

1

Dare to Do More .3

Vision/Mission Statement/Accreditation 4

LaGuardia at a Glance .5

Admission, Tuition and Financial Aid .7

How to Apply .8

Immunization .8

University Testing Policies and Procedures9

Advanced Standing through Prior Learning Assessment . . .9

Special Learning Opportunities .11

Tuition and Fees .14

Federal Financial Aid Programs .17

Veterans Benefits .19

State Financial Aid Programs .20

Academic Programs .23

Accounting .24

Biology .25

Business Administration .26

Business Management .27

Commercial Photography .29

Communication Studies .32

Computer Programs .34

Computer Operations .35

Computer Science .36

Computer Technology .37

Programming and Systems .38

New Media Technology .39

Criminal Justice .40

Dietetic Technician .42

Education Degrees .44

Childhood Education .45

Secondary Education .53

Education Associate: The Bilingual Child 61

Emergency Medical Technician/Paramedic45

Engineering Science Degrees .63

Civil Engineering .63

Electrical Engineering .64

Mechanical Engineering .64

Environmental Science .65

Fine Arts .66

Foodservice Management .68

Human Services .69

Gerontology .70

Mental Health .71

Liberal Arts and Sciences .72

Liberal Arts: Social Sciences and Humanities74

Liberal Arts: Mathematics and Science 75

Music Recording Technology .82

Nursing. .84

Occupational Therapy Assistant .86

Paralegal Studies .88

Philosophy .90

Physical Therapist Assistant .92

Psychology .95

Radiologic Technology .97

School Foodservice Management .98

Spanish-English Translation .99

Theatre Program .101

Travel, Tourism and Hospitality Management 102

Veterinary Technology .104

Writing and Literature .105

Certificate Programs

Commercial Photography .29

New Media Technology Media Arts Certificate40

Practical Nursing Certificate .93

Word Processing Specialist .105

Course Index . 108

Transfer and Articulation Policies .110

Course Descriptions and Academic Department

Information .111

Business and Technology Department 111

Communication Skills Department .121

Cooperative Education Department .122

Counseling Department .122

Education and Language Acquisition Department 122

English Department .137

Health Sciences .143

Humanities Department .157

Liberal Arts .173

Library Media Resources Center .174

Mathematics, Engineering & Computer Science Dept. 174

Natural Sciences Department .181

Social Science Department .185

HEGIS Codes .193

TABLE OF CONTENTS

continued on next page...

Administration .195

For Faculty/Staff listing, see www.laguardia.edu

Academic Requirements and Policies197

Basic Skills Program .197

Evaluation and Placement .197

Cooperative Education .198

English as a Second Language 198

ePortfolio .198

Internship Programs and Experiential Learning 199

Liberal Arts Elective Requirements 199

New Student Seminar .201

Urban Study Requirement .201

Academic Policies .201

Academic Credits .202

Registration .204

Drop/Withdrawal and Leave .204

E Permits .205

Grading .206

Graduation .209

Table of Contents, continued

Student Programs and Services .211

Academic Advising and Counseling .211

Student Services .211

Office of Student Life .216

Department of Recreation .218

LaGuardia Performing Arts Center .218

Public Safety .219

Campus and Community Programs 220

Adult and Continuing Education .220

Division of Academic Affairs .223

High Schools .224

Appendices and Index .226

College and University Policies .226

Appendix .229

Hours of Operation .230

Glossary of Terms .230

Index .233

Map .236

Academic Calendar .Inside Back Cover

2

3

their college education and have an outstanding learning
experience.

We give students the tools and inspiration to re-imagine their
futures and better understand their opportunities. Students offered
research experience in National Science Foundation labs become
scientists. Accounting internships open the door to securing a great
job in business, while students study further to become certified
public accountants. Art and design classes taught by practicing
artist-professors nurture the next generation of artists. With the
help of college employment programs, entry-level jobs secured
with local high-tech companies lead new Americans to become
entrepreneurs.

In their time at LaGuardia, students grow as human beings, as
well as learners. Everything from participating in community-ser-
vice activities with Queens social service organizations, to taking
part in a wide range of student activities prepares LaGuardia stu-
dents to participate in making a better world.

What strikes everyone who walks the halls and visits the class-
rooms of LaGuardia is our spirit — a bold mix of energy, ambition
and hope. And it’s you — our students — who motivate us to con-
tinue to develop innovative programs and resources to adapt to
your changing needs. As we continue to build a great institution,
we welcome students who dream big, and will continually chal-
lenge the faculty and staff to make LaGuardia an even greater
institution of learning.

On behalf of our outstanding faculty, dedicated student service
professionals, current students and alumni, I welcome you to
LaGuardia.

Sincerely,
Dr. Gail O. Mellow, President

A
t LaGuardia Community
College, we believe that
a better world starts by

asking, “What if?” The courage
to question, the drive to experi-
ment and the will to change
define our students’ success and
our faculty’s accomplishments.
We challenge expectations and
dare to do more every day — so
that students can write their own futures, and together, we can
build a stronger economy, a stronger country and a better world.
A nationally recognized leader among community colleges,
LaGuardia was founded in 1971 as the ultimate experiment in
opening the doors of higher education to all, and we proudly carry
forward that legacy today.

Each day, faculty, staff and students at LaGuardia demonstrate the
power of ordinary individuals to make extraordinary things
happen. We provide an exceptional, affordable education to pre-
pare graduates to face the challenges of our increasingly complex
world, where they will be future leaders and productive citizens of
the 21st century global workforce. Our award-winning faculty
fosters a culture of critical thinking so that students can explore
and experiment in a supportive environment as they push past
perceived boundaries to achieve their dreams.

Our students come from over 150 countries to study together, and
for immigrants, we are a gateway to achieve the American dream.
Returning adult students, who never thought college was an
option, see their families’ lives enriched by walking through our
doors. And for the many New York City teenagers just graduat-
ing from high school, LaGuardia is an affordable place to start

DARE TO DO MORE

4

MISSION STATEMENT

LaGuardia Community College of the City University of New
York is named for Fiorello H. LaGuardia, New York City’s New
Deal mayor, who inspired a city of immigrants. Located at a tran-
sit hub that links Queens, the city’s most ethnically diverse bor-
ough, with the world center of finance, commerce and the arts, the
College provides access to higher education and serves New York-
ers of all backgrounds, ages and means.

Mission

LaGuardia Community College’s mission is to educate and grad-
uate one of the most diverse student populations in the country to
become critical thinkers and socially responsible citizens who help
to shape a rapidly evolving society.

These are the foundational elements that sustain our commitment:

Our Students

Our students are the energizing force behind the College. They
seek knowledge, skills, and credentials to transform their own lives
as well as impact their families and communities. Their dedication
to the journey of lifelong learning and the richness they bring to
the classroom and campus life are what define LaGuardia. Our
alumni take an active role in the college community by sharing
their stories and resources with current students and developing
lasting relationships with the College.

ACCREDITATION

LaGuardia Community College/CUNY is accredited by the
Middle States Commission on Higher Education, 3624 Market
Street, Philadelphia, PA 19104 (267) 284-5000. The Middle States
Commission on Higher Education is an institutional accrediting
agency recognized by the U.S. Secretary of Education and the
Council for Higher Education Accreditation.

Our Faculty & Staff

Our faculty and staff are passionate professionals constantly
reflecting upon their training, experience, practice and goals to
create challenging and engaging learning environments. They cher-
ish their connections with students and enjoy learning with them
and from them. Our faculty and staff are engaged in scholarly and
artistic activities that reflect their intellectual excitement and rigor,
their commitment to disciplinary knowledge and discovery, and
their deep respect for all the communities of our city.

Our Programs

We offer a broad range of rigorous academic programs that pro-
mote inquiry, openness, and a willingness to take on challenges.
Areas include urban studies, liberal arts, business, the sciences,
health, technology, developmental education, college and transfer
preparation, experiential education, continuing education classes,
workforce training and Honors programs. Our leadership in tech-
nology-based learning has earned national and international
recognition.

Our Community

We cultivate partnerships with businesses, civic and community
groups, government, and public schools to enhance the economic,
cultural, and educational development of Queens and New York
City and State. We aspire to set an example as advocates of sus-
tainable practices that contribute to a healthy urban environment.

5

C
onveniently located in Queens, New York City’s most
rapidly growing and ethnically diverse borough,
LaGuardia Community College is also just minutes away

from Manhattan and Brooklyn by subway and bus.

The college is one of thirteen national Institutions of Excellence
designated by the Policy Center on The First Year of College in
2002. Only one other community college in the country received
this distinction.

LaGuardia is also one of the top three large community colleges
in the country, according to a 2003 national survey.

LAGUARDIA AND SENIOR (4-YEAR) COLLEGES

ª LaGuardia graduates transfer to private and public senior
colleges at twice the national average.

ª By attending LaGuardia for the first two years of their
Bachelor’s Degree, students can save up to $30,000 in senior
college tuition.

ª Recent graduates have transferred to some of the country’s
most elite institutions, including Yale, Columbia, Cornell,
Barnard, Vassar, Georgetown and Mt. Holyoke.

ª Our Transfer Services Center is available to help students
research and decide on their best career and education paths
after LaGuardia.

ª Many of our degree programs are designed for immediate job
placement after graduation.

LAGUARDIA AT A GLANCE

LAGUARDIA OFFERS:

ª 56 Degree Programs and 4 Certificate Programs

ª An enhanced semester structure that allows students to
accelerate to their Associate Degree, saving time and money

ª A nationally renowned Internship Program

ª Highly distinguished faculty

ª An Honors Program

ª Evening and weekend classes

ª Free tutoring labs

ª Small class size

ª Academic, career and personal counseling

ª Our “one-stop” Enrollment Services Center

ª Faculty, staff and student mentors

ª Strong support to help ensure student success

ª Exchange and transfer programs with Columbia University,
Barnard and Vassar Colleges

ª Study abroad opportunities in over 30 countries

ª A Transfer Services Center

ª A Performing Arts Center

ª A 6-lane NCAA regulation size swimming pool, Fitness
Center, and intramural team sports

ª On-campus childcare facilities

6

ADMISSION

Applicants who have a high school diploma, General Equivalency
Diploma (GED), or foreign secondary education credentials equiv-
alent to a U.S. high school diploma are eligible for admission to
LaGuardia. The SATs are not required. If you’ve already taken
them, however, your scores may exempt you from LaGuardia’s
placement tests, which are given after you’ve been admitted to the
College.

TUITION

As part of The City University of New York, LaGuardia has one of
the lowest college tuitions in New York City.

ª Students can sign up for a monthly payment plan.

ª Over 60% of our students qualify for Financial Aid.

ª The Office of Student Financial Services encourages all
LaGuardia students to use its services. All students, even those
who aren’t U.S. citizens, NY state residents or eligible non-
citizens, can access resources and information to help them
search for and secure financing for their education.

ª Students can pay via check, money order, cash (do not mail),
Mastercard, American Express and Discover.

We encourage prospective students to meet with our Student
Financial Services staff in C109 to discuss their financial needs
when filing an admission application to LaGuardia.

YOUR TRANSITION TO COLLEGE

LaGuardia’s award-winning First-Year Experience orients new
students to college life and the support services that help them set
personal, educational and career goals.

For entering students who need help with basic skills in math,
reading or writing, the College has several options including: an
intensive pre-freshman First Year Institute program, intra-semester
workshops, and non-credit basic skills classes during the academic
year.

Our student body hails from more than 150 countries and speaks
over 100 languages. We are the future of America. At LaGuardia,
you’ll meet people from your own background, as well as people
from countries you may have only read about before.

INTERNSHIPS

LaGuardia was the first community college in the United States to
develop a student internship program. Internships provide stu-
dents with opportunities to learn through practical experiences in
the workplace.

Specifically, they allow you to:

ª Explore career options and gain work experience in your
desired career field. You’ll make contacts and learn from
people who currently work and are successful in those
industries.

ª Apply classroom learning in real world situations — reinforc-
ing new information at the same time you re learning it.

ª Practice and strengthen your interpersonal and technical skills.

HONORS PROGRAM

Our Honors Program for highly motivated students includes Stu-
dent Exchange and Transfer Programs with Columbia University,
Barnard and Vassar Colleges, Study Abroad opportunities, the Phi
Theta Kappa Honor Society, the Alpha Beta Gamma Business
Honor Society and the Dean’s List.

TECHNOLOGY AND EPORTFOLIO

LaGuardia is committed to helping students learn to effectively
use multiple technologies. Through an ePortfolio students save
work from different courses and activities into their electronic
portfolios, and then select their best work for display in a personal
web space. By also creating a digital/online resume, students
have a wealth of materials available to showcase for potential
employers and senior colleges.

LEADERSHIP & DIVERSITY PROGRAM

Open to all students, this program shapes our future leaders
through community service activities, organizational leadership
sessions and skills development workshops. Students develop
leadership skills and participate in situational challenges, while
embracing and capitalizing on the cultural diversity of our
community.

7

Admissions – Find Out More
About the College
TThe Admissions Office encourages prospective students to attend
an Information Session or one of the many admissions events
scheduled throughout the year to learn more about LaGuardia
Community College. An Admissions Counselor will help students
examine their objectives, review requirements for programs of
interest and discuss career opportunities. We also provide assis-
tance in the application process. Students can sign up for admis-
sions events at www.laguardia.edu/events or by calling
718-482-5000. If you would like to schedule an appointment to
meet with an Admissions Counselor please call 718-482-5107.

Office Hours: Monday & Thursday 9:00 am – 7:00 pm
Tuesday & Wednesday 9:00 am – 5:00 pm
(closed Fridays and weekends)

Location: C102
31-10 Thomson Avenue
Long Island City, New York 11101
Phone: 718-482-5000
Email: Admissions@lagcc.cuny.edu

TYPES OF APPLICATIONS

Students should only complete one of the three applications listed
below. Students are responsible for filing the correct application.

1. Freshman Applicant

A freshman applicant is defined as a student who has never
attended a college, university or postsecondary institution since
graduating from high school or receiving a General Equi-
valency Diploma (GED). Neither a high school certificate nor
an Individualized Education Program (IEP) diploma is accept-
able. We do not accept wallet-sized diplomas. Applicants who
earned a United States Armed Forces Institute Diploma must
submit proof of having earned a minimum score of 225 or

ADMISSION, TUITION AND
FINANCIAL AID

2250 on the GED examinations. Application fee is $65.

Requirements to Apply* (Submit one of the following:)

ª Original high school diploma and sealed high school transcript

ª Original GED certificate and scores

ª International secondary education credentials equivalent to a
U.S. high school diploma and English translation (if applicable)

2. Transfer Applicant

A transfer applicant is defined as a student who has attended
a college, university or post-secondary institution (either in or
outside the U.S.), since graduating from high school or receiv-
ing its equivalent GED. Students who file a transfer application
may qualify for advanced standing credit for completed
coursework. To be eligible for admissions students must be in
good standing at their home college. In addition, they must
meet CUNY’s standards of retention as a condition for admis-
sions. Application fee is $70.

Internationally-educated transfer students must submit their
applications directly to the University Applications Processing
Center (UAPC).

Requirements to Apply:

ª One item listed above* to prove the completion of high school
or equivalent

ª Sealed official college transcripts from all colleges attended,
regardless if you are seeking transfer credit or not

ª Sealed official international transcript from non-U.S. college
and English translation (if applicable)

3. Visiting/Non-degree Student

A visiting/ non-degree student is defined as a non-matriculated
student who enrolls for individual courses, but is not enrolled

8

in a specific curriculum or major. Therefore, the student is not
working toward a degree. Visiting/non-degree registration is on
a space available basis each semester, and students are not eli-
gible for financial aid. Students can apply four times a year;
Fall and Spring sessions I and II (see enhanced semester calen-
dar — inside front cover.) The application fee of $65 will only
be charged if you have successfully registered for a class.

ª Apply online and learn what documents are required to
process the application. Obtain information about immigra-
tion status, residency status and restrictions on registering for
certain courses: www.laguardia/admissions/applynondegree/

ª Visit LaGuardia’s Admissions office and apply in-person.

Applications and information about immigration status, resi-
dency status and restrictions on registering for certain courses
are available online.

* All non-matriculated students are required to provide CUNY
Assessment Test results or to prove exemption from placement
in Basic Skills courses. They are also required to meet all
pre- and co-requisites for all courses for which they register
unless they receive a waiver from the appropriate academic
chairperson.

How to Apply
There are two ways to file an application as a Freshman or Trans-
fer applicant:

1. Apply online: www.laguardia.edu/apply now

To guide you through the application process and to view
additional information you can go to www.cuny.edu and
click on Apply to CUNY

2. Visit and apply in-person during Direct Admission. Please
refer to www.311learn.com or call (718) 482-7206.

To file an application as a visiting/non-degree student:

Apply online and learn what documents are required to process
the application. Obtain information about immigration status, res-
idency status and restrictions on registering for certain courses:
www.laguardia/admissions/applynondegree/.

CUNY’s Policy on the Submission of Fraudulent
Documents in Support of an Application for Admissions.

An applicant for admission to any college of CUNY who submits,
as part of an admission application, a document that is found to
be fraudulent before an admission decision is made or before the
applicant has enrolled shall be barred from enrolling in any col-
lege of CUNY for a period of five years. Please be sure to com-
plete a transfer application if you have attended ANY institution
after high school and be sure to list all institutions attended after
high school (including those completed outside of the country)
regardless if the education is related or not to your college major

at LaGuardia. For more information on this CUNY policy refer
to http://www.cuny.edu/admissions/index/policy_application.pdf

Students Who May Pose a Risk to the College

LaGuardia reserves the right to deny admission to any student if,
in its judgement, the presence of that student on campus poses an
undue risk to the safety or security of the College or the College
community. That judgment will be based on an individualized
determination taking into account any information the College
has about a student’s criminal record and the particular circum-
stances of the College, including the presence of a child care center,
a public school or public school students on the campus.

Immunization
The State of New York requires all students born on or after
January 1, 1957 to present proof of immunity against measles,
mumps, and rubella (MMR). Acceptable proof of immunization
must include two doses of measles vaccine and one dose of mumps
and rubella vaccine. All students, both degree and non-degree,
who register for six or more tuition units must comply with this
law. Additionally, all colleges are required to distribute informa-
tion about meningococcal meningitis and vaccination to all stu-
dents enrolled regardless of age. Students are required to submit
a signed response form (Meningitis Response Form) to demon-
strate receipt of meningococcal disease and vaccine information
or a record of the immunization within the past 10 years.

Students who are not in compliance with all the immunization
requirements will be excluded from classes and given an adminis-
trative withdrawal grade for all classes. Free measles, mumps and
rubella immunization clinics through the Health Services Office
are offered periodically throughout the year to accommodate the
students’ obligations. Further information is available from the
Health Services Office, MB40, or contact the New York City
Department of Health.

9

University Testing Policies and
Procedures
As part of the admissions process at LaGuardia, students are
required to demonstrate their competence in reading, writing and
mathematics.

In reading and writing, students can do this in the following ways:

1. Have earned a bachelor’s degree from an accredited
institution.

2. National tests: students who score 480 and above on the
SAT verbal portion or 20 or above on the ACT verbal
portion demonstrate competence in reading and writing.

3. New York State Regents examination in English: students
who achieve a grade of 75 or better demonstrate compe-
tence in reading and writing.

4. CUNY Assessment Tests in reading and writing: students
who do not achieve appropriate scores on the SAT, ACT or
New York State Regents in English are scheduled to take
the CUNY Assessment Tests.

The CUNY Assessment Tests in reading and writing include:

1. An untimed computer-based reading skills test.

2. A 90-minute writing sample in essay form.

In mathematics, students can meet the competency in the follow-
ing ways:

1. Have earned a valid bachelor’s degree from an accredited
institution.

2. National tests: students who score 480 and above on the
SAT or 20 or above on the Mathematics portion of the
ACT demonstrate competence.

3. New York State Regents examination in Math: students
who achieve a score of 75 or higher in Math A or B, or
Sequential II or Sequential III demonstrate competence
in math.

Effective for fall 2012 and thereafter: Applicants for freshmen
and transfer admission may demonstrate proficiency in math-
ematics by scoring 80 or higher on any one of the new Regents
examinations (Integrated Algebra, Geometry, Algebra 2 and Trigo-
nometry) and successfully completing Algebra 2 and Trigonometry
or a higher-level course.

4. Take the untimed CUNY Assessment Math Test and meet the
minimum score requirements for pre-algebra and algebra.

Students who do not demonstrate competence in these areas are
placed in appropriate reading, writing, ESL or math classes based
on the results of the CUNY Assessment Tests. At the end of the
sequence of developmental courses in reading and writing, stu-
dents are given an opportunity to take the tests again to demon-
strate their competence. Students in developmental math courses
will take a departmental exam. Students must pass all basic skills
assessment exams or demonstrate competence in all areas in any
of the above ways in order to be able to transfer to any of the
CUNY senior colleges.

Students who hold a bachelor’s degree are exempt from skills test-
ing; however, bachelor degree holders who have been educated in

a language other than English will be required to test in reading
and writing only. Placement in remedial or development courses
as a result of these tests will be considered part of the student’s
graduation requirements.

Effective October 1, 2008, transfer students with a 3 credit college
level English course with a grade of ‘C’ or better from an accred-
ited college or university are considered proficient in reading and
writing. Transfer students with a 3 credit college-level math course
with a grade of ‘C’ or better from an accredited college or univer-
sity are considered proficient in math.

The College and the university will communicate to all students
what, if any, tests are required for placement. All students must
test, or provide appropriate documentation for exemption. Fail-
ure to do so will delay admission and registration for classes.
Students may test only once prior to the semester in which they
are accepted.

For additional resources and testing information, visit the CUNY
Testing website at www.cuny.edu/academics/testing.html.

Advanced Standing through Prior
Learning Assessment
LaGuardia offers many opportunities for students to obtain aca-
demic credit for courses, credentials and life experience. Students
may earn up to 30 credits toward their LaGuardia degree.

TRANSFER CREDITS AND TRANSCRIPT
EVALUATION

Transfer students admitted to degree or certificate programs may
transfer to LaGuardia credits earned at other accredited colleges
or universities either in the U.S. or the equivalent earned outside
the U.S. for courses that are comparable to those offered at
LaGuardia. Transfer credits are evaluated by the Transfer Credit
Office, C102 prior to or during the first semester of attendance in
a degree program at LaGuardia. The maximum number of credits
to be granted toward the degree is 30 and 10 toward a certificate.
Transfer or freshmen status is determined by the student at the
time of application and cannot be changed after a student regis-
ters at LaGuardia.

In general, for courses to be transferred, a grade of C or better
must have been earned or, if the course was taken at another unit
of CUNY, a grade of D or better must have been earned. Courses
accepted for transfer credit are not included as part of any
student’s grade-point average (GPA).

Selective Transfer Credit Policy: LaGuardia Community College
currently offers selective transfer course credits to students who
transfer to LaGuardia. The selective transfer policy allows for up
to 30 transfer credits that apply to the student’s major.

Students who transfer science credit for sequential courses must
transfer both parts to receive the science credit. This applies to the

10

following science courses:

SCB201/SCB202 – Fundamentals of Biology I & II
SCB203/SCB204 – Human Anatomy & Physiology I & II
SCC201/SCC202 – General Chemistry I & II
SCC251/SCC252 – Organic Chemistry I & II
SCP201/SCP202 – Fundamentals of Physics I & II
SCP231/SCP232 – General Physics I & II

Students are cautioned that they must make satisfactory academic
progress as a condition of financial aid. Repeated courses do not
count in cumulative totals of credits completed to meet financial
aid requirements. Students admitted into Nursing, Occupational
Therapy Assistant Program, Physical Therapist Assistant, Practi-
cal Nursing, Radiologic Technology or Veterinary Technology pro-
grams will be awarded credit for transferable courses with earned
grades of A, B or C from any accredited college. All courses on the
approved course list for each of these majors from their program
handbooks will transfer unless a student specifically requests in
writing the “first semester only (Session I & II)” for a course not
to transfer so it may be repeated here. However, once you deselect
a course(s) it can’t be undone. Requests can be filed with the
Transfer Credit Office located in the Admissions Office room
C102 or by E-mail: creditevaluation@lagcc.cuny.edu

Transfer credits for “clinical” courses: Nursing Occupational
Therapy Assistant, Physical Therapist Assistant and Veterinary
Technology clinical phase courses will not be awarded. These
departments follow the general transfer policies in all other ways.

Transfer credits in cooperative education: Transfer credit may be
granted for cooperative education courses completed at another
college. The number of credits transferred may not exceed three.
The chairperson of Cooperative Education makes the determina-
tion of equivalency.

Transfer credits in English: Transfer credits may be awarded for
college-level English courses taken at post-secondary institutions
in the U.S. and English-speaking countries. Results of the City Uni-
versity of New York’s ACT placement exam affect the transfer-
ability of English courses. English credits are not awarded for a
college-level English course taken at post-secondary institutions in
countries where English is not the primary language.

Transfer credits in foreign languages: Students who have taken an
elementary-level foreign language course at another institution
and wish to receive transfer credits must complete an intermedi-
ate-level course before transfer credit will be awarded.

Transfer credits in health education: Transfer credit may be
granted for coursework in health education taken at other insti-
tutions of higher education. The Natural and Applied Sciences
Department will be responsible for approving transfer credits in
health education.

Transfer credits in mathematics: Transfer credit will be awarded
for the equivalent of statistics, pre-calculus or better provided the
student has met LaGuardia’s passing standard on the math skills
assessment test. Those students with a math skills assessment test
score below our minimum standard will be required to take reme-
dial courses in order to receive transfer credit for their prior math

courses, unless a waiver of the remedial course is granted by the
Mathematics Department.

Transfer and the New Student Seminar: The New Student Semi-
nar provides an orientation to LaGuardia, a forum for academic
planning and advisement, and teaches skills imperative to aca-
demic success. All students are required to complete the New Stu-
dent Seminar during their first semester at LaGuardia. Transfer
credit will not be awarded for another school’s orientation course.

Transfer credits in religious studies: Transfer credit may be granted
for theological or religious courses where those courses come
under the heading of philosophy. The chairperson of the Human-
ities Department shall make this decision.

Transfer credits in remediation: Transfer credit will not be granted
for any remedial, developmental-level, or ESL courses previously
taken at another college. Based on test results, LaGuardia may
require students to retake basic skills courses passed elsewhere.
Missing or failing skills assessment test scores could delay or
prevent you from receiving a complete evaluation. This is why it is
imperative for all students, including transfer students, to take the
CUNY Assessment Tests — or, if the student is transferring from
another unit of CUNY, to submit passing placement test scores or
re-test at the time of admission to LaGuardia. See the Test Policy
section to determine if you meet any of the requirements for
exemption.

If you have any questions about your transfer credit evaluation,
please visit room C102or call (718) 482-6103.

If you have any questions about your transfer credit evaluation,
please visit room M147 or call (718) 482-6103.

STANDARDIZED EXAMINATIONS

The College offers a variety of ways to obtain credits through
standardized examinations.

The College Board: LaGuardia is a member institution of the Col-
lege Entrance Examination Board, participating in both the
Advanced Placement and CLEP programs.

Advanced Placement: Students presenting scores of 4 or above will
receive appropriate credit. To be awarded credit, you must send an
official score report to LaGuardia Community College, Office of
Admissions.

College Level Examination Program: Credit is granted at the dis-
cretion of individual academic departments in conjunction with
the Transfer Credit Office. Check with the Transfer Credit Office,
C102, or call (718) 482-6103 prior to registering for an exam for
more information or to obtain a brochure. To be awarded credit,
you must be matriculated, earn a score deemed passing by the
American Council on Education, and have an official score report
sent to LaGuardia Community College (code 2246).

Evaluation of Noncollegiate Educational Programs (pre-evaluated
training, credentials, certificates, and licenses): Credit may be
granted for formal courses and educational programs sponsored
by non-collegiate organizations such as work related courses and

11

formal military training recognized by the National Program
on Noncollegiate Sponsored Instruction (PONSI) now called
National College Credit Recommendation Service (National
CCRS). For details on what is available, you can visit
http://www.nationalponsi.org/ccr/.

EXEMPTION CREDIT

Exemption credit from any credit course offered at LaGuardia
may be granted on the basis of an examination or a project equiv-
alent to the final requirement of the course. Equivalencies are
determined by the faculty of the appropriate department and must
be approved by the chairperson. To receive credit by exemption,
the student should apply to the appropriate chairperson or
designee.

The maximum number of exemption credits that can be counted
towards a LaGuardia degree is 10. These 10 exemption credits
may be applied toward LaGuardia’s 30-credit residency require-
ment for a degree; a maximum of 6 credits may be applied toward
a certificate.

Note: Exemption credits are awarded to degree students only.

VETERAN’S CREDIT FOR MILITARY SERVICE

Veterans enrolled in degree programs (matriculated) who have
been honorably discharged from the United States military may
qualify for unrestricted elective credit. The veteran must have been
in active service for more than 90 days and must have completed
at least one semester at LaGuardia Community College with a
cumulative GPA of 2.00 or higher. Unrestricted elective credits will
be awarded based on length of active service according to the

following scale:
less than 3 months = none
3 months through 12 months = 2
12 months through 24 months = 4
25 months or more = 6

Veterans who qualify under the above mentioned guidelines
should present Form DD214 to the Enrollment Services Center,
C107, for review.

Special Learning Opportunities
LaGuardia offers a number of special learning opportunities to
students prior to starting college, during their college careers as
well as during the summer.

PRIOR TO COLLEGE

New Student Orientation
College Life is an ongoing process of learning and adapting. Get
the tools you’ll need to not just survive - but thrive, at LaGuardia’s
Orientation for New Students. This is one day on campus you do
not want to miss!

You’ll meet with Orientation Leaders in small groups where you
will begin your on-campus network, lay-out your transition to col-

lege life, and create your plan to overcome any life challenges.
New Student Orientation sessions are scheduled at least one week
before the start of the Fall 1 and Spring 1 sessions.

Both days start with check-in from 9:00 a.m. - 9:30 a.m. and end
around 1:00 p.m.

First-Year Institute (see Express Courses, page 198)
These immersion programs are designed for newly admitted stu-
dents prior to their first semester. They provide an opportunity for
students to get a headstart on their college experience by taking, at
no cost, a basic skills course, receiving tutoring, and meeting with
counselors. The program offers courses in the areas of English,
ESL, reading, and math. In addition there are also prep, critical
thinking, and learning strategies classes.
The immersion programs are coordinated by the Office of Aca-
demic Support Services and Special Programs. For further infor-
mation call (718) 482-5408 or stop by room C740.

DURING COLLEGE

Learning Communities
The College offers several types of Learning Communities
throughout the academic year: Academy Clusters, New House,
and Liberal Arts.
These communities are thematically linked by faculty who have
created the courses. The learner is engaged to make connections
across disciplines. Learning communities provide learners with an
enriched experience as well as a supportive and friendly environ-
ment. The Academy Clusters and New House communities are
reserved for new students during their first semester. The Liberal
Arts Clusters are for students who have reached the ENC/G101
level and who will major in the Liberal Arts AA program.
Students must register for all courses in the Learning Community and
cannot drop or withdraw from individual courses in the community.
For further information contact the Office of Academic Support
Services and Special Programs: (718) 482-5408, in room C239.

Bridges to the Future Program
The Bridges to the Future Program provides opportunities for
minority students to gain research experience in science, mathe-
matics, or computer science areas. Working closely with faculty
mentors, students execute challenging research projects, attend
unique student research seminars, and receive specialized coun-
seling and other support services. In addition to research, the pro-
gram facilitates transfer of community college students to further
study in biomedicine and the sciences.

College Discovery Program
Room B236 (718) 482-5254
The College Discovery Program, available at CUNY’s community
colleges, provides eligible students with concentrated and
specialized counseling, remedial instruction, tutorial services and
financial aid stipends for educational expenses.
In accordance with the state education law and CUNY policies,
students are eligible for admission to the College Discovery
Program if they meet the following criteria:

12

ª Are economically disadvantaged
ª Graduated from an approved high school or attained a New

York State high school equivalency diploma (GED) or its
equivalent

ª Did not previously attend a college or university, and

ª Resided in New York City for at least one year prior to the first
day of classes

Program services include a special new student orientation
session, a New Student Seminar section devoted specifically to
CD students, individualized counseling as well as specialized CD
counseling groups, workshops and tutorials.

Note: Applicants for the College Discovery Program will only be
considered if they complete the College Discovery portion of the
City University Undergraduate Freshman Application at the time
they make initial application to the University.

College Discovery certification is determined by completing finan-
cial aid forms: the Free Application for Federal Student Aid (FAFSA)
and the Financial Aid Supplemental Information Request (FASIR).

CUNY COPE Program

The College Opportunity to Prepare for Employment (CUNY-
COPE) is a collaboration between The City University of New
York (CUNY) and the City of New York Human Resource
Administration (HRA) that provides career/education and support
services to CUNY students receiving public assistance.

The goals of CUNY-COPE are to see that public assistance recip-
ients graduate from CUNY schools more quickly, that their reten-
tion is improved and that, ultimately, they find employment.

The COPE Program offers a variety of services that help students
meet college degree goals and HRA requirements so that they can
graduate and get jobs that will lead to long-term economic self-
sufficiency.

COPE services include: academic and personal counseling;
assistance with registration, career planning and course schedul-
ing; assistance with accessing appropriate child care and trans-
portation needs, preparing for HRA appointments and meeting
workfare requirements; tutoring; job preparation and job place-
ment; information mailings and seminars.

HRA provides training related expenses (TREs) to COPE Program
participants to assist with transportation and child care expenses.
In order to remain eligible for TREs, participants must be full-time
students, and make satisfactory progress towards their degree.

COPE Program job placement services include: assistance with
resume preparation; full- or part-time job openings in a wide vari-
ety of fields (focused and related to career path); interview and
career preparation; meeting employers, seminars, workshops, job
fairs; individual and group counseling.

A new component of the program is a provision for job assistance
and placement services to students who are not on public assis-
tance, but have dependent children, and attend LaGuardia or
other CUNY degree programs. For more information, students
may visit the COPE office, MB13, or call (718) 482-5479.

LaGuardia AMP

LaGuardia AMP (Alliance for Minority Participation) is a partic-
ipating institution of the New York City Alliance (NYC-AMP)
program that is sponsored by a grant from the National Science
Foundation. The LaGuardia AMP’s goal is to ensure long-term
capacity to produce significantly greater numbers of underrepre-
sented students in science, mathematics, and engineering.

Full-time students who are citizens or permanent residents and
members of underrepresented groups are eligible for AMP
research assistantships. Students are invited to apply based on aca-
demic performance and will be required to take part in an inter-
view as part of the application process.

Financial support is provided for participation in this program.
Stipends for students who transfer to a participating CUNY senior
college will be continued.

For more information or to request an application, contact the
LaGuardia activity coordinator in M412 or call (718) 482-5648.

Honors Program

M222 (718) 482-5658 www.lagcc.cuny.edu/honors
email: honorsprog@lagcc.cuny.edu; kkoh@lagcc.cuny.edu

LaGuardia Community College’s growing Honors Program is
designed to provide a rigorous and rich academic experience for
talented, intellectually curious, motivated, and ambitious students.
One of the fundamental goals of the Honors Program is to pre-
pare students to be successful graduates and transfer students.

Honors courses are smaller in size, and emphasize critical think-
ing, intensive analytical writing, speaking and research skills,
including the use of primary source material and information lit-
eracy. These classes give students the tools to be successful in four-
year colleges. Honors students also receive mentoring and
advisement from Honors faculty.

Students with at least 12 completed credits and a minimum GPA
of 3.2 are eligible to register for Honors courses. There are two
ways to participate in the Program:

1. Enroll in an Honors course and get an “Honors course
designation” on your transcript after completing the course
and a “Certificate of Completion” at the annual Honors
Ceremony.

2. Participate in the Honors Program Concentration. If you
are a Liberal Arts (AA or AS) or Business (AS or AAS)
student, you may take fuller advantage of the Program by
completing 7 Honors courses (20-22 credits) to graduate
from the Honors Program.

13

Phi Theta Kappa International Honor Society

Honors House, M222 (718) 482-5225/5220
www.ptk.org email: ptk@lagcc.cuny.edu

Phi Theta Kappa is the international honor society for community
colleges. Founded in 1918 to recognize academically high-achiev-
ing and motivated community college students, Phi Theta Kappa
offers members the opportunity to develop in areas that its
founders have designated as the Society’s four Hallmarks: Schol-
arship, Leadership, Service and Fellowship. Members are also eli-
gible for special Phi Theta Kappa transfer scholarships offered by
four-year colleges across the country. The Phi Theta Kappa Chap-
ter at LaGuardia Community College is named Alpha Theta Phi
and it was chartered in 1983. The Chapter, which converted from
“club” to “organization” status in 2000, has been a dynamic pres-
ence on the College campus, and has been involved in a range of
service and scholarly activities. Students who have earned 12 cred-
its with a GPA of 3.50 or higher are eligible to become Phi Theta
Kappa members. There is a one-time membership fee of $55

Study Abroad Program

The Study Abroad Program provides LaGuardia students with an
opportunity to earn up to six academic credits while gaining
invaluable experience living in a country and culture different
from their own.

Eligible students are invited to apply for study abroad where the
City University of New York has programs. Most programs offer
humanities and social science courses. Countries of destination
include, but are not limited to, Denmark, Dominican Republic,
Ecuador, England, Germany, Greece, Ireland, Puerto Rico, Sene-
gal, and Spain. It is possible to do internships or clinical fieldwork
abroad, depending on the student’s major and upon approval of
the internship/clinical fieldwork advisor. Applications for study
abroad are due by December 1st. The selection process takes place
in January.

In order to apply for participation in the Study Abroad Program,
students must:

1. Have an overall GPA of 3.0 or higher

2. Have completed at least 24 credits

3. Have finished all basic skills requirements

4. Have completed all prerequisites for course/internship/clini-
cal fieldwork to be done overseas

5. Be recommended by a faculty member

6. Go through the selection process

For further information, students may contact the director of the
Study Abroad Program at (718) 482-5218.

Supplemental Instruction

Supplemental Instruction, a non-remedial peer tutoring program
available at the College since 1993, provides free tutoring in high-
risk or difficult courses. Courses in biology, human biology, micro-
biology, calculus, statistics, and accounting have been targeted as
Supplemental Instruction courses. These courses have a tutor or
student leader assigned to them. This student, who has already

successfully completed the course, attends all classes and arranges
a minimum of three weekly group tutoring sessions. The sessions
are designed to help students improve their grades. To date, the
average grade of students who have participated in Supplemental
Instruction is one half to one full letter grade higher than students
who do not participate.

When registering for a course or receiving advisement, ask if there
is a Supplemental Instruction session being offered. For additional
information, please call (718) 482-5637.

ADDITIONAL OPPORTUNITIES

Enriched Off-Campus Summer Programs

The Barnard-LaGuardia Intercollegiate Partnership Program is
a component of the Hughes Science Pipeline Project at Barnard
College aimed at identifying students to study science at Barnard
or other senior colleges. Qualified LaGuardia students take part
in a five-week coeducational residential program at Barnard. Stu-
dents take two science courses, which are team-taught by Barnard
and LaGuardia faculty. Students who successfully complete the
summer program are invited to take one science course at Barnard
during the academic year.

The Vassar College “Exploring Transfer” Program is a five-week
summer program designed to give qualified LaGuardia students
the opportunity to explore their transfer opportunities while expe-
riencing education at a four-year residential college. Students
enroll in two interdisciplinary courses team-taught by LaGuardia
and Vassar faculty, earning six academic credits. In addition,
special transfer counseling is provided, as well as social and recre-
ational activities. All expenses are paid for students. Since 1985
over 225 LaGuardia students have benefited from this award-
winning program, going on to continue their education at out-
standing colleges such as Vassar, Columbia, Yale, Middlebury,
New York University, Clark and Smith.

