to bring the text to life through an exploration of contemporary and modern scenes. This course introduces three interrelated components: recognition of events that tell the story, exploration and application of kinesthetic and metaphorical actions that enhance the events of the story, and definition of character through exploration of motives, manners, and behaviors. Spring Term

Prerequisite: Theater 7321X [721.3X] or permission of the head of the M.F.A. acting concentration.

THEA 7323X Acting III: The Actor and the Classic Play I

60 hours; 3 credits

Application of the basic principles of acting studied in Theater 7321X [721.3X] and Theater 7322X [722.3X] to the work and world of Shakespeare. Advanced scene studies from Shakespeare's comic and tragic plays, focusing on the relationships among thought, language, and action. Fall term.

Prerequisite: Theater 7322X [722.3X] or permission of the head of the M.F.A. acting concentration.

THEA 7324X Acting IV: The Actor and the Play

60 hours; 3 credits

Examination of the tools and techniques an actor requires to work within different modes of theater. Through advanced scene studies from a variety of plays providing contrasting language and periods, actors will apply their skills to tell the story. Spring term.

Prerequisite: Theater 7323X [723.3X] or permission of the head of the M.F.A. acting concentration.

THEA 7325X Acting for the Camera

60 hours; 3 credits

Application of advanced acting skills to the particular techniques required when acting in television and on film. Spring term.

Prerequisite: Theater 7321X [721.3X] and Theater 7322X [722.3X], or permission of the head of the M.F.A. acting concentration.

THEA 7326X Audition Techniques and the Business of Acting

60 hours; 3 credits

The advanced study of the interplay between the practical business aspects of the profession, auditions, and marketing strategies. Focus will be on: the selection and preparation of material suitable to the student's individual strengths; the exploration of the range of acting skills necessary for inventive performance in cold readings; how to gather information on unions, theatres, producing organizations, and useful trade publications; understanding the responsibilities and roles of casting directors, managers, and agents; the importance of a professional head shot and resume. The final sessions of this course will be co-taught with a professional casting director and agent. Spring term.

Prerequisites: Theater 7323X [723.3X], Theater 7343X [732.3X], and Theater 7344X [733.3X]; or permission of the head of concentration.

THEA 7331X Movement for the Actor I

60 hours; 3 credits

Study of the Alexander Technique and its use as a tool for the actor. Application of experiential anatomy to support course material and provide an informed foundation for movement exercises. Sensory awareness, flexibility, and stretching will be developed to allow for greater strength, balance, and physical ease. Exploration of the dynamic variables of movement-time, space, weight, and energy-through improvisational exercises and choreographed phrases. Fall term.

Prerequisite: Matriculation for the M.F.A. in theater with a concentration in acting or audition.

THEA 7332X Movement for the Actor II

60 hours; 3 credits

Study of the relationship of breath, voice, and movement. Development of the ability to recognize and change one's psycho-physical dynamic in any given moment through further study of the Alexander Technique and its application to movement, as well as the spoken word. Continued development of the actor's movement potential through improvisation and choreographed explorations. This

course builds directly on Theater 7331X [725.3X]. Spring term.

Prerequisites: Theater 7331X [725.3X] or permission of the head of the M.F.A. acting concentration.

THEA 7333X Movement for the Actor III

60 hours; 3 credits

Application of advanced movement techniques and exercises to further expand the actor's awareness of balancing of physical flexibility and strength in the body. Emphasis is on physical choices that inform character development, period style, and the physical environment of the play.

Prerequisite: Theater 7331X [725.3X] and Theater 7332X [726.3X]; or permission of the head of concentration.

THEA 7341X Voice Production for the Actor I

60 hours; 3 credits

Training of the actors' speaking voice. Heightening of the actor's awareness of the integrated connection between body, voice, and emotions. Focus on the development of a responsive and powerful instrument that directly reveals, rather than describes, emotions and thoughts. Understanding and practice of breathing for voice production; awareness of physical holding patterns that inhibit a free, open, and dynamically expressive vocal instrument; practice in releasing such patterns. Fall term.