CUNY BA/BS Program

Established in 1971, the CUNY Baccalaureate Program (CUNY
BA/BS) is the only University-wide alternate degree program that
allows students, working with faculty mentors, to design a pro-
gram of study tailored to their unique individual academic inter-
ests and goals. Students may take courses at any of CUNY’s 17
colleges and at The Graduate School. The program is administered
by The City University of New York Graduate Center.

The CUNY BA/BS Program accepts up to 60 transfer credits
earned at a community college toward the 120 credits needed for
the degree. Qualified LaGuardia students can be in the CUNY
BA/BS Program at the same time that they are taking courses at
LaGuardia toward their associate’s degree. To be eligible for
admission to the program students need 15 college credits and a
GPA of at least 2.50. For further information contact the CUNY
BA/BS campus coordinator at (718) 482-5185.

14

Tuition and Fees

THE COST OF EDUCATION

Cost is an important consideration for most students when they
are deciding which educational program is best suited to their
goals and aspirations.

The following information will help students calculate the cost of
attending LaGuardia Community College. By performing some
basic calculations, students can develop their own “student
budget.”

Generally, a student budget consists of the direct educational costs
of tuition, fees, books and supplies, as well as those costs incurred
by virtue of attendance, such as for transportation and lunch. In
addition, all students have costs related to recreation and personal
expenses.

DEVELOPING A BUDGET

Students who depend on some other person to provide a substan-
tial portion of their support are generally defined as dependent
students. For these students, the costs, defined below, represent the
total out-of-pocket costs that result from college attendance.

For self-supporting students, who do not depend upon some other
person for support, the out-of-pocket costs must be considered in
addition to the regular cost of living, which students incur as a
result of being dependent upon their own resources. A general
description of these living costs is described below.

TYPICAL EXPENSES

The following is an estimated cost of education-related expenses
students are likely to incur for a 12-month period. It is possible
that during students’ internship semester, their salary may cover
some expenses. Most students receive some form of financial assis-
tance to help meet these expenses.

Dependent and certain independent students

Dependent students, those who receive assistance from family or
other sources, can expect to pay $3,092 in annual tuition and fees.
In addition, the following costs are estimated for the 2013-14
academic year: books and supplies $1,016, transportation $850,
personal and lunch items $1,686, and room and board $2,520.

Independent students

Independent students and dependent students living away from
home for 12 months during the 2013-14 academic year can expect
the following expenses in addition to $3,092 tuition and fees:
books and supplies $1,016, transportation $850, personal and
lunch items $3,676 and room and board $10,201.

Tuition
All fees and tuition charges listed in the College catalog and in any
registration material issued by the College are subject to change
by action of the university’s Board of Trustees without prior
notice. In the event of any increase in the fees or tuition charges,
payments already made to the College will be treated as partial
payments and notification will be given of the additional amount
due and the time and method of payment. Tuition is the sum of
monies per term or semester which is required to be paid or satis-
fied prior to the first day of classes in order for a student to be
considered enrolled. Students who do not settle their tuition bill
by the established College due date may have their registration
canceled the day after the due date. If you register during Late
Registration, you must pay any amount due upon receipt of your
registration bill, including a $25 late registration fee. If payment
is not made immediately, a $15 late payment fee will be assessed.

In the event of an overpayment, the appropriate amount will be
refunded. However, all students seeking refunds must complete a
refund application before the refund process can begin. Tuition
refund applications are available at the Bursar window located in
room C110.

TUITION PER SEMESTER

Students must pay their tuition and fees or clear their accounts on
the day they register. Students’ financial aid may be used to cover
all or part of the total amount due.

QUALIFICATION FOR IN-STATE TUITION

Undocumented students may benefit from a 2001 New York State
law that expanded the definition of who can qualify for resident
tuition while attending a CUNY college. The law allows students,
including undocumented students, to pay resident tuition if they:

ª Were enrolled in CUNY for the Fall 2001 semester, and
qualified for in-state tuition at that time; or

ª Attended a New York State high school for two or more years,
graduated, and applied to attend a CUNY institution within
five years of receiving a New York State diploma; or

ª Attended an approved New York State program for the GED
exam preparation, received a Graduate Equivalency Diploma
(GED) from New York State, and applied to attend a CUNY
institution within five years of receiving the New York State
GED.

Individuals qualifying based on the 2001 state law are eligible for
in-state tuition even if they have not resided in New York State for
one year. To take advantage of the resident tuition rate, undocu-
mented immigrants must file a notarized affidavit (Affidavit of
Intent) stating that they have applied to legalize their status, OR
that they will apply to do so as soon as they are eligible. A copy
of this form can be obtained through the Office of Admissions
Services.

New students should submit the affidavit to the Office of Admis-
sions Services located in M147. Students who choose to file the

15

form after enrolling can obtain and submit the affidavit to the
Registrar in the Enrollment Services Center located in C107.

All documents, including Affidavits must be filed prior to the last
day of the semester. Petitions filed after this date will be considered
for the following semester.

New York City resident and New York State residents
with a valid certificate of residence from the county that you
reside in:

Full-time matriculated students (12-18 units) $2,100.00/semester

Part-time matriculated students
(fewer than 12 units) $180.00/unit

Non-degree students $235.00/unit

Non-New York City residents, international (F-1 visa) stu-
dents or undocumented students who are ineligible for resi-
dency tuition rates:

Full-time and part-time matriculated students $280.00/unit

Non-degree students $370.00/unit

Subject to change by the action of the CUNY Board of Trustees

CUNY BA/BS Program students
Tuition and student activities fees for all students in the CUNY
Baccalaureate Program are billed for and collected by the Bursar
at their home college. Students are billed according to the fee
schedule in effect at their home college.

Permit students

All tuition and student activities fees are payable to the “home”
college in accordance with its fee schedule. No additional payment
of tuition or fees is required at the host college where the course is
taken.

Tuition waivers

Staff members of City University, including professional staff,
instructional staff, and Gittleson employees (with six months of
employment prior to the first day of classes), are permitted to enroll
in undergraduate courses on a space-available basis, tuition-free.

TUITION REFUNDS

Tuition refunds are computed according to the date that the stu-
dent drops a course or courses. Refund applications are available
in the Bursar’s office, C110. In cases of medical leaves of absence,
the refund is computed according to the last day of attendance.
Non-instructional fees are non-refundable, except when courses
are cancelled by the College, a student’s registration is cancelled
by the College, or the student enters military, Peace Corps or
VISTA service.

Students who drop courses from their record during the change of
program period are entitled to a refund according to the
following schedule:

Fall and Spring 12-week Session

100% Before the first day of classes.

75% Within six calendar days after the scheduled
opening date.

50% Between the 7th & 12th calendar days after the
scheduled opening date.

25% Between the 13th and 17th calendar days after
the scheduled opening date.

None Beyond the 17th calendar day after the scheduled
opening date.

Fall and Spring 6-week Session

100% Before the first day of classes.

50% Within six calendar days after the scheduled

opening date.

25% Between the 7th and 12th calendar days after the
scheduled opening date.

None Beyond the 12th calendar day after the scheduled
opening date.

Note: If the 6th, 8th, 12th or 17th day falls on a weekend, the
refund period is extended to the next business day.

Military, Peace Corps and VISTA refunds

The following guidelines govern all applications for refunds for
students withdrawing from the College for service in the military,
Peace Corps or VISTA. Refund applications are available at the
Bursar’s window, C110.

Military service must be documented with a copy of induction
orders or military orders. Service in the Peace Corps or VISTA
must be documented with appropriate letters or other evidence.

No refund will be made for any course in which a student has
been assigned a grade, regardless of whether the grade is passing
or failing.

If a student has enlisted in the armed services, the Peace Corps or
VISTA, does not attend classes for a sufficient time to qualify for
a grade, but continues in attendance within two weeks of induc-
tion, refund of tuition and fees, except for the application fee, will
be made as follows:

Withdrawals before the fifth calendar week after scheduled open-
ing of session, 100% refund; withdrawals thereafter, 50% refund.

TAP refunds

Students who have paid their full tuition prior to receiving award
notification in the mail from the Tuition Assistance Program (TAP)
are entitled, if in full attendance at the College, to a refund in the
amount of the TAP award notification.

TAP refunds will be issued within 45 days after the College
receives a certified TAP roster from the State of New York. The
college will mail your refund check to the address on file. Please
make sure your records are up-to-date.

16

Other refunds

The regulations concerning TAP also apply to all other refunds to
which a student may be entitled. As a general rule, however, the
College will process non-TAP and non-tuition refunds within six
weeks of the submission of the request at the Bursar’s window.

Withdrawals and the complete return of Title IV funds

During the first 60% of the term, students earn Title IV funds in
proportion to the time they are enrolled. If a student receives more
aid than he/she earned, the unearned portion must be returned to
the Department of Education. If a student receives less aid than
the amount earned, he/she may be eligible for a late disbursement.

The portion of aid the student is entitled to receive is based on a
percentage obtained by comparing the total number of days in the
semester to the number of days completed before the withdrawal.
For example, if you complete 20% of the semester, you have
earned 20% of your Title IV aid. If you received 100% of your
Title IV aid, you would have to return the unearned portion. The
regulation stipulates that the amount to be returned is to be shared
by the College and the student in proportion to the aid that each
possess. The College’s share of the excess funds is the total amount
of unearned aid, or the institutional charges multiplied by the per-
centage of aid that was unearned, whichever is less.

The College’s share is allocated to the Title IV programs as deter-
mined by statute. The student’s share is the difference between the
total unearned amount and the College’s share. This is also allo-
cated to the Title IV programs as determined by statute. The law
provides that any amount that the student returns to a grant
program be reduced by half. The amount to be returned is also
considered an overpayment and must be returned within 30 days
to the Department of Education. If the student does not repay the
overpayment in full or make a satisfactory payment arrangement
within 45 days from the date of notification, the student will
become ineligible for future Title IV funds.

Students who remain enrolled beyond the 60% point of the term
are considered to have earned all their aid and do not have to
return any Title IV funds.

Fees

STUDENT FEES

Each student must pay student fees according to the schedule out-
lined below. Student fees are paid each semester and are not
refundable.

Full-time students (12 or more equated credits)

Student Activity Fee: $67
Consolidated Services Fee: $15
University Senate Fee: 85¢
Technology Fee: $100

Part-time students (less than 12 equated credits)
Student Activity Fee: $26
Consolidated Services Fee: $15
University Senate Fee: 85¢
Technology Fee: $50

Senior citizens (60 or older)
Consolidated Fee: $15
Administrative Fee (per session): $65

Non-instructional fees
Freshman Application: $65
Transfer Application: $70
New non-degree application: $65
Late Registration: $25
Late Payment Fee: $15
Program Change: $18
Transcript: $7 (transcript sent free to CUNY; cash or money

order for all others.)
Readmission: $10
Reinstatement: $10
Penalty Fee for issuance of bad check: $15
Duplicate Diploma: $15
Duplicate ID: $10
Duplicate Bursar’s Receipt: Copy of Schedule: $5
Locker per year: $1

Special examination
First examination: $15
Each additional examination: $5
Maximum each session: $25

Reserve materials
First hour overdue: 50¢
For the rest of the day: 50¢
For each succeeding day: 50¢ (to maximum of $10)

Lost or damaged materials
Overdue fines, accumulated to the date reported, and replace-
ment costs of the materials, plus a $5 processing charge.

CHANGE OF PROGRAM AND WITHDRAWAL
REGULATIONS

A fee of $18 will be charged each time a program change is made
during the Late Registration period. The $18 charge will cover one
or more changes made at the same time as follows:

1. Addition of a course or courses

2. Changing from one course to another

3. Changing from one section of a course to another section of
the same course

4. Adding a course

Waiver of Change of Program Fee

No Change of Program Fee will be charged if any one of the
following conditions is met:

1. The College cancels or withdraws a course, whether or not
the student substitutes another course

17

2. The College changes the hours of the course or makes other
substantive changes that provide the student with justification
for a change

3. The College requests that the student transfer from one
section to another section of the same course or

4. The College cancels the registration of the student for
academic, disciplinary or other reasons

Financial Aid
We make every effort to help students finance their LaGuardia
education. Student Financial Services is located in C107 and is
staffed by professional counselors who assist students in securing
financial aid. What follows are descriptions of state and federal
programs that are available to eligible students. All students seek-
ing financial aid must complete the Free Application for Federal
Student Aid (FAFSA), available online at www.fafsa.ed.gov. If
there is a question about eligibility for one of these programs, the
student or prospective student should see a financial aid counselor.

Student Financial Services encourages all students to use our web-
site services, and visit the Resource Center C109 for professional
staff assistance to complete the financial aid applications online,
check their financial aid status, enroll in the CUNY Scholar Sup-
port prepaid debit card and/or receive important information
related to their financial aid. Students can visit the CUNY portal
website at https://portal.cuny.edu/portal/site/cuny to check their
financial aid award. Students can also go to our website
www.lagcc.cuny.edu/financialaid or send an email inquiry to
FinancialAid@ lagcc.cuny.edu or contact us by telephone: (718)
482-7218.

Federal Financial Aid Programs
Students may enroll full-time in the twelve week session or have
the option to take a combination of courses in both the twelve
week and second six week session. Please note students must reg-
ister up front for the second session at the same time they register
for courses in the twelve week session for financial aid. Financial
aid eligibility is determined at the end of the add/drop period in
the first session.

Federal Pell Grants

Application Procedures: The completed FAFSA application takes
at least six weeks to process (A processed Student Aid Report
(SAR) will be sent to the applicant). The amount of the applicant’s
award is determined from the SAR by Student Financial Services.
Upon enrollment, funds are paid directly to the applicant or
applied to the student’s tuition bill. All forms can be obtained
online at our website at www.lagcc.cuny.edu/financialaid.

Selection of Recipients and Allocation of Awards: The Federal Pell
Grant is an entitlement program. Eligibility and award amounts
are based on need and academic progress. The applicant must
demonstrate financial need and must attend classes.

Financial need is determined by a formula applied to all applicants
annually by Congress. The Expected Family Contribution (EFC)
is calculated by this formula. You can find the Expected Family
Contribution Chart on the website.

Award Schedule: 2013-14 awards range from $287.00 to $2,882.50
per semester. The amount of the award will be affected by costs of
attendance and full- or part-time enrollment status. The Federal Pell
award does not duplicate state awards.

Rights and Responsibilities of Recipients: Students must continue
to make satisfactory academic progress in the degree program in
which they are enrolled. Students must not owe any refunds on
Federal Pell grants or other awards paid, or be in default on repay-
ment of any Federal student loan.

The schedule of award payments is available at
www.lagcc.cuny.edu/financialaid (Disbursement Dates), and also
in Student Financial Services (C107).

Students must attempt 24 credits during the academic year in
order to earn the full Federal Pell award, or take qualifying reme-
dial courses which equal 12 or more units. Therefore, enrollment
status for Federal Pell is as follows: full-time, 12 credits (or equiv-
alent); 3/4 time, 9 through 11.5 credits (or equivalent); 1/2 time, 6
through 8.5 credits (or equivalent); and less than half time, 1.0
through 5.5 credits (or equivalent). Please see Registration Hand-
book for more information.

Federal Supplemental Educational Opportunity Grants
(FSEOG)

Selection of Recipients and Allocation of Awards
The applicants must:

1) Have exceptional financial need and
2) Be enrolled at least half-time.

Award Schedule: Awards can range from $200 - $400 in 2013-14.

Rights and Responsibilities of Recipients: The student must con-
tinue to make satisfactory academic progress, and meet all the
requirements for the Pell Grant.

Federal Perkins Loan (FPL)

Selection of Recipients and Allocation of Awards: Loans are
available to students enrolled at least half-time in a degree pro-
gram. Online pre-loan entrance and exit counseling is required.
Log on to www.lagcc.cuny.edu/financialaid.

Award Schedule: Awards can range up to $3,000 for each year of
undergraduate study. The total debt cannot exceed $20,000 as an
undergraduate.

Rights and Responsibilities of Recipients: Continued eligibility is
dependent on maintenance of satisfactory academic progress. The
current interest rate of 5% is payable during the repayment
process and begins nine months after graduation or leaving school
and may extend over a period of 10 years. Payment is not required
for up to three years of active U.S. military service or service in the
Peace Corps, VISTA, or similar national program.

18

Federal Work-Study Program (FWS)

Selection for Recipients and Allocation of Awards: The student
must file a FAFSA application and indicate interest in participat-
ing in the Federal Work Study Program. The applicant must be
enrolled at least half-time.

Employment is available to all eligible students on and off-campus
who are awarded Federal Work Study. In the event that more stu-
dents are eligible for FWS than there are funds available, prefer-
ence is given to students who have greater financial need and who
must earn a part of their educational expenses. Students must com-
plete the Federal Work-Study orientation at the Student Financial
Services Resource Center before they receive a contract to work.

Award Schedule: Student Financial Services assists students in
finding jobs on campus or off-campus, with public or private non-
profit agencies, such as hospitals, for up to 20 hours a week, based
on the availability of funds.

Factors considered by the Office of Student Financial Services in
determining whether, and for how many hours, the recipient may
work under this program are: financial need, class schedule, and
academic progress.

Hourly rates in 2013-2014 range from $8 to $10 per hour,
depending on the position.

Rights and Responsibilities of Recipients: Satisfactory academic
progress must be maintained, and all the requirements for the Pell
Grant must be met.

Federal Direct Loan Program

Application Procedures: Application is made through the Office
of Student Financial Services by completing a Loan Origination
Request Form. The applicant is required to first file and receive a
response from FAFSA. An online entrance counseling session and
a borrower's quiz are required for a Direct Loan.. Log on to
www.ed.gov/directloan/students.html to complete the online
entrance counseling.

When the loan is approved, the student is required to e-sign the
Master Promissory Note (MPN) with his/her Federal PIN.
Students can request a PIN at www.pin.ed.gov.

Selection of Recipients and Allocation of Awards: To be eligible
for a Federal Direct Loan, a student must be: 1) a U.S. citizen or
permanent resident alien; 2) enrolled in or admitted as a matric-
ulated (at least half-time) student.

Loan Schedule: The loan amounts vary and are based on class
year: for example (loans disbursed after July 1, 2007), $3,500
during the student’s freshman year, $4,500 during the sophomore
year, etc. All students are eligible to receive interest benefits on
their loans unless they choose to waive them. Some students are
eligible for a full interest subsidy on a subsidized loan during the
time he/she is in school at least half-time, and for a following six-
month grace period before repayment must begin. An “origination
fee” of 2.5% of the loan amount is subtracted. However, a 1.5%
rebate is added back. This rebate is given on condition that the
student makes 12 consecutive, on-time payments.

Rights and Responsibilities for Recipients: Students may borrow
at a relatively low interest rate (currently 6.8%) with no repay-
ment as long as they remain enrolled at least half-time, and for six
months after they cease to be at least a half-time student. Payment
of principal may further be deferred during study under a gradu-
ate fellowship program approved by the U.S. Commissioner of
Education, during up to three years as a full-time Peace Corps or
VISTA or similar national program volunteer.

Six months after ceasing to be at least a half-time student, the bor-
rower must make formal arrangements with the loan servicer to
begin repayment. The following regulations apply:

1) Depending on the amount of the loan, the minimum monthly
payment may be at least $50.00 plus interest. Under unusual
and extenuating circumstances the loan servicer, on request,
may permit reduced payments.

2) The repayment period varies and is dependent upon the repayment
plan chosen. For example, the Standard Repayment Plan has a
maximum period of 10 years, and the Income Contingent Payment
Plan has a maximum period of 25 years.

3) Repayment in whole or part may be made at any time without
penalty.

Federal Direct Parent Loan for Undergraduate Students
(FDPLUS)

FDPLUS enables either natural or adoptive parents of dependent
undergraduate students to borrow per child up to the cost of edu-
cation, for each academic year at federally approved schools. The
amount borrowed in any year cannot be greater than the cost of
going to school during that year, minus all other financial aid
received for the period of the loan. Costs that may be covered
include: tuition and fees, room and board, books, transportation,
and an allowance for personal expenses. FDPLUS loans for which
the first disbursement was made on or after July 1, 1993, have no
aggregate loan limit. Interest rates are variable and change every
July 1st.

Repayment of the loan must begin within 60 days after the date
funds are distributed. Borrowers have 10 years to repay. The loan
servicer may charge an insurance premium of up to 4% on the
loan principal. This premium is deducted from each loan dis-
bursement. Application is made through the Office of Student
Financial Services by completing a Loan Origination Request
Form. Parents will be eligible for the same authorized deferments
described in the Federal Direct Loan Program. The PLUS loan
application may be obtained online at our website
www.lagcc.cuny.edu/financialaid.

Academic Requirements for Federal Aid (Title IV)*

Federal regulations stipulate that a student at LaGuardia Com-
munity College may remain eligible to receive Title IV assistance
upon achieving at least a “C” average, or its equivalent according
to the College’s retention policy, and by accumulating credits
toward the degree according to the following standards:

1. A student’s earned credits are equal to or greater than two-
thirds of the credits the student has attempted at the institution.

19

2. The credits a student has attempted are not more than 150%
of the credits normally required for completion of the degree.

Students not meeting the above criteria may request a Financial
Aid Waiver Appeal through the Academic Standing Committee.
The decision of the committee is final.

Special Value Courses: To be eligible to receive Title IV, you must,
according to federal guidelines, be “making significant progress
toward your degree,” meaning that you must be earning credits at
a sufficient rate. The federal guidelines for achieving full-time
status in a semester do allow you to include, along with credits,
the tuition units of the “special value” courses, but there is a limit:
after you have registered (and received Title IV money) for 30 or
more “special value” tuition units, Title IV programs will not pay
for any additional “special value” courses. For example, if you reg-
ister for Basic Writing 099 and Math 095, those two courses count
for a total of 10.0 “special value” tuition units. If those units are
used in calculating your Title IV award for the semester, you will
have 20.0 “special value” tuition units remaining in your account.

If, however, you register for other, “non-special value” courses,
which make you full-time without using the “special value” tuition
units, you would still have 30 “special value” tuition units in your
account.

Once you have used up your 30 “special value” tuition units, you
can only receive Title IV money for “non-special value” courses.
Any future awards will be based on the credit values of regular
credit courses only. It is therefore to your advantage to try to take
“special value” courses along with regular courses, if you have met
the prerequisites.

Note: Although ESL courses are listed as “special value” courses,
those courses do not count toward the Title IV maximum.

Additional Regulations: For Federal Pell awards, students not yet
24 years old by January 1st must prove their independence if they
claim to be independent of their parents. They must also have
unusual circumstances, which must be documented.

Students are reminded that attendance is a requirement for receiv-
ing financial aid. Failure to attend classes may result in a reduc-
tion or loss of financial aid. If students charge tuition and/or
books and do not attend classes, they are still liable for the costs
and will be billed accordingly.

Permanent residents who have not had their status confirmed by
Homeland Security must submit a copy of their permanent resi-
dent card. Students who have an I-94, with the following endorse-
ments, are no longer eligible for Federal Pell, Federal Work-Study,
FSEOG or Federal Perkins: a) Adjusted Applicant, b) 245, c) 245
Applicant, d) Applicant for Permanent Residence, e) Voluntary
Departure, and f) Deferred Action.

* subject to revision

VETERANS BENEFITS

The Office of Veterans Affairs, C107, provides a full range of
counseling services for the veteran population. The Veterans Coor-

dinator provides information regarding all of the benefits available
to students and assists with any other problems encountered while
attending the College. The programs available to veterans are:

Veterans Tutorial Benefits: To be eligible for tutorial benefits, vet-
erans must be receiving monthly benefits on at least a half-time
basis. A veteran is entitled to 12 months of tutorial benefits to a
maximum of $100 per month.

Veterans Work Study: Veterans must be receiving full-time bene-
fits to be eligible to work up to 750 hours per year. The hourly
rate is $7.25. Placements are in areas that directly affect the stu-
dent veteran population.

Vocational Rehabilitation: This is available to veterans who have
at least a 20% disability rating from the Veterans Administration
and includes payment for tuition, fees, and a monthly stipend.
Full-time and part-time veteran students are eligible.

Benefits for Dependents of Veterans: There are numerous pro-
grams available to dependents of disabled veterans. For more
information about these programs, please visit the Office of
Veterans Affairs.

Important Notice Regarding Monthly Verifications:

You can now submit your monthly verification forms by touch-
tone telephone at (877) 823-2378 (toll free) OR connect to Inter-
net site www.gibill.va.gov and follow the link to the Web
Automated Verification of Enrollment (WAVE) program. If your
enrollment has changed during the month, you must verify your
enrollment through the WAVE program.

If you want to use one of the methods above and do not want to
receive verifications in the mail each month, call (888) GI-BILL1
and the counselor will change your record to stop the mailing of
paper verifications. You do, however, have to verify your enroll-
ment each month in order to receive payment.

Veterans Administration Educational Benefits

*Montgomery G.I. Bill — Active Duty (Chapter 30)

Application Procedure: Application forms are available at all VA
offices, the Office of Veterans Affairs on campus, room C107,
active duty stations and American embassies.

Eligibility Requirements: Individuals entering military service on
or after July 1, 1985, have their basic military pay reduced by
$100 a month for the first 12 months of their service, in order to
be eligible for this educational assistance program. Individuals eli-
gible for the old G.I. Bill (Chapter 34) as of December 31, 1989,
who meet certain eligibility criteria may also be eligible but do not
have their basic pay reduced. Persons who, after December 31,
1976, received commissions as officers from service academies
(e.g., West Point, the Naval Academy, etc.) or ROTC scholarship
programs are not eligible for this program:
Montgomery G.I. Bill — Selected Reserve (Chapter 1606, Title 10,
U.S. Code).

Chapter 1606 of Title 10, U.S.C., Educational Assistance for
Members of the Selected Reserve, is also referred to as the

20

Montgomery G.I. Bill-Selected Reserve. Since July 1, 1985, DVA
has held benefit payment responsibility, although the funding of
educational assistance payments under this program is provided
by the Department of Defense.

Monthly Rates: The rates of educational assistance allowance
payable under Chapter 1606 for pursuit of a program of educa-
tion are:

$317 per month for full-time pursuit
$237.30 per month for three-quarter time pursuit
$157 per month for half-time pursuit

Entitlement/Monthly Rates: Active duty for 3 years or 2 years
active duty plus 4 years in the Selected Reserve or National Guard
entitles an individual to $1101.00 a month basic benefits for 36
months or the equivalent in part-time training. If an individual’s
initial obligated period of active duty is less than 3 years, which is
not followed by service in the Selected Reserve, the basic educa-
tional assistance benefit is $753 monthly for 36 months (or the
equivalent in part-time training). There is also a targeted, discre-
tionary kicker of up to an additional $600 available to persons
whose skills are critical to the military (e.g., Army College Fund
and Navy Sea College Fund programs).The Reserve Education
Assistance Program (REAP) Chapter 1607 provides education
assistance to Guard and Reservists who have served 90 days or
more in a contingency operation after September 11, 2001.

Application Procedure: Applications are available online through
the VA website at http://vabenefits.vba.gov/vonapp.

Eligibility requirements: 1. Must have been called to active duty
under federal authority for a contingency operation as determined
by Congress or the President; 2. Must have served on active duty
in a contingency operation for at least 90 continuous days after
September 11, 2001: and 3. Must remain within your component
to use benefits. The 35 months of full time entitlement begin after
the 90-day minimum service is completed. There is no time limit
for using benefits provided the individual remains within their
component. Once the individual leaves their component or is dis-
charged (except for disability), eligibility for REAP benefits ends.

The Post-9/11 GI-Bill

The Post-9/11 GI Bill provides financial support for education and
housing to individuals with at least 90 days of aggregate service
on or after September 11, 2001, or individuals discharged with a
service-connected disability after 30 days. You must have received
an honorable discharge to be eligible for the Post-9/11 GI Bill.

State Financial Aid Programs

CUNY students applying for the following programs must com-
plete the TAP/APTS application as well. Applicants will be directed
to the TAP website after they have filed a FAFSA online.

Tuition Assistance Program

Application Procedures: Applicants must complete the TAP appli-
cation.

The Higher Education Services Corporation (NYSHESC) deter-
mines the applicant’s eligibility and notifies the applicant directly
of their eligibilty.

Selection of Recipients and Allocation of Awards: The Tuition
Assistance Program is an entitlement program based on financial
need.

The applicant must:
1. Be a United States citizen or eligible non-citizen

2. Be a legal resident of New York State

3. Study full time (at least 12 credits per semester) at an approved
postsecondary institution in New York State

4. Have graduated from a U.S. high school, or have a GED, or
have passed a federally-approved exam (ATB)

5. Be matriculated in an approved program of study and be
in good academic standing; have at least a cumulative “C”
average after receipt of two annual payments

6. Be charged at least $200 tuition per year

7. Not be in default on a student loan guaranteed by HESC and
not be in default on any repayment of state awards

8. Meet income eligibility limitations

ª If dependent, have a NYS net income below $80,000

ª If independent, have a NYS net income below $10,000

The current definition of independent status is as follows (inde-
pendent status under the state definition does not necessarily
ensure independent status for federal aid programs):

1. Thirty-five years or older on June 30, 2013; or

2. Twenty-two years or older on June 30, 2013 and not

a) a resident in any house, apartment, or building owned or
leased by parents for more than 2 consecutive weeks in
calendar years 2010, 2011 or 2012.

b) claimed as a dependent by parents on their federal or
state income tax returns for 2011 and 2012.

3. Under 22 years of age on June 30, 2013, and meeting all
other requirements of (2) above, and able to meet at least
one of the following requirements:

a) Both parents deceased, disabled or incompetent

b) Receiving public assistance other than Aid as a Depend-
ent Child (ADC) or food stamps

c) Ward of a court

d) Unable to ascertain parents’ whereabouts

e) Unable, due to an adverse family situation, to submit
parents’ income

f) Married on or before December 31, 2012

Undergraduate students may generally receive TAP awards for
four years of study. Students enrolled in approved five-year
programs may receive awards for more than a total of eight years
of undergraduate and graduate study. For LaGuardia, a two-year
associate degree college, you may only receive up to six tap pay-
ments.

21

Award Schedule: The amount of the TAP award is scaled accord-
ing to level of study, tuition charge, and net taxable income. The
income measure is the family’s (or independent student’s) New
York State net taxable income, and (for dependent students) sup-
port from divorced or separated parents. This income is further
adjusted to reflect other family members enrolled full time in
post-secondary study.

Academic Requirements for State Aid

When NYSHEC notifies you of the TAP award, this is an estimate
award that will be applied to your tuition at registration. Each
semester the TAP Certifying Officer reviews your academic record
to determine if you are eligible to receive the TAP award based on
rules and regulations established by the State Education Depart-
ment.

In order to maintain eligibility for state aid, students must be:

ª  registered as full-time.

ª  registered for courses required for their major.

ª  making satisfactory academic progress and program pursuit.
In each semester, if they wish to receive an award, they must
meet the following standards in the semester prior to the cur-
rent payment:

ª  academic progress: successfully pass a specified number of
credits and

ª  achieve a specified cumulative grade point average (see chart
below).

ª Pursuit of Program: Students must have completed a
certain minimum number of credits or equated credits.
See chart below:

First Payment in 2000-01
through & including
2009-10 and for students
who meet the definition of
“Remedial Student” in
2010-11 and thereafter

PAYMENT # CUMULATIVE CUMULATIVE CUMULATIVE CUMULATIVE
CREDITS EARNED GPA CREDITS EARNED GPA

1 0 0 0 0

2 3 0.5 6 1.3

3 9 0.75 15 1.5

4 18 1.3 27 1.8

5 30 2.0 39 2.0

6 45 2.0 51 2.0

First Payment in 2010-11
and thereafter for Non-
Remedial Students

To be eligible for A student must have completed this
Payment # number of credits in the prior term:

1 0

2 6

3 6

4 9

5 9

6 12

“Remedial student” is defined as a student: (a) whose scores on a
recognized college placement exam or nationally recognized stan-
dardized exam indicated the need for remediation for at least two
semesters, as certified by the college and approved by the New
York State Education Department (SED); or (b) who was enrolled
in at least six semester hours of non-credit remedial courses, as
approved by SED, in the first term they received a TAP award; or
(c) who is or was enrolled in an opportunity program.

In addition to the academic requirements described, students must
also meet certain residency requirements, citizenship requirements,
have graduated from a U.S. high school or have a GED or have
passed a federally-approved exam (ATB), and financial program
criteria. For a full explanation of these regulations, students
should contact the Office of Student Financial Services.

Students who do not meet the criteria will be decertified for the
following semester. Students may, however, file an appeal through
the Academic Standing Committee. The decision of the committee
is final.

Part-Time TAP Program (PTAP)

Many students in the past, because of family and/or employment
obligations, could not attend college full-time. Part-time students
may be eligible for assistance from New York State.

A student is eligible for participation in the (PTAP) program if
he/she meets the following criteria:

ª Satisfies all program requirements for Tuition Assistance
Program awards except the full-time attendance requirement

ª Enrolled as a first-time freshman during the 2006-07 academic
year or thereafter

ª Earned 12 credits or more in each of the two consecutive
semesters

ª Has a cumulative grade-point average of at least 2.0 and is
enrolled for at least 6 but less than 12 credits, in an approved
undergraduate degree program Contact Student Financial Serv-
ices to see if you qualify.

Aid for Part-Time Study (APTS)

Application Procedures: Application is made through the CUNY
Financial Aid Supplement form. This program is open to eligible
students who meet income requirements and who are taking 6.0
to 11.5 credits. Students must make academic progress toward a
degree in accordance to the NYS TAP/APTS program pursuit and
academic progress requirements and must not have exhausted
TAP eligibility. Since funds are restricted, applicants are advised to
apply early.

College Discovery (CD)

Application Procedures: Application is made by completing the
appropriate section of the admission form available from the
Admissions Office, , and returning the form to the University
Application Processing Center of The City University of New

22

LaGuardia Foundation Scholarships

Academic scholarships can supplement the funding or be an alter-
nate source of subsidizing the cost of your education. The
LaGuardia Community College Foundation has a number of
scholarships available to students currently enrolled at LaGuardia
Community College who have attained a high degree of academic
excellence. Applicants will be asked to submit a Free Application
for Federal student Aid (FAFSA) and write a brief (250 words
minimum) personal statement describing their background edu-
cation, and career goals. LaGuardia Foundation Scholarship
awards range from $500 to $4,200 per year. For eligibility
requirements and deadlines go to www.lagcc.cuny.edu/finan-
cialaid.

A
LV

A
R

O
 C

O
R

Z
O

 / L
A

G
U

A
R

D
IA

 C
O

M
M

U
N

IT
Y

 C
O

L
L

E
G

E

York. The free application for Federal Student Aid (FAFSA), the
NYS TAP application and CUNY Financial Aid Supplement form
must also be completed. Students must be registered as full-time
students.

Award Schedule: The amount of financial assistance and other sup-
port provided to CD participants is dependent on financial need as
determined by the CUNY Office of Student Financial Assistance
and/or the individual college CD programs, within State guidelines.

Other Grants, Scholarships and Awards (New York State
Residents)

ª AmeriCorps Education Award

ª Child of Veteran Award

ª Flight 587 Memorial Scholarship

ª Memorial Scholarships (for children, spouses and financial
dependents of deceased firefighters, volunteer firefighters,
police officers, peace officers and emergency medical service
workers)

ª Military Service Recognition Scholarship (MSRS)

ª NYS Scholarship for Academic Excellence

ª New York Lottery Leaders of Tomorrow Scholarship

ª NYS Volunteer Recruitment Service Scholarship

ª Regents Professional Opportunity Scholarship

ª State Aid to Native Americans

ª Veterans Tuition Award (veterans of Vietnam, the Persian Gulf
and Afghanistan)

ª World Trade Center Memorial

Information about grants, scholarships and awards available to
New York State residents can be found at www.hesc.org.

23

ASSOCIATE IN ARTS

Childhood Education
Communication Studies
Education Associate: The Bilingual Child
Human Services:

Gerontology
Mental Health

Liberal Arts: Social Sciences and Humanities
Deaf Studies Option
History Option
International Studies Option
Journalism Option
Labor and Community Organizing Option
Latin American Studies Option
Media Studies Option

Philosophy
Psychology
Secondary Education
Spanish-English Translation
Writing and Literature

Creative Writing Track

ACADEMIC PROGRAMS

ASSOCIATE IN SCIENCE

Accounting
Biology
Business Administration

Aviation Management Option
Computer Science
Criminal Justice
Dietetic Technician
Engineering Science:

Civil Engineering
Electrical Engineering
Mechanical Engineering

Environmental Science
Fine Arts

Design Studies Option
Liberal Arts: Mathematics and Science
Theatre

CERTIFICATE PROGRAMS

Commercial Photography
Digital Media Arts
Practical Nursing
Word Processing Specialist

ASSOCIATE IN APPLIED SCIENCE

Business Management
Entrepreneurship and Small Business Management Option
International Business Option

Commercial Photography
Fine Arts Photography Option

Computer Operations
Network Administration and Security Option

Computer Technology
Emergency Medical Technician/Paramedic
Foodservice Management
Industrial Design
Music Recording Technology
New Media Technology
Nursing
Occupational Therapy Assistant
Paralegal Studies
Physical Therapist Assistant
Programming and Systems
Radiologic Technology
School Foodservice Management
Travel, Tourism, and Hospitality Management
Veterinary Technology

LaGuardia Community College provides its students with a wide range of learning opportunities in the areas of personal

growth, academic achievement and career preparation. To meet these goals, the College has created a variety of academic

programs. For students who are uncertain about their career goals, LaGuardia has excellent Liberal Arts programs. The

College offers programs leading to three degrees: the Associate in Arts (AA), the Associate in Science (AS), and the Associate

in Applied Science (AAS). In addition, the College offers four Certificate programs. The programs of study include:

24

ACCOUNTING
www.laguardia.edu/majors

The Accounting Program, administered by the Business and Tech-
nology Department, leads to an Associate in Science (AS) degree.
The Program provides a solid foundation in accounting and liberal
arts for students who plan to transfer to a four-year college to earn
a Bachelor’s degree in Accounting.

The AS Accounting Program is designed to maximize transfer
credit to senior colleges such as Baruch College and Queens Col-
lege. The program includes a selection of accounting and business
courses, and an internship that will provide valuable learning expe-
riences and an opportunity for future contacts and work.

Accountants are highly respected professionals. They are in
demand from all sectors of our economy including large corpora-
tions, government agencies, small businesses of all kinds, and indi-
viduals who need advice on investments or taxes. Exciting,
well-paid career options exist in finance, entertainment, sports,
criminal investigations, the food and fashion industry, international
trade, retail and forensic accounting. Accountants can go into busi-
ness for themselves or work for others.

Businesses, large or small, public or private, seek accounting pro-
fessionals to manage and analyze financial matters. Through a
study of the field of accounting you can learn the skills you need
to become one of those professionals, and a two-year degree will
place you well on your way to an accounting career.

Students who need additional skill development in reading, writ-
ing, mathematics, and communication will be required to take
basic skills and/or ESL courses. These courses are not listed in the
curriculum. The particular courses students must successfully com-
plete are determined by their scores on the College placement test.
For more information on the basic skills requirements, see page
197. Descriptions of courses in the major can be found on page
111.

Accounting Curriculum: AS Degree

PATHWAYS COMMON CORE: 30 CREDITS

A. REQUIRED CORE: 12 credits

English: 6 credits
ENG101 English Composition I 3
(ENA101 or ENC101 depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
Select one course from the following: 3
MAT107 Mathematics and the Modern World
MAT112 College Algebra
MAT118 Introductory Statistics

Life and Physical Sciences: 3 credits
Select one of the following: 3
SCB101 Topics in Biological Sciences
SCC101 Topics in Chemistry
SCP101 Topics in Physics
SCP140 Topics in Astronomy

B. FLEXIBLE CORE: 18 credits 18

Select one course from each of the five flexible core categories:

World Cultures and Global Issue
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World
AND one additional course from any flexible core category.
Note: Students can select only two courses from any one
discipline. Students are advised to select one Urban Study
course to complete college requirement.

To complete the degree requirements from the Flexible Core,
students are advised to select courses from the recommended
course selections listed in the program handbook.

PROGRAM CORE: 30 CREDITS

Counseling
New Student Seminar 0

Business and Technology: 29 credits
BTA111 Principles of Accounting I 4
BTA112 Principles of Accounting II 4
BTA201 Intermediate Accounting I 3
BTA202 Intermediate Accounting II 3
BTC200 Introduction to Information Systems 3
BTI121 People, Work & Organizations 3
BTI201 Business Internship 3
BTM101 Introduction to Business 3
BTM110 Business Law I 3

Unrestricted electives: 1 credit 1

TOTAL CREDITS: 60

25

BIOLOGY
www.laguardia.edu/majors

The Biology Program, offered by the Natural Sciences Department,
leads to an Associate in Science (AS) Degree. The Program is articu-
lated with York College and students will be able to transfer all 60
credits. In addition, students will be able to transfer to other CUNY
four-year institutions.

The goals of the Biology Program are:

ª To introduce students to hypothesis-driven science and hands-
on research through required coursework and supervised
research laboratory internship.

ª To connect students, biology, and lived experience through an
integrated curriculum

ª To prepare students for successful transfer to a four-year college
and ultimately graduate or medical school

An important aspect of the Biology curriculum is that students will
have the opportunity to participate in hands-on research. All Biol-
ogy majors will take Fundamentals of Biotechniques — a course in
which students will perform common laboratory techniques as well
as learn the concepts behind these techniques. The most exciting
aspect of this course will be designing experiments and interpreting
the data collected, while learning how to conduct research respon-
sibly. All Biology majors will also complete their Cooperative Edu-
cation internships with one of LaGuardia’s faculty, with faculty at a
senior college, or at a laboratory. The goal is to place students in a
research laboratory where they will participate in conducting a
research project. Students are advised to take this Cooperative Edu-
cation internship after having taken Fundamentals in Biotechniques.
The capstone course for Biology Majors is Cell Biology. Here, stu-
dents will conduct a small research project in class, and give oral
presentations that will be deposited into their capstone electronic
portfolios (ePortfolios).

Students graduating LaGuardia with an AS in Biology will be able to
transfer and enroll in upper-level Biology courses without
difficulty at an articulating four-year college such as York College.
The Biology curriculum at LaGuardia is modeled after a curriculum
that students attending a four-year college would be expected to take
during the first two years of study. LaGuardia graduates will have
completed several general education requirements and several sci-
ence requirements needed for completion of a Bachelor’s Degree in
Biology: a year of general biology (a pre-requisite for upper-level
biology courses at senior colleges), a year of general chemistry and
a year of organic chemistry. Students will showcase selected assign-
ments and accomplishments in a Biology ePortfolio that can include
in their admissions application and share with potential faculty men-
tors at a specific senior college.

Students who need additional skill development in reading, writing,
mathematics and communication will be required to take basic skills
and/or ESL courses. These courses are not listed in the curriculum.
Scores on the College placement test determine the particular
courses students must successfully complete.

Biology Curriculum: AS Degree

PATHWAYS COMMON CORE: 30 - 34 CREDITS

This program has a waiver to list specific courses to complete
Common Core requirements.

A. REQUIRED CORE: 13 credits

English: 6 credits
ENG101 English Composition I 3
(ENA101 or ENC101 depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
Select one of the following courses: 3
MAT115 College Algebra and Trigonometry (STEM)
MAT120 Elementary Statistics I (STEM)

Life & Physical Sciences: 4 credits
SCB201 Fundamentals of Biology I (STEM) 4

B. FLEXIBLE CORE: 19 credits 19

Select one course from each of the five flexible core categories
World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World – Students are required to select SCB202,
Fundamentals of Biology II

AND one additional course from any flexible core category.
Note: Student can select only two courses from any one
discipline. Students are advised to select one Urban Study
course to complete college requirement.

To complete the degree requirements from the Flexible Core,
students are advised to select courses from the recommended
course selections listed in the program handbook.

PROGRAM CORE: 28 CREDITS

Counseling
New Student Seminar 0

Natural Sciences: 24 credits
SCB255 Cell Biology 4
SCB252 Fundamentals of Biotechniques 2
SCC201 Fundamentals of Chemistry I 4
SCC202 Fundamentals of Chemistry II 4
SCC251 Organic Chemistry I 5
SCC252 Organic Chemistry II 5

Unrestricted electives: 4 credits 4

TOTAL CREDITS: 60

* This fulfills the Urban Study requirement

26

BUSINESS
ADMINISTRATION
www.laguardia.edu/majors

The Business Administration Program, which is coordinated by the
Business and Technology Department, leads to an Associate in Sci-
ence (AS) degree, and offers an option in Aviation Management. It
is designed to provide a solid foundation for transfer to a senior
college for those students intending to continue their education at
the baccalaureate level immediately after graduation. A key objec-
tive of the program is to maximize transfer credit at senior colleges.
Students who are interested in immediate employment upon grad-
uation should find the Business Management program more suited
to their needs, since it is designed to allow more flexibility in the
selection of business courses.

Students enrolled in the Business Administration program will be
able to complete internships from numerous job opportunities
available through LaGuardia’s Cooperative Education Depart-
ment. These work experiences enable the student to bridge the gap
between classroom theory and practical applications in the busi-
ness world and provide valuable experience for choosing a career
and subsequent full-time employment.

Students who need additional skill development in reading, writ-
ing, mathematics and communication will be required to take
basic skills and/or ESL courses. These courses are not listed in the
curriculum. Scores on the College placement test determine the
particular courses students must successfully complete. For more
information on basic skills requirements, see page 197.

Descriptions of courses in this major begin on page 114.

Business Administration Curriculum:
AS Degree

PATHWAYS COMMON CORE: 30 CREDITS

A. REQUIRED CORE: 12 credits

English: 6 credits
ENG101 English Composition I 3
(ENA101 or ENC101 depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
Select one of the following courses: 3
MAT115 College Algebra and Trigonometry (STEM)
MAT120 Elementary Statistics I (STEM)

Life & Physical Sciences: 3 credits
Select one of the following courses: 3
SCB101 Topics in Biological Sciences
SCC101 Topics in Chemistry
SCP101 Topics in Physics
SCP140 Topics in Astronomy

B. FLEXIBLE CORE: 18 credits 18
Select one course from each of the five flexible core categories:

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World

AND one additional course from any flexible core category.
Note: Student can select only two courses from any one
discipline.

Students are advised to select one Urban Study course to
complete college requirement.

To complete the degree requirements from the Flexible Core,
students are advised to select courses from the recommended
course selections listed in the program
handbook.

PROGRAM CORE: 30 CREDITS

Counseling
New Student Seminar 0

Business and Technology: 29 credits
BTA111 Principles of Accounting I 4
BTA112 Principles of Accounting II 4
BTC200 Introduction to Information Systems 3
BTI121 People Work & Organizations 3
BTI201 Business Internship 3
BTM101 Introduction to Business 3
BTM103 Principles of Management 3
BTM104 Principles of Marketing 3
BTM110 Business Law 3

Unrestricted elective: 1 credits 1

TOTAL CREDITS: 60

27

AVIATION MANAGEMENT OPTION

PATHWAYS COMMON CORE: 30 CREDITS

Business and Technology: 29 credits

BTA111 Principles of Accounting I 4
BTA112 Principles of Accounting II 4
BTC200 Introduction to Information Systems 3
BTI121 People Work & Organizations 3
BTI201 Business Internship 3
BTM110 Business Law 3
BTV160 Introduction to Aviation Business 3
BTV161 Introduction to Aviation Management 3
BTV162 Introduction to Aviation Operations 3

Unrestricted elective: 1

TOTAL CREDITS: 60

OR

BUSINESS
MANAGEMENT
www.laguardia.edu/majors

The Business Management Program, which is coordinated by the
Business and Technology Department, leads to an Associate in
Applied Science (AAS) degree. It is designed to lead to immediate
employment upon graduation. However, it also provides an oppor-
tunity for those students who decide to continue their education to
complete many of the requirements for a baccalaureate degree
while at LaGuardia. Students in the Business Management Program
will become acquainted with the various functional areas of busi-
ness such as management, marketing, business law and accounting.
In addition, students may choose from a wide array of business
elective courses, which allows for more flexibility in meeting indi-
vidual needs and interests.

The Business Management Program has three options in addition to
the more general program described above. The Business Finance
option is specifically designed to introduce the student to the func-
tion of commercial credit in today’s business world. The program will
examine the role of the credit department within a company and the
career possibilities within the department. It will prepare students for
entry-level positions in a credit department. Employment opportuni-
ties exist in manufacturing, banks, retail establishments and factoring
firms.

The option in Entrepreneurship and Small Business Management is
designed to give the student a comprehensive overview of the finan-
cial management of a small business, methods of evaluating entre-
preneurial opportunities and training in how to manage a small
business.

The International Business option is designed to lead to employ-
ment and careers in firms which operate in the growing global
marketplace. Graduates could be employed by import-export
firms, banks, transportation companies and other firms directly or
indirectly engaged in international trade. The option includes spe-
cialized courses focused on international aspects of marketing,
finance and trade documentation. Study of a modern foreign lan-
guage is required.

Students enrolled in the Business Management program will be
able to complete internships from numerous job opportunities
available through LaGuardia’s Cooperative Education Depart-
ment. These work experiences enable the student to bridge the gap
between classroom theory and practical applications in the busi-
ness world and provide valuable experience for choosing a career
and subsequent full-time employment.

Students who need additional skill development in reading,
writing, mathematics, and communication will be required to take
basic skills and/or ESL courses. These courses are not listed in
the curriculum. Scores on the College placement test determine the
particular courses students must successfully complete. For more
information on basic skills requirements, see page 197.

Descriptions of courses in this major begin on page 114.

28

For details on the Entrepreneurship and Small Business
Managerial Option and the International Business Option
please refer to the on-line version of the 2013-14 catalog.

Business Management Curriculum:
AAS Degree

PATHWAYS COMMON CORE: 21 CREDITS

A. REQUIRED CORE: 12 credits

English: 6 credits
ENG101 English Composition I 3
(ENA101 or ENC101 depending on placement scores)
ENG102 Writing through Literature 3

Mathematics: 3 credits
Select one course from the following:
MAT107 Mathematics and the Modern World 3
MAT115 College Algebra and Trigonometry 3
MAT120 Elementary Statistics I 3

Life and Physical Science: 3 credits
Select one of the following:
SCB101 Topics in Biological Sciences 3
SCC101 Topics in Chemistry 3
SCP101 Topics in Physics 3
SCP140 Topics in Astronomy 3

B. FLEXIBLE CORE* 9

Select three courses from any of the five flexible core categories.
World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World

Note: You may only choose one course from any flexible core
category and select courses from three different disciplines.

* Additional Common Core courses will be required when
transferring to a CUNY College.

Students in the Business Management Option must select one
Urban Study course in the Flexible Core, or BTN195 from
the list of electives in the Business Management Option
below. Students in the International Business Option are
advised to select one Urban Study course to complete
college requirement.

PROGRAM CORE: 39 CREDITS

Counseling
New Student Seminar 0

Business and Technology: 17 credits
BTA111 Principles of Accounting I 4
BTA112 Principles of Accounting II 4
BTM101 Introduction to Business 3
BTM103 Principles of Management 3
BTM110 Business Law I 3

Business Management Option: 15 credits
BTM104 Principles of Marketing 3
BTC200 Introduction to Information Systems 3
Choose any three of the following courses: 9 credits

BTA150, BTA201, BTA202, BTM102, BTM104, BTM108,
BTM111, BTM116, BTM120, BTM155, BTM251, BTM252,
BTM253, BTM260, BTM261, BTM262, BTM263, BTM264,
BTM265, BTN195

Entrepreneurship and Small Business Management
Option: 15 credits
BTM251 Launching New Businesses 3
BTM252 Entrepreneurial Finance 3
BTM253 Entrepreneurial Strategy 3
BTN195 Profile and Prospects of New York City Business 3
BTC200 Introduction to Information Systems 3

International Business Option: 15 credits
BTM260 Principles of International Business 3
BTM261 Export/Import Procedure and Documentation 3
BTM262 Global Marketing 3
BTM263 International Finance 3
BTC200 Introduction to Information Systems 3

Internship: 6 credits
BTI121 People, Work and Organizations 3
BTI201 Business Internship 3
(Both Day and Extended Day students are required to take
BTI121. Extended Day students may take BTI201 or an
unrestricted elective course.)

Unrestricted electives: 1 credit 1

TOTAL CREDITS: 60

29

COMMERCIAL PHOTOGRAPHY
www.laguardia.edu/majors

The Commercial Photography Program, offered through the
Humanities Department, offers both an Associate in Applied
Science (AAS) degree, and/or a one-year certificate.

The one-year Certificate curriculum emphasizes basic and inter-
mediate photography skills and is an excellent introduction to
commercial laboratory techniques. It is particularly suited to
individuals interested in seeking employment in a commercial
photography lab. Students will learn to process color transparen-
cies and color negative film, and print color photographs using
profes-sional automated equipment. In addition to color photog-
raphy, the curriculum involves the student in intensive traditional
black-and-white photography techniques including photo chem-
istry, lighting, mathematics, and basic techniques of the commercial
photographer.

The two-year AAS degree program is designed to train and qualify
graduates for entry-level positions in the commercial photography
industry. The first year of the program is almost identical to that
of the certificate curriculum. In the second year, the student con-
centrates on advanced concepts and techniques of commercial
photography, including 4x5 camera, electronic flash and tungsten
illumination.

The program also offers two additional paths of study, in addition
to the traditional Commercial Photography Program: the Digital
Photography and Fine Art Photography Options.

FINE ARTS PHOTOGRAPHY OPTION:

The Photography Program, in conjunction with the Fine Arts
degree Program, also offers a Fine Arts Photography option within
the Commercial Photography degree. This option is not only a
counterpoint to the specifically commercial nature of the photo
degree, certificate, and Digital option, but is a response to over-
whelming interest in photography as an art form shown by inquir-
ing students in both majors. The Fine Arts option focuses on
traditional techniques, their integration with digital technology,
and the development of the conceptual building blocks required to
make a fine art statement.

The New York metropolitan area is the very center of commercial
photography. LaGuardia Community College takes advantage of
its location by placing AAS degree students in required internships.
This provides excellent “hands-on” experience within the actual
field itself to complement students’ on-campus studies.

Students will also receive essential information on business prac-
tices, self-promotion, portfolio development and how to secure
employment as either a photographer’s assistant or staff photog-
rapher. Additional courses focus on content, such as color theory,
computer art (graphics, necessary as an introduction to digital

imagery), two-dimensional design and photojournalism. This
AAS degree is also an excellent vehicle through which to trans-
fer to a variety of four-year colleges with professional programs
in photography.

Students who need additional skill development in reading,
writing, mathematics and communication will be required to
take basic skills and/or ESL courses. These courses are not listed
in the curriculum. The particular courses students must suc-
cessfully complete are determined by their scores on the College
placement test. For more information on basic skills require-
ments, see page 197.

Descriptions of courses in this major begin on page 170.

Commercial Photography
Certificate Curriculum

Counseling
New Student Seminar 0

English: 3 credits
Composition I ENC/G101 3

Humanities: 6 credits
Public Speaking HUC106 3

Choose one of the following courses: 3
Introduction to Design HUA104
Color Theory HUA115
Introduction to Computer Art HUA125

Math, Engineering & Computer Science: 3 credits
Liberal Arts Elective 3

Natural Sciences: 3 credits
Topics in Chemistry SCC101 3

Commercial Photography: 15 credits
Beginning Photography HUA130 3
Intermediate Photography HUA230 3
Studio Lighting I HUA145 3
Color Photography HUA234 3
Color Darkroom Techniques HUA235 3

Unrestricted Electives: 3 credits 3

TOTAL CREDITS: 33

30

Commercial Photography Curriculum:
AAS Degree

PATHWAYS COMMON CORE: 21 CREDITS

A. REQUIRED CORE: 12 Credits

English: 6 credits
ENG101 English Composition I 3
(ENA101 or ENC101 depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
Select one course from the following: 3
MAT107 Mathematics and the Modern World
MAT112 College Algebra
MAT118 Introductory Statistics

Life and Physical Sciences: 3 credits
Select one of the following courses: 3
SCB101 Topics in Biological Sciences
SCC101 Topics in Chemistry
SCP101 Topics in Physics
SCP140 Topics in Astronomy

B. FLEXIBLE CORE* 9

To complete the degree requirements for the Flexible Core,
students are advised to select three courses from the recom-
mended course selections listed in the program handbook.
Note: Only one course may be selected from a category and
select courses from three different disciplines.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World

* Additional Common Core courses will be required when
transferring to a CUNY College.

PROGRAM CORE: 39 CREDITS

Counseling
New Student Seminar 0

Commercial Photography: 27 credits
HUA130 Beginning Photography 3
HUA131 Digital Photography I 3
HUA230 Intermediate Photography 3
HUA145 Studio Lighting I 3
HUA245 Studio Lighting II 3
HUA234 Color Photography 3
HUA275 Commercial Photography Workshop 3
HUA280 Commercial Photography Seminar 3
HUN191 Photojournalism 3

Humanities: 12 credits
HUC106 Public Speaking 3
HUA202 History of Photography 3

Select two of the following: 6
HUA104 Introduction to Design
HUA115 Color Theory
HUA125 Introduction to Computer Art I
HUA155 The View Camera
HUA231 Digital Photography II
HUA238 Alternative Photography

TOTAL CREDITS: 60

31

Fine Arts Photography Option:
AAS Degree

PATHWAYS COMMON CORE: 21 CREDITS

A. REQUIRED CORE: 12 Credits

English: 6 credits
ENG101 English Composition I 3
(ENA101 or ENC101 depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
Select one course from the following: 3
MAT107 Mathematics and the Modern World
MAT112 College Algebra
MAT118 Introductory Statistics

Life and Physical Sciences: 3 credits
Select one of the following courses: 3
SCB101 Topics in Biological Sciences
SCC101 Topics in Chemistry
SCP101 Topics in Physics
SCP140 Topics in Astronomy

B. FLEXIBLE CORE* 9

To complete the degree requirements for the Flexible
Core, students are advised to select three courses from the
recommended course selections listed in the program
handbook. Note: Only one course may be selected from a
category and select courses from three different disciplines.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World

* Additional Common Core courses will be required when
transferring to a CUNY College.

Counseling
New Student Seminar 0

Humanities: 12 credits
HUA202 History of Photography 3

Select two of the following: 6
HUA104 Introduction to Design
HUA115 Color Theory
HUA126 Computer Art II

Select one of the following: 3
HUN191 Photojournalism
HUN192 Art and Society

Fine Arts: Photography: 24 credits
HUA103 Beginning Drawing 3
HUA125 Introduction to Computer Art 3
HUA130 Beginning Photography 3
HUA155 The View Camera 3
HUA230 Intermediate Photography 3
HUA234 Color Photography 3
HUA238 Alternative Photography:

The Manipulated Image 3
HUC240 Video Production Workshop 3

Unrestricted Elective: 3 credits 3

PROGRAM CORE: 39 CREDITS

TOTAL CREDITS: 60

32

COMMUNICATION
STUDIES

www.laguardia.edu/majors

The Communication Studies degree program is coordinated by the
Humanities Department and leads to the degree of Associate in
Arts (AA) with three areas of concentration: Public Communica-
tion, Speech and Mass Communication. The primary goal of this
transfer degree program is to prepare students with communica-
tion competencies, theoretical knowledge and necessary skills and
training to become leaders in the global work force. This program
aims to assist students in transferring to four-year colleges or to
begin a career in a related industry (e.g., public relations, speech
communication, human resources and radio and television).

Communication is an area of study that focuses on the ways in
which individuals communicate via different channels. Communi-
cation scholars have conducted research and developed theories in
order to improve our ability to predict human interaction and per-
form communicative acts effectively and appropriately. Students
majoring in the Communication Studies program will be able to
choose a concentration among the following three tracks: Public
Communication, Speech and Mass Communication.

The Public Communication concentration focuses on preparing
students to master knowledge in all forms of communication in the
public arena, whether for political, commercial or social purposes.
After completing the program, students may transfer to communi-
cation programs in four-year colleges or embark on career paths
in such areas as public relations, negotiation and mediation, sales,

advertising, human resources, politics, law, marketing and coun-
seling. Speech majors will specialize in fundamental knowledge of
the speech mechanism and receive competency-based training in
the field of Speech Pathology. They will be able to transfer into
articulated four-year college programs in order to complete their
BA degrees and later their MA degrees to become certified speech-
language pathologists in, for example, educational institutions
(e.g., the NYC Department of Education), hospitals and nursing
homes or the private sector. Students concentrating in the Mass
Communication option will learn the history of media studies as
well as hands-on techniques in creating and producing media work
(e.g., LaGuardia Community College’s web radio station). In addi-
tion to transferring to a four-year college, the Mass Communica-
tion students may develop their careers in electronic media,
radio-television, broadcasting, film industries and journalism (via
companion courses in the English Department).

Students who need additional skill development in reading, writ-
ing, mathematics and communication will be required to take
basic skills and/or ESL courses. These courses are not listed in the
curriculum. Scores on the College placement test determine the
particular courses students must successfully complete. For more
information on basic skills requirements, see page 197.

Descriptions of courses in this major begin on page 165.

C
A

R
L

O
S

 F
R

E
IR

E
 /

 L
A

G
U

A
R

D
IA

 C
O

M
M

U
N

IT
Y

 C
O

L
L

E
G

E

33

Communication Studies:
AA Degree

PATHWAYS COMMON CORE: 30 CREDITS

A. REQUIRED CORE: 12 Credits

English: 6 credits
ENG101 English Composition I 3
(ENA101 or ENC101 depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
Select one of the following courses: 3
MAT107 Math and Modern World
MAT112 College Algebra
MAT118 Introductory Statistics

Life & Physical Sciences: 3 credits
Select one of the following courses: 3
SCB101 Topics in Biological Sciences
SCC101 Topics in Chemistry
SCP101 Topics in Physics
SCP140 Topics in Astronomy

B. FLEXIBLE CORE: 18 Credits 18

Select one course from each of the five flexible core categories
AND one additional course from any flexible core category.
Note: Student can select only two courses from any one
discipline.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World

To complete the degree requirements from the Flexible Core,
students are advised to select courses from the recommended
course selections listed in the program handbook.

PROGRAM CORE: 30 CREDITS

Counseling
New Student Seminar 0

Humanities: 21 credits
HUC101Fundamentals of Speech Communication 3
HUC106 Public Speaking 3
HUN180 Intercultural Communication 3
HUC104 Voice & Diction 3
HUC111 Interpersonal Communication 3
HUC112 Small Group Communication 3
HUC113 Oral Interpretation 3

Communication Concentration Area: 6 credits
PUBLIC COMMUNICATION (CSI)

HUC109 Persuasion and Debate 3
HUC141 Public Relations 3

SPEECH PATHOLOGY (CS2)
Select two of the following courses: 6
HUC115 Phonetics
HUC116 Survey of Speech, Language and Hearing

Disorders
HUC/ELL114 Normal Language Development

MASS COMMUNICATION (CS3)
HUC120 Introduction to Mass Media 3
HUC130 Mass Communication and Society 3

Unrestricted elective: 3 credits 3

TOTAL CREDITS: 60

34

Computer Science:
MATHEMATICS, ENGINEERING AND COMPUTER SCIENCE
DEPARTMENT

The major in Computer Science is appropriate for those students
interested in mathematics and/or computer science who plan to
transfer to a senior college for further study in computer science.
Graduating students will be prepared for careers as programmers
for business and/or scientific applications.

Programming and Systems:
BUSINESS AND TECHNOLOGY DEPARTMENT

The Programming and Systems curriculum provides training for
entry-level jobs as well as for transfer to a senior college as a busi-
ness or information sciences major. Graduates of this program may
qualify for positions as programmers or programmer trainees.

Computer Operations:
MATHEMATICS, ENGINEERING AND COMPUTER SCIENCE
DEPARTMENT

The Computer Operations curriculum prepares students to oper-
ate computer equipment. After graduation, students will qualify for
positions as input/output control clerks, computer operators and
console operators.

Computer Operations - Computer Network Administration
and Security Option:

MATHEMATICS, ENGINEERING AND COMPUTER SCIENCE
DEPARTMENT

This option will provide graduates with a thorough knowledge of
network operating systems, thereby enabling graduates to support
fully client/server environments. In addition, students will be pre-
pared to take certification examinations in UNIX and Windows.

For program details please refer to the on-line version of the
2013-14 catalog.

Computer Technology:
MATHEMATICS, ENGINEERING AND COMPUTER SCIENCE
DEPARTMENT

This curriculum provides the skills needed for careers in a rapidly
growing technical area. Students will be prepared for careers as
field engineers specializing in microcomputer repair and network
diagnosis. Students will be prepared to transfer to a bachelor of
technology program at a senior colleges.

Computer Technology - Telecommunications Option:
MATHEMATICS, ENGINEERING AND COMPUTER SCIENCE
DEPARTMENT

Not accepting new students.

New Media Technology:
HUMANITIES DEPARTMENT

The New Media Technology curriculum prepares students for
varied careers in new media including webmaster, multimedia
applications developer, Internet programmer, streaming video and
digital film producer. Students have a choice of specialization
between Multimedia Design and Web Programming.

In 2008, the programs of the Computer Information Systems
Department were reorganized. No program was eliminated. Pro-
grams were assigned to different academic departments. The pro-
gram descriptions that follow indicate the new department to which
the offerings are assigned.

All programs and options award students an Associate in Applied
Science (AAS) degree, except for the Computer Science Program,
which awards the Associate in Science (AS) degree and the Certifi-
cate in Digital Media Arts.

COMPUTER PROGRAMS
www.laguardia.edu/majors

Computer Operations Curriculum:
AAS Degree

35

COMPUTER NETWORK ADMINISTRATION &
SECURITY OPTION

PATHWAYS COMMON CORE: 27 CREDITS

A. REQUIRED CORE: 12 Credits

English: 6 credits
ENG101 English Composition I 3
(ENA101 or ENC101 depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
MAT120 Elementary Statistics (STEM) 3

Life and Physical Sciences: 3 credits
Select one of the following courses: 3
SCB101 Topics in Biological Sciences
SCC101 Topics in Chemistry
SCP101 Topics in Physics
SCP140 Topics in Astronomy

B. FLEXIBLE CORE* 15

To complete the degree requirements from the Flexible Core,
students are to select five courses from the five Flexible Core
categories. Note: Only one course can be selected from any
one category and select courses from five different disciplines.
Students are recommended to select courses listed in the
program handbook.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World

* Additional Common Core courses will be required when
transferring to a CUNY College. Students are advised to select
one Urban Study course to complete college requirement.

PROGRAM CORE: 33 CREDITS

Counseling
New Student Seminar 0

Business and Technology: 7 credits
BTA111 Principles of Accounting I 4
BTM101 Introduction to Business 3

Computer Science: 25 credits
MAC109 Introduction to Visual Programming 3
MAC232 UNIX Network Operating Systems3
MAC233 Windows Network Operating System 3
MAC245 Network and Systems Security 3
MAC246 Advanced Network and Systems Security 3
MAC252 Advanced UNIX 3
MAC253 Advanced Windows 3
MAC293 Computer Repair and Network Maintenance 4

Unrestricted elective: 1 credit 1

TOTAL CREDITS: 60

36

TELECOMMUNICATIONS OPTION

Not accepting new students.

Computer Science Curriculum:
AS Degree

PATHWAYS COMMON CORE: 30 CREDITS

This program has a waiver to list specific courses to complete
Common Core requirements.

A. REQUIRED CORE: 12 Credits

English: 6 credits
ENG101 English Composition I 3
(ENA101 or ENC101 depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
MAT115 College Algebra and Trigonometry (STEM) 3

Life and Physical Sciences: 3 credits
Select one of the following courses: 3
SCB101 Topics in Biological Sciences
SCC101 Topics in Chemistry
SCP101 Topics in Physics
SCP140 Topics in Astronomy

B. FLEXIBLE CORE: 18 Credits 18

To complete the degree requirements from the Flexible Core,
students are advised to select the following:

Students are advised to select one course from each of the five
Flexible Core categories and one additional course from any
one category. Students can select only two courses from any
one discipline. Students are recommended to select courses
listed in the program handbook.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World – MAT200 Pre-Calculus is the required

prerequisite for MAT201 Calculus.

Students are advised to select one Urban Study course to
complete college requirement.

PROGRAM CORE: 30 CREDITS

Counseling
New Student Seminar 0

Math, Engineering and Computer Science: 29 credits
MAT201 Calculus I 4
MAT202 Calculus II 4
MAC101 Introduction to Computer Science 3
MAC125 Advanced C/C++ Programming 3
MAC190 Object-oriented Programming 3
MAC281 Discrete Structures 3
MAC283 Computer Organization and Assembly Language 3
MAC286 Data Structures 3
MAT210 Linear Algebra 3

Unrestricted elective: 1 credit 1

TOTAL CREDITS: 60

37

Computer Technology:
AAS Degree

PATHWAYS COMMON CORE: 21 CREDITS

A. REQUIRED CORE: 12 credits

English: 6 credits
ENG101 English Composition I 3
(ENA101 or ENC101 depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
MAT115 College Algebra and Trigonometry (STEM) 3

Life and Physical Sciences: 3 credits
Select one of the following courses: 3
SCB101 Topics in Biological Sciences
SCC101 Topics in Chemistry
SCP101 Topics in Physics
SCP140 Topics in Astronomy

B. FLEXIBLE CORE* 9

To complete the degree requirements from the Flexible Core,
students are advised to select three courses from the five
Flexible Core categories. Note: Only one course can be
selected from any one category and select courses from three
different disciplines. Students are recommended to select
courses listed in the program handbook.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World

* Additional Common Core courses will be required when
transferring to a CUNY College.

Students are advised to select one Urban Study course to
complete college requirement.

PROGRAM CORE: 39 CREDITS

Counseling
New Student Seminar 0

Business and Technology: 3 credits
BTM101 Introduction to Business 3

MEC: 8 credits
MAT241 Technical Mathematics I 4
MAT242 Technical Mathematics II 4

Computer Science: 28 credits
MAC241 Computer Electronics I 4
MAC242 Computer Electronics II 3
MAC265 Computer Hardware Interfacing and Programming 3
MAC289 Computer Technology Project Lab 2
MAC291 Computer Logic, Design and Implementation I 4
MAC292 Computer Logic, Design and Implementation II 4
MAC293 Computer Repair and Network Maintenance 4
MAC295 Computer Architecture 4

TOTAL CREDITS: 60

38

Programming and Systems:
AAS Degree

PATHWAYS COMMON CORE: 21 CREDITS

A. REQUIRED CORE: 12 credits

English: 6 credits
ENG101 English Composition I 3
(ENA101 or ENC101 depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
MAT115 College Algebra and Trigonometry (STEM) 3

Life and Physical Sciences: 3 credits
Select one of the following courses: 3
SCB101 Topics in Biological Sciences
SCC101 Topics in Chemistry
SCP101 Topics in Physics
SCP140 Topics in Astronomy

B. FLEXIBLE CORE* 9

Students are to select three courses from the five Flexible
Core categories. Only one course can be selected from
any one category. Courses selected from three different
disciplines.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World

* Additional Common Core courses will be required when
transferring to a CUNY College.

To complete the degree requirements from the Flexible Core,
students are advised to select courses from the recommended
course selections listed in the program handbook.

PROGRAM CORE: 39 CREDITS

Counseling
New Student Seminar 0

Business and Technology: 7 credits
BTA111 Principles of Accounting I 4
BTM101 Introduction to Business 3

MEC: 4 credits
MAT200 PreCalculus 4

Computer Science: 28 credits
MAC101 Introduction to Computer Science 3
MAC109 Introduction to Visual Programming 3
MAC110 Systems Analysis and Design 3
MAC125 Advanced C/C++ Programming 3
MAC230 Comparative Operating Systems 3
MAC250 Database Concepts and Programming 3
MAC260 Introduction to Teleprocessing Operations 3

Select two of the following courses: 7
MAC232 UNIX Network Operating Systems
MAC233 Windows Network Operating System
MAC252 Advanced UNIX
MAC253 Advanced Windows
MAC265 Computer Hardware Interfacing and Programming
MAC293 Computer Repair and Network Maintenance

TOTAL CREDITS: 60

39

New Media Technology:
AAS Degree

PATHWAYS COMMON CORE: 21 CREDITS

A. REQUIRED CORE: 12 credits

English: 6 credits
ENG101 English Composition I 3
(ENA101 or ENC101 depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
MAT120 Elementary Statistics (STEM) 3

Life and Physical Sciences: 3 credits
Select one of the following courses: 3
SCB101 Topics in Biological Sciences
SCC101 Topics in Chemistry
SCP101 Topics in Physics
SCP140 Topics in Astronomy

B. FLEXIBLE CORE* 9

To complete the degree requirements for the Flexible Core,
students are advised to select three courses from the five
categories. Note: Only one course may be selected from a
category and select courses from three disciplines.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World

* Additional Common Core courses will be required when
transferring to a CUNY College.

PROGRAM CORE: 39 CREDITS

Counseling
New Student Seminar 0

New Media Technology: 21 credits
HUW112 Introduction to New Media 3
HUW161 Principles of Multimedia and Web Design 3
HUW162 Web Animation and Interactivity 3
HUW163 Internet Video and DVD Development 3
HUW166 Introduction to Web Development 3
HUW269 New Media Project Lab 3
HUW167 Dynamic Web Design 3

Humanities: 15 credits
HUA104 Introduction to Design 3
HUN196 Film and New York City 3

Select two of the following: 6
HUA125 Computer Art I
HUA126 Computer Art II
HUC240 Video Production Workshop I
HUC242 Video Production Workshop II
HUM146 Music Audio Recording
HUW111 E-Commerce Technology
HUW160 Topics in New Media
HUW168 Advanced Dynamic Web Design
HUW169 Internet Game Design

Select one of the following: 3
HUC150 Art of Film
HUC270 American Film

Business and Technology: 3 credits
BTM116 Introduction to E-Business 3

TOTAL CREDITS: 60

CRIMINAL JUSTICE
www.laguardia.edu/majors

The Criminal Justice Program, housed in the Department of Social
Science, is a Dual/Joint degree program with John Jay College of
Criminal Justice. Students can earn either an Associate in Science
(AS) degree from LaGuardia Community College or a Bachelor of
Arts (BA) degree from John Jay College. This joint program is
designed so LaGuardia students earn 45 credits toward the John
Jay core requirements and 15 required credits toward the Crimi-
nal Justice major. LaGuardia AS graduates with a minimum GPA
of 2.0 will transfer seamlessly to the third year of study in the BA
program in Criminal Justice at John Jay. Through its Educational
Partnership with LaGuardia, John Jay College contributes to stu-
dent advisement, facilitates professor teaching exchanges and
allows students in good academic standing to take courses required
for the major at John Jay.

An AS or BA degree in criminal justice opens the door to a wide
variety of career opportunities, including law enforcement, cor-
rections, probation, parole, social work, forensics, firefighting,
juvenile
justice and court administration, just to name a few. Employment
prospects for criminal justice positions in New York City are grow-
ing at a faster than average rate. Moreover, 60 college credits sat-
isfy the educational requirements for the vast majority of
entry-level criminal justice positions in New York City, including
police officer (60 credits), correction officer (39 credits) and fire-
fighter (15 credits). Students seeking greater educational opportu-
nities and exposure to a wider range of career choices including
forensic science, forensic psychology, criminal justice administra-
tion and international criminal justice are encouraged to earn their
four-year degree.

Students enrolled in the Criminal Justice program will be able to
complete internships at a range of government agencies and non-
profit organizations available through LaGuardia’s Cooperative
Education Department. These work experiences enable the student
to bridge the gap between classroom theory and practical applica-
tions in the field of criminal justice and provide valuable experi-
ence for choosing a career and subsequent full-time employment.

Students who need additional skill development in reading, writ-
ing, mathematics and communication will be required to take
basic skills and/or ESL courses. These courses are not listed in the
curriculum. Scores on the College placement test determine the
particular courses students must successfully complete. For more
information on basic skills requirements, see page 197.

Descriptions of courses in this major begin on page 186.

40

New Media Technology/Media
Studies Digital MediaArts Certificate

Humanities: 27 credits
Introduction to New Media HUW112 3
Principles of Multimedia and Web Design HUW161 3
Web Animation and Interactivity HUW162 3
Internet Video and DVD Development HUW163 3
Introduction to Computer Art HUA125 3
The Art of Film HUC150 3
Video Production Workshop HUC240 3
Video Production Workshop II HUC241 3
American Film HUC270 3

Business and Technology: 3 credits
Introduction to Computers and Their Applications BTC100 3

Elective: 3 credits
Select one of the following: 3
Introduction to Web Development HUW166
Music Audio Recording I HUM146

TOTAL CREDITS: 33

41

Criminal Justice Curriculum:
AS Degree

PATHWAYS COMMON CORE: 30 CREDITS

A. REQUIRED CORE: 18 credits

English: 6 credits
ENG101 English Composition I 3
(ENA101 or ENC101 depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
MAT120 Elementary Statistics I (STEM) 3

Life and Physical Sciences: 3 credits
SCB101 Topics in Biological Sciences 3
SCC101 Topics in Chemistry 3
SCP101 Topics in Physical Sciences 3
SCP140 Topics in Astronomy 3

B. FLEXIBLE CORE: 18 credits 18

Select one course from each of the five flexible core categories
AND one additional course from any flexible core category.
Note: Student can select only two courses from any one disci-
pline.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World

To complete the degree requirements from the Flexible Core,
students are advised to select courses from the recommended
course selections listed in the program handbook.

PROGRAM CORE: 30 CREDITS

Counseling
New Student Seminar 0

English: 3 credits
ENG103 Writing and Preparing the Research paper 3

Social Science: 9 credits
SSS100 Introduction to Sociology 3
SSP101 U.S. Power and Politics 3

Select one of the following courses: 3
SSH101 Themes in American History to 1865
SSH102 Themes in American History since 1865
SSH103 Western Civilization from Ancient Times

to the Renaissance
SSH104 Western Civilization from the Renaissance

to Modern Times
SSH105 World History from Ancient Times to 1500
SSH106 World History from 1500 to the Present
SSH110 East Asia Civilization and Societies
SSH231 Afro-American History
SSH232 Survey of Latin American and Caribbean History

Criminal Justice: 15 credits
SSJ101 Introduction to Criminal Justice 3
SSJ102 Criminology 3
SSJ202 Corrections and Sentencing 3
SSJ203 Policing 3
SSN204 Crime and Justice in Urban Society 3

Unrestricted electives: 3 credits 3

TOTAL CREDITS: 60

42

* Pre-Clinical Dietetic Technician key courses

Note: A student must achieve a grade point average (GPA) of 2.5
or better for these key courses, and an overall GPA of 2.0 or
better, in order to apply for candidacy. To remain in the clinical
phase, a student must earn a grade of C or better in all major
courses. Major courses may be repeated only once. If a successful
grade is not earned at the second attempt, a student is no longer
eligible to continue in the Dietetic Technician Program.