Prerequisite: Matriculation for the M.F.A. in theater with a concentration in acting or audition.

THEA 7342X Voice Production for the Actor II: Sound and Sense

60 hours; 3 credits

Review of vocal warm-up introduced in Theater 7341X [727.3X]; continuation of focus on awareness of the connection among the body, voice, and spoken word. Study of contrasting poetic texts from a variety of periods to understand the relationship between the sound(s) of the word and the texture, time, space, rhythm, meter, and meaning/sense of words and thoughts. Spring term.

Prerequisites: Theater 7341X [727.3X] or permission of the head of the acting concentration.

THEA 7343X Voice Production for the Actor III: Heightened Text

60 hours; 3 credits

Advanced vocal techniques for integrating voice and body to meet the demands of speaking Shakespeare's heightened language. Attention to the shapes, structures, or "givens" in the text; how to recognize or "read" them as clues that inspire specific acting choices, such as textures of sounds, rhythm, meter, thought structure, the language's physicality, imagery, antithesis, word play, irony, and puns. Fall term.

Prerequisite: Theater 7342X [728.3X] or permission of the head of the M.F.A. acting concentration.

THEA 7344X Voice Production for the Actor IV

60 hours; 3 credits

Advanced vocal techniques that integrate all voice and movement training from the previous three semesters more fully into the acting process: awareness of the body in space, connection with emotional impulses, intentions, and physical actions; skilled use of the dynamically free and expressive voice as a powerful and responsive instrument to reveal, rather than describe, emotions and thoughts. Spring term.

Prerequisites: Theater 7343X [732.3X]; or permission of the head of

the M.F.A. acting concentration.

THEA 7351X Diction and Dialect for the Actor I

60 hours; 3 credits

Development of a flexible speech instrument for the actor. Focus on muscle and sensory awareness through understanding of the anatomy/physiology of the articulators, the physical nature and quality of good American speech sounds, the production of vowel and consonant sounds, and the recognition of speech as a physical process. Study of the International Phonetic Alphabet as applied to physical practice. Fall term.

Prerequisite: matriculation for the M.F.A. in theater with a concentration in acting or audition.

THEA 7352X Diction and Dialect for the Actor II

60 hours; 3 credits

Development of commitment to the word--fulfilling the demands of the text with skill and sensitivity; practice and application of good American speech sounds and the International Phonetic Alphabet to the "heightened text" of poetry, classical drama, and dramatic monologues.

Prerequisite: Theater 7351X [734.3X] or permission of the head of the M.F.A. acting concentration.

THEA 7353X Diction and Dialect for the Actor III

60 hours; 3 credits

Builds on basic diction skills acquired in the first year. Focus on the greater demands of speaking difficult heightened texts, whether classic or modern. Analysis of the structure and meaning of such texts. Emphasis on individual development of a greater command of expression. Development of ease, energy, and precision of articulation. Strong working knowledge of the International Phonetic Alphabet (IPA) and mastery of basic diction skills required.

Prerequisite: Theater 7351X [734.3X] and Theater 7352X [735.3X], or permission of the concentration head.

THEA 7354X Diction and Dialect for the Actor IV

60 hours; 3 credits

Builds upon the speech skills previously acquired. Final semester of speech and dialect training. Focus on the acquisition of mastery in advanced diction and dialect techniques, which are essential to the well-rounded professional actor.

Prerequisite: Theater 7351X [734.3X] and Theater 7352X [735.3X], or permission of the concentration head.

THEA 7360X The Energized Self: Applied Kinetics and Analytic Techniques for the Actor

4 Hours; 3 Credits

In this course students will expand their sensory perception through a practical exploration of kinetics, the branch of physics concerned with the motion of bodies in relation to forces acting on them. To complement their expansion of physical awareness and being, students will also explore the journey of the playscript by developing techniques and tools that facilitate script analysis, define character, and clarify the relationship of each character to the spine of the play.