DIETETIC
TECHNICIAN

www.laguardia.edu/majors

The Dietetic Technician Program, coordinated by the Health Sci-
ences Department, leads to the Associate in Science (AS) degree.
The Dietetic Technician Program at LaGuardia Community Col-
lege is currently granted initial accreditation by the Commission
on Accreditation for Dietetics Education (CADE) of the American
Dietetic Association, 120 S. Riverside Plaza, Suite 2000, Chicago,
IL 60606, (312) 899-5400.

The program is designed to educate individuals in the areas of
medical nutrition therapy and foodservice management. Students
are taught to screen and assess patients and to plan and implement
appropriate nutrition intervention plans. They are also taught to
supervise food production, plan menus, implement sanitation and
safety procedures, and manage personnel. The program provides
courses in normal nutrition, medical nutrition therapy, nutrition
education methodologies and foodservice management. The basic
science courses include human anatomy, physiology and biologi-
cal chemistry.

Special progression standards exist for dietetic technician majors.
Students admitted into this program beginning in Fall 2011 are
considered to be in the “pre-clinical” phase of the major. To
progress to the “clinical” phase, students must meet specific crite-
ria which are described in the program’s handbook. These hand-
books are available in the Program office, E300. Achievement of
the progression standards does not guarantee advancement to the
clinical phase.

Students complete three required field experiences at health care
facilities in the New York metropolitan area. These experiences
provide the opportunity to combine classroom learning with prac-
tical work experience.

Successful graduates are eligible to sit for the dietetic technician
registration exam. This exam is administered through the Com-
mission on Dietetic Registration of the ADA. Employment oppor-
tunities exist in medical centers, hospitals, extended care facilities,
foodservice contract companies, educational feeding programs and
community health programs. Graduates may also enroll in bache-
lor’s degree programs at various senior colleges. Membership in
the American Dietetic Association and the Dietary Managers Asso-
ciation is also available to program graduates.

Students who need additional skill development in reading, writ-
ing, mathematics and communication will be required to take
basic skills and/or ESL courses. These courses are not listed in the
curriculum. The particular courses students must successfully com-
plete are determined by their scores on the College placement test.
For more information on basic skills requirements, see page 197.

Descriptions of courses in this major begin on page 143.

43

Dietetic Technician:
AS Degree

PATHWAYS COMMON CORE: 24 CREDITS

This program has a waiver to list specific courses to complete
Common Core requirements.

A. REQUIRED CORE

English: 6 credits
ENG101 English Composition I* 3
(ENA101 or ENC101 depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
MAT120 Elementary Statistics I (STEM) 3

Life and Physical Sciences: 4 credits
SCB203 Human Anatomy and Physiology I (STEM)* 4

B. FLEXIBLE CORE**

To complete the degree requirements from the Flexible Core,
students are advised to select the following courses.

Scientific World: 8 credits
SCB204 Human Anatomy and Physiology II 4
SCC210 Foundations of Chemistry* 4

Creative Expressions: 3 credits
HUC106 Public Speaking 3

** Additional Common Core courses will be required when
transferring to a CUNY College.

PROGRAM CORE: 36 CREDITS

Counseling
New Student Seminar 0

Dietetic Technology Core: 26 credits
SCD100 Foods 3
SCD107 Careers in Food & Nutrition 1
SCD200 Introductory Nutrition* 3
SCD201 Clinical Nutrition A 3
SCD202 Clinical Nutrition B 3
SCD203 Life Cycle Nutrition 3
SCD206 Applied Dietetics 2
SCD250 Production Management 3
SCD251 Principles of Sanitation 2
SCD253 Foodservice Administration 3

Fieldwork: 5 credits
SCD260 Dietetic Field Experience I 1
SCD221 Dietetic Field Experience II 2
SCD222 Dietetic Field Experience III 2

Health Sciences: 2 credits
SCN195 Community Health 2

Social Science: 3 credits
SSY101 General Psychology 3

*Key Courses for Candidacy

TOTAL CREDITS: 60

44

EDUCATION

www.laguardia.edu/majors

The jointly registered Childhood Education and Secondary Edu-
cation programs, coordinated by the Education and Language
Acquisition Department, are designed for students who are inter-
ested in pursuing teaching as a career and who plan to transfer to
the Queens College School of Education. The programs can lead
to admission to Queens College upon successful completion of
LaGuardia’s Associate in Arts (AA) degree requirements in Liberal
Arts and provide a clearly defined academic path that leads to New
York State provisional certification in teaching. They also ensure
that the students’ course selections at LaGuardia will satisfy degree
requirements at Queens College.

These programs are a response to a predicted teacher shortage
nationwide. This shortage is envisioned as being particularly acute
among minority teachers, especially in the City of New York.
These programs are also designed to respond to the shortcomings
within the teaching profession itself by combining a strong Liberal
Arts course of study with an early experiential component. These
programs provide a broad intellectual foundation and an under-
standing of the world we live in, its history, diversity and cultures.

The programs have two internships that are accompanied by a
cooperative education seminar designed to integrate theory and
practice. The LaGuardia internship will satisfy the 100 hours of
experience working with children required for admission to the
Childhood Education Program at Queens College. The intent of
the internships is to involve students in the educational life of the
classroom, to let them experience a variety of school settings and
to learn beginning skills in a teaching role. Through this experien-
tial component, students will have the opportunity to clarify their
personal goals, gain insight into the teaching profession and make
informed career decisions about continuing in the field of urban
education.

Students in these programs are required to complete a Liberal Arts
major along with the education co-major at Queens College.
Queens College offers a large number of liberal arts majors. There-
fore, the Liberal Arts elective credits at LaGuardia should be taken
toward a Liberal Arts major at Queens College and students
should consult with an advisor before selecting electives.

Students in the Childhood Education program must have a grade
of B in at least one course in each of the core content areas: Math,
Science, Social Studies and English Language Arts. They also must
maintain a minimum overall cumulative average of 2.75 in order
to begin study in this program at Queens College. While a GPA of
2.75 is the minimum requirement for consideration, it does not
guarantee admission to this program at Queens College.

Students who need additional skill development in reading, writ-
ing, mathematics and communication will be required to take
basic skills and/or ESL courses. These courses are not listed in the
curriculum. The particular courses students must successfully com-
plete are determined by their scores on the College placement test.
For more information on the basic skills requirements, see page
197.

Descriptions of courses in this major begin on page 124.

C
A

R
L

O
S

 F
R

E
IR

E
 /

 L
A

G
U

A
R

D
IA

 C
O

M
M

U
N

IT
Y

 C
O

L
L

E
G

E

45

Childhood Education:
AA Degree

PATHWAYS COMMON CORE: 30 CREDITS

A. REQUIRED CORE: 12 Credits

English: 6 credits
ENG101 English Composition I 3
(ENA101 or ENC101 depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credit
Select one course from the following: 3
MAT107 Mathematics and the Modern World
MAT112 College Algebra
MAT118 Introductory Statistics

Life and Physical Sciences: 3 credits
Select one of the following: 3
SCB101 Topics in Biological Sciences
SCC101 Topics in Chemistry
SCP101 Topics in Physics
SCP140 Topics in Astronomy

B. FLEXIBLE CORE: 18 Credits 18

Select one course from each of the five flexible core categories
AND one additional course from any flexible core category.
Note: Student can select only two courses from any one
discipline.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World

Students are advised to select one Urban Study course to
complete college requirement.

To complete the degree requirements from the Flexible Core,
students are advised to select courses from the recommended
course selections listed in the program handbook.

PROGRAM CORE: 34 CREDITS

Counseling
New Student Seminar 0

Humanities: 3 credits
HUM104 Music for Children 3

Social Science: 3 credits
SSY105 Learning and Education: Childhood to Adolescence 3

MEC – 3 credits
MAT104 Mathematics in Elementary Education 3

Education Core: 13 credits
ELN120 Foundations of American Education 3
ELE203 Language and Literacy in Childhood Education 3
ELE110 Arts in Education 3
ELE112 Fieldwork I Childhood Education 1
ELE115 Reflective Seminar I Childhood and Bilingual

Education 1
ELE212 Fieldwork II Childhood Education 1
ELE215 Reflective Seminar II Childhood and

Bilingual Education 1

ELA: 9 credits
ELL101 Introduction to Language 3
Modern Language – two courses 6

Unrestricted electives: 3 credits 3

TOTAL CREDITS: 64

46

PATHWAYS COMMON CORE: 30 CREDITS

A. REQUIRED CORE: 12 credits

English: 6 credits
ENG101 English Composition I 3
ENA101/ENC101(depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
Select one course from the following: 3
MAT107 Mathematics and the Modern World
MAT112 College Algebra
MAT118 Introductory Statistics

Life and Physical Sciences: 3 credits
Select one of the following: 3
SCB101 Topics in Biological Sciences
SCC101 Topics in Chemistry
SCP101 Topics in Physics
SCP140 Topics in Astronomy

B. FLEXIBLE CORE: 18 credits 18

Select one course from each of the five flexible core categories
AND one additional course from any flexible core category.
Note: Student can select only two courses from any one
discipline.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World

To complete the degree requirements from the Flexible Core,
students are advised to select courses from the recommended
course selections listed in the program handbook.

PROGRAM CORE: 34 CREDITS

Counseling
New Student Seminar 0

Social Science: 3 credits
SSY105 Learning and Education: Childhood to Adolescence 3

MEC: 3 credits
MAT104 Mathematics in Elementary Education 3

Education Core: 13 credits
ELN120 Foundations of American Education 3
ELE112 Fieldwork I Childhood Education 1
ELE115 Reflective Seminar I Childhood and

Bilingual Education 1
ELE203 Language and Literacy in Childhood Education 3
ELE212 Fieldwork II Childhood Education 1
ELE215 Reflective Seminar II Childhood and

Bilingual Education 1
ELE110 Arts in Education 3

ELA: 6 credits
Modern Language – two courses (not eligible for exemption

option) 6

Co-Major Core: 7
ENG220 Seminar in Teaching English 4
ENG280 Children’s Literature 3

Unrestricted Electives: 2 credits 2

TOTAL CREDITS: 64

Childhood Education—Co-Major in English:
AA Degree

47

PATHWAYS COMMON CORE: 30 CREDITS

A. REQUIRED CORE: 12 credits

English: 6 credits
ENG101 English Composition I 3
ENC101/ENA101 (depending on the writing placement)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
Select one course from the following: 3
MAT107 Mathematics and the Modern World
MAT112 College Algebra
MAT118 Introductory Statistics

Life and Physical Sciences: 3 credits
Select one of the following: 3
SCB101 Topics in Biological Sciences
SCC101 Topics in Chemistry
SCP101 Topics in Physics
SCP140 Topics in Astronomy

B. FLEXIBLE CORE 18 credits 18

Select one course from each of the five flexible core categories
AND one additional course from any flexible core category.
Note: Student can select only two courses from any one
discipline.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World

To complete the degree requirements from the Flexible Core,
students are advised to select courses from the recommended
course selections listed in the program handbook.

PROGRAM CORE: 34 CREDITS

Counseling
New Student Seminar 0

Social Science: 3 credits
SSY105 Learning and Education: Childhood to Adolescence 3

MEC: 3 credits
MAT104 Mathematics in Elementary Education 3

Education Core: 13 credits
ELN120 Foundations of American Education 3
ELE112 Fieldwork I Childhood Education 1
ELE115 Reflective Seminar I Childhood and

Bilingual Education 1
ELE203 Language and Literacy in Childhood Education 3
ELE212 Fieldwork II Childhood Education 1
ELE215 Reflective Seminar II Childhood and
Bilingual Education 1

ELE110 Arts in Education 3

ELA: 6 credits
Modern Language – two courses (not eligible for exemption

option) 6

Co-Major Core: 6 credits
Select two courses from the following 6
SSH105 World History from Ancient Times to 1500
SSH106 World History from 1500 to the Present
SSH110 East Asian Civilization and Societies
SSH231 Afro-American History
SSN240 History of New York City

Unrestricted electives: 3 credits 3

TOTAL CREDITS: 64

Childhood Education—Co-Major in History:
AA Degree

48

PATHWAYS COMMON CORE: 30 CREDITS

A. REQUIRED CORE: 12 credits

English: 6 credits
ENG101 English Composition I 3
ENC101/ENA101 (depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
Select one course from the following: 3
MAT107 Mathematics and the Modern World
MAT112 College Algebra
MAT118 Introductory Statistics

Life and Physical Sciences: 3 credits

Select one of the following: 3
SCB101 Topics in Biological Sciences
SCC101 Topics in Chemistry
SCP101 Topics in Physics
SCP140 Topics in Astronomy

B. FLEXIBLE CORE: 18 credits 18

Select one course from each of the five flexible core categories
AND one additional course from any flexible core category.
Note: Student can select only two courses from any one
discipline.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World

To complete the degree requirements from the Flexible Core,
students are advised to select courses from the recommended
course selections listed in the program handbook.

PROGRAM CORE: 34 CREDITS

Counseling
New Student Seminar 0

Social Science: 3 credits
SSY105 Learning and Education: Childhood to Adolescence 3

MEC: 3 credits
MAT104 Mathematics in Elementary Education 3

Education Core: 13 credits
ELN120 Foundations of American Education 3
ELE112 Fieldwork I Childhood Education 1
ELE115 Reflective Seminar I Childhood and

Bilingual Education 1
ELE203 Language and Literacy in Childhood Education 3
ELE212 Fieldwork II Childhood Education 1
ELE215 Reflective Seminar II Childhood and

Bilingual Education 1
ELL101 Introduction to Language 3

ELA: 6 credits
Modern Language – two courses (not eligible for exemption

option) 6

Co-Major Core: 8 credits
MAT201 Calculus I 4
MAT202 Calculus II 4

Unrestricted electives: 1 credit 1

TOTAL CREDITS: 64

Childhood Education—Co-Major in Mathematics:
AA Degree

49

PATHWAYS COMMON CORE: 30 CREDITS

A. REQUIRED CORE: 12 credits

English: 6 credits
ENG101 English Composition I 3
ENA101/ENC101 (depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
Select one course from the following: 3
MAT107 Mathematics and the Modern World
MAT112 College Algebra
MAT118 Introductory Statistics

Life and Physical Sciences: 3 credits
Select one of the following: 3
SCB101 Topics in Biological Sciences
SCC101 Topics in Chemistry
SCP101 Topics in Physics
SCP140 Topics in Astronomy

B. FLEXIBLE CORE: 18 credits 18

Select one course from each of the five flexible core categories
AND one additional course from any flexible core category.
Note: Student can select only two courses from any one
discipline.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World

To complete the degree requirements from the Flexible Core,
students are advised to select courses from the recommended
course selections listed in the program handbook.

PROGRAM CORE: 34 CREDITS

Counseling
New Student Seminar 0

Social Science: 3 credits
SSY105 Learning and Education: Childhood to Adolescence 3

MEC: 3 credits
MAT104 Mathematics in Elementary Education 3

Education Core: 13 credits
ELN120 Foundations of American Education 3
ELE112 Fieldwork I Childhood Education 1
ELE115 Reflective Seminar I Childhood and

Bilingual Education 1
ELE203 Language and Literacy in Childhood Education 3
ELE212 Fieldwork II Childhood Education 1
ELE215 Reflective Seminar II Childhood and

Bilingual Education 1
ELE110 Arts in Education 3

ELA: 6 credits
Modern Language – two courses (not eligible for exemption

option) 6

Co-Major Core: 6 credits
Select two courses from the following 6
HUP102 Critical Thinking
HUP101 Introduction to Philosophy
HUP105 Philosophy of Religion
HUP106 Social and Political Philosophy

Unrestricted electives: 3 credits 3

TOTAL CREDITS: 64

Childhood Education—Co-Major in Philosophy:
AA Degree

50

PATHWAYS COMMON CORE: 30 CREDITS

A. REQUIRED CORE 12 credits

English: 6 credits
ENG101 English Composition I 3
ENA101/ENC101 (depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
Select one course from the following: 3
MAT107 Mathematics and the Modern World
MAT112 College Algebra
MAT118 Introductory Statistics

Life and Physical Sciences: 3 credits
Select one of the following: 3
SCB101 Topics in Biological Sciences
SCC101 Topics in Chemistry
SCP101 Topics in Physics
SCP140 Topics in Astronomy

B. FLEXIBLE CORE: 18 credits 18

Select one course from each of the five flexible core categories
AND one additional course from any flexible core category.
Note: Student can select only two courses from any one
discipline.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World

To complete the degree requirements from the Flexible Core,
students are advised to select courses from the recommended
course selections listed in the program handbook.

PROGRAM CORE: 34 CREDITS

Counseling
New Student Seminar 0

Social Science: 3 credits
SSY105 Learning and Education: Childhood to Adolescence 3

MEC: 3 credits
MAT104 Mathematics in Elementary Education 3

Education Core: 13 credits
ELN120 Foundations of American Education 3
ELE112 Fieldwork I Childhood Education 1
ELE115 Reflective Seminar I Childhood and

Bilingual Education 1
ELE203 Language and Literacy in Childhood Education 3
ELE212 Fieldwork II Childhood Education 1
ELE215 Reflective Seminar II Childhood and

Bilingual Education 1
ELE110 Arts in Education 3

ELA: 6 credits
Modern Language – two courses (not eligible for exemption

option) 6

Co-Major Core: 6 credits
Select two courses from the following 6
SSY101 General Psychology
SSY200 Personality
SSY230 Abnormal Psychology
SSY240 Developmental Psychology I
SSY250 Social Psychology

Unrestricted electives: 3 credits 3

TOTAL CREDITS: 64

Childhood Education—Co-Major in Psychology:
AA Degree

51

PATHWAYS COMMON CORE: 30 CREDITS

A. REQUIRED CORE: 12 credits

English: 6 credits
ENG101 English Composition I 3
ENA101/ENC101 (depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
Select one course from the following: 3
MAT107 Mathematics and the Modern World
MAT112 College Algebra
MAT118 Introductory Statistics

Life and Physical Sciences: 3 credits
Select one of the following: 3
SCB101 Topics in Biological Sciences
SCC101 Topics in Chemistry
SCP101 Topics in Physics
SCP140 Topics in Astronomy

B. FLEXIBLE CORE: 18 credits 18

Select one course from each of the five flexible core categories
AND one additional course from any flexible core category.
Note: Student can select only two courses from any one
discipline.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World

To complete the degree requirements from the Flexible Core,
students are advised to select courses from the recommended
course selections listed in the program handbook.

PROGRAM CORE: 34 CREDITS

Counseling
New Student Seminar 0

Social Science: 3 credits
SSY105 Learning and Education: Childhood to Adolescence 3

MEC: 3 credits
MAT104 Mathematics in Elementary Education 3

Education Core: 13 credits
ELN120 Foundations of American Education 3
ELE112 Fieldwork I Childhood Education 1
ELE115 Reflective Seminar I Childhood and

Bilingual Education 1
ELE203 Language and Literacy in Childhood Education 3
ELE212 Fieldwork II Childhood Education 1
ELE215 Reflective Seminar II Childhood and

Bilingual Education 1
ELE110 Arts in Education 3

ELA: 6 credits
Modern Language – two courses (not eligible for exemption

option) 6

Co-Major Core: 6 credits
Select two courses from the following 6
SSS100 Introduction to Sociology
SSS175 Sociology of Organizations
SSN187 Urban Sociology
SSS280 Sociology of the Family

Unrestricted electives: 3 credits 3

TOTAL CREDITS: 64

Childhood Education—Co-Major in Sociology:
AA Degree

52

PATHWAYS COMMON CORE: 30 CREDITS

A. REQUIRED CORE: 12 credits

English: 6 credits
ENG101 English Composition I 3
ENC101/ENA101 (depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
Select one course from the following: 3
MAT107 Mathematics and the Modern World
MAT112 College Algebra
MAT118 Introductory Statistics

Life and Physical Sciences: 3 credits
Select one of the following: 3
SCB101 Topics in Biological Sciences
SCC101 Topics in Chemistry
SCP101 Topics in Physics
SCP140 Topics in Astronomy

B. FLEXIBLE CORE: 18 credits 18

Select one course from each of the five flexible core categories
AND one additional course from any flexible core category.
Note: Student can select only two courses from any one
discipline.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World

To complete the degree requirements from the Flexible Core,
students are advised to select courses from the recommended
course selections listed in the program handbook.

TOTAL CREDITS: 64

PROGRAM CORE: 34 CREDITS

Counseling
New Student Seminar 0

Social Science: 3 credits
SSY105 Learning and Education: Childhood to Adolescence 3

MEC: 3 credits
MAT104 Mathematics in Elementary Education 3

Education Core: 13 credits
ELN120 Foundations of American Education 3
ELE112 Fieldwork I Childhood Education 1
ELE115 Reflective Seminar I Childhood and

Bilingual Education 1
ELE203 Language and Literacy in Childhood Education 3
ELE212 Fieldwork II Childhood Education 1
ELE215 Reflective Seminar II Childhood and
Bilingual Education 1

ELE110 Arts in Education 3

ELA: 6 credits
Modern Language – two courses (not eligible for exemption

option) 6

Co-Major Core: 6 credits
Select two courses from the following 6
SSN182 Urban Anthropology
SSN183 History of Minorities
SSN184 Environmental Psychology
SSN187 Urban Sociology
SSN192 Practical Politics in New York City
SSN194 Religion and Social Change
SSN240 History of New York City
ENN191 Art, Politics and Protest
HUN192 Art and Society
SCN194 AIDS in New York

Unrestricted electives: 3 credits 3

Childhood Education—Co-Major in Urban Studies:
AA Degree

53

Secondary Education:
AA Degree

PATHWAYS COMMON CORE: 30 CREDITS

A. REQUIRED CORE: 12 credits

English: 6 credits
ENG101 English Composition I 3
ENC101/ENA101 (depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
Select one of the following courses: 3
MAT107 Mathematics and the Modern World
MAT112 College Algebra
MAT118 Introductory Statistics

Life and Physical Sciences: 3 credits
Select one of the following courses: 3
SCB101 Topics in Biological Sciences
SCC101 Topics in Chemistry
SCP101 Topics in Physics
SCP140 Topics in Astronomy

B. FLEXIBLE CORE: 18 credits 18

Select one course from each of the five flexible core categories
AND one additional course from any flexible core category.
Note: Student can select only two courses from any one
discipline.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World – MAT115 is a required prerequisite for
Pre-Calculus

Students are advised to select one Urban Study course to
complete college requirement.

To complete the degree requirements from the Flexible Core,
students are advised to select courses from the recommended
course selections listed in the program handbook.

PROGRAM CORE: 34 CREDITS

Counseling
New Student Seminar 0

ELA: 9 credits
ELL101 Introduction to Language 3
Modern Languages – two courses 6

Education Core: 13 credits
ELE110 Arts in Education 3
ELE204 Language and Literacy in Secondary Education 3
ELE113 Fieldwork I Secondary Education 1
ELE114 Reflective Seminar I Secondary Education 1
ELE213 Fieldwork II Secondary Education 1
ELE214 Reflective Seminar II Secondary Education 1
ELN120 Foundations of American Education 3

Social Science: 3 credits
SSY105 Educational Psychology 3

Humanities: 3 credits
Select one of the following courses: 3
HUA101 Introduction to Art
HUM101 Introduction to Music

Math: 4 credits
MAT200 Pre-Calculus 4

Unrestricted electives: 2 credits 2

TOTAL CREDITS: 64

54

PATHWAYS COMMON CORE

This program has a waiver to require particular courses in the
Common Core.

A. REQUIRED CORE 13 credits

English: 6 credits
ENG101 English Composition I 3
ENC101/ENA101 (depending on placement scores)
ENG102 Writing through Literature 3

Mathematics: 3 credits
Select one course from the following: 3
MAT112 College Algebra
MAT118 Introductory Statistics

Life and Physical Science: 4 credits
SCC201 Fundamentals of Chemistry I (STEM Course) 4

B. FLEXIBLE CORE: 18 credits 18
Select one course from each of the five flexible core categories
AND one additional course from any flexible core category.
Note: Student can select only two courses from any one
discipline.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World

To complete the degree requirements from the Flexible Core,
students are advised to select courses from the recommended
course selections listed in the program handbook.

TOTAL CREDITS: 64

PROGRAM CORE: 33 CREDITS

Counseling
New Student Seminar 0

Social Science: 3 credits
SSY105 Learning and Education: Childhood to Adolescence 3

Education Core: 10 credits
ELN120 Foundations of American Education 3
ELE113 Fieldwork I Secondary Education 1
ELE114 Reflective Seminar I Secondary Education 1
ELE204 Language and Literacy in Secondary Education 3
ELE213 Fieldwork II Secondary Education 1
ELE214 Reflective Seminar II Secondary Education 1

ELA: 6 credits
Modern Language – two courses (not eligible for exemption

option) 6

Co-Major Core: 12 credits
SCB201 Fundamentals of Biology I 4
SCB202 Fundamentals of Biology II 4
SCC202 Fundamentals of Chemistry II 4

Unrestricted Electives: 2 credits 2

Secondary Education—Co-Major in Biology:
AA Degree

55

PATHWAYS COMMON CORE

This program has a waiver to require particular courses in the
Common Core.

A. REQUIRED CORE: 13 credits

English: 6 credits
ENG101 English Composition 3
ENC/ENA101 (depending on the writing placement)
ENG102 Writing through Literature 3

Mathematics: 3 credits
Select one course from the following: 3
MAT112 College Algebra
MAT118 Introductory Statistics

Life and Physical Science: 4 credits
SCC201 Fundamentals of Chemistry I (STEM course) 4

B. FLEXIBLE CORE: 18 credits 18

Select one course from each of the five flexible core categories
AND one additional course from any flexible core category.
Note: Student can select only two courses from any one
discipline.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World

To complete the degree requirements from the Flexible Core,
students are advised to select courses from the recommended
course selections listed in the program handbook.

PROGRAM CORE: 31 CREDITS

Counseling
New Student Seminar 0

Social Science: 3 credits

SSY105 Learning and Education: Childhood to Adolescence 3

Education Core: 10 credits
ELN120 Foundations of American Education 3
ELE113 Fieldwork I Secondary Education 1
ELE114 Reflective Seminar I Secondary Education 1
ELE204 Language and Literacy in Secondary Education 3
ELE213 Fieldwork II Secondary Education 1
ELE214 Reflective Seminar II Secondary Education 1

ELA: 6 credits
Modern Language – two courses

(not eligible for exemption option) 6

Co-Major Core: 12 credits

SCC202 Fundamentals of Chemistry II 4
SCC251 Organic Chemistry I 4
SCB252 Organic Chemistry II 4

Unrestricted Electives: 2 credits 2

TOTAL CREDITS: 64

Secondary Education—Co-Major in Chemistry:
AA Degree

56

PATHWAYS COMMON CORE

A. REQUIRED CORE: 12 credits

English: 6 credits
ENG101 English Composition I 3
(ENA101 or ENC101 depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
Select one course from the following: 3
MAT107 Mathematics and the Modern World
MAT112 College Algebra
MAT118 Introductory Statistics

Life and Physical Sciences: 3 credits
Select one of the following: 3
SCB101 Topics in Biological Sciences
SCC101 Topics in Chemistry
SCP101 Topics in Physics
SCP140 Topics in Astronomy

B. FLEXIBLE CORE: 18 credits 18

Select one course from each of the five flexible core categories
AND one additional course from any flexible core category.
Note: Student can select only two courses from any one
discipline.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World

To complete the degree requirements from the Flexible Core,
students are advised to select courses from the recommended
course selections listed in the program handbook.

TOTAL CREDITS: 64

PROGRAM CORE: 34 CREDITS

Counseling
New Student Seminar 0

Social Science: 3 credits
SSY105 Learning and Education: Childhood to Adolescence 3

Education Core: 13 credits
ELN120 Foundations of American Education 3
ELE113 Fieldwork I Secondary Education 1
ELE114 Reflective Seminar I Secondary Education 1
ELE204 Language and Literacy in Secondary Education 3
ELE213 Fieldwork II Secondary Education 1
ELE214 Reflective Seminar II Secondary Education 1
ELE110 Arts in Education 3

ELA: 6 credits
Modern Language – two courses

(not eligible for exemption option) 6

Co-Major Core: 10 credits
ENG220 Seminar in Teaching English 4
ENG292 American Literature I 3
ENG293 American Literature II 3

Unrestricted Electives: 2 credits 2

Secondary Education—Co-Major in English:
AA Degree

57

PATHWAYS COMMON CORE

A. REQUIRED CORE: 12 credits

English: 6 credits
ENG101 English Composition I 3
(ENA101/ENC101 depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
Select one course from the following: 3
MAT107 Mathematics and the Modern World
MAT112 College Algebra
MAT118 Introductory Statistics

Life and Physical Sciences: 3 credits
Select one of the following: 3
SCB101 Topics in Biological Sciences
SCC101 Topics in Chemistry
SCP101 Topics in Physics
SCP140 Topics in Astronomy

B. FLEXIBLE CORE: 18 credits 18

Select one course from each of the five flexible core categories
AND one additional course from any flexible core category.
Note: Student can select only two courses from any one
discipline.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World

To complete the degree requirements from the Flexible Core,
students are advised to select courses from the recommended
course selections listed in the program handbook.

PROGRAM CORE: 34 CREDITS

Counseling
New Student Seminar 0

Social Science: 3 credits
SSY105 Learning and Education: Childhood to Adolescence 3

Education Core: 13 credits
ELN120 Foundations of American Education 3
ELE113 Fieldwork I Secondary Education 1
ELE114 Reflective Seminar I Secondary Education 1
ELE204 Language and Literacy in Secondary Education 3
ELE213 Fieldwork II Secondary Education 1
ELE214 Reflective Seminar II Secondary Education 1
ELE110 Arts in Education 3

ELA: 6 credits
Modern Language – two courses

(not eligible for exemption option) 6

Co-Major Core: 12 credits
Select four courses from the following: 12
SSH101 Themes in American History to 1865
SSH105 World History from Ancient Times to 1500
SSH106 World History from 1500 to the Present
SSH110 East Asian Civilization and Societies
SSH231 Afro-American History
SSN240 History of New York City

TOTAL CREDITS: 64

Secondary Education—Co-Major in History:
AA Degree

58

PATHWAYS COMMON CORE

A. REQUIRED CORE: 12 credits

English: 6 credits
ENG101 English Composition I 3
(ENA101/ENC101 depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
Select one course from the following: 3
MAT107 Mathematics and the Modern World
MAT112 College Algebra
MAT118 Introductory Statistics

Life and Physical Sciences: 3 credits
Select one of the following: 3
SCB101 Topics in Biological Sciences
SCC101 Topics in Chemistry
SCP101 Topics in Physics
SCP140 Topics in Astronomy

B. FLEXIBLE CORE: 18 credits 18

Select one course from each of the five flexible core categories
AND one additional course from any flexible core category.
Note: Student can select only two courses from any one
discipline.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World

To complete the degree requirements from the Flexible Core,
students are advised to select courses from the recommended
course selections listed in the program handbook.

TOTAL CREDITS: 64

PROGRAM CORE: 34 CREDITS

Counseling
New Student Seminar 0

Social Science: 3 credits
SSY105 Learning and Education: Childhood to Adolescence 3

Education Core: 13 credits
ELN120 Foundations of American Education 3
ELE113 Fieldwork I Secondary Education 1
ELE114 Reflective Seminar I Secondary Education 1
ELE204 Language and Literacy in Secondary Education 3
ELE213 Fieldwork II Secondary Education 1
ELE214 Reflective Seminar II Secondary Education 1
ELL101 Introduction to Language 3

ELA: 6 credits
Modern Language – two courses

(not eligible for exemption option) 6

Co-Major Core: 12 credits
Select two courses from the following 12
MAT201 Calculus I
MAT202 Calculus II
MAT203 Calculus III

Secondary Education—Co-Major in Mathematics:
AA Degree

59

PATHWAYS COMMON CORE

A. REQUIRED CORE: 12 credits

English: 6 credits
ENG101 English Composition I 3
ENC101/ENA101 (depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
Select one course from the following: 3
MAT107 Mathematics and the Modern World
MAT112 College Algebra
MAT118 Introductory Statistics

Life and Physical Sciences: 3 credits
Select one of the following: 3
SCB101 Topics in Biological Sciences
SCC101 Topics in Chemistry
SCP101 Topics in Physics
SCP140 Topics in Astronomy

B. FLEXIBLE CORE: 18 credits 18

Select one course from each of the five flexible core categories
AND one additional course from any flexible core category.
Note: Student can select only two courses from any one
discipline.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World

To complete the degree requirements from the Flexible Core,
students are advised to select courses from the recommended
course selections listed in the program handbook.

PROGRAM CORE: 34 CREDITS

Counseling
New Student Seminar 0

Social Science: 3 credits
SSY105 Learning and Education: Childhood to Adolescence 3

Education Core: 16 credits
ELN120 Foundations of American Education 3
ELE113 Fieldwork I Secondary Education 1
ELE114 Reflective Seminar I Secondary Education 1
ELE204 Language and Literacy in Secondary Education 3
ELE213 Fieldwork II Secondary Education 1
ELE214 Reflective Seminar II Secondary Education 1
ELE110 Arts in Education 3
ELE203 Language and Literacy in childhood Education 3

ELA: 6 credits
Modern Language – two courses

(not eligible for exemption option) 6

Co-Major Core: 9 credits
ELN101 Introduction to Bilingualism 3
ELL210 English Morphology 3
ELL220 Sociolinguistics 3

TOTAL CREDITS: 64

Secondary Education—Co-Major in TESOL:
AA Degree

60

PATHWAYS COMMON CORE

A. REQUIRED CORE: 12 credits

English: 6 credits
ENG101 English Composition I 3
(ENA101/ENC101 depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
Select one course from the following: 3
MAT107 Mathematics and the Modern World
MAT112 College Algebra
MAT118 Introductory Statistics

Life and Physical Sciences: 3 credits
Select one of the following: 3
SCB101 Topics in Biological Sciences
SCC101 Topics in Chemistry
SCP101 Topics in Physics
SCP140 Topics in Astronomy

B. Flexible Core: 18 credits 18

Select one course from each of the five flexible core categories
AND one additional course from any flexible core category.
Note: Student can select only two courses from any one
discipline.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World

To complete the degree requirements from the Flexible Core,
students are advised to select courses from the recommended
course selections listed in the program handbook.

PROGRAM CORE: 34 CREDITS

Counseling
New Student Seminar 0

Social Science: 3 credits
SSY105 Learning and Education: Childhood to Adolescence 3

Education Core: 13 credits
ELN120 Foundations of American Education 3
ELE113 Fieldwork I Secondary Education 1
ELE114 Reflective Seminar I Secondary Education 1
ELE204 Language and Literacy in Secondary Education 3
ELE213 Fieldwork II Secondary Education 1
ELE214 Reflective Seminar II Secondary Education 1
ELE110 Arts in Education 3

ELA: 6 credits
Modern Language – two courses

(not eligible for exemption option) 6

Co-Major Core: 12 credits
Select four courses from the following: 12
SSN182 Urban Anthropology
SSN183 History of Minorities
SSN184 Environmental Psychology
SSN187 Urban Sociology
SSN192 Practical Politics in New York City
SSN194 Religion and Social Change
SSN240 History of New York City
HUN192 Art and Society
SCN194 AIDs in New York
ELN105 Languages of the World and of New York City

TOTAL CREDITS: 64

Secondary Education—Co-Major in Urban Studies:
AA Degree

61

EDUCATION
ASSOCIATE: THE
BILINGUAL CHILD

www.laguardia.edu/majors

The Education Associate: Bilingual Child Program is designed for
students interested in pursuing teaching as a career with a focus on
second language learners. The program is coordinated by the Edu-
cation and Language Acquisition Department and awards the
Associate in Arts (AA) degree.

Since the program focuses on Spanish-speaking children, candi-
dates for admission are expected to demonstrate oral and written
proficiency in Spanish equivalent to ELS105 Spanish for Fluent
Speakers 1. Through the Cooperative Education internships, stu-
dents will complete 160 hours in a school setting giving them
many opportunities to observe teachers in their classrooms. In
addition, students will take a seminar focusing on principles of
bilingual education that will familiarize them with current prac-
tice.

The Bilingual Child program is articulated with City College’s
major in Childhood Education. Upon transfer, students are
expected to complete a Liberal Arts major and a co-major in edu-
cation. Therefore, students should consult with a faculty advisor
in the selection of elective courses to ensure maximum transfer-
ability of credits taken at LaGuardia Community College.

Students who need additional skill development in reading, writ-
ing, mathematics and communication will be required to take
basic skills and/or ESL courses. These courses are not listed in the
curriculum. The specific courses students must successfully com-
plete are determined by their scores on college placement test. For
more information on the basic skills requirements, see page 197.

Descriptions of courses in this major begin on page 122.

A
LV

A
R

O
 C

O
R

Z
O

 /
 L

A
G

U
A

R
D

IA
 C

O
M

M
U

N
IT

Y
 C

O
L

L
E

G
E

62

PATHWAYS COMMON CORE

A. REQUIRED CORE: 12 credits

English: 6 credits
ENG101 English Composition I 3
(ENA101 or ENC101 depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
Select one course from the following: 3
MAT107 Mathematics and the Modern World
MAT112 College Algebra
MAT118 Introductory Statistics

Life and Physical Sciences: 3 credits
Select one of the following: 3
SCB101 Topics in Biological Sciences
SCC101 Topics in Chemistry
SCP101 Topics in Physics
SCP140 Topics in Astronomy

B. FLEXIBLE CORE: 18 credits 18

Select one course from each of the five flexible core categories
AND one additional course from any flexible core category.
Note: Student can select only two courses from any one
discipline.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World

Students are advised to select one Urban Study course to
complete college requirement.

To complete the degree requirements from the Flexible Core,
students are advised to select courses from the recommended
course selections listed in the program handbook.

PROGRAM CORE: 30 CREDITS

Counseling
New Student Seminar 0

Education Program: 22 credits

ELN120 Foundations of American Education 3
ELE203 Language and Literacy in Childhood Education 3
ELN101 Introduction to Bilingualism 3
ELS200 Latin American Literature 3
ELS204 Latin American Civilizations 3
ELS210 Advanced Spanish Composition 3
ELE111 Fieldwork I Bilingual Education 1
ELE115 Seminar I Childhood & Bilingual Education 1
ELE211 Fieldwork II Bilingual Education 1
ELE215 Reflective Seminar II Bilingual & Child Education 1

ELA: 3 credits
Select one course from the following: 3
ELS201 Latin American Literature II
ELS270 Literature of the Caribbean

Social Science: 3 credits
SSY105 Learning and Education 3

Unrestricted electives: 2 credits 2

TOTAL: 60 CREDITS

EMERGENCY MEDICAL TECHNICIAN/
PARAMEDIC

Not accepting new students

Education Associate—The Bilingual Child :
AA Degree

ENGINEERING
SCIENCE DEGREES

www.laguardia.edu/majors

The Engineering Science Program is housed within the Mathemat-
ics, Engineering and Computer Science Department and offers
three degrees: Civil, Electrical and Mechanical Engineering. Each
track has been designed for transfer as a Dual/Joint program with
the School of Engineering at City College of New York (CCNY)
and its programs, Bachelor of Engineering in Civil (BE / CE), Elec-
trical (BE / EE), and Mechanical Engineering (BE / ME). Students
who achieve a minimum grade of C in each course of their chosen
track will receive an Associate in Science (AS) from LaGuardia.
Such students are then guaranteed admission to the corresponding
track of the four-year program at CCNY.

Matriculated students admitted in the program will be exposed
both to the formal principles of engineering and to hands-on lab-
oratory projects. The academic requirements of the Dual/Joint pro-
grams are more than sufficient to assure graduates licensure in
New York State as Professional Engineers. The bachelor’s degree
from CCNY is fully recognized by the Accreditation Board for
Engineering and Technology (ABET) and is registered as licensure-
qualifying by the New York State Department of Education.

Students who need additional skill development in reading, wriing,
mathematics, and communication will be required to take basic
skills and/or ESL courses. These courses are not listed in the cur-
riculum. The particular courses students must successfully com-
plete are determined by their scores on the College placement test.
For more information on basic skills requirements, see page 197.

Descriptions of courses in these majors can be found beginning on
page 178.

Engineering Science—Civil Engineering:
AS Degree

PATHWAYS COMMON CORE:

This program has a waiver to require specific courses in the
Common Core.

A. REQUIRED CORE: 14 credits

English: 6 credits
ENG101 English Composition I 3
(ENA101 or ENC101 depending on placement scores)
ENG259 Technical Writing 3

Mathematical and Quantitative Reasoning: 4 credits
MAT201 Calculus 4

Life and Physical Sciences: 4 credits
SCC201 Fundamentals of Chemistry I 4

B. FLEXIBLE CORE: 20 credits 20

Select six courses from the five flexible core categories.
Note: Student can select only two courses from any one
discipline. Only one course can be selected from a category
with the exception of Scientific World.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World – Students are required to select MAT202
Calculus II and SCC202 Fundamentals of Chemistry II.

Students are advised to select one Urban Study course to
complete college requirement.

To complete the degree requirements from the Flexible Core,
students are advised to select courses from the recommended
course selections listed in the program handbook.

PROGRAM CORE: 28 CREDITS

Math Engineering & Computer Science: 11 credits
MAT203 Calculus III 4
MAT204 Differential Equations 4
MAT212 Linear Algebra & Vector Analysis 3

Civil Engineering Core: 9 credits
New Student Seminar 0
Coop-Prep for Engineering Students 0
MAE101 Engineering Lab/Internship I 1
MAE103 Engineering Lab II/ Internship 2
MAE209 Structure & Site Plan 3
MAE219 Thermodynamics 3

Natural Sciences: 8 credits
SCP231 General Physics I 4
SCP232 General Physics II 4

63

TOTAL CREDITS: 62

64

Engineering Science—Electrical
Engineering:
AS Degree

PATHWAYS COMMON CORE:

This program has a waiver to require specific courses in the
Common Core.

A. REQUIRED CORE: 14 credits

English: 6 credits
ENG101 English Composition I 3
(ENA101 or ENC101 depending on placement scores)
ENG259 Technical Writing 3

Mathematical and Quantitative Reasoning: 4 credits
MAT201 Calculus 4
Life and Physical Sciences: 4 credits
SCP231 General Physics I 4

B. FLEXIBLE CORE: 20 credits 20

Select six courses from the five flexible core categories.
Note: Student can select only two courses from any one
discipline. Only one course can be selected from a category
with the exception of Scientific World.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World – Students are required to select MAT202
Calculus II and SCP232 General Physics II.

Students are advised to select one Urban Study course to
complete college requirement.

To complete the degree requirements from the Flexible Core,
students are advised to select courses from the recommended
course selections listed in the program handbook.

PROGRAM CORE: 28 CREDITS

Math Engineering & Computer Science: 15 credits
MAT203 Calculus III 4
MAT204 Differential Equations 4
MAT212 Linear Algebra & Vector Analysis 3
MAT221 Probability 4

Electrical Engineering Core: 9 credits
Freshman Seminar 0
Coop-Prep for Engineering Students 0
MAE101 Engineering Lab/Internship I 1
MAE103 Engineering LabII/Internship 2
MAE213 Electrical Circuits 3
MAE219 Thermodynamics 3

Natural Sciences: 4 credits
SCC201 Fundamentals of Chemistry I 4

Engineering Science—Mechanical
Engineering:
AS Degree

PATHWAYS COMMON CORE:

This program has a waiver to require specific courses in the
Common Core.

A. REQUIRED CORE: 14 credits

English: 6 credits
ENG101 English Composition I 3
(ENA101 or ENC101 depending on placement scores)
ENG259 Technical Writing 3

Mathematical and Quantitative Reasoning: 4 credits
MAT201 Calculus 4
Life and Physical Sciences: 4 credits
SCC201 Fundamentals of Chemistry I 4

B. FLEXIBLE CORE: 20 credits 20

Select six courses from the five flexible core categories.
Note: Student can select only two courses from any one
discipline. Only one course can be selected from a category
with the exception of Scientific World.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World – Students are required to select MAT202
Calculus II and SCC202 Fundamentals of Chemistry II.

Students are advised to select one Urban Study course to
complete college requirement.

To complete the degree requirements from the Flexible Core,
students are advised to select courses from the recommended
course selections listed in the program handbook.

PROGRAM CORE: 29 CREDITS

Math Engineering & Computer Science: 11 credits
MAT203 Calculus III 4
MAT204 Differential Equations 4
MAT212 Linear Algebra & Vector Analysis 3

Mechanical Engineering Core: 10 credits
MAE101 Engineering Lab I/Internship I 1
MAE211 Engineering Mechanics: Statistics 3
MAE213 Electrical Circuits 3
MAE219 Thermodynamics 3

Natural Sciences: 8 credits
SCP231 General Physics I 4
SCP232 General Physics II 4

TOTAL CREDITS: 62
TOTAL CREDITS: 63

65

ENVIRONMENTAL
SCIENCE

www.laguardia.edu/majors

The Environmental Science Program, offered through the Natural
Sciences Department, leads to an Associate in Science (AS) degree.
The program has been designed to give students a solid prepara-
tion in the basic sciences as well as in the liberal arts. Many of the
life science courses will include a fieldwork component that will
focus on New York City. After completion of the Fundamentals of
Biology and General Chemistry courses, students will be intro-
duced in the “Fundamentals of Ecology” course to the basics of
energy flow, ecosystem analysis and community interaction. The
capstone course “Environmental Science” has an interdisciplinary
approach integrating the underlying principles of global ecology
with the interaction of climate, human technology and population
growth. The laboratory portion of “Environmental Science”
emphasizes team research on original projects, a research presen-
tation and a submission of a written research report into the stu-
dents’ ePortfolio. Students will have an opportunity to complete
internships at pollution control stations, government facilities and
community based environmental organizations.

The Environmental Science Program is fully articulated with the
School of Earth and Environmental Sciences at Queens College.
The School of Earth and Environmental Sciences provides an inter-
disciplinary approach to environmental studies allowing students
to concentrate their studies in biology, chemistry or geology. Grad-
uates of LaGuardia’s Environmental Science Program will transfer
with 60 credits and have the opportunity to pursue a Bachelor’s
degree at Queens College in Environmental Science or Environ-
mental Studies.

Students who need additional skill development in reading, writ-
ing, mathematics, and communication will be required to take
basic skills and/or ESL courses. These courses are not listed in the
curriculum. Scores on the College placement test determine the
particular courses students must successfully complete. For more
information on basic skills requirements, see page 197.

Descriptions of courses in this major begin on page 184.

Environmental Science:
AS Degree

PATHWAYS COMMON CORE: 30 – 34 CREDITS

This program has a waiver to require STEM courses in the
Common Core.

A. REQUIRED CORE: 13 credits

English: 6 credits
ENG101 English Composition I 3
(ENA101 or ENC101 depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
Select one of the following courses: 3
MAT115 College Algebra and Trigonometry (STEM)
MAT120 Elementary Statistics I (STEM)

Life & Physical Sciences: 4 credits
SCB201 Fundamentals of Biology I (STEM) 4

B. FLEXIBLE CORE: 18 Credits 18

Select one course from each of the five flexible core categories
AND one additional course from any flexible core category.
Note: Student can select only two courses from any one
discipline.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World – Students are required to take
SCB202 Fundamentals of Biology II

Students are advised to select one Urban Study course to
complete college requirement.

To complete the degree requirements from the Flexible Core,
students are advised to select courses from the recommended
course selections listed in the program handbook.

PROGRAM CORE: 28 CREDITS

Counseling
New Student Seminar 0

Natural Sciences: 24 credits
SCB260 General Microbiology 4
SCB265 Fundamentals of Ecology 4
SCC201 General Chemistry I 4
SCC202 General Chemistry II 4
SCG150 Introduction to Geographic Information Systems 4
SCG250 Environmental Science 4

Unrestricted electives: 4 credits 4

It is recommended that the Internship be taken as a “Mentor”
Internship within the Art program.

TOTAL CREDITS: 60

66

Fine Arts:
AS Degree

PATHWAYS COMMON CORE: 30 CREDITS

A. REQUIRED CORE: 12 CREDITS

English: 6 credits
ENG101 English Composition I 3
(ENA101 or ENC101 depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
Select one course from the following: 3
MAT107 Mathematics and the Modern World
MAT112 College Algebra
MAT118 Introductory Statistics

Life and Physical Sciences: 3 credits
Select one of the following courses: 3
SCB101 Topics in Biological Sciences
SCC101 Topics in Chemistry
SCP101 Topics in Physics
SCP140 Topics in Astronomy

B. FLEXIBLE CORE: 18 Credits 18

Select one course from each of the five flexible core categories
AND one additional course from any flexible core category.
Note: Student can select only two courses from any one
discipline.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World

Students are advised to select one Urban Study course to
complete college requirement.

To complete the degree requirements from the Flexible Core,
students are advised to select courses from the recommended
course selections listed in the program handbook.

PROGRAM CORE: 30 CREDITS

Counseling
New Student Seminar 0

Fine Arts: 27 credits
HUA103 Beginning Drawing 3
HUA104 Introduction to Design 3
HUA165 Art History: Prehistoric Through Gothic 3
HUA166 Art History: Renaissance Through Modern 3
HUA180 Life Drawing 3
HUA289 Art & Design Seminar 3

Select one of the following courses: 3 credits 3
HUA106 Three-Dimensional Design
HUA110 Beginning Painting
HUA115 Color Theory
HUA120 Beginning Sculpture
HUA130 Beginning Photography
HUA150 Beginning Printmaking

Select one of the following courses: 3 credits 3
HUA203 Intermediate Drawing
HUA210 Intermediate Painting
HUA220 Intermediate Sculpture
HUA230 Intermediate Photography

Select one of the following courses: 3 credits 3
HUA200 Art of the Twentieth Century
HUN195 Art in New York: A Museum/Gallery Seminar
HUA202 History of Photography
HUA215 Art of the Renaissance in Italy
HUA216 Art of Africa, Oceania and Pre-Columbian America
HUC150 The Art of Film

Unrestricted electives: 3 credits 3

TOTAL CREDITS: 60

67

Fine Arts – Design Studies Option

DESIGN STUDIES PROGRAM CORE: 30 CREDITS

Design Concentration: 27 credits
HUA103 Beginning Drawing 3
HUA104 Introduction to Design 3
HUA106 Three-Dimensional Design 3
HUA107 Form and Structure 3
HUA180 Life Drawing 3
HUA212 History of Design 3

Select one of the following courses: 3 credits 3
HUA110 Beginning Painting
HUA115 Color Theory
HUA120 Beginning Sculpture
HUA125 Introduction to Computer Art
HUA130 Beginning Photography
HUA150 Beginning Printmaking
HUA185 Graphic Narrative

Select one of the following courses: 3 credits 3
HUA126 Computer Art 2
HUA203 Intermediate Drawing
HUA207 Modelmaking I
HUA210 Intermediate Painting
HUA220 Intermediate Sculpture
HUA230 Intermediate Photography
HUA285 Graphic Narrative

Select one of the following courses: 3 credits 3
HUA167 Introduction to African Art
HUN195 Art in New York: A Museum/Gallery Seminar
HUA200 Art of the Twentieth Century
HUA202 History of Photography
HUA215 Art of the Renaissance in Italy

Unrestricted electives: 3 credits 3

TOTAL CREDITS: 60

A
LV

A
R

O
 C

O
R

Z
O

 /
 L

A
G

U
A

R
D

IA
 C

O
M

M
U

N
IT

Y
 C

O
L

L
E

G
E

68

FOODSERVICE
MANAGEMENT

www.laguardia.edu/majors

The Foodservice Management Program, offered through the
Health Sciences Department, leads to an Associate of Applied Sci-
ence (AAS) degree. The program provides coursework in food
preparation, menu planning, sanitation and safety, purchasing,
management and personnel administration. Through the coopera-
tive education component of the program, students apply class-
room learning to practical work experience in the foodservice
industry. Additional support courses include food microbiology,
accounting, advanced foods and nutrition.

The foodservice industry is the third largest employer in the coun-
try. The industry anticipates it will need at least 250,000 new
employees per year in the next decade. Program graduates are
qualified for entry-level middle management trainee positions in
large-scale foodservice enterprises such as food catering businesses,
cafeterias, fast food outlets and vending machine operations. Areas
of employment include purchasing, sanitation and safety manage-
ment, personnel supervision and food production management.

Students who need additional skill development in reading, writ-
ing, mathematics and communication will be required to take
basic skills and/or ESL courses. These courses are not listed in the
curriculum. The particular courses students must successfully com-
plete are determined by their scores on the College placement test.
For more information on the basic skills requirements, see page
197.

Descriptions of courses in this major begin on page 143.

Foodservice Management:
AAS Degree

PATHWAYS COMMON CORE: 19 CREDITS

A. REQUIRED CORE: 13 credits

English: 6 credits
ENG101 English Composition I 3
(ENA101 or ENC101 depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits*
Select one course from the following:
MAT120 Elementary Statistics I (STEM) 3

Life and Physical Sciences: 4 credits
SCB115 Principles of Biology (STEM) 4

B. FLEXIBLE CORE* 18

To complete the degree requirements from the Flexible Core,
students are advised to select two courses from the Flexible
Core. Note: Only one course can be selected from an
individual category and select courses from two disciplines.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World

*Additional Common Core courses will be required when
transferring to a CUNY College.

PROGRAM CORE: 41 CREDITS

Counseling
New Student Seminar 0

Business & Technology: 13 credits
BTA111 Principles of Accounting I 4
BTN211 Travel, Tourism and Hospitality Marketing 3
BTT101 Introduction to Travel, Tourism and Hospitality 3
BTT223 Meeting and Events Planning 3

Foodservice Management: 28 credits
SCD100 Foods 3
SCD107 Careers in Food and Nutrition 1
SCD200 Introductory Nutrition 3
SCD205 Introduction to Culinary Arts 3
SCD250 Production Management 3
SCD251 Principles of Sanitation 2
SCD252 Quantity Food Purchasing 3
SCD253 Foodservice Administration 3
SCD254 Dining Management 1
SCD266 Foodservice Management Internship 3
SCN240 Food and Culture 3

TOTAL CREDITS: 60

69

HUMAN SERVICES

www.laguardia.edu/majors

The Human Services Programs, coordinated by the Health Sciences
Department, lead to an Associate in Arts (AA) degree with a special
orientation to the human service and social work profession. Stu-
dents may select Gerontology or Mental Health. The curricula are
designed to prepare students either for career objectives or for
transfer to senior colleges.

The Gerontology Program prepares students for careers in neigh-
borhood senior citizens’ centers, in nursing homes and in geriatric
outreach programs. Gerontology students who transfer to senior
colleges can continue their studies in fields such as gerontology and
social work.

The Mental Health Program prepares students for careers in social
service agencies, community centers, hospitals and other related
institutions. Mental health graduates who transfer to senior col-
leges can continue their studies in the fields of human services and
social work.

To complete the programs successfully, both Day and Extended
Day students must earn four credits in an approved human serv-
ices internship. Internships are not assigned before the second
semester. Integration of classroom and work experience is then
achieved through a weekly schedule divided between classroom
study and field work.

Students who need additional skill development in reading, writ-
ing, mathematics and communication will be required to take
basic skills and/or ESL courses. These courses are not listed in the
curriculum. The particular courses students must successfully com-
plete are determined by their scores on the College placement test.
For more information on basic skills requirements, see page 197.

Description of courses in this major can be found on page 146.

A
LV

A
R

O
 C

O
R

Z
O

 /
 L

A
G

U
A

R
D

IA
 C

O
M

M
U

N
IT

Y
 C

O
L

L
E

G
E

70

* must be taken together

Human Services—Gerontology:
AA Degree

PATHWAYS COMMON CORE: 30 CREDITS

A. REQUIRED CORE: 12 CREDITS

English: 6 credits
ENG101 English Composition I 3
(ENA101 or ENC101 depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
Select one course from the following: 3
MAT107 Mathematics and the Modern World
MAT112 College Algebra
MAT118 Introductory Statistics

Life and Physical Sciences: 3 credits
Select one of the following courses: 3
SCB101 Topics in Biological Sciences
SCC101 Topics in Chemistry
SCP101 Topics in Physics
SCP140 Topics in Astronomy

B. FLEXIBLE CORE: 18 Credits 18

Select one course from each of the five flexible core categories
AND one additional course from any flexible core category.
Note: Student can select only two courses from any one
discipline.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World

To complete the degree requirements from the Flexible Core,
students are advised to select courses from the recommended
course selections listed in the program handbook.

PROGRAM CORE: 30 CREDITS

Counseling
New Student Seminar 0

Health Sciences: 5 credits
SCH111 Aging and Health 3
SCN195 Community Health 2

Human Services: 15 credits
HSS101 Introduction to Human Services 3
HSS102 Principles of Human Services 3

Specialization courses must be taken with Internships
HSM120 Survey of Psychological Treatment Approaches 3
HSG150 Introduction to Gerontological Services 3
HSM160 Conflict Resolution 3

Clinical Courses: 8 credits
Faculty approval is required; must be taken with an internship
seminar and field placement.

HSC130 Activities for Human Services Settings 3
HSC135 Human Services Roles and Systems 3
HSS104 Human Services Practice 2

Internship course: 2 credits*
HSS204 Human Services Fieldwork and Seminar 2

TOTAL CREDITS: 60

71

Human Services—Mental Health:
AA Degree

PATHWAYS COMMON CORE: 30 CREDITS

A. REQUIRED CORE: 12 credits

English: 6 credits
ENG101 English Composition I 3
(ENA101 or ENC101 depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
Select one course from the following: 3
MAT107 Mathematics and the Modern World
MAT112 College Algebra
MAT118 Introductory Statistics

Life and Physical Sciences: 3 credits
Select one of the following: 3
SCB101 Topics in Biological Sciences
SCC101 Topics in Chemistry
SCP101 Topics in Physics
SCP140 Topics in Astronomy

B. FLEXIBLE CORE: 18 Credits 18

Select one course from each of the five flexible core categories
AND one additional course from any flexible core category.
Note: Student can select only two courses from any one
discipline.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World

To complete the degree requirements from the Flexible Core,
students are advised to select courses from the recommended
course selections listed in the program handbook.

PROGRAM CORE: 30 CREDITS

Counseling
New Student Seminar 0

Health Sciences: 5 credits
SCH150 Drugs and Behavior 3
SCN195 Community Health 2

Human Services: 15 credits
HSS101 Introduction to Human Services 3
HSS102 Principles of Human Services 3

Specialization courses must be taken with Internship
HSM120 Survey of Psychological Treatment Approaches 3
HSG150 Introduction to Gerontological Services 3
HSM140 Principles of Child Welfare Services 3

Clinical Courses: 8 credits
Faculty approval is required; must be taken with an internship
seminar and field placement.

HSC130 Activities for Human Services Settings 3
HSC135 Human Services Roles and Systems 3
HSS104 Human Services Practice 2

Internship course: 2 credits
HSS204 Human Services Fieldwork and Seminar 2

TOTAL CREDITS: 60

INDUSTRIAL DESIGN

Not accepting new students

72

LIBERAL ARTS AND SCIENCES

The Liberal Arts and Sciences Programs are designed for students
who want to continue their education at senior colleges and to
engage in studies leading to careers in the arts and sciences. Stu-
dents in these programs choose from a wealth of courses offered
by the Education and Language Acquisition, English, Humanities,
Mathematics, Engineering and Computer Science, Natural Sciences
and Social Science Departments.

THE LIBERAL ARTS: MATHEMATICS AND SCIENCE PRO-
GRAM, leading to the Associate in Science (AS) degree, is suggested
for students interested in pursuing a career in mathematics, the sci-
ences, engineering, medicine or allied health fields. The science and
mathematics courses are designed specifically to meet the require-
ments of those students who wish to continue their education
beyond the Associate degree.

THE LIBERAL ARTS: SOCIAL SCIENCES AND HUMANI-
TIES PROGRAM leads to an Associate in Arts (AA) degree. For
students who want an early start in planning for a liberal arts-
related career, the program has a number of courses offered in such
areas as art, music, media, theater, film, philosophy, journalism,
community studies, child development and Latin American studies,
to choose from.

THE DEAF STUDIES OPTION (AA degree) enables students to
learn American Sign Language (ASL), and to understand the
dynamics of deaf communities. Students receive a broad liberal arts
background for further study in ASL/English interpreting, special
education, social work, rehabilitation counseling and related fields.
Advanced students are placed in internships where ASL is the
everyday medium of communication.

THE HISTORY OPTION (AA degree) is designed for those stu-
dents who have a strong personal interest in learning more about
History, and for students who plan to become History majors in
four-year institutions. Students who major in History have a vari-
ety of career choices available, and the Option prepares students
for advanced work in historical studies by training them in read-
ing comprehension and textual analysis, critical thinking skills, and
research methodologies. History classes help train students to

appreciate a wide variety of writing styles and rhetorical strategies,
thus exposing them to a greater diversity of literature. In addition,
Writing Intensive Classes in History train students to conduct
research and cite sources in accordance with standard scholarly
practices.

THE INTERNATIONAL STUDIES OPTION (AA degree) is an
interdisciplinary program that draws on the best resources of
LaGuardia to prepare students to become better-informed world
citizens and to develop the competencies needed to survive and suc-
ceed in the new global economy. A unique hybrid of intensive aca-
demic and career advisement is the hallmark of this option.
Students not only receive academic advisement and instruction in
some core courses from the director of the option, they are also
placed in internationally oriented internships in New York and in
internships abroad. Students are also provided with extensive guid-
ance and support in transferring to senior colleges and in applying
for scholarships. Students are required to take two cycles of a for-
eign language.

THE LABOR AND COMMUNITY ORGANIZING OPTION

Not accepting new students for 2013-14.

THE LATIN AMERICAN STUDIES OPTION (AA degree)
addresses the need for student preparation in the areas of Latin
American, bi-cultural studies with prospective applications in the
fields of education, diplomacy, business, cross-cultural studies and
health care.

THE MEDIA STUDIES OPTION (AA degree) offers a curriculum
which meets the growing demand for preparation in the expand-
ing field of communications media (including film, television, video
and other forms of electronic media). It provides a structure for
guiding Liberal Arts students toward career and professional goals
early in their academic careers. The curriculum is designed to pre-
pare students for transfer to baccalaureate programs in film, tele-
vision and other communications technologies. Internships take
advantage of LaGuardia’s New York City location to provide stu-
dents with experience in professional settings in this diverse and
expanding field.

73

A
LV

A
R

O
 C

O
R

Z
O

 /
 L

A
G

U
A

R
D

IA
 C

O
M

M
U

N
IT

Y
 C

O
L

L
E

G
E

Liberal Arts and Sciences majors have advisors to help with the
planning of their programs. Planning course sequences will allow
students to take full advantage of existing articulation agreements.

Students who need additional skill development in reading, writ-
ing, mathematics and communication will be required to take

basic skills and/or ESL courses. These courses are not listed in the
curriculum. The particular courses students must successfully com-
plete are determined by their scores on the College placement test.
For more information on basic skills requirements, see page 197.

Descriptions of courses in these majors begin on page 157.

74

PATHWAYS COMMON CORE: 30 CREDITS

A. REQUIRED CORE: 12 Credits

English: 6 credits
ENG101 English Composition I 3
(ENA or ENC depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
Select one of the following courses: 3
MAT107: Mathematics and the Modern World
MAT112 College Algebra
MAT118 Introductory Statistics

Life & Physical Sciences: 3 credits
Select one of the following courses: 3
SCB101 Topics in Biological Sciences
SCC101 Topics in Chemistry
SCP101 Topics in Physics
SCP140 Topics in Astronomy

B. FLEXIBLE CORE: 18 Credits 18
Select one course from each of the five flexible core categories
AND one additional course from any flexible core category.
Note: Student can select only two courses from any one
discipline.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World

Students are advised to select one Urban Study course to
complete college requirement.

To complete the degree requirements from the Flexible Core,
students are advised to select courses from the recommended
course selections listed in the program handbook.

PROGRAM CORE: 30 CREDITS

Counseling
New Student Seminar 0

English: 3 credits
ENG103 Research Paper 3

ELA: 3 credits
ELL101 Introduction to Language 3

ENG/ELA: 3 credits
Select one of the following courses: 3
ELF250 Contemporary Francophone Literature in Translation
ELI250 Italian Literature in Translation
ELJ250 Japanese Literature in Translation
ELS250 Contemporary Latin American Fiction in Translation

PROGRAM CORE, CONTINUED

ENG204 Asian American Literature
ENG235 Cultural Identity in American Literature
ENG245 Images of Women in Literature
ENG247 The Woman Writer
ENG248 Latino/Latina Writing of the United States
ENG261 Literature of Difference: Lesbian/Gay Writers

Humanities: 6 credits
Select two of the following courses: 6
HUA101 Introduction to Art
HUN195 Art in New York
HUC101 Fundamentals of Speech Communication
HUC106 Public Speaking
HUC150 The Art of Film
HUT170 Art of Theatre
HUC270 American Film
HUM101 Introduction to Music
HUM210 American Music
HUP101 Introduction to Philosophy
HUP104 Ethics and Moral Issues
HUP105 Philosophy of Religion
HUP106 Social and Political Philosophy

Liberal Arts: 3 credits
LIB200 Humanism, Science and Technology 3

Social Science: 6 credits
Select one of the following courses: 3
SSA100 Introduction to Anthropology
SSA101 Cultural Anthropology
SSE103 Introduction to Microeconomics
SSE104 Introduction to Macroeconomics
SSP101 U.S. Power and Politics
SSP200 Global Politics
SSS100 Introduction to Sociology
SSY101 General Psychology

Select one of the following courses: 3
SSH101 Themes in American History to 1865
SSH102 Themes in American History since 1865
SSH103 Western Civilization from Ancient Times

to the Renaissance
SSH104 Western Civilization from the Renaissance

to Modern Times
SSH105 World History from Ancient Times to 1500
SSH106 World History from 1500 to the Present
SSH110 East Asia Civilization and Societies
SSH231 Afro-American History
SSH232 Survey of Latin American and Caribbean History

Unrestricted electives: 6 credits 6

TOTAL CREDITS: 60

Liberal Arts—Social Science and Humanities:
AA Degree

75

PATHWAYS COMMON CORE: 30 CREDITS

A. REQUIRED CORE: 12 Credits

English: 6 credits

ENG101 English Composition I 3
(ENA101 or ENC101 depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
Select one of the following courses: 3
MAT107: Mathematics and the Modern World
MAT112 College Algebra
MAT118 Introductory Statistics

Life & Physical Sciences: 3 credits
Select one of the following courses: 3
SCB101 Topics in Biological Sciences
SCC101 Topics in Chemistry
SCP101 Topics in Physics
SCP140 Topics in Astronomy

B. FLEXIBLE CORE: 18 Credits 18

Select one course from each of the five flexible core categories
AND one additional course from any flexible core category.
Note: Student can select only two courses from any one
discipline.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World

Students are advised to select one Urban Study course to
complete college requirement.

To complete the degree requirements from the Flexible Core,
students are advised to select courses from the recommended
course selections listed in the program handbook.

PROGRAM CORE: 30 CREDITS

Counseling
New Student Seminar 0

Liberal Arts: 3 credits
LIB200 Humanism, Science and Technology 3

ENG: 3 credits
ENG 103 Preparing and Writing the Research Paper 3

ELA: 3 credits
ELN101 Introduction to Bilingualism 3

Education and Language Acquisition: 15 credits
ELM101 American Sign Language 3
ELM102 American Sign Language II 3
ELM103 American Sign Language III 3
ELM104 American Sign Language IV 3
ELM111 ASL Fingerspelling, Numbers and Glossing I 1
ELM112 ASL Fingerspelling, Numbers and Glossing II 2

Social Science: 3 credits
SSS190 Sociology of American Deaf Community 3

Unrestricted electives: 3 credits 3

TOTAL CREDITS: 60

Liberal Arts Option—Social Science and Humanities:
Deaf Studies Option

HISTORY OPTION

PATHWAYS COMMON CORE: 30 CREDITS

A. REQUIRED CORE: 12 Credits

English: 6 credits
ENG101 English Composition I* 3
(ENA101 or ENC101 depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
Select one of the following courses: 3
MAT107 Mathematics and the Modern World
MAT112 College Algebra
MAT118 Introductory Statistics

Life & Physical Sciences: 3 credits
Select one of the following courses: 3
SCB101 Topics in Biological Sciences
SCC101 Topics in Chemistry
SCP101 Topics in Physics
SCP140 Topics in Astronomy

B. FLEXIBLE CORE: 18 Credits 18

Select one course from each of the five flexible core categories
AND one additional course from any flexible core category.
Note: Student can select only two courses from any one
discipline.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World

Students are advised to select one Urban Study course to
complete college requirement.

To complete the degree requirements from the Flexible Core,
students are advised to select courses from the recommended
course selections listed in the program handbook.

PROGRAM CORE: 30 CREDITS

Counseling
New Student Seminar 0

English: 3 credits
ENG103 Preparing and Writing the Research Paper 3

Liberal Arts: 3 credits
LIB200 Humanism, Science and Technology 3

Social Science: 18 credits
Select four of the following courses: 12
SSH101 Themes in American History to 1865
SSH102 Themes in American History since 1865
SSH103 Western Civilization from Ancient Times

to the Renaissance
SSH104 Western Civilization from the Renaissance

to Modern Times
SSH105 World History from Ancient Times to 1500
SSH106 World History from 1500 to the Present
SSH110 East Asia Civilization and Societies
SSH231 Afro-American History
SSH232 Survey of Latin American and Caribbean History

Select two of the following: 6
SSA100 Introduction to Anthropology
SSA101 Cultural Anthropology
SSE103 Introduction to Microeconomics
SSE104 Introduction to Macroeconomics
SSP101 U.S. Power and Politics
SSP250 Political Ideas and Ideologies
SSS100 Introduction to Sociology

Unrestricted electives: 6 credits 6

OR

76

TOTAL CREDITS: 60

77

INTERNATIONAL STUDIES OPTION

OR

PATHWAYS COMMON CORE: 30 CREDITS

A. REQUIRED CORE: 12 Credits

English: 6 credits
ENG101 English Composition I 3
(ENA101 or ENC101 depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
Select one of the following courses: 3
MAT107 Mathematics and the Modern World
MAT112 College Algebra
MAT118 Introductory Statistics

Life & Physical Sciences: 3 Credits
Select one of the following courses: 3
SCB101 Topics in Biological Sciences
SCC101 Topics in Chemistry
SCP101 Topics in Physics
SCP140 Topics in Astronomy

B. FLEXIBLE CORE: 18 credits 18

Select one course from each of the five flexible core categories
AND one additional course from any flexible core category.
Note: Student can select only two courses from any one
discipline.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World

Students are advised to select one Urban Study course to
complete college requirement.

To complete the degree requirements from the Flexible Core,
students are advised to select courses from the recommended
course selections listed in the program handbook.

PROGRAM CORE: 30 CREDITS

Counseling
New Student Seminar 0

English: 3 credits
ENG103 Preparing and Writing the Research Paper 3

Liberal Arts: 3 credits
LIB200 Humanism, Science and Technology 3

ENG/ELA: 3 credits
Select one of the following courses: 3
ELF250 Contemporary Francophone Literature in Translation
ELJ250 Japanese Literature In Translation
ELS250 Contemporary Latin American Fiction in Translation
ENG260 The Woman Writer
ENG295 World Literatures Written in English

Social Science: 15 credits
Select three of the following: 9
SSA100 Introduction to Anthropology
SSA101 Cultural Anthropology
SSE105 International Economics
SSE125 World Geography
SSH105 World History from Ancient Times to 1500
SSH106 World History from 1500 to the Present
SSP200 Global Politics

Select two of the following: 6
SSH101 Themes in American History to 1865
SSH102 Themes in American History since 1865
SSH103 Western Civilization from Ancient Times

to the Renaissance
SSH104 Western Civilization from the Renaissance

to Modern Times
SSH110 East Asia Civilization and Societies
SSH232 Survey of Latin American and Caribbean History
SSP220 Politics of Latin America and the Caribbean
SSS100 Introduction to Sociology

Unrestricted electives: 6 credits 6

TOTAL CREDITS: 60

78

JOURNALISM OPTION

PATHWAYS COMMON CORE: 30 CREDITS

A. REQUIRED CORE: 12 Credits

English: 6 credits
ENG101 English Composition I 3
(ENA101 or ENC101 depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
Select one of the following courses: 3
MAT107: Mathematics and the Modern World
MAT112 College Algebra
MAT118 Introductory Statistics

Life & Physical Sciences: 3 credits
Select one of the following courses: 3
SCB101 Topics in Biological Sciences
SCC101 Topics in Chemistry
SCP101 Topics in Physics
SCP140 Topics in Astronomy

B FLEXIBLE CORE: 18 Credits 18

Select one course from each of the five flexible core categories
AND one additional course from any flexible core category.
Note: Student can select only two courses from any one
discipline.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World

Students are advised to select one Urban Study course to
complete college requirement.

To complete the degree requirements from the Flexible Core,
students are advised to select courses from the recommended
course selections listed in the program handbook.

PROGRAM CORE: 30 CREDITS

Counseling
New Student Seminar 0

Journalism Core: 12 credits
Select four of the following courses: 12
ENG210 Journalism: Its Scope and Use
ENG211 Journalism: The Craft of Gathering and

Reporting the News
ENG212 Feature Writing for Newspapers and

Popular Magazines
ENG213 Broadcast Journalism: Writing for Radio
ENG274 Creative Nonfiction Workshop

English: 3 credits
ENG103 Preparing and Writing the Research Paper 3

Liberal Arts: 3 credits
LIB200 Humanism, Science and Technology 3

Humanities: 3 credits
Select one of the following courses: 3
HUA101 Introduction to Art
HUC106 Public Speaking
HUC150 The Art of Film
HUM101 Introduction to Music
HUN195 Art in New York
HUP101 Introduction to Philosophy
HUP104 Ethics and Moral Issues

Social Science: 3 credits
Select one of the following: 3
SSA100 Introduction to Anthropology
SSA101 Cultural Anthropology
SSE105 International Economics
SSE125 World Geography
SSH105 World History from Ancient Times to 1500
SSH106 World History from 1500 to the Present
SSP200 Global Politics
SSH103 Western Civilization from Ancient Times

to the Renaissance
SSH104 Western Civilization from the Renaissance

to Modern Times
SSH110 East Asia Civilization and Societies
SSH231 Afro-American History
SSH232 Survey of Latin American and Caribbean History
SSP220 Politics of Latin America and the Caribbean
SSS100 Introduction to Sociology

Unrestricted electives: 6 credits 6

OR

TOTAL CREDITS: 60

79

LATIN AMERICAN STUDIES OPTION

PATHWAYS COMMON CORE: 30 CREDITS

A. REQUIRED CORE: 12 Credits

English: 6 credits
ENG101 English Composition I 3
(ENA101 or ENC101 depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
Select one of the following courses: 3
MAT107: Mathematics and the Modern World
MAT112 College Algebra
MAT118 Introductory Statistics

Life & Physical Sciences: 3 Credits
Select one of the following courses: 3
SCB101 Topics in Biological Sciences
SCC101 Topics in Chemistry
SCP101 Topics in Physics
SCP140 Topics in Astronomy

B. Flexible Core: 18 credits 18

Select one course from each of the five flexible core categories
AND one additional course from any flexible core category.
Note: Student can select only two courses from any one
discipline.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World

To complete the degree requirements from the Flexible Core,
students are advised to select courses from the recommended
course selections listed in the program handbook.

PROGRAM CORE: 30 CREDITS

Counseling
New Student Seminar 0

English: 3 credits
ENG103 Preparing and Writing the Research Paper 3

Liberal Arts: 3 credits
LIB200 Humanism, Science and Technology 3

Latin American Core: 15 credits
ELS200 Latin American Literature I 3
ELS201 Latin American Literature II 3
ELS204 Latin American Civilizations 3
ELS210 Advanced Spanish Composition 3
ELN 101 Introduction to Bilingualism 3

ELA: 3 credits
ELL101 Introduction to Language 3

Social Science: 3 credits
Select one of the following: 3
SSA100 Introduction to Anthropology
SSA101 Cultural Anthropology
SSE105 International Economics
SSE125 World Geography
SSH105 World History from Ancient Times to 1500
SSH106 World History from 1500 to the Present
SSP200 Global Politics
SSH103 Western Civilization from Ancient Times to

the Renaissance
SSH104 Western Civilization from the Renaissance

to Modern Times
SSH110 East Asia Civilization and Societies
SSH231 Afro-American History
SSH232 Survey of Latin American and Caribbean History
SSP220 Politics of Latin America and the Caribbean
SSS100 Introduction to Sociology

Unrestricted electives: 3 credits 3

LABOR AND COMMUNITY ORGANIZING OPTION-NO NEW STUDENTS

OR

TOTAL CREDITS: 60

MEDIA STUDIES OPTION

OR

80

PATHWAYS COMMON CORE: 30 CREDITS

A. REQUIRED CORE: 12 Credits

English: 6 credits
ENG101 English Composition I 3
(ENA101 or ENC101 depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
Select one of the following courses: 3
MAT107: Mathematics and the Modern World
MAT112 College Algebra
MAT118 Introductory Statistics

Life & Physical Sciences: 3 credits
Select one of the following courses: 3
SCB101 Topics in Biological Sciences
SCC101 Topics in Chemistry
SCP101 Topics in Physics
SCP140 Topics in Astronomy

B. FLEXIBLE CORE: 18 Credits 18

Select one course from each of the five flexible core categories
AND one additional course from any flexible core category.
Note: Student can select only two courses from any one
discipline.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World

To complete the degree requirements from the Flexible Core,
students are advised to select courses from the recommended
course selections listed in the program handbook.

PROGRAM CORE: 30 CREDITS

Counseling
New Student Seminar 0

English: 3 credits
ENG103 Preparing and Writing the Research Paper 3

Humanities/Media Studies: 12 credits
HUC120 Mass Media and Their Evolution 3
HUC150 Art of Film 3
HUC240 Video Production 3
HUC270 American Film 3

Liberal Arts: 3 credits
LIB200 Humanism, Science and Technology 3

Humanities: 3 credits
HUN196 Film and New York City 3

Social Science: 3 credits
Select one of the following: 3
SSA100 Introduction to Anthropology
SSA101 Cultural Anthropology
SSE103 Introduction to Microeconomics
SSE104 Introduction to Macroeconomics
SSP101 U.S. Power and Politics
SSP250 Political Ideas and Ideologies
SSS100 Introduction to Sociology
SSY101 General Psychology

Select one of the following: 3
SSH101 Themes in American History to 1865
SSH102 Themes in American History since 1865
SSH103 Western Civilization from Ancient Times

to the Renaissance
SSH104 Western Civilization from the Renaissance

to Modern Times
SSH105 World History from Ancient Times to 1500
SSH106 World History from 1500 to the Present
SSH110 East Asia Civilization and Societies
SSH231 Afro-American History
SSH232 Survey of Latin American and Caribbean History

Unrestricted electives: 3 credits 3

For the New Media
Technology/Digital Media
Arts Certificate,
see page 40

TOTAL CREDITS: 60

81

Liberal Arts—Mathematics and Science:
AS Degree

PATHWAYS COMMON CORE: 32 CREDITS

This program has a waiver to require STEM courses in the
Common Core.