Matriculation for the M.F.A. in Theater with a concentration in acting.

Design and technical theater

THEA 741 IX Rendering Techniques for the Stage Designer

45 hours; 3 credits

Media and techniques involved in visual communication of the stage designer. Fall term.

Prerequisite: Theater 7415X [771.4X] or permission of the chairperson.

THEA 7412X Costume-Rendering Techniques

45 hours; 3 credits

Study and application of the methods, techniques, and media used by the costume designer in the realization and presentation of the costume sketch. Fall term.

THEA 7413X Costume Construction for the Stage

45 hours; 3 credits

Theory and practice of constructing the stage costume for educational, community, professional theater. Application of these theories and techniques to current departmental productions. Spring term.

THEA 7414X Scene Painting

45 hours; 3 credits

Intensive study of styles of architecture and ornament as applied to scene painting. Traditional and contemporary styles; practices and procedures in scene painting. Application to department productions.

Prerequisite: Theater 7415X [771.4X] or permission of the chairperson

THEA 7415X Stagecraft

30 hours lecture, 30 hours laboratory; 3 credits

Scenic construction equipment and techniques. Shop organization, materials, graphics, rigging and handling procedures, budgeting, lighting equipment maintenance and handling. Participation in department productions as assigned. Spring term.

Prerequisite: an introductory course in the principles and practices of theater production or permission of the chairperson.

THEA 7421X Scenographic Techniques I: Fundamentals

45 hours; 3 credits

Study of fundamental scenographic concepts and execution of all necessary technical drawings used in preparation of scenery and lighting for the theater. Traditional tools and media will be used. Spring term.

Prerequisite: permission of the chairperson.

THEA 7422X Scenographic Techniques II: 2D CADD

45 hours; 3 credits

Study of Computer Assisted 2D Drafting and Design as applied to the disciplines of scenery, lighting, and costume design.

Prerequisite: Theater 7415X [771.4X], 7421X [772.4X], or equivalent; and permission of chairperson

THEA 7423X Scenographic Techniques III: 3D CADD and Rendering

45 hours; 3 credits

Study of Computer Assisted 3D Drafting and Design as applied to the disciplines of scenery, lighting, and costume design.

Prerequisite: Theater 7415X [771.4X], 7421X [772.4X], 7422X [772.8X], or equivalent; and permission of chairperson.

THEA 743IX Scene Design

Theater 254

45 hours; 3 credits
Principles of scenery design and their application to design problems.
Fall term.

Prerequisite: Theater 7415X [771.4X] or 7421X [772.4X] or permission of the chairperson.

THEA 7432X Advanced Scene Design

45 hours; 3 credits
Scene design for theater or television. Spring term.

Prerequisite: Theater 7431X [771.5X] or the equivalent; and permission of the chairperson.

THEA 7433X Costume Design

45 hours; 3 credits
Study of contemporary and period costume. Application to department productions. Fall term.

Prerequisite: an introductory course in the principles and practices of theater production.

THEA 7434X Advanced Costume Design

45 hours; 3 credits
Problems in costume design for the theater or television. Production design problems and principles. Application to a specific production. Spring term.

Prerequisite: Theater 7433X [771.6X].

THEA 7435X Lighting Design

45 hours; 3 credits
Principles of lighting design and their application to design problems.
Fall term.

Prerequisite: Theater 7415X [771.4X] or the equivalent or permission of the chairperson.

THEA 7436X Advanced Lighting Design

45 hours; 3 credits
Advanced study of lighting design. Spring term.

Prerequisite: Theater 7435X [771.7X] or the equivalent or permission of the chairperson.

THEA 7441X Advanced Studies in Design

45 hours; 3 credits
Application of stage design to a specific production. Projects in scenery, costume, and/or lighting. With prior written permission of the chairperson, students may repeat this course once, in a different area, for credit. Spring term.

Prerequisite: Theater 7432X [772.5X] or 7434X [772.6X] or permission of the chairperson.

THEA 7442X Theater Design and Planning

30 hours plus conference; 3 credits
Study of the design and planning of a functioning theater. Examination of typical theater forms. Aesthetics of theater architecture. Spring term.

Prerequisite: Theater 7431X [771.5X]; and Theater 7611X [773.9X] or 7511X [775.2X] or 772.2X or Speech and Theater 771.9X.

Directing

THEA 7511X Directing I: Interpretive Fundamentals

Minimum of 60 hours; 3 credits
Text interpretation through the exploration of objectives, actions, obstacles, events, and environments. Fall term.

Prerequisite: permission of the chairperson.

THEA 7512X Directing II: Rehearsal Process and Problems

Minimum of 60 hours; 3 credits
The director's relationship to the actor in the creation of a theater event; establishment of a common language. Culminates in a forty-minute prethesis production. Spring term.

Prerequisite: Theater 7511X [775.2X] or permission of the chairperson.

THEA 7513X Directing III: Interpreting the Classics

Minimum of 60 hours; 3 credits
Advanced study of new and classic texts to be selected and developed as scene study in collaboration with other theater artists. Fall term.

Prerequisite: Theater 7511X [775.2X] and 7512X [776.2X]; or permission of the chairperson.

THEA 7514X Directing IV: Problems in Style

Minimum of 60 hours; 3 credits
Focus on the evolution of the director's personal vision with particular emphasis on visual and aural organization.

Prerequisite: Theater 7511X [775.2X], 7512X [776.2X], and 7513X [777.2X]; or permission of the chairperson.

THEA 7515X Advanced Seminar in Directing

Minimum of 60 hours; 3 credits
Theory and practice of advanced problems in theater directing of classic plays for contemporary audiences; application of theory in rehearsal and performance. Spring term.

Prerequisite: Theater 7511X [775.2X], 7512X [776.2X], and permission of the chairperson.

THEA 7516X Stage and Company Management

45 hours; 3 credits
Professional procedures and practices for the rehearsal, technical preparation, performance and touring of theater, opera, and dance productions.

Prerequisite: permission of the chairperson.

Performing Arts management

THEA 7611X Principles of Performing Arts Administration

45 hours; 3 credits
Introduction to history and methods of producing in the performing arts. Economic and administrative structuring of performing arts companies and institutions. Fall term.

Prerequisite: Permission of the head of the concentration.

THEA 7612X Business Management of the Performing Arts

45 hours; 3 credits
Managerial organization and structuring of contemporary performing arts ventures, companies, institutions. Economics, accounting, budgeting, box office organization and control. Spring term.

Prerequisite: Accounting 7101X and permission of the head of the concentration.

THEA 7613X Promotion and Marketing for the Performing Arts

45 hours; 3 credits

Practical methods for marketing performing arts companies. Spring Term.

Prerequisite: must be taken in the same semester as 7612X [774.9] and permission of the head of the concentration.

THEA 7614X Technology and the Performing Arts

45 hours; 3 credits

Study of current and future performing arts management relationships between technology and the live performing arts; theory, principle, and practice. Computerized business, box office, production systems, cable and other video production, and marketing of live arts events. Fall term.

Prerequisite: permission of the chairperson.

THEA 7615X Fundraising for the Performing Arts

30 hours plus conference; 3 credits

In-depth study of the philosophy and methodology of raising contributed income for the professional, nonprofit performing arts institutions. Fall term.

Corequisites: Theater 7621 [778.09] and Theater 7612 [774.9] and permission of the head of concentration.

THEA 7616X The Performing Arts and the Law

45 hours; 3 credits

Analysis of legal briefs, contracts, copyright laws, and other legal obligations related to performing arts companies and institutions. Spring term.

Prerequisite: Must be taken in same semester as Theater 7612X [774.9X] and permission of the head of the concentration.