A. REQUIRED CORE:

English: 6 credits
ENG101 English Composition I 3
(ENA101 or ENC101 depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
Select one of the following courses: 3
MAT115 College Algebra and Trigonometry (STEM)
MAT120 Elementary Statistics I (STEM)

Life & Physical Sciences: 4 credits
Select one of the following courses: 4
SCB201 Fundamentals of Biology I (STEM)
SCC201 Fundamentals of Chemistry I (STEM)
SCP201 Fundamentals of Physics I (STEM)

B. FLEXIBLE CORE: 19 Credits 19

Select one course from each of the five flexible core categories
AND one additional course from any flexible core category.
Note: Student can select only two courses from any one
discipline.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World – The second course in your Science sequence
is required for selection in this category.

Students are advised to select one Urban Study course to
complete college requirement.

To complete the degree requirements from the Flexible Core,
students are advised to select courses from the recommended
course selections listed in the program handbook.

PROGRAM CORE: 28 CREDITS

Counseling
New Student Seminar 0

Humanities: 3 credits
HUC106 Public Speaking 3

Liberal Arts: 3 credits
LIB200 Humanism, Science and Technology 3

Social Science: 3 credits
Select one of the following courses: 3
SSA100 Introduction to Anthropology
SSA101 Cultural Anthropology
SSE103 Introduction to Microeconomics
SSE104 Introduction to Macroeconomics
SSP101 U.S. Power and Politics

PROGRAM CORE, CONTINUED

SSP200 Global Politics
SSS100 Introduction to Sociology
SSY101 General Psychology
SSH101 Themes in American History to 1865
SSH102 Themes in American History since 1865
SSH103 Western Civilization from Ancient Times

to the Renaissance
SSH104 Western Civilization from the Renaissance

to Modern Times
SSH105 World History from Ancient Times to 1500
SSH106 World History from 1500 to the Present
SSH110 East Asia Civilization and Societies
SSH231 Afro-American History
SSH232 Survey of Latin American and Caribbean History

Math/Science: 15 credits
Select four to five courses from the following: 15
MAT121 Elementary Statistics II
MAT200 PreCalculus (STEM)
MAT201 Calculus
MAT202 Calculus II
MAT203 Calculus III
MAT204 Elementary Differential Equations
MAT210 Linear Algebra
MAT212 Linear Algebra & Vector Analysis
MAT221 Intro to Probability
MAT231 Intro to Discrete Math
SCB115 Principles of Biology
SCB165 Vertebrate Evolution
SCB201 Fundamentals of Biology I
SCB202 Fundamentals of Biology II
SCB203 Human Anatomy & Physiology I
SCB204 Human Anatomy & Physiology II
SCB208 Vertebrae Anatomy & Physiology I
SCB209 Vertebrae Anatomy & Physiology II
SCB240 Biotechnology I
SCB252 Fundamentals of Biotechniques
SCB255 Cell Biology
SCB260 General Microbiology
SCB265 Fundamentals of Ecology
SCC201 Fundamentals of Chemistry I
SCC202 Fundamentals of Chemistry II
SCC205 Introduction to Chemistry
SCC210 Foundations of Chemistry
SCC251 Organic Chemistry I
SCC252 Organic Chemistry II
SCG120 Introduction to Oceanography
SCG150 Introduction to Geographic Information Systems
SCP160 Foundations of the Physical Sciences
SCP201 Fundamentals of Physics I
SCP202 Fundamentals of Physics II
SCP231 General Physics I
SCP232 General Physics II

Unrestricted Electives: 4 credits 4

TOTAL CREDITS: 60

82

MUSIC
RECORDING
TECHNOLOGY

www.laguardia.edu/majors

The Music Recording Technology Program, offered through the
Humanities Department, leads to an Associate in Applied Science
(AAS) degree and provides career preparation as an audio techni-
cian. This is a jointly registered, dual-admission program designed
for students interested in recording industry careers. Students will
be provided with theoretical knowledge of the field, in-depth audio
recording technical knowledge and practical hands-on skills.

This innovative program integrates computer, electronic, musical,
and hands-on recording studio training to prepare students for
jobs in the industry. The AAS degree program in Music Recording
Technology addresses the critical need for skilled technicians on
local and national levels in the evolving and dynamically expand-
ing digital industry.

Music Recording Technology students will earn 33 credits at
LaGuardia and 27 credits at the Institute of Audio Research (IAR)
in Manhattan. Those students completing the required courses at
LaGuardia or at IAR will have a seamless transition to either insti-
tution. This joint/dual program offers increased educational oppor-
tunities for students and provides alternative career/educational
options. There also will be opportunities for students who wish to
continue their studies at four-year colleges.

Students who need additional skill development in reading, writ-
ing, mathematics, and communication will be required to take
basic skills and/or ESL courses. These courses are not listed in the
curriculum. Scores on the College placement test determine the
particular courses students must successfully complete. For more
information on basic skills requirements, see page 197.

Descriptions of courses in this major begin on page 161.

Liberal Arts—Actuary Science:
AS Degree

The Liberal Arts AS degree provides an opportunity for students
seeking exam preparation for the professional actuarial examina-
tions given by the Society of Actuaries and the Casualty Actuarial
Society.

Students who wish to undertake this preparation should use the
following courses to meet the Mathematics, Engineering and Com-
puter Science/Natural Sciences portion of the program (24 credits):

Math, Engineering & Computer Science/Natural
Sciences: 24 credits:

Choose 1 laboratory science course:
College Algebra & Trigonometry MAT115*
Pre-calculus MAT200 (if needed)**
Calculus I MAT201
Calculus II MAT202
Calculus III MAT203***

Choose 4 – 11 credits from the following:
Elementary Statistics I MAT120
Elementary Statistics II MAT121
Linear Algebra MAT210
Introduction to Probability MAT221
Introduction to Discrete Mathematical Structures MAT230
Elementary Differential Equations MAT204
Engineering Laboratory I MAE101
Engineering Laboratory II MAE103
General Physics I SCP231
General Physics II SCP232
General Chemistry I SCC201
General Chemistry II SCC202

* MAT115 is a prerequisite for MAT200.
** MAT200 is a pre-requisite for MAT201.
*** MAT203 is pre-requisite for MAT221

83

PROGRAM CORE: 39 CREDITS

Counseling
New Student Seminar 0

Business and Technology: 3 credits
BTM101 Introduction to Business 3

Humanities: 9 credits
HUM146 Music Audio Recording 3
HUM210 American Music 3

Select one of the following courses: 3
HUM140 Music Theory I
HUM144 Musicianship I

Music Technology: 27 credits
Select nine of the following courses: 27

HUX101 Audio Electronics
HUX102 Basics of Digital Audio
HUX103 Ear Training and Acoustics
HUX104 The Business of Music
HUX105 Audio Processing and Storage
HUX106 Digital Music Production
HUX107 Microphones, Amplifiers and Speakers
HUX108 Mixing Music I
HUX109 MIDI Applications
HUX110 Recording Workshop
HUX111 Mixing Music 2
HUX112 Post-Production Audio
HUX114Industry Practicum

Music Recording Technology:
AAS Degree

PATHWAYS COMMON CORE: 21 CREDITS

A. REQUIRED CORE: 12 credits

English: 6 credits
ENG101 English Composition I 3
(ENA101 or ENC101 depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
Select one course from the following: 3
MAT107 Mathematics and the Modern World
MAT112 College Algebra
MAT118 Introductory Statistics

Life and Physical Sciences: 3 credits
Select one of the following courses: 3
SCB101 Topics in Biological Sciences
SCC101 Topics in Chemistry
SCP101 Topics in Physics
SCP140 Topics in Astronomy

B. FLEXIBLE CORE: 9 Credits 9
To complete the degree requirements for the Flexible Core,
students are advised to select three courses from the
recommended course selections listed in the program hand-
book. Note: Only one course may be selected from a
category and select courses from three different disciplines.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World

Students must select one Urban Study course to complete
college requirement.

TOTAL CREDITS: 60

84

NURSING
(REGISTERED NURSING)

www.laguardia.edu/majors

The Nursing Program (RN), coordinated by the Health Sciences
Depart-ment, offers the Associate in Applied Science (AAS) degree.
Graduates are eligible to sit for the National Council of State
Boards Licensure Examination (NCLEX-RN).

The RN Program is approved by the NYS Education Department
(www.op.nyed.gov) and fully accredited by the National League
for Nursing. Information regarding the accreditation status of the
RN Program may be attained by contacting the National League
for Nursing Accrediting Commission, 3343 Peachtree Road
N.E.,Suite 850, Atlanta, GA 30326 (www.nlnac.org).

The Program prepares graduates to function as registered nurses
in structured care settings, using the nursing process to provide
direct care to clients. The curriculum contains a balance of nurs-
ing and general education courses to enable the graduate to pro-
vide direct client care within the legal and ethical framework of
nursing. Classroom instruction for nursing courses is comple-
mented by supplemental learning through online collaborative
activities, and clinical courses also contain laboratory experiences
and clinical practice in area health care facilities.

Special progression standards exist for nursing majors. Students
admitted into this major are considered to be in the “pre-clinical”
phase.
To be admitted into the “clinical” phase, students must meet specific
criteria which are described in the Nursing Student Handbook and
the RN Fact Sheet. The RN Fact Sheet is available to all pre-clinical
students from the Nursing Office, Room E300). The Nursing Hand-
book is available once students begin the clinical phase of the
Program.

The RN Fact Sheet provides general RN Program information and
educates the student regarding admission criteria and how the
ranking score which determines clinical phase admission is calcu-
lated. The Registered Nursing Student Handbook provides infor-
mation on grading criteria, retention, and graduation rates as well
as a summary of graduates’ employment status. To be considered
for the Program, a student must register for candidacy (4399) in
either the Fall I or Spring I session immediately preceeding the
semester they plan to begin clinical courses.

Students who need additional skill development in reading, writ-
ing, mathematics, and communication will be required to take
basic skills and/or ESL courses. The particular courses that stu-
dents must successfully complete are determined by their scores on
the College placement test.

Descriptions of courses in this major begin on page 147. Additional
program information can be found on page 228.

Registered Nursing:
AAS Degree

PATHWAYS COMMON CORE: 23 CREDITS

A. REQUIRED CORE

English: 6 credits
ENG101 English Composition I* 3
(ENA101 or ENC101 depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
MAT120 Elementary Statistics 3

Life and Physical Sciences: 4 credits
SCB203 Human Anatomy and Physiology I (STEM)* 4

B. FLEXIBLE CORE** 10
To complete the degree requirements from the Flexible Core,
students are advised to select the following:

Scientific World: 7 credits
SCC210 Foundations of Chemistry* 4
SSY101 General Psychology* 3

Individual and Society: 3 credits
SSY240 Developmental Psychology 3

** Additional Common Core courses will be required when
transferring to a CUNY College.

PROGRAM CORE: 43 CREDITS

Counseling
New Student Seminar 0

Health Sciences: 2 credits
SCN195 Community Health 2

Natural Sciences: 8 credits
SCB204 Human Anatomy and Physiology II 4
SCB260 General Microbiology 4

Nursing Core: 33 credits
SCR110 Fundamentals of Nursing 6
SCR150 Perspectives of Nursing 1
SCR200 Psychiatric Mental Health Nursing 3
SCR210 Medical Surgical Nursing I 5
SCR260 Trends in Nursing 1
SCR270 Parent-Child Health Nursing 8
SCR290 Medical Surgical Nursing II 9

*Key courses for candidacy

TOTAL CREDITS: 66

85

PN to Nursing Pathway: Licensed practical nurses may be eligi-
ble for an advanced standing pathway, which may exempt them
from the first year of required designated nursing courses. The
Pathway requires PN licensure and successfully passing the NYS
Coalition for Educational Mobility’s Transition Course before
applying for the 3-credit Bridge Course which begins the Pathway
track into the final year of the Nursing Program leading to the
AAS degree. Further information on Pathway articulation and
admission is available in the Registered Nursing Student Hand-
book.

Notes:

> Nursing courses are only offered in the day during 12-week
sessions with the exception of the PN to RN Pathway course-
work.

> All students must file for Registered Nursing Candidacy (Intent
to Nursing) in order to progress to the clinical phase. To be
considered for the RN program, students must register for the
candidacy (4399) in either the Fall I or Spring I session imme-
diately preceeding the semester they plan to begin the clinical
courses.

> Beginning in the fall 2009 semester all students applying for
candidacy in the Nursing Program must provide documenta-
tion to show proof of residency in New York State. Students in
the clinical phase may also be required to undergo a Criminal
Background Check as part of placement at hospitals or other
off campus clinical training sites. For full details on this
requirement, see page 208.

> No grade lower than “C-” will be accepted for any required
Math and Science course. Science courses in which students
earn a “C-,” “D+,” “D,” or “D-” may be repeated with permis-
sion of the Chairperson of the Natural Sciences Department.
When Key Courses with grades of “C-,” “D+,” “D,” “D-,” or
“F” are repeated, both course grades will be calculated in the
Key Course average.

> A minimum grade of C- is required in MAT106.

> A minimum grade of C+ is required in a clinical course that is
repeated.

> Students should consult with a counselor and/or faculty advi-
sor in the selection of elective courses to ensure maximum
transfer-ability of credits taken. Clinical courses are only trans-
ferable to senior colleges upon successful completion of the
AAS degree.

A
LV

A
R

O
 C

O
R

Z
O

 / L
A

G
U

A
R

D
IA

 C
O

M
M

U
N

IT
Y

 C
O

L
L

E
G

E

86

by ACOTE, The Accreditation Council for Occupational Therapy
Education of the American Occupational Therapy Association
(AOTA), located at 4720 Montgomery Lane, P.O. Box 31220,
Bethesda, MD 20824-1220. AOTA’s telephone number is (301) 652-
AOTA.

Graduates are eligible to sit for the national certification exam for
the occupational therapy assistant, administered by the National
Board for Certification in Occupational Therapy (NBCOT). Cre-
dentialing requirements for New York State licensure include grad-
uation from a program without a credentialing examination.
Credentialing requirements for other states may include passing
the NBCOT examination. A felony conviction may affect a gradu-
ate’s ability to sit for the NBCOT certification examination or
attain state licensure. All Occupational Therapy Assistant students
must pursue fieldwork within 18 months of completing the respec-
tive academic theory course. The entire program must be com-
pleted in a timely fashion as content changes with current practice.
After completion of the introductory occupational therapy course,
all remaining occupational therapy courses should be completed
within four years.

Students who need additional skill development in reading, writ-
ing, mathematics and communication will be required to take
basic skills and/or ESL courses. These courses are not listed in the
curriculum. The particular courses students must successfully com-
plete are determined by their scores on the College placement test.
For more information on basic skills requirements, see page 197.

Descriptions of courses in this major begin on page 149.

www.laguardia.edu/majors

The Occupational Therapy Assistant Program is coordinated by the
Health Sciences Department, and offers a course of study leading to
the Associate in Applied Science (AAS) degree.

Graduates work with occupational therapists providing services to
persons with needs caused by physical injuries, developmental
impairment, aging, mental health concerns or other disabilities.

Such services include: using developmental and play activities to
help the child who has growth problems and learning disabilities
develop the skills to manage school and social learning; assisting
the elderly and others with diminished physical endurance to per-
form essential tasks of daily living and achieve maximum inde-
pendence; working with patients who have lost a limb to use a new
prosthesis and master normal skills; designing and fabricating
hand splints and instructing the client in their use; helping
depressed clients feel more positively toward their environment
through the use of productive activity; and making it easier for the
socially withdrawn person to interact with others through the use
of planned group experiences.

Special progression standards exist for occupational therapy assis-
tant majors. Students admitted into this program since Fall 1994
are considered to be in the “pre-clinical” phase of the major. To
progress to the “clinical” phase, students must meet specific crite-
ria described in the program’s handbook. These handbooks are
available in the Program office, E300. Achievement of the pro-
gression standards does not guarantee advancement to the clinical
phase. Currently, approximately 20 students are admitted to the
clinical phase of the program each semester due to limited program
capacity. The Occupational Therapy Assistant Program is accredited

OCCUPATIONAL THERAPY
ASSISTANT

A
LV

A
R

O
 C

O
R

Z
O

 / L
A

G
U

A
R

D
IA

 C
O

M
M

U
N

IT
Y

 C
O

L
L

E
G

E

87

PROGRAM CORE: 40 CREDITS

Counseling
New Student Seminar 0

Health Sciences: 2 credits
SCN195 Community Health* 2

Social Science: 3 credits
SSY230 Abnormal Psychology 3

Occupational Therapy Assistant Core: 33 credits
SCO101 Introduction to Occupational Therapy 3
SCO110 Legal and Ethical Aspects of Occupational Therapy 2
SCO114 Documentation in Occupational Therapy 2
SCO175 Clinical Reasoning in Occupational Therapy 2
SCO200 Physical Aspects of Human Growth & Development 2
SCO204 Occupational Therapy Process: Psychosocial

Dysfunction and Geriatric Conditions 4
SCO205 Occupational Therapy Process: Physical and

Developmental Disabilities 4
SCO214 Occupational Therapy Skills and Functional

Activities I 3
SCO215 Occupational Therapy Skills and Functional

Activities II 3
SCO230 Functional Pathology 3
SCO284 Occupational Therapy Clerkship for Psychosocial/

Dysfunction and Geriatric Conditions 1.5
SCO285 Occupational Therapy Clerkship for Physical/

Developmental Disabilities 1.5
SCO294 Occupational Therapy Fieldwork in Psychosocial

Dysfunction and Geriatric Conditions 2
SCO295 Occupational Therapy Fieldwork in Physical

and Developmental Disabilities 2

*Key courses for candidacy

Occupational Therapy Assistant:
AAS Degree

PATHWAYS COMMON CORE: 23 CREDITS

A. REQUIRED CORE

English: 6 credits
ENG101 English Composition I* 3
(ENA101 or ENC101 depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
Select one course from the following: 3
MAT115 College Algebra and Trigonometry (STEM)
MAT120 Elementary Statistics (STEM)

Life and Physical Sciences: 4 credits
SCB203 Human Anatomy and Physiology I (STEM)* 4

B. FLEXIBLE CORE** 10
To complete the degree requirements from the Flexible Core,
students are advised to select the following:

Scientific World: 7 credits
SCB204 Human Anatomy and Physiology II 4
SSY101 General Psychology* 3

Individual and Society: 3 credits
SSY240 Developmental Psychology I 3

**Additional Common Core courses will be required when
transferring to a CUNY College.

TOTAL CREDITS: 63

88

A
LV

A
R

O
 C

O
R

Z
O

 / L
A

G
U

A
R

D
IA

 C
O

M
M

U
N

IT
Y

 C
O

L
L

E
G

E

www.laguardia.edu/majors

Students who complete the Paralegal Studies curriculum, which is
administered by the Business and Technology Department,
will receive the Associate in Applied Science (AAS) degree. The
program, which is approved by the American Bar Association, has
the following goals:

1. To give students the necessary substantive knowledge and prac-
tical skills to qualify them for entry-level positions as paralegals

2. To prepare students for successful transfer to a four-year college

3. To give students the foundation for lifelong career and personal
growth

Paralegals, or legal assistants, assist lawyers in a wide range of
activities. Lawyers remain responsible for paralegals’ work (in
general, paralegals may not themselves give legal advice, set fees or
represent clients in court). In the litigation area, for example,
paralegals may interview prospective clients, research the law,
prepare court documents and assist at trials. Paralegals who work
on corporate legal matters may prepare contracts, maintain
records and ensure that a corporation has complied with various
statutes and government regulations. Paralegals who work on real
estate matters may prepare mortgage agreements and other docu-
ments relating to real estate transactions and assist at closings.

While the major employers of paralegals are private law firms, there
are also job opportunities with government agencies, including dis-
trict attorneys’ offices, and a variety of other employers. In addition,

the curriculum may be highly suitable for students who contemplate
pursuing other law-related careers, such as careers in law enforce-
ment, or who seek a broad, practical knowledge of the law for its
own sake.

The Paralegal Studies curriculum has been carefully designed to
balance paralegal specialty and related courses with a broad lib-
eral arts background. Students gain valuable practical experience
through internships. Paralegal specialty courses are taught by expe-
rienced attorneys.

Students can transfer up to 30 credits earned at other, accredited
colleges and universities. These transfer credits can include up to
nine credits for paralegal specialty courses. To be transferable,
paralegal specialty courses taken elsewhere must be part of a degree
program and must be comparable to courses in the LaGuardia
curriculum.

Students who need additional skill development in reading, writ-
ing, mathematics, and communication will be required to take
basic skills and/or ESL courses. These courses are not listed in the
curriculum. The particular courses students must successfully com-
plete are determined by their scores on the College placement test.
For more information on basic skills requirements, see page 197.

Descriptions of courses in this major begin on page 117.

PARALEGAL STUDIES

89

Paralegal Studies:
AAS Degree

PATHWAYS COMMON CORE: 21 CREDITS

A. REQUIRED CORE

English: 6 credits
ENG101 English Composition I 3
(ENA101 or ENC101 depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits*
Select one of the following: 3
MAT115 College Algebra and Trigonometry (STEM)
MAT120 Elementary Statistics I (STEM)

Life and Physical Science: 3 credits
Select one of the following: 3
SCB101 Topics in Biological Sciences
SCC101 Topics in Chemistry
SCP101 Topics in Physics
SCP140 Topics in Astronomy

B. FLEXIBLE CORE* 9

Select three courses from any of the five flexible core
categories. Note: You may only choose one course from any
flexible core category and select courses from three different
disciplines.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World

*Additional Common Core courses will be required when
transferring to a CUNY College.

Students are advised to select one Urban Study course to
complete college requirement.

To complete the degree requirements from the Flexible Core,
students are advised to select courses from the recommended
course selections listed in the program handbook.

PROGRAM CORE: 39 CREDITS

Counseling
New Student Seminar 0

Business and Technology: 10 credits
BTA111 Principles of Accounting I 4
BTM101 Introduction to Business 3
BTM110 Business Law 3

Paralegal Core: 27 credits
BTP101 Introduction to Paralegal Studies 3
BTP204 Legal Research and Writing 3
BTP205 Civil Litigation 3
BTP211 Computer Applications for Paralegals 3

Select three of the following: 9
BTP 201 Administrative Law
BTP202 Wills, Trusts and Estates
BTP203 Family Law
BTP207 Real Estate Law for Paralegals
BTP208 The Law of Business Enterprises for Paralegals
BTP209 Criminal Law and Procedure
BTP212 Immigration Law
BTP213 Bankruptcy Law

Internship
BTI121 People, Work and Organizations 3
BTI201 Business Internship 3

Unrestricted electives: 2 credits 2

TOTAL CREDITS: 60

90

PHILOSOPHY

www.laguardia.edu/majors

The Philosophy Program, administered by the Humanities Depart-
ment, leads to an Associate in Arts (AA) degree. Philosophy
majors study the core areas of philosophy and acquire the critical
thinking abilities that are essential for success in all careers and
areas of life. Philosophy, which means in the Greek “love of
wisdom,” expands horizons, develops the mind and acquaints stu-
dents with the great literature and intellectual heritage fundamen-
tal to our culture and society. It is a discipline that seeks to answer
life’s most important questions: Who am I? Am I free? What is
real? What is true? What is my moral compass? Does God exist?
How can I create a meaningful life? In addition to helping students
excel in all areas of academic study, philosophy has also been
called “the ultimate transferable work skill” because it helps stu-
dents develop the abilities that employers in all fields value: how
to think critically, reason effectively, communicate clearly, solve
problems intelligently, make enlightened decisions and construct
thoughtful, well-grounded beliefs. The Times of London writes of
philosophy in America: “The great virtue of philosophy is that it
teaches not only what to think, but more importantly how to
think…The employability rate for philosophers is 98.9%, impres-
sive by any standard.”

LaGuardia’s nationally recognized and respected program in Phi-
losophy and Critical Thinking offers a wide variety of courses that
will prepare students for successful transfer to 4-year institutions
and provides a firm foundation from which graduates may launch
accomplished careers in law, business, medicine, journalism, pub-
lishing, computer science, education, history psychology, and many
other areas. This is especially the case for students who go on for
graduate or professional degrees, whether in philosophy or another
field. In addition to taking courses, philosophy students at
LaGuardia are encouraged to participate in extra-curricular oppor-
tunities such as the very energetic Philosophy Club that meets
every week to discuss provocative issues, view and discuss films
and take field trips. Students are also invited to submit articles to
the LaGuardia philosophy journal, “The Gadfly.” The Philosophy
Program is also actively involved in the Honors Program, which
provides additional academic opportunities for qualifying students.

The Philosophy area provides a supportive and stimulating envi-
ronment for its students, creating a community of thinkers dedi-
cated to the pursuit of reflective understanding. The faculty work
closely with philosophy majors as mentors to help them plan their
curriculum, guide their career explorations, apply for scholarships,
and transfer successfully to the right 4-year college. Many stu-
dents take double majors when they transfer — one in philosophy
and another in, say, psychology or English — with a view to careers
as psychologists or creative writers. Philosophy easily combines in
this way with work in many professional fields. The Philosophy
Program’s curriculum has been developed in close consultation
with Brooklyn College, and students may transfer there as juniors
to the Philosophy Major. In addition, articulations with other
branches of CUNY including Queens, Lehman, and Baruch ensure
that all philosophy courses are fully transferable.

Students who need additional skill development in reading, writ-
ing, mathematics and communication will be required to take
basic skills and/or ESL courses. These courses are not listed in the
curriculum. Scores on the College placement test determine the
particular courses students must successfully complete. For more
information on basic skills requirements, see page 197.

Descriptions of courses in this major can be found beginning on
page 164.

91

* HUP275 is a Capstone course that has a prerequisite of three
Philosophy courses including HUP101. The student must also
have completed 45 credits.

Philosophy:
AA Degree

PATHWAYS COMMON CORE: 30 CREDITS

A. REQUIRED CORE: 12 credits

English: 6 credits
ENG101 English Composition I 3
(ENA101 or ENC101 depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
Select one course from the following: 3
MAT107 Mathematics and the Modern World
MAT112 College Algebra
MAT118 Introductory Statistics

Life and Physical Sciences: 3 credits
Select one of the following courses: 3
SCB101 Topics in Biological Sciences
SCC101 Topics in Chemistry
SCP101 Topics in Physics
SCP140 Topics in Astronomy

B. FLEXIBLE CORE: 18 credits 18

Select one course from each of the five flexible core categories
AND one additional course from any flexible core category.
Note: Student can select only two courses from any one
discipline.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World

To complete the degree requirements from the Flexible Core,
students are advised to select courses from the recommended
course selections listed in the program handbook.

PROGRAM CORE: 30 CREDITS

Counseling
New Student Seminar 0

Philosophy Core: 18 credits
HUP101 Introduction to Philosophy 3
HUP275 Landmarks in Philosophy* 3

Select four of the following courses: 12
HUP102 Critical Thinking
HUP104 Ethics and Moral Issues
HUP105 Philosophy of Religion
HUP106 Social & Political Philosophy: Making a World

of Difference
HUP107 Philosophy of Art
HUP108 Environmental Ethics
HUP109 Philosophy of Law
HUP112 Logic and Philosophy
HUP114 Medical Ethics
HUP116 Latin American Philosophy
HUP118 African Philosophy
HUP121 Eastern Philosophical Traditions
HUP221 Philosophy of Mind

Humanities: 3 credits
Select one of the following courses: 3
HUN192 Art and Society
HUN195 Art in New York

Social Science: 3 credits
Select one of the following courses: 3
SSH103 Western Civilization from Ancient Times to the
Renaissance

SSH104 Western Civilization from the Renaissance to
Modern Times

SSH105 World History from Ancient Times to 1500
SSH106 World History from 1500 to the Present

Unrestricted electives: 6 credits 6

TOTAL CREDITS: 60

92

PHYSICAL
THERAPIST
ASSISTANT

www.laguardia.edu/majors

The Physical Therapist Assistant Program, administered by the
Health Sciences Department, leads to an Associate in Applied
Science (AAS) degree and its graduates are eligible for certification
by the New York State Education Department, Office of the Pro-
fessions. The program is approved by the New York State Educa-
tion Department and accredited by the Commission on
Accreditation of Physical Therapy Education (CAPTE), 1111
North Fairfax Street, Alexandria, Virginia 22314, website:
www.apta.org. Passing the National Certification Exam after grad-
uation is required.

Graduates work under the supervision of a licensed physical ther-
apist in a variety of settings including: outpatient practices, hospi-
tals, nursing homes, rehabilitation centers, schools and sports
centers. Physical Therapist Assistants carry out the plan of care
established by the Physical Therapist, and work with patients who
have neuromuscular, musculoskeletal, cardiopulmonary and
integumentary impairments.

The interventions performed by the Physical Therapist Assistant
include therapeutic exercise, aerobic conditioning, gait training,
pain management, heat and cold treatment, massage, electrother-
apy and muscle re-education. The program consists of classroom
and laboratory courses at the College, as well as clinical affiliations
in different physical therapy settings.

Special progression standards exist for physical therapist assistant
majors. Students take courses in the “pre-clinical” phase of the
major. To progress to the “clinical” phase, specific criteria must be
met as described in the program’s admissions handbook. The
handbook is available from the Program Director in Room E300
and from the Admissions Office. Achievement of the progression
standards does not guarantee advancement to the clinical phase of
the program. Completion of 50 volunteer hours in physical ther-
apy with a letter from the physical therapy supervisor is required
prior to entering the clinical phase.

Students who need additional skill development as determined by
the College placement exam will be required to take basic skills
and/or ESL courses. These courses are not listed in the curriculum.
The particular courses students must successfully complete are
determined by their scores on the College placement test. For more
information on basic skills requirements, see page 197.

Descriptions of courses in this major begin on page 151.

Physical Therapist Assistant:
AAS Degree

PATHWAYS COMMON CORE: 23 CREDITS

A. REQUIRED CORE

English: 6 credits
ENG101 English Composition I* 3
(ENA101 or ENC101 depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
MAT120 Elementary Statistics (STEM) 3

Life and Physical Sciences: 4 credits
SCB203 Human Anatomy and Physiology I (STEM)* 4

B. FLEXIBLE CORE** 10

To complete the degree requirements from the Flexible Core,
students are advised to select the following:

Scientific World: 7 credits
SCB204 Human Anatomy and Physiology II 4
SSY101 General Psychology* 3

Individual and Society: 3 credits
HUP102 Critical Thinking 3

** Additional Common Core courses will be required when
transferring to a CUNY College.

PROGRAM CORE: 45 CREDITS

Counseling
New Student Seminar 0

Health Science: 5 credits
SCN195 Community Health* 2
SCO230 Functional Pathology 3

Social Science: 3 credits
SSY240 Developmental Psychology I 3

Physical Therapist Assistant Core: 37 credits
SCT101 Introduction to Physical Therapy 2
SCT102 Ethical Concepts for PTA’s 2
SCT203 Clinical Kinesiology 4
SCT211 Therapeutic Procedures I 4
SCT212 Therapeutic Procedures II 3
SCT220 Mobility Skills in Physical Therapy 3
SCT221 Functional Gait Training Skills 3
SCT230 Orthopedic Therapeutic Exercise 4
SCT231 Neuromuscular Rehabilitation 4
SCT290 Physical Therapist Assistant Clinical Affiliation

and Seminar I 2
SCT291 Physical Therapist Assistant Clinical Affiliation

and Seminar II 3
SCT292 Physical Therapist Assistant Clinical Affiliation

and Seminar III 3

* Key courses for candidacy

TOTAL CREDITS: 68

93

www.laguardia.edu/majors

The Practical Nursing Program, coordinated by the Health Sci-
ences Department, offers a certificate in Practical Nursing. Gradu-
ates will be eligible to sit for the National Council of State Boards
Licensure Examination for Practical Nurse (NCLEX-PN).

This certificate program is approved by the NYS Education
Department (www.op.nyed.gov) and divided into two phases, pre-
clinical and clinical. The Program is a 48-credit, certificate-bearing
program organized to be rigorous but supportive of adult learners
from diverse cultural and literacy experiences. It provides students
with the opportunity to complete the course of study in 10 months
after completion of the pre-clinical phase. The program prepares men
and women to function as practical nurses, performing tasks and
responsibilities within the framework of case finding, health teaching,
health counseling, and the provision of supportive and restorative care
in health care facilities that offer chronic and acute care services within
the scope of the Nursing Practice Act. The classroom instruction for
each nursing course is complemented by campus laboratory experi-
ence and clinical practice in area health care facilities. Teaching-learn-
ing strategies employed to help ensure students’ learning include
ePortfolio, collaborative group activities, and writing intensive assign-
ments. The curriculum is designed for students with a high school
diploma or GED. Students must move through a prescribed curricu-
lum and may not take courses out of sequence.

Students admitted into this program are considered to be in the
“pre-clinical” phase of the major. To progress to the “clinical” continued on next page

phase, students must meet specific criteria. Admission to the clini-
cal phase of the program is competitive due to the program’s lim-
ited capacity; therefore students should strive for a high GPA in all
required courses. Achievement of the progression standards does
not guarantee advancement to the clinical phase.

Beginning the Fall 2009 semester all students applying for candidacy
in the Nursing Program must provide documentation to show proof
of residency in New York State. For full details on this requirement,
see page 228

Students in the clinical phase may be required to undergo a Crimi-
nal Background Check as part of placement at hospitals or other off-
campus clinical training sites. In addition, the Office of the
Professions of the New York State Education Department requires
that a criminal background check be conducted prior to granting a
license to practice nursing. For additional information on this
requirement, see page 228.

Completion of the recommended general education and clinical
courses during the clinical phase of the Practical Nursing Certificate
Program is comprised of two 12-week and one 6-week semester. The
clinical experiences in area institutions which supplement classroom
theory are provided in a variety of practice settings, including hospi-
tals, nursing homes and community health care facilities.

PRACTICAL NURSING CERTIFICATE
A

LV
A

R
O

 C
O

R
Z

O
 / L

A
G

U
A

R
D

IA
 C

O
M

M
U

N
IT

Y
 C

O
L

L
E

G
E

94

Notes:

> Beginning in the fall 2009 semester all students applying for
candidacy in the Nursing Program must provide documenta-
tion to show proof of residency in New York State. Students in
the clinical phase may also be required to undergo a Criminal
Background Check as part of placement at hospitals or other
off campus clinical training sites. For full details on this
requirement, see page 208.

> No grade lower than “C-” will be accepted for any required Math
and Science course. Science courses in which students earn a “C-,”
“D+,” “D,” or “D-” may be repeated with permission of the Chair-
person of the Natural Sciences Department. When Key Courses
with grades of “C-,” “D+,” “D,” “D-,” or “F” are repeated, both
course grades will be calculated in the Key Course average.

> All students must file for Candidacy in order to progress to the clin-
ical phase. To be considered, students must register for
Candidacy (4199) in either the Fall I or Spring I session immedi-
ately preceeding the semester they plan to begin clinical courses.

> Students will be dropped from the program for grades less than
“C.” In addition, a requirement for completion is satisfactory
evaluation in each clinical area. Students must earn a passing
grade on a comprehensive Nursing Exam and a grade of 100 on
a final dosage calculation examination.

Practical Nursing Certificate
Curriculum

Counseling
New Student Seminar 0

English: 3 credits
Composition I ENC/G101* 3

Natural Sciences: 8 credits
Human Anatomy and Physiology I SCB203* 4
Human Anatomy and Physiology II SCB204 4

Social Science: 6 credits
General Psychology SSY101* 3
Developmental Psychology SSY240 3

Math, Engineering & Computer Science: 2 credits
Mathematics of Medical Dosages MAT106* 2

Practical Nursing: 29 credits
12-week semester I: 14 credits
Fundamental Nursing Concepts and Skills SCL101 5
The Science and Art of Nursing: Introduction to Practical

Nursing SCL102 3
Pharmacology and Nutrition Across the Health

Continuum SCL103 3

6-week semester I: 6 credits
Parent-Child Nursing SCL114 6

12-week semester II: 12 credits
Mental Health Nursing SCL105 3
The Science and Art of Nursing: Transition from Student

to Graduate Practical Nurse SCL118 2
Medical Nursing II SCL119 7

TOTAL CREDITS: 48

* Pre-clinical Key Courses

Students who need additional skill development in reading, writ-
ing, mathematics and communication will be required to take
basic skills and/or ESL courses. The particular courses that stu-
dents must successfully complete are determined by their scores on
the College placement test (see Notes).

PN to Nursing Pathway: Licensed practical nurses may be eligi-
ble for an advanced standing pathway, which may exempt them
from the first year of required designated nursing courses. The
Pathway requires PN licensure and successfully passing the NYS
Coalition for Educational Mobility’s Transition Course before
applying for the 3-credit Bridge Course which begins the Pathway
track into the final year of the Nursing Program leading to the
AAS degree. Further information on Pathway articulation and
admission is available in the Registered Nursing Student Hand-
book.

Practical Nursing Certificate, continued from previous page

95

PSYCHOLOGY

www.laguardia.edu/majors

The Social Science Department administers the Psychology
Program, which leads to an Associate in Arts (AA) degree. Students
selecting this degree will be prepared to transfer into psychology
programs at four-year institutions with a solid foundation in the
discipline. In particular, York College will accept all the credits of
our AA degree towards their Bachelor of Arts (BA) degree program
in psychology. Students who receive their AA in psychology will be
exposed to an extraordinarily diverse field. The Program has full
time faculty members specializing in many diverse fields, among
them, clinical, developmental, social and experimental psychology;
they teach, advise and mentor the students majoring in psychol-
ogy.

Psychology is a science that is deeply rooted in both basic and
applied research; it also has many clinical and educational appli-
cations. From delivering mental health care to individuals, to pro-
viding consultation to various communities and organizations,
psychology as a discipline revolves around understanding mecha-
nisms that shape behavior and mental processes. This understand-
ing can be used towards improving human relations. Psychology
students develop valuable skills ranging from collecting, analyzing,
and interpreting data, to working with statistics and experimental
designs. Psychology offers rigorous training in the scientific
method, exposure to thorough, objective research, the analysis of
data, and the reporting of findings with clarity that prepares psy-
chology majors for future careers. These skills can be used in a
wide variety of work settings, from human services to business,
criminal justice, health and recreation. The study of psychology,
with its emphasis on evidence-based critical thinking, helps one
become a better student of other subjects. The additional insight
gained from psychology courses and a required internship helps
students in general, whether they are functioning as parents at
home, managers on the job, or professionals in other fields, to
understand their own motivation and behavior in a more compre-
hensive way.

Studying psychology will help develop people skills (communicat-
ing with and relating to individuals from diverse backgrounds),
analytical skills (for example, figuring out why a certain problem
occurs and how to minimize or eliminate it), writing skills (for
example, writing a logically developed report), and research skills
(for example, using statistics, tables, and graphs to analyze prob-
lems and communicate relevant findings). Many of these skills are
aspects of LaGuardia Community College’s core competencies and
studying psychology will enhance students’ proficiencies in these
areas.

Students who need additional skill development in reading, writ-
ing, mathematics and communication will be required to take
basic skills and/or ESL courses. These courses are not listed in the
curriculum. Scores on the College placement test determine the
particular courses students must successfully complete. For more

A
LV

A
R

O
 C

O
R

Z
O

 / L
A

G
U

A
R

D
IA

 C
O

M
M

U
N

IT
Y

 C
O

L
L

E
G

E

96

PROGRAM CORE: 30 CREDITS

Counseling
New Student Seminar 0

Psychology: 18 credits
SSY101 General Psychology 3
SSY240 Developmental Psychology I 3
SSY230 Abnormal Psychology 3
SSY250 Social Psychology 3

Select one course from the following: 3
SSY200 Personality
SSY205 Psychology of Women
SSY241 Developmental Psychology II

Select one course from the following: 3
SSN184 Environmental Psychology
SSN280 Urban Black Psychology

Social Science: 6 credits
Select one course from the following: 3
SSA101 Cultural Anthropology
SSS100 Introduction to Sociology

Select one course from the following: 3
SSH101 Themes in American History to 1865
SSH102 Themes in American History since 1865
SSH103 Western Civilization from Ancient Times

to the Renaissance
SSH104 Western Civilization from the Renaissance to

Modern Times
SSH105 World History from Ancient Times to 1500
SSH106 World History from 1500 to the Present
SSH110 East Asia Civilization and Societies
SSH231 Afro-American History
SSH232 Survey of Latin American and Caribbean History

Unrestricted electives: 6 credits: 6

Psychology:
AA Degree

PATHWAYS COMMON CORE: 30 CREDITS

A. REQUIRED CORE: 12 credits

English: 6 credits
ENG101 English Composition I 3
(ENA101 or ENC101 depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
Select one of the following courses: 3
MAT 107 Math in the Modern World
MAT 112 College Algebra
MAT 118 Introduction to Statistics

Life and Physical Sciences: 3 credits
Select one of the following courses: 3
SCB 101 Topics in Biology
SCP 140 Topics in Chemistry
SCP 101 Topics in Physics
SCP 140 Topics in Astronomy

B. FLEXIBLE CORE: 18 credits 18

Select one course from each of the five flexible core categories
and one additional course from any flexible core category:
Note: Student can select only two courses from any one
discipline.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World

To complete the degree requirements from the Flexible Core,
students are advised to select courses from the recommended
course selections listed in the program handbook.

TOTAL CREDITS: 60

97

RADIOLOGIC
TECHNOLOGY
www.laguardia.edu/majors

The Radiology Technology Program is coordinated by the Health
Sciences Department, and provides students with the educational
and clinical training leading to an Associate in Applied Science
(AAS) degree. The program has been approved by the New York
State Department of Education.

The Radiology Technology program prepares students to enter the
workforce as entry-level radiographers. Upon successful comple-
tion of state license/certification, graduates will be able to work in
a variety of health care settings. Hospitals, nursing homes, outpa-
tient radiography centers and research facilities are just a few
examples where radiographers are employed.

Students applying to the Radiology Technology major are admitted
to the pre-clinical phase of the program. To progress to the clinical
phase of the program, students must apply for candidacy.

Candidacy Requirements:

> Complete four key courses (ENG101, SCB203, MAT115, and
SSN187)

> Minimum GPA in key courses 2.50

> No grade lower than a C- will be accepted for science courses
(SCB203/SCB204).

Students who are accepted for candidacy and advised by the Radi-
ology Technology program director will progress to the clinical
phase of the program. Students who are not accepted for candi-
dacy will not be eligible to register for courses in the clinical phase
of the Radiology Technology program.

For further information or to pick up a Radiology Technology Pro-
gram Student Information packet, come to room E300.

Students who need additional skill development in reading, writ-
ing, mathematics and communication will be required to take
basic skills and/or ESL courses. These courses are not listed in the
curriculum. The particular courses students must successfully com-
plete are determined by their scores on the College placement test.
For more information on basic skills requirements, see page 197.

Descriptions of courses in this major begin on page 153.

*** The Prerequisite for SSN187 is waived for students in the
Radiologic Technology program.

Radiology Technology:
AAS Degree

PATHWAYS COMMON CORE: 20 CREDITS

A. REQUIRED CORE

English: 6 credits
ENG101 English Composition I* 3
(ENA101 or ENC101 depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
MAT115 College Algebra and Trigonometry* 3

Life and Physical Sciences: 4 credits
SCB203 Human Anatomy and Physiology I (STEM)* 4

B. FLEXIBLE CORE**
To complete the degree requirements from the Flexible
Core, students are advised to select the following:

U.S. Experience in its Diversity: 3 credits
SSN187 Urban Sociology*** 3

Scientific World: 4 credits
SCB204 Human Anatomy and Physiology II 4

** Additional Common Core courses will be required when
transferring to a CUNY College.

PROGRAM CORE: 47 CREDITS

Counseling
New Student Seminar 0

Radiologic Technology Core: 47 credits
SCX101 Radiologic Technology I 3
SCX102 Radiologic Technology II 3
SCX105 Radiologic Procedures I/w Lab 4
SCX106 Radiologic Procedures II/w Lab 4
SCX109 Clinical I 2
SCX110 Principles of Radiologic Exposure I 3
SCX111 Principles of Radiologic Exposure II 3
SCX119 Clinical II 2
SCX129 Clinical II 2
SCX201 Radiation Technique III 3
SCX205 Radiographic Procedures III w/Lab 4
SCX209 Clinical IV 2
SCX219 Clinical V 2
SCX229 Clinical VI 2
SCX240 Cross Sectional Anatomy 1
SCX245 Pathology and Fracture Radiography 2
SCX250 Imaging Modalities I 3
SCX260 Film Evaluation and Critique 2

*Key courses for candidacy

TOTAL CREDITS: 67

98

SCHOOL
FOODSERVICE
MANAGEMENT

www.laguardia.edu/majors

Admission to the School Foodservice Management Program is
available only to students referred to LaGuardia by District Coun-
cil 37/Local 372 and/or the New York City Office of School Food
and Nutrition Services. Those referred are employed in school
foodservice positions, such as school lunch assistants, school lunch
aides and school lunch helpers.

The School Foodservice Management program at LaGuardia
awards the Associate in Science (AS) degree to those who success-
fully complete the program. The degree fulfills the academic
requirements for eligibility for promotion to a school lunch man-
ager position with the Office of School Food and Nutrition Serv-
ices, NYC Department of Personnel. Students may also choose to
pursue their bachelor’s degree at a senior college of their choice.

Cooperative education internships are completed at students’
school work sites under the direction of their district supervisors.
The internships are accompanied by internship seminars, designed
to assist students with problems and to provide reinforcement for
technical and human relations skills.

Applications for the program are submitted through the District
Council 37 Education Fund. The basic skills testing and any addi-
tional basic skills courses required in reading, writing and mathe-
matics are also provided by the Education Fund of District Council
37. Courses in Foodservice Management are offered in the day and
evening in consideration of students’ work schedules.

Descriptions of courses in this major begin on page 145.

* The Prerequisite for BTM103 is waived for students in the
School Foodservice Management program.

School Foodservice Management:
AAS Degree

PATHWAYS COMMON CORE: 30 CREDITS

A. REQUIRED CORE: 12 Credits

English: 6 credits
ENG101 English Composition I 3
(ENA101 or ENC101 depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
Select one course from the following: 3
MAT107 Mathematics and the Modern World
MAT112 College Algebra
MAT118 Introductory Statistics

Life and Physical Sciences: 3 credits
Select one course from the following: 3
SCB101 Topics in Biological Sciences
SCC101 Topics in Chemistry
SCP101 Topics in Physics
SCP140 Topics in Astronomy

B. FLEXIBLE CORE: 18 Credits 18

Select one course from each of the five flexible core categories
AND one additional course from any flexible core category.
Note: Student can select only two courses from any one
discipline.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World

Students are advised to select one Urban Study course to
complete college requirement.

To complete the degree requirements from the Flexible Core,
students are advised to select courses from the recommended
course selections listed in the program handbook.

PROGRAM CORE: 30 CREDITS

Counseling
New Student Seminar 0

Food Service Management: 18 credits
SCD100 Foods 3
SCD205 Introduction to Culinary Arts 3
SCD250 Production Management 3
SCD251 Principles of Sanitation 3
SCD252 Quantity Food Purchasing 3
SCD253 Foodservice Administration 3

Fieldwork: 5 credits
CEP151 Cooperative Education: Part-time Internship 2
CEP201 Cooperative Education Internship 3

Business & Technology: 3 credits
BTM103 Principles of Management* 3

Natural Sciences: 4 credits
SCB160 Food Microbiology 4

TOTAL CREDITS: 60

99

SPANISH-ENGLISH
TRANSLATION

www.laguardia.edu/majors

The Spanish-English Translation major, housed in the Department of
Education and Language Acquisition, is fully articulated with Hunter
College. Students can earn an Associate of Arts (AA) degree from
LaGuardia Community College and continue working toward a
Bachelor of Arts (BA) degree in Spanish-English and English-
Spanish Translation at Hunter College. This program is designed to
allow LaGuardia students to earn 60 credits in core academic foun-
dations which meet all lower division requirements for candidates for
the Spanish Major’s concentration in Spanish-English/English-Span-
ish Translation and Interpretation at Hunter College. Students are
encouraged to complete the BA degree since it opens many career
opportunities in translation and interpretation in the court system,
hospitals, state and municipal agencies, corporations and nonprofit
organizations.

Students enrolled in the Spanish-English Translation program will be
able to complete internships at a range of government agencies and

nonprofit organizations available through the Cooperative
Education Department at LaGuardia. These work experiences enable
the student to bridge the gap between classroom theory and practical
applications in the field of translation and interpretation providing
valuable experience for choosing a career and subsequent full-time
employment.

Students entering the Spanish-English Translation Program will not
receive credit for prior knowledge of Spanish.

Students who need additional skill development in reading, writing,
mathematics, and communication will be required to take basic skills
and/or ESL courses. These courses are not listed in the curri-
culum. Scores on the College placement test determine the
particular courses students must successfully complete. For more
information on basic skills requirements, see page 197.

Descriptions of courses in this major begin on page 134.

A
LV

A
R

O
 C

O
R

Z
O

 /
 L

A
G

U
A

R
D

IA
 C

O
M

M
U

N
IT

Y
 C

O
L

L
E

G
E

100

Spanish-English Translation:
AA Degree

PATHWAYS COMMON CORE: 30 CREDITS

A. REQUIRED CORE: 12 Credits

English: 6 credits
ENG101 English Composition I 3
(ENA101 or ENC101 depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
Select one course from the following: 3
MAT107 Mathematics and the Modern World
MAT112 College Algebra
MAT118 Introductory Statistics

Life & Physical Sciences: 3 credits
Select one of the following: 3
SCB101 Topics in Biological Sciences
SCC101 Topics in Chemistry
SCP101 Topics in Physics
SCP140 Topics in Astronomy

B. FLEXIBLE CORE: 18 Credits 18

Select one course from each of the five flexible core categories
AND one additional course from any flexible core category.
Note: Student can select only two courses from any one
discipline.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World

To complete the degree requirements from the Flexible Core,
students are advised to select courses from the recommended
course selections listed in the program handbook.

PROGRAM CORE: 30 CREDITS

Counseling
New Student Seminar 0

Humanities: 3 credits
HUC109 Argumentation & Debate 3

Business and Technology: 3 credits
BTC100 Introduction to Computers and their Applications 3

Social Science: 3 credits
Select one of the following courses: 3
SSA120 People & Cultures of the Caribbean
SSA101 Cultural Anthropology
SSP101 U.S. Policies & Power

Education & Language Acquisition: 18 credits
ELL101 Introduction to Language 3
ELS209 Spanish Grammar and Usage 3
ELS210 Advanced Spanish Composition 3
ELS204 Latin American Civilizations 3
ENG/ELL110 English Grammar and Syntax 3

Select one of the following courses: 3
ELN101 Introduction to Bilingualism
ELN194 The Puerto Rican Community Minority Group

Experience

Unrestricted electives: 3 credits 3

TOTAL CREDITS: 60

101

The Theatre Program, offered through the Humanities Depart-
ment, leads to an Associate of Science (AS) degree and provides
students with skills and knowledge necessary to pursue a wide
spectrum of careers in the theatre and entertainment industry.

Students develop performance-based skills through a combination
of classroom training and theatre experience. Participation in pro-
ductions — classic and modern plays, musicals, developmental
readings, and student productions — will be a part of every stu-
dents’ program.

Students also gain a foundation in academic theatre. Studies
include the ability to analyze, critically assess and write about the-
ater through rigorous courses in theatre history, dramatic analysis
and the contemporary New York theatre scene.

This balanced approach to the AS in Theatre degree provides
students with a strong foundation in which to pursue a career in
performance or production (acting, directing, design, stage man-
aging, producing) or a scholarly career (critic, dramaturge, histo-
rian, teacher, playwright). Students transferring to a senior college
will have the option of pursuing a Bachelor of Arts, Bachelor of
Science, or a Bachelor of Fine Arts degree.

Through internships with New York City based theatre organiza-
tions, students gain vital knowledge and hands-on experience in
the production and creation of theatre. Additionally, through a
partnership with the LaGuardia Performing Arts Center (LPAC),
students have the opportunity to observe and work with top the-
atre and entertainment professionals in the creation of new works.

Students who need additional skill development in reading, writ-
ing, mathematics and communication will be required to take
basic skills and/or ESL courses. These courses are not listed in the
curriculum. Scores on the College placement test determine the
particular courses students must successfully complete. For more
information on basic skills requirements, see page 197.

Descriptions of courses in this major begin on page 162.

THEATRE
PROGRAM

www.laguardia.edu/majors

Theatre Program:
AS Degree

PATHWAYS COMMON CORE: 30 CREDITS

A. REQUIRED CORE: 12 credits

English: 6 credits
ENG101 English Composition I 3
(ENA101 or ENC101 depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasonings: 3 credits
Select one course from the following: 3
MAT107 Mathematics and the Modern World
MAT112 College Algebra
MAT118 Introductory Statistics

Life and Physical Sciences: 3 credits
Select one course from the following: 3
SCB101 Topics in Biological Sciences
SCC101 Topics in Chemistry
SCP101 Topics in Physics
SCP140 Topics in Astronomy

B. FLEXIBLE CORE: 18 credits 18

Select one course from each of the five flexible core categories
AND one additional course from any flexible core category.
Note: Student can select only two courses from any one
discipline.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World

To complete the degree requirements from the Flexible Core,
students are advised to select courses from the recommended
course selections listed in the program handbook.

PROGRAM CORE: 30 CREDITS

Counseling
New Student Seminar 0

Humanities: 27 credits
HUT195 Theatre Production Workshop 3
HUN245 New York Theatre Experience 3
HUT101 Art of Theatre 3
HUT110 Acting I 3
HUT111 Acting II 3
HUT122 Introduction to Design for the Theatre 3
HUT210 Theatre: Pre-history to Renaissance 3
HUT211 Theatre: Renaissance to Modern Times 3

Select one of the following courses: 3 credits
HUM201 American Musical Theatre Experience 3
HUT112 Acting for Screen 3
HUT127 Rehearsal and Performance 3
HUT175 Directing for the Stage 3
HUT220 Contemporary Latina/o Theatre 3

Unrestricted electives: 3 credits 3

TOTAL CREDITS: 60

102

www.laguardia.edu/majors

The Travel, Tourism and Hospitality Management curriculum, a
course of study leading to the Associate in Applied Science (AAS)
degree, is administered by the Business and Technology Department
and co-sponsored by the Social Science Department. The program is
designed to prepare students either for career-entry positions in the
travel and tourism industry or for transfer to tourism management
programs at senior colleges.

The travel and tourism industry is very diverse. It encompasses air-
line, bus, rail and ship travel; hospitality enterprises (hotels, motels,
resorts); tour packaging; retail and wholesale travel agencies; car
rental; etc. Each of these areas has employment needs on several
levels: sales, market research and development, packaging and adver-
tising, customer service, operations and general management.

The curriculum is designed to meet the needs of the industry, com-
bining liberal arts courses, business courses, specialized courses in

TRAVEL, TOURISM
AND HOSPITALITY MANAGEMENT

travel and tourism and the experience of an internship. The Coop-
erative Education internship gives students experience as travel
industry employees, enabling them to utilize the knowledge learned
in the classroom and to learn the realities of working at their
chosen profession. The travel operations courses in the program are
taught by experienced professionals.

Students who need additional skill development in reading, writ-
ing, mathematics and communication will be required to take basic
skills and/or ESL courses. These courses are not listed in the
curriculum. The particular courses students must successfully
complete are determined by their scores on the College placement
test. For more information on the basic skills requirements, see
page 197.

Descriptions of courses in this major begin on page 118.

A
LV

A
R

O
 C

O
R

Z
O

 / L
A

G
U

A
R

D
IA

 C
O

M
M

U
N

IT
Y

 C
O

L
L

E
G

E

103

PATHWAYS COMMON CORE: 21 CREDITS

A. REQUIRED CORE: 12 credits

English: 6 credits
ENG101 English Composition I 3
(ENA101 or ENC101 depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
Select one course from the following: 3
MAT107 Mathematics and the Modern World
MAT115 College Algebra and Trigonometry
MAT118 Introductory Statistics

Life and Physical Science: 3 credits
Select one of the following: 3
SCB101 Topics in Biological Sciences
SCC101 Topics in Chemistry
SCP101 Topics in Physics
SCP140 Topics in Astronomy

B. FLEXIBLE CORE 9

Select three courses from any of the five flexible core cate-
gories. Note: You may only choose one course from any flexi-
ble core category and select courses from three disciplines.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World

* Additional Common Core courses will be required when
transferring to a CUNY College.

Students are advised to select one Urban Study course to
complete college requirement.

PROGRAM CORE: 39 CREDITS

Counseling
New Student Seminar 0

Business and Technology Core: 10 credits
BTA111 Principles of Accounting I 4
BTC200 Introduction to Information Systems 3
BTM101 Introduction to Business 3

Travel, Tourism & Hospitality Management Core:
21 Credits
BTN211 Travel, Tourism and Hospitality Marketing 3
BTT101 Introduction to Travel, Tourism and Hospitality

Management 3
BTT202 World Travel and Tourism Destinations 3
BTT203 Travel, Tourism and Hospitality Technology Systems 3
BTT212 Customer Service and Sales 3

FOR MAJORS WITH CONCENTRATION IN TRAVEL
AND TOURISM: 6 CREDITS
Select two of the following courses: 6
BTT221 Travel Agency Operations and Management
BTT222 Special Interest Tourism
BTT223 Meeting and Event Planning
BTT224 Destination Tourism Management

FOR MAJORS WITH CONCENTRATION IN HOSPITALITY
MANAGEMENT: 6 CREDITS
Select two of the following courses: 6
BTT223 Meeting and Event Planning
BTT231 Hotel and Lodging Operations and Management
BTT232 Front Office Management
SCD100 Foods
SCD250 Production Management

Internship: 6 credits
BTI121 People, Work and Organizations 3
BTI201 Business Internship 3

Unrestricted electives: 2 credits 2

Travel, Tourism & Hospitality Management:
AAS Degree

TOTAL CREDITS: 60

104

VETERINARY
TECHNOLOGY

www.laguardia.edu/majors

The Veterinary Technology Program provides for both classroom
and clinical training in the areas of small and large animal care and
laboratory animal science. It is coordinated by the Health Sciences
Department and leads to an Associate in Applied Science (AAS)
degree. The program meets requirements set forth by the New
York State Department of Education, is accredited by the Ameri-
can Veterinary Medical Association and will prepare the graduate
for the licensing exam to be a Veterinary Technician.

Veterinary Technicians work under the supervision of a veterinar-
ian in a wide variety of tasks. These include such services as: col-
lection of specimens and performance of tests on blood and urine;
preparation of animal patients and equipment for surgery; routine
nursing of medical and surgical patients; exposure and develop-
ment of radiographs; supervision of subordinate hospital person-
nel; and routine business management procedures.

Special progression standards exist for veterinary technology
majors. Students admitted into this program since Fall 1999 are
considered to be in the “pre-clinical” phase of the major. To
progress to the “clinical” phase, students must meet specific crite-
ria which are described in the Veterinary Technology Student
Handbook. This handbook is available from the Admissions Office
and from the program director. Achievement of the progression
standards does not guarantee advancement to the clinical phase.
Only a small number of students are admitted to the clinical phase
due to program capacity. Students admitted to the clinical phase
will be required to assist in care and handling of the program’s ani-
mals as part of course requirements.

Students who need additional skill development in reading, writ-
ing, mathematics and communication will be required to take
basic skills and/or ESL courses. These courses are not listed in the
required course section of the curriculum. The particular courses
students must successfully complete are determined by their scores
on the College placement test. For more information on the basic
skills requirements, see page 197.

Please check with the Vet Tech Office for the latest information on
specific health requirements for admission to the clinical phase of
the program. Descriptions of courses are found on page 155.

Notes: The Veterinary Technology courses required for this
program are offered in the day. Students should consult with
program faculty in the selection of elective courses to ensure
maximum transferability.

Veterinary Technology:
AAS Degree

PATHWAYS COMMON CORE: 19 CREDITS

A. REQUIRED CORE

English: 6 credits
ENG101 English Composition I* 3
(ENA101 or ENC101 depending on placement scores)
ENG102 Writing through Literature 3

Life and Physical Sciences: 4 credits
SCC210 Foundations of Chemistry (STEM)* 4

B. FLEXIBLE CORE**
To complete the degree requirements from the Flexible Core,
students are advised to select the following:

U.S. Experience in its Diversity: 3 credits
SSN187 Urban Sociology 3

Individual and Society: 3 credits
HUP102 Critical Thinking 3

Scientific World: 3 credits
SCB209 Vertebrate Anatomy and Physiology II 3

** Additional Common Core courses will be required when
transferring to a CUNY College.

PROGRAM CORE: 46 CREDITS

Counseling
New Student Seminar 0

Mathematical and Quantitative Reasonings: 2 credits
MAT106 Medical Math Dosages* 2

Natural Sciences: 6 credits
SCB208 Vertebrate Anatomy and Physiology I 2
SCB260 General Microbiology 4

Veterinary Technology Core: 38 credits
SCV101 Introduction to Veterinary Technology* 3
SCV150 Principles of Animal Control 2
SCV201 Research Animal Technology 4
SCV210 Veterinary Nursing I 4
SCV211 Veterinary Nursing II 4
SCV212 Veterinary Radiography 3
SCV213 Veterinary Laboratory Techniques 3
SCV214 Farm Animal Nursing 3
SCV220 Principles of Exotic Animal Medical Care 2
SCV231 Vet Tech Internship I 2
SCV234 Vet Tech Internship II 3
SCV247 Pathophysiology 2
SCV262 Pharmacology & Toxicology 3

*Key courses for candidacy

TOTAL CREDITS: 65

105

WORD PROCESSING
SPECIALIST
CERTIFICATE
www.laguardia.edu/majors

The Word Processing Specialist Certificate curriculum, coordinated
by the Business and Technology Department, enables students to
develop proficiency in word processing while enhancing their com-
munication skills.

Students who need additional skill development in reading, writ-
ing, mathematics and communication will be required to take
basic skills and/or ESL courses. These courses are not listed in the
required course section of the curriculum. The particular courses
students must successfully complete are determined by their scores
on the College placement test. For more information on the basic
skills requirements, see page 197.

Word Processing Certificate
Curriculum

Counseling
New Student Seminar 0

English: 6 credits
Composition I ENC/G101 3
Writing Through Literature ENG102 3

Humanities: 3 credits
Public Speaking HUC106 3

Business and Technology: 24 credits
Essential Computer Skills BTO116 2
Keyboarding II BTO132 2
Keyboarding III BTO133 2
Word Processing I BTO155 3
Word Processing II BTO156 3
Business Communications BTO260 3
Electronic Office Procedures BTO270 3
Introduction to Computers & their Applications BTC100 3
Introduction to Desktop Publishing BTC175 3

Unrestricted Electives: 3 credits 3

TOTAL CREDITS: 36

WRITING AND
LITERATURE

www.laguardia.edu/majors

The Writing and Literature Program, administered by the Eng-
lish Department, leads to an Associate in Arts (AA) degree. Based
on a foundational curriculum which introduces students to lit-
erary traditions, the program is organized around the English
Department’s elective courses in literature, survey courses, as
well as courses in creative and expository writing. The program
also draws on LaGuardia’s strong curriculum in the Humanities
and Social Sciences for relevant cross-listed courses. The Writing
and Literature Program is designed to help students understand
the historical and contemporary importance of writing and lit-
erature in diverse cultural contexts.

The program also provides students with the opportunity for
exciting extra-curricular activities. Students in the Writing and
Literature Program are encouraged to participate in departmen-
tal and college-wide activities such as student and faculty
poetry and fiction readings. Publications, such as Literary
LaGuardia and The Bridge, offer students relevant experience
with literary and journalistic writing. The Writing and Literature
Program offers a path that may lead to careers as diverse as
teaching, editing, publishing, journalism, public relations, medi-
cine or law, among other possibilities.

The Writing and Literature Program’s curriculum has been
developed in close consultation with Queens College and is
designed to articulate fully with the English major at Queens.
The credits in Writing and Literature offered at LaGuardia will
all transfer to the English major and core writing requirements
at Queens College. Liberal Arts courses offered at LaGuardia
will fulfill Queens College General Education requirements.
Students who major in the Writing and Literature Program at
LaGuardia may transfer as juniors to the English Major at
Queens College.

Descriptions of courses in this major begin on page 137. See next
page for curriculum.

106

PROGRAM CORE: 30 CREDITS

Counseling
New Student Seminar 0

English: 15 credits
ENG270 Introduction to Poetry 3
ENG289 Introduction to Literary Study* 3
ENG295 World Literatures Written in English 3

Survey Courses - select two of the following: 6
ENG290 British Literature Survey I
ENG291 British Literature Survey II
ENG292 American Literature Survey I
ENG293 American Literature Survey II
ENG294 Classical Literature**

Writing/Literature Electives: 6 credits
Select two of the following 6
ENG203 Work, Labor and Business in American Literature
ENG204 Asian American Literature
ENG205 The Bible as Literature
ENG/ELL110 English Grammar and Syntax
ENG211 Journalism
ENG220 Seminar in Teaching Writing
ENG225 Afro-American Literature
ENG235 Cultural Identity in American Literature
ENG245 Images of Women in American Literature
ENG247 The Woman Writer
ENG248 Latino/Latina Writing in the U.S.
ENG252 Sexuality in Literature
ENG256 Humor in Literature
ENG260 The Novel
ENG261 Literature of Difference
ENG265 The Drama
ENG266 Shakespeare
ENG268 The Immigrant Experience in American Literature
ENG269 Contemporary Black American Fiction
ENG271 Poetry Workshop
ENG/HUC272 Literature and Film
ENG274 Creative Non-Fiction Workshop
ENG275 The Great Writer
ENG276 Fiction Workshop
ENG280 Children’s Literature
ENG288 Internship

Humanities: 3 credits
HUA167 Introduction to African Art 3

Social Science: 3 credits
SSY101 General Psychology 3

Unrestricted electives: 3 credits 3

Writing and Literature:
AA Degree

PATHWAYS COMMON CORE: 30 CREDITS

A. REQUIRED CORE: 12 Credits

English: 6 credits
ENG101 English Composition I 3
(ENA101 or ENC101 depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
Select one course from the following: 3
MAT107 Mathematics and the Modern World
MAT112 College Algebra
MAT118 Introductory Statistics

Life and Physical Sciences: 3 credits
Select one course from the following: 3
SCB101 Topics in Biological Sciences
SCC101 Topics in Chemistry
SCP101 Topics in Physics
SCP140 Topics in Astronomy

B. FLEXIBLE CORE: 18 Credits 18

Select one course from each of the five flexible core categories
AND one additional course from any flexible core category.
Note: Student can select only two courses from any one
discipline.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World

Students are advised to select one Urban Study course to
complete college requirement.

To complete the degree requirements from the Flexible Core,
students are advised to select courses from the recommended
course selections listed in the program handbook.

TOTAL CREDITS: 60

107

Creative Writing:
AA Degree

PATHWAYS COMMON CORE: 30 CREDITS

A. REQUIRED CORE: 12 Credits

English: 6 credits
ENG101 English Composition I 3
(ENA101 or ENC101 depending on placement scores)
ENG102 Writing through Literature 3

Mathematical and Quantitative Reasoning: 3 credits
Select one course from the following: 3
MAT107 Mathematics and the Modern World
MAT112 College Algebra
MAT118 Introductory Statistics

Life and Physical Sciences: 3 credits
Select one course from the following: 3
SCB101 Topics in Biological Sciences
SCC101 Topics in Chemistry
SCP101 Topics in Physics
SCP140 Topics in Astronomy

B. FLEXIBLE CORE 18 Credits 18

Select one course from each of the five flexible core categories
AND one additional course from any flexible core category.
Note: Student can select only two courses from any one
discipline.

World Cultures and Global Issues
US Experience in its Diversity
Creative Expression
Individual and Society
Scientific World

To complete the degree requirements from the Flexible Core,
students are advised to select courses from the recommended
course selections listed in the program handbook.

PROGRAM CORE: 30 CREDITS

Counseling
New Student Seminar 0

English: 21 credits

CREATIVE WRITING REQUIRED: 6 CREDITS
ENN198 Introduction to Creative Writing 3
ENG298 Creative Writing Publication 3

Creative Writing Elective: 3 credits
Select one course from the following: 3
ENG271 Poetry Workshop
ENG274 Creative Non-Fiction Workshop
ENG276 Fiction Workshop

Genre: 3 credits
Select one course from the following: 3
ENG260 The Novel
ENG265 The Drama
ENG270 Introduction to Poetry
ENG289 Introduction to Literary Critical Studies

Literature Survey: 6 credits
Select two courses from the following: 6
ENG290 British Literature I
ENG291 British Literature II
ENG292 American Literature I
ENG293 American Literature II

English Electives: 3 credits
Select one course from the following: * 3
ENG/ELL110 English Grammar and Syntax
ENG220 Seminar in Teaching Writers
ENG225 Afro-American Literature
ENG235 Cultural Identity in American Literature
ENG247 The Woman Writer
ENG248 Latino/Latina Writing in the U.S.
ENG261 Literature of Difference
ENG266 Shakespeare
ENG269 Contemporary Black American Fiction
ENN191 Art Politics and Protest
ENN240 Literature of the City

Humanities: 3 credits
HUA101 Introduction to Art 3

Social Science: 3 credits
SSY101 General Psychology 3

Unrestricted electives: 3 credits 3

*Students may substitute a second course from the Creative
Writing Elective section above

TOTAL CREDITS: 60

108

The academic courses

approved for study at

LaGuardia Community

College are described in this

section. Courses are listed by

discipline and department,

and are offered every

semester unless otherwise

indicated.

DISCIPLINE DEPARTMENT PAGE

Accounting Business and Technology 111

Administrative Assistant Business and Technology 112

American Sign Language Education and Language Acquisition 128

Anthropology Social Science 185

Arabic Education and Language Acquisition 129

Art Appreciation Humanities 167

Art History Humanities 167

Aviation Management Business and Technology 113

Bengali Education and Language Acquisition 129

Bilingual Education Education and Language Acquisition 122

Biology Natural Sciences 181

Business Business and Technology 114

Chemistry Natural Sciences 183

Chinese Education and Language Acquisition 129

Commercial Photography Humanities 170

Communication Skills Communication Skills 123

Communication Studies Humanities 165

Composition/Writing English 137

Computer Art Humanities 168

Computer Information Science Mathematics, Engineering, and Computer Science 175

Computer Technology Business and Technology 120

Cooperative Education Cooperative Education 157

Criminal Justice Social Science 186

Critical Thinking Humanities 164

Counseling Counseling 122

Dance Humanities 157

Design Humanities 169

Dietetics Health Sciences 143

English as a Second Language Education and Language Acquisition 126

Economics Social Science 187

Education Education and Language Acquisition 124

English English 137

Engineering Science Mathematics, Engineering, and Computer Science 178

Environmental Science Natural Sciences 184

Film and Media Humanities 169

French Education and Language Acquisition 130

Greek Education and Language Acquisition 131

Health Health Sciences 145

Hebrew Education and Language Acquisition 131

History Social Science 187

Homeland Security Business and Technology 116

Humanities Humanities 157

COURSE INDEX

109

DISCIPLINE DEPARTMENT PAGE

Human Services Health Sciences 146

Italian Education and Language Acquisition 131

Japanese Education and Language Acquisition 132

Journalism English 138

Korean Education and Language Acquisition 133

Language Study Education and Language Acquisition 127

Liberal Arts Seminars ELA, English, Humanities, Mathematics, Engineering, and
Computer Science, Natural Sciences, and Social Science 174

Library Library Media Resources Center 174

Literature English 139

Mathematics Mathematics, Engineering, and Computer Science 179

Mathematics Computer Courses Mathematics, Engineering, and Computer Science 175

Modern Languages and Literature Education and Language Acquisition 128

Music Humanities 158

Music Recording Technology Humanities 161

New Media Technology Humanities 160

Nursing Health Sciences 147

Occupational Therapy Health Sciences 149

Paralegal Studies Business and Technology 117

Paramedic Health Sciences 151

Philosophy Humanities 164

Photography Humanities 170

Physical Sciences Natural Sciences 184

Physical Therapy Health Sciences 151

Polish Education and Language Acquisition 133

Political Science Social Science 188

Portuguese Education and Language Acquisition 134

Psychology Social Science 189

Radiologic Technology Health Sciences 153

Russian Education and Language Acquisition 134

Science Natural Sciences 155

Sociology Social Science 191

Spanish-English Translation Education and Language Acquisition 134

Spanish Education and Language Acquisition 134

Speech Communication Humanities 165

Studio Art Humanities 172

Technology Business and Technology 126

Tibetan Education and Language Acquisition 136

Travel, Tourism & Hospitality Business and Technology 118

Urban Study Education and Language Acquisition 173 *

Veterinary Technology Health Sciences 155

* Note: for Urban Study courses see also individual department offerings.

A
LV

A
R

O
 C

O
R

Z
O

 /
 L

A
G

U
A

R
D

IA
 C

O
M

M
U

N
IT

Y
 C

O
L

L
E

G
E

110

Transfer and Articulation Policies

CUNY TRANSFER POLICIES

All LaGuardia students who earn an Associate in Arts Degree (AA),
an Associate in Science Degree (AS), or an Associate in Applied
Science Degree (AAS) have:

ª Priority for transfer over non-University students seeking
transfer, and

ª Priority as matriculated students at a senior CUNY college.

The following policies only apply to students who graduate from
LaGuardia with either an AA or AS:

1. LaGuardia AA and AS graduates who transfer within CUNY will
be granted a minimum of 60 credits toward a baccalaureate
degree and will be deemed to have automatically fulfilled the
lower-division liberal arts and science distribution requirements
for a baccalaureate degree. However, students may be asked to
complete a course in a discipline required by a senior college’s
baccalaureate distribution requirements that was not part of the
student’s associate degree program and may need to fulfill a
foreign language requirement.

2. Students who change their major after they are enrolled in a
senior college should expect that completion of their bachelor’s
degree may require more than 120 credits.

The following policies only apply to students who graduate from
LaGuardia with an AAS degree:

1. Upon transfer to a parallel professional program within CUNY,
LaGuardia AAS graduates will be granted a minimum of 60 cred-
its toward a baccalaureate degree and be required to complete
only the difference between the 60 credits granted and the total
credits normally required for the degree.

2. When transferring to a liberal arts curriculum or related
professional program in the same field as the AAS degree
program, LaGuardia AAS graduates will be granted a minimum
of 60 credits toward a baccalaureate degree and will be able to
complete their baccalaureate degree within 60 to 72 credits.

3. Students who change their major after they are enrolled in a
senior college should expect that completion of their bachelor’s
degree may require more than an additional 72 credits.

It is important to understand that, when transferring without
completing a degree, each department at the transfer school will
decide how credits are evaluated. Often, courses only transfer as gen-
eral electives — not as courses fulfilling distribution or major require-
ments. There are three main ways for students to guard against losing
credits in this manner. First, complete your degree. Credits transfer
more readily when they are part of a degree. Second, consult early
with the Office of Transfer Services. For example, they can advise
each student whether there is an articulation agreement between
LaGuardia and another college that helps students preserve their
credits during transfer. Third, consult TIPPS — the Transfer Informa-
tion & Program Planning System. Through this online resource, stu-
dents can quickly check how each LaGuardia course transfers to
other colleges within CUNY.

SUNY TRANSFER POLICIES

The State University of New York pledges that “a New York State
resident who wishes to transfer from a State University of New York
two-year college, including all community colleges throughout the
state, and who possesses or will have an Associate in Arts or Associ-
ate in Science degree at the time of transfer is guaranteed an oppor-
tunity to continue on a full-time basis at a senior campus of the
University.” Students with an Associate in Applied Science degree or
those who do not graduate are not guaranteed admission.
Students are advised to contact LaGuardia’s Office for Transfer Serv-
ices, C261, or the Admissions Office of the College they wish to
attend for specific requirements.

ARTICULATION AGREEMENTS

LaGuardia has articulation agreements with over 30 public and
private four-year colleges and universities. The Office for Academic
Affairs has developed specific agreements that guarantee acceptance
of LaGuardia credits when students transfer to these colleges after
earning an Associate’s degree. At time of printing, the following
institutions have joined LaGuardia in articulation partnerships:
Adelphi University, LaGuardia/Adelphi University Connection Pro-
grams, Antioch College, City College, Clarkson University, Cornell
University, Gallaudet University, Hunter College, Hunter-Bellevue
Nursing Program, John Jay College of Criminal Justice, Laboratory
Institute of Merchandising, LaGuardia/C.W. Post, L.I.U. Transfer
Programs, Manhattanville College, Marymount College, New York
City College of Technology, New York University, Pratt Institute,
Queens College, Shaw University, Springfield College School of
Human Services, St. John’s University, St. Joseph’s
College, School of Visual Arts, SUNY College of Technology,
SUNY Downstate Medical Center, SUNY Institute of Technology,
Utica/Rome, SUNY, Oswego, University of Turabo (Puerto Rico),
Vassar College and York College.

TRANSFER TO NON-CUNY OR SUNY COLLEGES

Students who wish to continue their studies after graduating from
LaGuardia by transferring to a private institution should select their
courses in consultation with a counselor and/or faculty advisor.
Students should contact LaGuardia’s Office for Transfer Services,
C261, and the Admissions Office of the College of their choice for
specific requirements and deadlines since the criteria vary from
college to college.