THEA 7617X Labor and Employee Relations in the Performing Arts

45 hours; 3 credits

Labor/management relations in the performing arts; individual and collective bargaining negotiations; federal, state, and local regulations; personnel policies and legal issues. Fall term.

Prerequisite: Theater 7616X [776.9] and permission of the head of the concentration.

THEA 7618X Artistic/Managerial Decision Making in the Performing Arts

30 hours plus conference; 3 credits

Dynamics of planning, organizing, and realizing performing arts projects, ventures, companies, and institutions; interrelationships between artists, managers, and funding sources in the collaborative process of making performances. Spring term.

Prerequisite: permission of the head of concentration.

THEA 7619X Seminar in Performing Arts Management

30 hours plus conference; 3 credits

Study in depth of selected problems related to the management of performing arts organizations using the case study approach, role playing, other discussion methods. Fall term.

Prerequisite: Theater 7612X [774.9X] and permission of the head of the concentration.

THEA 7621X Performing Arts Externship

200 hours of fieldwork per course plus conference to be arranged; 4 credits

Placement with a professional performing arts company or organization for intensive fieldwork; joint supervision by a faculty member and a member of the sponsoring organization. Regular conferences with faculty supervisor; preparation of a written report regarding the externship experience. (Theater 7621X [778.09X] is not open to students who have completed Theater 778.9X.)

Prerequisite: permission of the head of concentration.

THEA 7622X Performing Arts Externship

200 hours of fieldwork per course plus conference to be arranged; 4 credits

Placement with a professional performing arts company or organization for intensive fieldwork; joint supervision by a faculty member and a member of the sponsoring organization. Regular conferences with faculty supervisor; preparation of a written report regarding the externship experience. (Theater 7621X [778.09X] is not open to students who have completed Theater 778.9X.)

Prerequisite: permission of the head of concentration.

THEA 7623X Performing Arts Externship

200 hours of fieldwork per course plus conference to be arranged; 4 credits

Placement with a professional performing arts company or organization for intensive fieldwork; joint supervision by a faculty member and a member of the sponsoring organization. Regular conferences with faculty supervisor; preparation of a written report regarding the externship experience. (Theater 7621X [778.09X] is not open to students who have completed Theater 778.9X.)

Prerequisite: permission of the head of concentration.

THEA 7631X Professional Residency and Thesis

Minimum of 400 hours of fieldwork plus conference; 6 credits

Full-time work with a professional arts company or organization under joint supervision of a faculty member and a staff member from the sponsoring organization. Written thesis covering the history of the organization, a description of the resident's responsibilities, an evaluation of the residency experience, and an overview of the field as a whole. (Not open to students who are enrolled in or have completed Theater 7742X [778X].)

Prerequisite: permission of the head of the concentration.

Independent studies

THEA 771 IX Research Problems in Theater

45 hours; 3 credits

Individual and group study of advanced problems of theater production or history and criticism.

Prerequisite for students concentrating in design/technical: Theater 7432X [772.5X]; and Theater 7442X [773.4X] or the equivalent of the course.

Prerequisite for students concentrating in directing: Theater 7322X [722.3X] and Theater 7512X [776.2X]; Theater 7442X [773.4X] or the equivalent of the course.

Prerequisite for students concentrating in theater history and criticism: Theater U7212X [751X] and 7213X [U752X] and 7142X [773.1X]; or

the equivalent of the courses.

THEA 7721X Theater Practicum

Minimum of 60 hours; 3 credits each term

Assigned theater production work and projects, supervised by faculty, in the Brooklyn College Center for the Performing Arts. (Theater 7721X [777.09X] is not open to students who have completed Theater 777.9X.)

Prerequisite: permission of the chairperson.

THEA 7722X Theater Practicum

Minimum of 60 hours; 3 credits each term

Assigned theater production work and projects, supervised by faculty, in the Brooklyn College Center for the Performing Arts. (Theater 7721X [777.09X] is not open to students who have completed Theater 777.9X.)

Prerequisite: permission of the chairperson.

THEA 7723X Theater Practicum

Minimum of 60 hours; 3 credits each term

Assigned theater production work and projects, supervised by faculty, in the Brooklyn College Center for the Performing Arts. (Theater 7721X [777.09X] is not open to students who have completed Theater 777.9X.)

Prerequisite: permission of the chairperson.

THEA 7724X Theater Practicum

Credits 3.0 Hours 3.0

Assigned theater production work and projects, supervised by faculty, in the Brooklyn College Center for the Performing Arts.

Prerequisite: permission of the chairperson.

THEA 7731X Special Problems

45 hours each term; 3 credits each term

Directed study supervised by a faculty member.

Prerequisite: permission of the chairperson.

THEA 7732X Special Problems

45 hours each term; 3 credits each term

Directed study supervised by a faculty member.

Prerequisite: permission of the chairperson.

THEA 7741G Thesis Research

Hours to be arranged; no credit

Research for master's thesis supervised by a faculty member. Degree is not earned until thesis is accepted. Students register for this course only once.

Prerequisite: permission of the chairperson.

THEA 7742X Thesis Production and/or Project

45 hours; 3 credits

Completion of an approved production and/or project with written thesis. (Not open to students who are enrolled in or have completed Theater 7631X [789X].)

Prerequisites: completion of the pre-thesis and permission of the head of the M.F.A. directing concentration.

Women's Studies

Department office: 1207 Ingersoll Hall Extension
Phone: 718-951-5476

Courses

WMST 7000X Theories of Feminism

45 hours; 3 credits

The construction of knowledge pertaining to women; theoretical aspects of the challenges to traditional thinking about women. The main theories or schools of thought to be studied are liberal, radical, lesbian, socialist, and Third World feminism, as well as feminist perspectives on psychoanalysis and representation.

Inventory of Registered Programs at Brooklyn College

The following graduate degree, advanced certificate, and combined undergraduate/graduate degree programs are offered at Brooklyn College. These programs have been approved by the New York State Education Department (SED) and are listed in the Inventory of Registered Programs. The Higher Education General Information Survey (HEGIS) code numbers and the SED program code numbers appear next to the appropriate programs. These codes are distinct from the SIMS code numbers that appear in the *Schedule of Classes* and are used for registration and other internal purposes. Enrollment in other than registered or otherwise approved programs may jeopardize a student's eligibility for certain student aid awards.

HEGIS Code	SED Program Code	Program Title	Degree or Certificate Awarded
0502	88398	Accounting	M.S.
1002	02016	Art	M.F.A.
1003	02017	Art history	M.A.
0831	26751	Art teacher	M.A.
0808	31638	Autism spectrum disorders	Advanced Certificate
0401	01987	Biology	M.A.
0401.01	26742	Biology teacher	M.A.
0799	02104	Business information systems	B.S.-M.P.S.
1905	02083	Chemistry	M.A.
1905.01	26766	Chemistry teacher	M.A.
1214	21578	Community health	M.P.H.
1214	78495	Community health (See also Health and nutrition sciences; Nutrition.)	M.A.
0701	77202	Computer science	M.A.
0799	32771	Parallel and Distributed Computing	Advanced Certificate
0799	86190	Computer science and health science	M.S.
1507	02056	Creative writing (See also English.)	M.F.A.
2204	01895	Economics	M.A.
		Education* (See also teacher education programs in subject areas.)	
0834	32662, 32663	Adolescent Science Education (grades 7–12)	M.A.T
0899	31826	Bilingual education	Advanced Certificate
0802	26826	Childhood education teacher (grades 1–6)	M.S. in Ed.
	26823	Childhood education teacher (grades 1–6): extension to bilingual education	M.S. in Ed.
0823	26736	Early childhood education teacher (birth–grade 2)	M.S. in Ed.
0827	31972	Educational leadership: School district leader	M.S. in Ed.
0828	31971	Educational leadership: School building leader	M.S. in Ed.
0811	31828	Gifted education	Advanced Certificate
0830	26806	Literacy teacher	M.S. in Ed.
0804.03	26723	Middle childhood education specialist: mathematics (grades 5–9)	M.S. in Ed.
0804.04	26820	Middle childhood education teacher: general science (grades 5–9)	M.A.
0826.01	01846	School counseling	M.S. in Ed.

HEGIS Code	SED Program Code	Program Title	Degree or Certificate Awarded
0826.01	01890	School counseling	Advanced Certificate
0826.02	01998	School psychologist	M.S. in Ed.
0826.02	79597	School psychologist	Advanced Certificate
0808	26726	Teacher of students with disabilities in early childhood education	M.S. in Ed.
0808	26729	Teacher of students with disabilities in childhood education	M.S. in Ed.
0808	31136	Teacher of students with disabilities in middle childhood education	M.S. in Ed.
1501	02044	English (See also Creative writing.)	M.A.
1501.01	26811	English teacher	M.A.
1299.30	89178	Exercise science and rehabilitation (See also Physical education.)	M.S.
1102	02026	French	M.A.
1102.01	26797	French teacher	M.A.
1914	02091	Geology	M.A.
1917.01	33640	Earth Science Teacher (grades 7–12)	(in-service)
1917.01	33641	Earth Science Teacher (grades 7–12)	(pre-service)
2104.10	30468	Grief counseling	Advanced Certificate
0837	27318	Health and nutrition sciences: health teacher (See also Community health; Computer science and Health science; Nutrition.)	M.S. in Ed.
2205	02107	History	M.A.
0702	89058	Information systems	M.S.
0309	79419	Judaic studies	M.A.
4901	82507	Liberal studies	M.A.
1701	02063	Mathematics	M.A.
1701.01	26734	Mathematics teacher (See also Education.)	M.A.
0603	77735	Media Studies	M.S.
1005	02020	Music	M.A.
1004.10	88183	Music composition	M.Mus.
1004	88184	Music performance	M.Mus.
0832	26816	Music teacher	M.A.
0832	26817	Music education	Advanced Certificate
1306	86173	Nutrition (See also Community health; Health and nutrition sciences.)	M.S.
1004	27812	Performance and interactive media arts	Advanced Certificate
1099	31062	Performance and interactive media arts	M.F.A.
0835	83153	Physical education	M.S.
0835	26745	Physical education teacher (See also Exercise science and rehabilitation.)	M.S. in Ed.
1902	02068	Physics	M.A.
1902.01	26762	Physics teacher	M.A.
2207	02108	Political science	M.A.
		Psychology	
2002	90064	Experimental psychology	M.A.
2008	90065	Industrial and organizational psychology-human relations	M.A.

HEGIS Code	SED Program Code	Program Title	Degree or Certificate Awarded
2008	90066	Industrial and organizational psychology-organizational psychology and behavior	M.A.
2104.10	30978	Mental health counseling	M.A.
2201.01	26753	Social studies teacher	M.A.
2208	02110	Sociology	M.A.
1105	02035	Spanish	M.A.
1105.01	26800	Spanish teacher	M.A.
1506	81376	Speech	M.A. [†]
1220	77741	Audiology	M.S. [†]
1220	29956	Audiology (program cosponsored by Hunter, Brooklyn, and the CUNY Graduate School; Graduate School awards the Aud.D.)	Aud.D.
1220	77738	Speech-language pathology	M.S.
0603	84002	Television production	M.F.A.
1007	76211	Theater	M.F.A.
1007	04002	Theater	M.A.

* Additional titles for alternative (transition B) certificate programs also appear in the inventory. These specialized programs provide alternative pathways to teacher certification. Consult with the School of Education for further information.

[†]Programs currently not accepting applications.

Addendum

- For current tuition rates and fees, please visit the college website, at <http://www.brooklyn.cuny.edu/pub/tuition.htm>.
- TAP for graduate students has not been funded and is not available for the 2011–12 academic year.