COURSE DESCRIPTIONS AND
ACADEMIC DEPARTMENT
INFORMATION

111

accounting for notes payable and receivable and payroll
accounting.
Prerequisite: BTA109

BTA111/BTB111 Principles of Accounting I
4 credits; 6 hours
This course introduces students to the accounting cycle. The
course reviews the fundamental concepts and techniques of
recording transactions in journals, summarizing the transactions,
using adjusting and closing procedures and preparing financial
statements and reports. It also introduces the student to
valuation accounting relating to inventory and fixed assets,
internal control concepts with an emphasis on cash control,
procedures for notes payable and receivable and payroll
accounting.
Pre- or Corequisite: CSE095, MAT095

BTA112 Principles of Accounting II
4 credits; 4 hours
This course introduces the student to the partnership and
corporate forms of business organization with topics relating
to their formation, operation, and dissolution. In the area of
corporation accounting, further topics explored are stock
transactions, long-term liabilities, and retained earnings. Cash
flows and financial statement analyses are also covered as are
an introduction to manufacturing concern accounting, related
statements and cost revenue relationships.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, BTA110
or BTA111

BTA130 Accounting Applications for the Microcomputer
3 credits; 3 hours
This course emphasizes management information systems by
giving students “hands-on” microcomputer experience in the
processing of accounting data. In an instructor-supervised
laboratory environment, students will explore both spreadsheets
and dedicated accounting software. Lectures on the design of
accounting systems, computer-related management decisions,

Business and Technology
Department

Room B327 (718) 482-5600
Department Faculty

Michael Napolitano, Chairperson; Avis Anderson, John Appiah,

Rosalia Barnett, Rajendra Bhika, Mark Blackman, David Blumberg,

Hector Fernandez, Eve Fischthal, Kathleen Forestieri, Andrea

Francis, James Giordano, Edward Goodman, Marie Hanlon,

Deborah Harrell, Milton Hollar-Gregory, Linda Iannuzzo, Janice

Karlen, Elaine K. Leff, Magalie Lopez, Namy Lytle, Nicole Lytle,

Nicole Maguire, Paula Murphy, Stacy Perry, Michael Philogene,

Yves Richards, Deborah Robinson, Susan Sanchirico, Fernando

Santamaria, David A. Schoenberg, Barry L. Silverman, Santo

Trapani, Angela Wu

Accounting

BTA109 Principles of Accounting I, Part 1
2 credits; 4 hours
This course introduces students to the entire accounting cycle.
The course explores the fundamental concepts and techniques of
recording transactions in journals, summarizing the transactions,
using adjusting and closing procedures, and preparing financial
statements and reports. This course will provide basic skills
instruction in mathematics and apply those skills to accounting
theory and practice.
Pre- or Corequisite: CSE095; Corequisite: MAT095

BTA110 Principles of Accounting I, Part 2
2 credits; 4 hours
This course is a continuation of BTA110. It reviews the essentials
of accrual accounting and introduces the student to valuation
methods relating to inventory and fixed assets, internal control
concepts with an emphasis on cash controls, procedures for

112

Business and Technology Department

and strategic controls considerations will be integrated with
applications.
Prerequisite: BTA109 or BTA111, BTC100 or BTC101 or
MAC101

BTA150 Individual Income Tax Procedures
3 credits; 3 hours
This course introduces the fundamental concepts of individual
income taxation and the mechanics of Federal and New York
State and City individual income tax return preparation. Some
of the special topics are includable and excludable income,
allowable deductions, personal exemptions and dependents,
filing status, computation of tax and credits against tax.
Students will complete a Federal income tax return practice set.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, MAT095

BTA201 Intermediate Accounting I
3 credits; 4 hours
This course is designed to give an overview of the foundations
of accounting theory, the problems of current practice, and its
relationship to accounting theory as expressed in the Accounting
Principles Board’s Opinions and the Financial Accounting
Standards Board’s Statements. The course includes a review of
the accounting cycle and a detailed exploration of the reporting
process, namely, the Statement of Financial Position, the
Statement of Income, the Statement of Retained Earnings and
the Statement of Cash Flow.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, MAT096,
BTA112

BTA202 Intermediate Accounting II
3 credits; 4 hours
This course is a continuation of Intermediate Accounting I. It
explores the problems of current practice and its relationships to
Financial Accounting Theory as expressed in AICPA Opinions
and FASB Statements. Topics examined include Inventories,
Long-Term Investments in Stocks, Tangible and Intangible Fixed
Assets, Liabilities and Income Taxes, Leases and Income Tax
Allocation. Present Value Concepts and their applications are
also covered.
Prerequisite: BTA201

BTA210 Cost Accounting I
3 credits; 4 hours
Cost accounting methods and procedures are studied, including
job-order costing, process costing, payroll accounting and
budgeting. Emphasis is placed on the importance of cost
accounting to management in controlling and analyzing cost
data and in the areas of decision-making and planning future
operations.
Prerequisite: MAT096, BTA112

BTA211 Cost Accounting II
3 credits; 4 hours
This course continues the study of cost determination and
analysis as taught in AMA210. Cost-volume relationships,
systems designs, flexible budgets, standard costs, cost allocation

and applications of the contribution margin approach to
decision-making are included. A continued emphasis is placed
on the importance of cost data to management in the areas of
decision-making an planning.
Prerequisite: BTA210

Administrative Assistant

BTO116 Essential Computer Skills
2 credits; 3 hours (2 lecture, 1 lab)
This course will introduce basic computer skills and
keyboarding on a computer. Emphasis in the course will be on
the touch-typing concept of keyboarding and increasing speed
and accuracy. The goal of this course will be to provide the
opportunity for students to use the computer effectively to
process information. This course will also explore the expanding
role of computers in the contemporary business environment.
Pre- or Corequisite: ESL/R098

BTO125 Terminology for Medical Office Support Personnel
3 credits; 4 hours (3 lecture, 1 lab)
This course is designed to develop the student’s ability to
interpret, spell and pronounce medical terms through the use of
a phonetic pronunciation system, audiotapes, flashcards and
computer assisted instruction. This course is organized by body
systems with combining forms of prefixes and suffixes,
diagnostic procedures, pathology, treatment and surgical
procedures related to each system. This course is intended to
train medical office support personnel in the use of medical
terminology as it applies to the office setting.
Pre- or Corequisite: CSE099, ENA/ENG/ESA099/ENC101
or ESL/R098

BTO132 Keyboarding II Production Formatting
2 credits; 4 hours
This course is designed to increase the skills of students who
have successfully completed Keyboarding I or its equivalent.
Emphasis will be placed on intensive speed building and
accuracy drills. Formatting for business correspondence,
tabulations and manuscripts will be covered. The final speed
goal is 40-45 gross words per minute for five minutes with a
maximum of five errors.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, BTO116

BTO133 Keyboarding III Advanced Production Formatting
2 credits; 4 hours
This course is designed to increase the keyboarding and
production skills of students who possess a minimum speed of
40 gross words a minute. Intensive speed, accuracy and
reinforcement drills will be stressed. Complex formats for letters,
manuscripts, tabulations, memos and business forms will be
introduced. The final keyboarding speed goal is a rate of 50-55
gross words a minute for five minutes with a maximum of five
errors.
Prerequisite: BTO132

113

BTO141 C-Print I
3 credits; 3 hours
This is a beginning course designed to develop skills in a form of
speech-to-print computer-assisted communication used primarily
by deaf or hard-of-hearing persons. Emphasis will be on the
principles and usage of the C-Print abbreviation system.
Prerequisite: AMO116
Pre- or Corequisite: BTO155, SSS190

BTO142 C-Print II
3 credits; 3 hours
This course will develop C-Print captioning skills using
classroom-simulated lecture materials. Students will learn
condensing strategies and will develop summarizing skills.
Glossary creation and management along with editing and
formatting of keyed notes will be emphasized. Professional
conduct and ethics of the C-Print captionist are included.
Prerequisite: BTO141

BTO155 Word Processing I
3 credits; 4 hours (3 lecture, 1 lab)
This course introduces students to word processing on the
microcomputer. Through hands-on practice, students will
become proficient in the basic uses of a major word processing
software package. Topics covered include creating, editing,
storing, page formatting, printing, basic merging and performing
block functions using single files.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, BTO116

BTO156 Word Processing II
3 credits; 4 hours (3 lecture, 1 lab)
This course is a continuation of Word Processing I. Emphasis
will be placed on advanced word processing applications on the
microcomputer. Topics will include advanced techniques of
creating and merging files, advanced editing, specialized printing
and creating and using online resources such as thesaurus, math,
sort and macro commands.
Prerequisite: BTO155

BTO170 Computerized Medical Information Management
3 credits; 4 hours (3 lecture; 1 lab)
This course will provide students with instruction in the
preparation and maintenance of medical records, financial
recordkeeping, patient and insurance billing and processing of
insurance forms and claims. It will provide students with a brief
history of the medical profession, acquainting students with
various medical laws and codes of ethics as they relate to
medical office support personnel. This course will be enhanced
by the use of medical software and a medical office simulation
project.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC/ENG101,
MAT095;
Pre- or Corequisite: BTO116

BTO260 Business Communications
3 credits; 3 hours
This course provides students with the ability to exercise various

communication tasks in business. Special consideration will be
given to the mechanics of written English. Written activities will
focus on memos, business letters, reports, and special
communications (news releases and minutes). Oral
communication will be refined and telephone skills will be
emphasized.
Prerequisite: ENC/ENG101, HUC101
Pre- or Corequisite: BTO116

BTO270 Electronic Office Procedures
3 credits; 6 hours
Business skills such as word processing and machine
transcription will be developed, integrated, and refined. Human
relations skills, interoffice relationships, and organizational
structure will be covered through job-related projects. Basic
filing rules, mail procedures and telephone techniques will be
discussed. Hands-on training will be conducted in payroll
processing, electronic record keeping, electronic calendaring and
filing.
Prerequisite: BTO116, HUC101
Pre- or Corequisite: ENC/ENG101

Aviation Management

BTV160 Introduction to Aviation Business
3 credits; 3 hours
This course provides a general survey of the field of aviation.
The course includes a historical overview of the development of
aviation and an analysis of aviation’s impact on economic and
sociological affairs, both nationally and internationally. Students
survey various aspects of the aviation business community
including air carriers, manufacturers, private aircraft operators,
government agencies and trade associations.
Prerequisite: SSE103 or SSE104

BTV161 Introduction to Aviation Management
3 credits; 3 hours
This course provides a comprehensive analysis of the planning
process and the managerial and operations functions pertaining
to management of an airport. The course will cover the
following topics: airports in general, airport system planning,
site selection, layout and land use, airport capacity and delay,
financial planning and management and airport operations. This
course explores the role of the airport manager in the day-to-day
and long-term management and operations of the airport.
Prerequisite: SSE103 or SSE104

BTV162 Introduction to Aviation Operations
3 credits; 3 hours
This course explores the conduct of professional flight
operations, including the flight operations of air carriers,
corporate aviation departments, fixed-based operators (FBOs)
and the military. Emphasis is placed on aircraft types, air routes,
personnel, information systems, federal regulations and safety.

Business and Technology Department

114

Students are also introduced to methods of analyzing air carrier
performance and forecasting future performance.
Prerequisite: SSE103 or SSE104

Business

BTM101/BTB101 Introduction to Business
3 credits; 3 hours
This is an introductory course designed to acquaint the student
with the role of business in our economy, the forms of
organization, and the various business functions such as
management, personnel, marketing and finance. Career
opportunities in the business world are also explored. This
course should be taken prior to any other business courses.
Prerequisite for BTM101: CSE095,
ENA/ENG/ESA099/ENC101
Prerequisite for BTB101: CSE095, ESL/ESR098

BTM102 Principles of Finance
3 credits; 3 hours
This course is a study of the monetary and credit systems of our
economy and related policies and problems. In addition, the
course addresses itself to the following: 1) commercial and
noncommercial banking institutions and operations; 2) money
and banking in relation to prices, economic growth, and
international events.
Prerequisite: MAT095, BTM101 or BTB101

BTM103 Principles of Management
3 credits; 3 hours
This course is an analysis of the role of the manager and
functions of management in an enterprise. Consideration is
given to the interlocking nature of these functions and the
principles, which are the basis for the practice of management.
Attention is given to the impact of the external environment
on the development of the managerial role and on managerial
practice.

Prerequisite: BTM101 or BTB101

BTM104 Principles of Marketing
3 credits; 3 hours
This course explores the vital role of marketing in our economy.
The factors of consumer behavior and motivation are covered to
provide an understanding of market planning. The system of
distribution of goods from producer to consumer is discussed by
relating theory to actual case histories.
Prerequisite: BTM101 or BTB101

BTM108 Principles of Real Estate
3 credits; 3 hours
This course covers the social and economic impact of real estate,
the nature and instruments of property rights, various types and
aspects of property ownership, real estate brokerage operations
and discussion of urban planning needs. Successful completion

of the course material is required to take the New York State
licensing examination. Students must obtain broker sponsorship
in order to take the New York State licensing examination for
Real Estate Salesperson.
Prerequisite: Permission of the department.

BTM110 Business Law I
3 credits; 3 hours
This course begins by introducing students to some basic aspects
of the American legal system, including the courts, tort law and
criminal law. It proceeds to an in-depth exploration of the law of
contracts from their formation to their enforceability in court.
Other topics include employment law, bankruptcy law and legal
problems posed by the computerization of society.
Prerequisite: CSE095, ENA/ENG/ESA099/ENC101

BTM111 Business Law II
3 credits; 3 hours
This course introduces the student to the important areas of
products liability, consumer law, secured transactions,
partnerships, corporations, agencies and bailments.
Prerequisite: BTM110

BTM115 Basics of Advertising
3 credits; 3 hours
This course gives a broad overview of advertising, its roles in
marketing, and as a motivational force in society. The nature of
media and their creative and productive functions are discussed
as they are related to advertising programs.
Prerequisite: BTM101 or BTB102

BTM116 Introduction to E-Business
3 credits; 3 hours
This course will provide a basic understanding of the tools,
skills, business concepts, strategic opportunities and social issues
that surround the emergence of electronic commerce on the
Internet. Current practices and opportunities in electronic
payments, electronic retailing, electronic distribution and
electronic collaboration are discussed. Some of the problems
surrounding electronic commerce such as security, intellectual
property rights, acceptable use policies and legal liabilities are
included.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

BTM120 Office and Personnel Management
3 credits; 3 hours
This course, designed for Administrative Assistant majors, is
an introduction to the principles and practices of office
management and administration. It will include such topics as
the office environment, employee/employer relations, job
analysis, and evaluation, fundamentals of motivation, the
function of procedures and labor relations and grievances.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

BTM140 Introduction to Credit Management
3 credits; 3 hours
This course is designed to introduce the student to the role of

Business and Technology Department

115

commercial credit and collection in today’s business world. It
will examine the role of the credit department within a company,
the positions with the department and career possibilities. In
addition, it will prepare the student to work as a collector in a
credit department by explaining specialized terminology,
collection policy, principles and procedures and necessary legal
concepts.
Prerequisite: MAT095, BTA109 or BTA111, BTB101 or BTM101

This course is open to any student as an unrestricted elective but
is primarily intended for students interested in the commercial
credit and collection industry.

This course is offered in an Online format only.

BTM141 Financial Statement Analysis
3 credits; 3 hours
This course will provide students with skills required to analyze
financial statements for credit decisions. Students will examine
income statements, statements of retained earnings, balance
sheets, statements of cash flow, and review trial balance
information, schedules and notes supporting the financial
statements. Students will also learn to make evaluations based
on general economic conditions and economic conditions
relating to a specific industry. A minimum of 6 hours of
computer lab work is required.
Prerequisite: BTA112
This course is offered in an Online format only.

BTM142 Accounts Receivable Financing
3 credits; 3 hours
This course explores concepts in economics, auditing,
accounting, finance, and commercial law relevant to accounts
receivable financing decisions. It analyzes effects of economic
factors on these decisions. Students will use auditing and
accounting principles to verify the values of collaterals. Students
will learn to apply basic finance mathematics and learn the legal
principles of sales contracts, negotiable instruments, and secured
transactions. A minimum of 6 hours of computer lab work is
required.
Prerequisite: BTM140, BTM141
This course is offered in an Online format only.

BTM150 Organizing and Operating a Small Business
3 credits; 3 hours
This course is a basic study of the importance of small business,
its status, problems, and requirements for success. The course
covers, among other things, the decision to go into business for
oneself, the preparation needed, the methods of launching the
business, and management functions involved in operating the
business.
Prerequisite: MAT095, BTM101 or BTB101
Prerequisite for Music Recording Technology majors: CSE099,
ENA/ENG/ESA099/ENC101

BTM155 Principles of Personal Selling
3 credits; 3 hours
This course is an introduction to the principles and practices of
selling as a profession including such topics as the sales job, the

sales environment, the sales process and sales training. The
dominant theme is professionalism in contemporary selling.
Prerequisite: MAT095, BTM101 or BTB101

BTM251 Launching New Business Ventures
3 credits; 3 hours
This course explores the process of creating a new business
venture from recognition of an opportunity to the launch of the
business. It focuses on the pre-startup phase of venture creation.
It explores pre-launch activities, diversity of entrepreneurs and
the various activities that entrepreneurs typically undertake.
Prerequisite: BTA111, BTM101

BTM252 Entrepreneurial Finance
3 credits; 3 hours
This course focuses on financial aspects of new businesses and
the financing of their continuing growth. Debt and equity
financing, analysis of financial statements, management of cash
flows and valuation are discussed as they relate to the new
business venture.
Prerequisite: BTM251

BTM253 Entrepreneurial Strategy
3 credits; 3 hours
This course presents issues of strategic thinking and
management within the entrepreneurial enterprise. Strategies
for the emerging venture, the growing venture and for sustaining
growth will be examined.
Prerequisite: BTM251

BTM260 Principles of International Business
3 credits; 3 hours
This is an introductory course designed to acquaint students
with the policies, techniques, and institutions that affect
businesses operating in an international environment.
Consideration will be given to the performance of business
functions in an international context and basic terminology of
international business.
Prerequisite: BTM101 or BTB101

BTM261 Export/Import Procedure and Documentation
3 credits; 3 hours
This course examines the policies, procedures, and
documentation required for importing to and exporting from the
United States. The legal foundation for regulation of
international trade will be discussed. Students will learn how
tariffs and other regulations apply to preparing transportation
and international trade documents such as bills of lading,
invoices and certificates of origin. The importance of trade
agreements for documentation will be examined.
Prerequisite: CSE099, BTM260

BTM262 Global Marketing
3 credits; 3 hours
This course explores global marketing opportunities and how
marketing principles and procedures apply to international
business. Issues of global competition, communication and

Business and Technology Department

116

promotional effort are discussed in light of the environmental
considerations that affect marketing strategy.
Prerequisite: BTM260

BTM263 International Finance
3 credits; 3 hours
This course will focus on principles and practices of financial
activities within international markets. A discussion of letters of
credit, drafts and other banking documents used in foreign
commerce will be included. Foreign exchange rates, financing of
international trade, methods of reducing financial risk and
services provided by an international banker will also be
examined.
Prerequisite: BTM260

BTM264 Marketing on the Internet
3 credits; 3 hours
This course will introduce students to the marketing
applications of developing information and communication
technologies, especially the Internet. It will also examine how
advanced technologies affect marketing functions. Consideration
will be given to the development of an organization’s marketing
strategies in this dynamic environment.
Prerequisite: BTM101 or BTM116

BTM265 Consumer Finance
3 credits; 3 hours
This course examines concepts and methods of financial
planning as applied to individuals and households, with
attention to organizing and analyzing financial information,
budgeting, acquiring financial assets, managing credit, planning
for taxes, investments, risk management, retirement and estate
planning. Techniques and tools for identifying and maintaining
information needed for personal financial decision making will
be utilized.
Prerequisite: ENC/ENG101, SSE103, SSE104

BTN195 Profile and Prospects of Business in New York
City
3 credits; 3 hours
This is an urban study course which examines the status of
business in New York City using various sources of data and
field assignments such as visitations to the New York Stock
Exchange, major business corporations, and various government
agencies. Students will learn how to develop a profile of business
in New York City in terms of employee, type of industry and
form of ownership. Students will also learn about various social
responsibility programs being offered by the business
community, and will examine the many different career
opportunities available in the NYC area.
Prerequisite: MAT095, BTM101 or BTB101
This is a Writing Intensive course.

Homeland Security

BTS101 Introduction to Homeland Security

3 credits; 3 hours
This course will introduce students to the vocabulary and
important components of Homeland Security. The course begins
with a discussion of the importance of the agencies associated
with Homeland Security and their related duties and
relationships. Historical events that impact Homeland Security
will be examined, and state, national, and international laws
impacting Homeland Security will be explored. Examination
will be made of the most critical threats confronting Homeland
Security.
Prerequisite: The course is for 975 majors only

BTS102 Intelligence Analysis & Security Management

3 credits; 3 hours
This course will focus on the role of intelligence including
collection, analysis, sharing and dissemination of information
between governments, government entities and between
governments and the private sector. Examination will be
conducted on the intelligence analysis process and its
indispensable relationship to the security management of
terrorist attacks and other threats. Discussion will also cover
investigative law enforcement techniques, including information
case management and prosecution.
Prerequisite: BTS101; The course is for 975 majors only.

BTS103 Transportation and Border Control

3 credits; 3 hours
This course provides an in-depth view of modern border and
transportation security. Specific topics include security for
seaports, ships, aircraft, trains, trucks, pipelines, buses, etc.
Focus is on the technology needed to detect terrorists and their
weapons. The course includes discussion on legal, economic,
political, and cultural aspects of the problem.
Prerequisite: BTS101, BTS102; The course is for 975 majors
only.

INTERNSHIPS

BTI121 People, Work and Organizations

3 credits; 4 hours (3 lecture, 1 lab)
The course focuses on careers in organizations and the
progression of positions that a person will hold during their
lifetime. Concentration is on individual and organizational
factors in career development. Topics include career planning,
work socialization, teamwork, career mobility and stages,
mentoring, workforce diversity, and work/life balance. Students
complete career and interest assessments, research careers, and
develop a professional portfolio demonstrating workplace and

Business and Technology Department

117

academic skills.
Prerequisite: BTM101
Pre-corequisite: BTA111 or BTP101 or BTT101

BTI151 Business Exploration Internship

1 credit; 11 hours (1 lecture, 10 lab)
This internship and seminar are designed for students seeking to
gain career awareness, experience, and knowledge in a particular
field of interest. It provides exposure to a business/industry,
allowing students to develop additional skills that will enhance
academic learning as well as develop new skills that will be
transferable to future employers. The seminar integrates the
students’ experiences with their classroom training. Minimum
completion: 100 hours or employer requirements per cycle.
Prerequisite: BTI121;
Pre-corequisite: Students must have completed 18 credits and
a minimum of 6 credits in the major.

BTI201 Business Internship

3 credits; 19 hours (1 lecture, 18 lab)
The internship provides students an opportunity to gain
experience in business, enhance skills and integrate knowledge
in the major field of study to complement their courses in a
work setting. The internship provides opportunities to explore
career options, test career choices, and develop skills within a
chosen field. Through the seminar, a framework is provided
for analyzing and evaluating students’ internship experiences.
Minimum completion: 180 hours or employer requirements
per cycle.
Prerequisite: BTI121

BTI202 Business Internship II

3 credits: 19 hours (1 lecture, 18 lab)
The elective internship and seminar is a continuation of the
learning process begun in BTI 201. Students build on prior
experience that enables them to explore career options, define
a career path, and develop an educational plan to achieve
academic and career goals. The seminar provides a framework
to reflect on the experience and to explore, demonstrate, and
evaluate specific knowledge, skills and values related to the field.
Minimum completion: 180 hours or employer requirements
per cycle.
Prerequisite: BTI201
Pre-corequisite: Students must have completed 30 credits and
a minimum of 9 credits in the major.

Paralegal Studies

BTP101 Introduction to Paralegal Studies
3 credits; 3 hours
This course introduces the student to the legal system of the
United States and to the role of the paralegal in it. Topics include
the classifications and sources of law, the court system, the
activities of the paralegal and the legal and ethical restrictions
on the paralegal’s work. The ways in which computers have

transformed legal practice are explored throughout.
Prerequisite: CSE099;
Pre- or Corequisite: ENC/ENG101

BTP201 Administrative Law
3 credits; 3 hours
This course concerns the paralegal’s work with government
agencies. It is especially concerned with those agencies, like U.S.
Citizenship and Immigration Services, which have a direct effect
on the lives of many individuals. Topics include the function and
status of agencies in contemporary American society, the sorts
of benefits to which various groups are entitled and procedures
for obtaining these benefits and challenging their denial or
termination. Students learn how to prepare relevant documents.
Instruction in the related uses of computers is an integral part of
this course.
Prerequisite: BTP101;
Pre- or Corequisite: One of the following courses:
HUC101 or HUC104 or HUC108

BTP202 Wills, Trusts and Estates
3 credits; 3 hours
This course deals mainly with the transfer of property after
death and with the role and procedures of the Surrogate’s Court.
Students learn about the legal implications of dying with and
without a will and the functions of trusts. They also learn how
to assist in the preparation of the relevant legal documents, such
as wills, trust instruments and estate tax returns. Instruction in
the related uses of computers is an integral part of this course.
Prerequisite: MAT095, BTP101

BTP203 Family Law
3 credits; 3 hours
The central concern of this course is the law governing marriage
and its termination. Topics include creation of a valid marriage,
prenuptial agreements, divorce, custody of children and
adoption, among others. The role of the Family Court and its
procedures are discussed, and students learn how to prepare
relevant legal documents. Special problems posed by family-type
arrangements outside marriage are also addressed. Instruction in
the related uses of computers is an integral part of this course.
Prerequisite: BTP101

BTP204 Legal Research and Writing
3 credits; 3 hours
In this course, students learn how to find the answers to a broad
range of law-related questions. They develop skills using both
the resources of the law library and computerized research tools
such as Lexis/Nexis. Much attention is also given to essential
writing skills and the preparation of legal memoranda and
documents.
Prerequisite: BTP101

BTP205 Civil Litigation
3 credits; 3 hours
This course is an intensive and thorough analysis of what
happens in a civil lawsuit, from the decision to sue to the appeal

Business and Technology Department

118

and enforcement of judgment. Students learn how to prepare
relevant legal documents and to assist attorneys in a variety of
tasks at each stage of the proceedings. Instruction in the related
uses of computers is an integral part of this course.
Prerequisite: BTP101

BTP207 Real Estate Law for Paralegals
3 credits; 3 hours
This course is concerned with real estate sales, leases and
mortgages. By acquiring an essential knowledge of real estate
law and practical skills such as document preparation, students
learn how to participate reliably in a variety of real estate
transactions. Instruction in the related uses of computers is an
integral part of this course.
Prerequisite: MAT095, BTP101

BTP208 The Law of Business Enterprises for Paralegals
3 credits; 3 hours
This course examines the different types of business entities
from a legal perspective. Topics include sole proprietorships,
corporations, partnerships and newer types of business entities
such as limited liability companies. The advantages and
disadvantages of each entity type are discussed. Students learn
how to prepare relevant legal documents and to make
appropriate use of computers in this area of the law.
Prerequisite: BTP101

BTP209 Criminal Law and Procedure
3 credits; 3 hours
This course is concerned with the practical aspects of criminal
law and procedure as they pertain to the work of the paralegal.
The first part of the course covers the nature of criminal liability,
the elements of various crimes and defenses to criminal
accusations. The second part covers criminal procedure, from
search and seizure through trial, sentencing and appeal.
Constitutional issues relating to search and seizure, self-
incrimination, and other matters are explored in depth. Students
learn how to prepare relevant documents and make appropriate
use of computers in this area of the law.
Prerequisite: BTP101

BTP211 Computer Applications for Paralegals
3 credits; 4 hours (3 lecture, 1 lab)
This course focuses on those computer applications which are of
central importance for paralegals. Students receive hands-on
training using word-processing, spreadsheet, database,
presentation and legal-specific software. Students also learn how
to conduct computer-assisted legal research.
Prerequisite: MAT095, BTP101

BTP212 Immigration Law
3 credits; 3 hours
This course concerns the laws and procedures pertaining to
immigration, naturalization and related matters. Topics include
legal entry into and residence in the United States, qualifying for
citizenship and deportation. Students learn how to obtain

relevant information and complete forms using both the
resources of the law library and the Internet.
Prerequisite: BTP101

BTP213 Bankruptcy Law
3 credits; 3 hours
This course covers the substantive and procedural aspects of
bankruptcy law as set forth by the federal Bankruptcy Code.
Topics include the main types of bankruptcy proceedings,
eligibility for each type and the consequences of filing for
bankruptcy. Students learn how to prepare relevant legal
documents and to make appropriate use of computers in this
area of the law.
Prerequisite: BTP101

Travel, Tourism and Hospitality
Management

BTT101 Introduction to Travel, Tourism and Hospitality
3 credits; 3 hours
This course is an overview of the travel, tourism and hospitality
industry. It explores the structures, products and services of
industry suppliers, such as transportation companies,
attractions, hotels and other lodging providers, and of marketing
organizations, such as travel agencies, tour packagers and
destination-promotion organizations. The course also traces the
evolution of the industry and explores its role in contemporary
life.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, MAT095

BTT110 Airline Reservations and Ticketing
3 credits; 3 hours
This course introduces students to airline reservations and
ticketing terminology, regulations and procedures. Students learn
how to plan air itineraries using printed reference materials, to
reserve seats, to calculate fares and to issue tickets and other
airline forms. Emphasis is placed on the appropriate
interpretation of routing and fare rules.
Prerequisite: BTT101

BTT111 Airline Reservations Computer Systems
3 credits; 3 hours
This course is designed to introduce students to the operation of
airline reservation computer systems. Students will learn formats
to access information stored in the computer and to enter new
data. Students will use these formats to make airline, rental car
and hotel reservations, create passenger records, quote airline
fares and issue airline tickets.
Prerequisite: BTT110

BTT120 Basic Tour Planning
3 credits; 3 hours
This course is an introduction to research techniques used in

Business and Technology Department

BTT212 Customer Service and Sales
3 credits; 3 hours
This course will provide students with the fundamental concepts
of hospitality customer service and sales. Emphasis is placed on
selling skills and customer service techniques that enhance sales
and help to create a loyal customer following. Students will
focus on how to manage a hospitality organization in such a
way that the guest’s expectations of quality and value are met
and exceeded.
Prerequisite: BTM101, BTT101

BTT221 Travel Agency Operations and Management
3 credits; 3 hours
This course examines the roles of travel consultants and
managers in the retail travel environment. Travel services, such
as air and land transportation, cruises, accommodations and
tours are described, as well as policies and procedures associated
with their sale. Managerial functions, such as marketing,
organizational design, human resources, accounting and finance,
legal and regulatory compliance and risk management of
planned and existing agencies are discussed.
Prerequisite: BTM101, BTT102

BTT222 Special Interest Tourism
3 credits; 3 hours
This course will focus on the development of themed travel and
tourism programs appealing to those with special interests.
Types of specialty travel to be discussed include small-ship cruise
travel, as well as adventure, space, gastronomic, sport and
volunteer tourism. Environmental sustainability in tourism
development will constitute an underlying theme throughout the
course. Students will be required to design a special interest tour
and create
promotional materials for it.
Prerequisite: BTT202

BTT223 Meeting and Event Planning
3 credits; 3 hours
This course will introduce students to the basic elements of
meeting, convention and event planning. Students will learn how
to generate business through sales and providing service to the
group and convention industry. Students will focus on the
overall management of events.
Prerequisite: BTT101

BTT224 Destination Tourism Management
3 credits; 3 hours
This course is designed to explore the role of destination
management organizations (DMOs) and how they can function
effectively. Emphasis is placed on stimulating economic
development in cities, states and nations. Students are
introduced to the elements that create a positive image for a
tourism destination.
Prerequisite: BTA111, BTM101, BTT101

119

tour planning by travel professionals. Students learn how to use
information sources such as industry reference guides, travel
guidebooks and brochures to select travel products suited to
client needs. Students also learn the terminology and
reservations procedures used by hotels, railroads, car rental
companies, cruise lines and tour packagers. The major
attractions of destinations in North America and the Caribbean
are discussed.
Prerequisite: BTT101

BTT121 Advanced Tour Planning
3 credits; 3 hours
This course continues the study of tour planning, with emphasis
on the principles of tour design and management. Topics include
selecting escorted tours, planning customized independent tours,
developing and administering group tour programs, and
applying basic sales, marketing and finance principles to the
retail travel environment. Discussions will include the major
attractions of destinations in South America, Europe, Africa,
Asia and the Pacific.
Prerequisite: MAT096, BTT120, ENC/ENG101, SSE125

BTT202 World Travel and Tourism Destinations
3 credits; 3 hours
This course is designed to provide students with knowledge of
the world’s most visited destinations while offering them a
comprehensive introduction to the countries of the world.
Students will learn to use electronic and print tourism
destination research sources. Emphasis is placed on both cultural
and natural tourist attractions.
Prerequisite: BTT101

BTT203 Travel, Tourism and Hospitality Technology
Systems
3 credits; 3 hours
This course is designed to introduce students to various
hospitality information systems. Students will gain basic
foundation skills of an airline reservation computer system, a
hotel front office system and a restaurant point of sale system.
Students will also use web-based and Internet technology to
understand the current role of technology in the hospitality
industry.
Prerequisite: BTT101

BTT205 Travel, Tourism and Hospitality Law
3 credits; 3 hours
This course examines business law concepts and principles as
they pertain to the travel, tourism and hospitality industry.
General topics include the nature of American law and the legal
system, negligence law and contract law. Industry-specific topics
include the rights and responsibilities of airlines and other
transportation providers, lodging facilities, restaurants, patrons
and travel agents. Employment law and government regulation
of the industry are also discussed.
Prerequisite: BTT101

Business and Technology Department

120

Business and Technology Department

BTT231 Hotel and Lodging Operations and Management
3 credits; 3 hours
This course is an examination of the operations and
management of hotels and other lodging properties such as time
shares and vacation resorts. The roles of departments such as
the front office, housekeeping, marketing and sales, human
resources, food and beverage and loss prevention and security
are discussed, as well as the role of the general manager. The
concepts of yield management, management contracts and
franchise agreements are highlighted.
Prerequisite: BTM101, BTT101

BTT232 Front Office Management
3 credits; 3 hours
This course familiarizes students with the front office
department of the hotel. Students will focus on all aspects of the
hotel front office including: the guest cycle, reservations, front
office accounting, front office audit, account settlement and
revenue management. Students will work on a simulation of a
hotel front office experience.
Prerequisite: BTA111, BTT231

BTN211 Travel, Tourism and Hospitality Marketing
3 credits; 3 hours
This course examines the principles of marketing as applied in
the travel, tourism and hospitality industry. Stages in the
marketing cycle, including research, strategies, planning and the
components of the marketing mix will be discussed. The role
of marketing functions performed by urban tourism industry
organizations as well as the tourism image/experience of New
York City will be explored through field trips and/or guest
speakers and com- munity-based projects.
Prerequisite: BTM101, BTT101
This is a Writing Intensive course.

Technology Courses

BTC100 Computer Applications and Technologies
3 credits; 5 hours (3 lecture, 2 lab)
This course will help students develop an understanding of
computers through the exploration of software packages. The
applications include word processing, spreadsheet, presentation
graphics and database management. Students will learn
computer terminologies and also explore developments in
related techno-logies. Topics covered will include web design
and the use of current Internet resources.
Prerequisite: ENA099
Pre- or Corequisite: CSE099, ENA/ENG/ESA099/ENC101
Corequisite: MAT096

BTC/SSD105 Computers and Society
3 credits; 4 hours (3 lecture, 1 lab)
This course examines the relationship between human values,
society, and technology. It begins with an explanation of how
computers work and then investigates how technology affects

such issues as jobs, privacy and education. Lab work is included.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC/ENG101,
MAT095

BTC107 Computer Graphics
3 credits; 4 hours (3 lecture, 1 lab)
This course is a survey of the many ways in which computers
can be used to generate graphic images. The course will
introduce the students to input and output devices used for
graphics as well as to popular graphics programs, including
paint and draw programs and desktop publishing programs.
Students will learn how to create business charts and
presentations, how to incorporate clip art into written
documents and how to produce newsletters. Students will also
work with a visual programming language.
Prerequisite: MAC101 or MAC109

BTC115 Educational Computing
3 credits; 4 hours (3 lecture, 1 lab)
This course is an introduction to the use of computer software
(programs) designed for educational purposes. Students will
survey and evaluate educational software written for various s
subjects and grades. Students will also learn about programming
languages used in schools today and they will write short
programs using several programming languages. The course will
conclude with a look at the future of computers in schools,
including the topic of hardware, as well as software. This course
is designed for students in the Teacher Sabbatical Program in
Computer Literacy.
Pre- or Corequisite: BTC100

BTC150 Databases from the PC to the Internet
3 credits; 4 hours (3 lecture, 1 lab)
This course will provide students with an overview of database
management systems and databases. Students will learn how to
design and create databases for professional and personal use.
This course will also provide students with an introduction to
CD-ROMs and the Internet, enabling students to conduct
research, and locate educational resources. This course is
designed for students in the Teacher Sabbatical Program in
Computer Literacy.
Prerequisite: BTC100

BTC160 Topics in CIS (To Be Announced)
3 credits; 4 hours (3 lecture, 1 lab)
This course is designed to explore a current topic in computer
information systems. The specific topic, to be announced during
advanced registration, will be selected from such areas as
computer programming and languages, telecommunications,
computer architecture and artificial intelligence. Students will
learn about the selected topic through a combination of lectures,
readings, research, class discussions and laboratory projects.
Prerequisite: MAC101, MAC109 or MAC265; MAT200 or
MAT241

121

BTC170 Spreadsheet Applications
2 credits; 4 hours (2 lecture, 2 lab)
This course introduces spreadsheet application software.
Students will learn the uses of spreadsheets through extensive
hands-on experience. This course will cover using formulas,
working with multiple worksheets, creating charts and maps,
working with ranges and what-if analysis, using macros and
working with database tables. Additionally, students will become
familiar with the Windows environment and recordkeeping for
general business applications.
Prerequisite: BTC100

BTC171 Database Applications
3 credits; 4 hours (3 lecture, 1 lab)
This course introduces database application software. Students
will learn the use of a database through extensive hands-on
experience. The course will emphasize the use of alternative
methods of searching the database, selective retrieval of
information and report/label preparation. Students will explore
the use of advanced functions in order to combine files, modify
original design, update records and become familiar with
command-driven and menu prompts in a Windows
environment.
Prerequisite: BTC100

BTC172 Presentation Graphics
3 credits; 4 hours (3 lecture, 1 lab)
This course introduces students to presentation graphics
software. Students will receive hands-on training relating to
designing slides, speaker’s notes and handouts to produce
professionally prepared electronic slide shows. The use of
background and foreground colors, graphics, whitespace, and
text material will be stressed in the development of electronic
slide shows. Sound (music, recorded voice, etc.), video clips and
animation are also covered.
Prerequisite: BTO116, BTC100 or MAC101

BTC173 Integrated Software Systems
3 credits; 4 hours (3 lecture, 1 lab)
This course is the capstone to the Microcomputer Systems and
Applications curriculum. Instruction will emphasize the systems
and procedures used to process information in an integrated
software environment. Students will be required to do projects
utilizing advanced database and spreadsheet concepts and
graphics software. Integrated software applications will be
completed in a simulated office environment.
Prerequisite: ENC/ENG101, BTC170, BTC171, BTC172

BTC175 Introduction to Desktop Publishing
3 credits; 4 hours (3 lecture, 1 lab)
This course introduces students to the basics of desktop
publishing—the art of producing typeset documents.
Familiarization with equipment, desktop publishing software
and electronic printing will be emphasized. Students will receive
hands-on training relating to the art of typesetting on the
microcomputer. Topics include input, composition and output

in electronic publishing.
Prerequisite: BTC100 or MAC101

BTC200 Introduction to Information Systems
3 credits; 4 hours (3 lecture, 1 lab)
This course introduces students to the use of computers and
other information systems and technologies to solve problems in
organizations. Topics include management information systems
(MIS), hardware and software concepts, the organization of
information using systems analysis and design, electronic
commerce and contemporary applications of technology in
organizational environments. Students will explore ethical
perspectives and globalization issues and will cultivate an
awareness of emerging processes.
Prerequisite: BTM101

BTC270 Data Center Operations: The Basics
3 credits; 4 hours (3 lecture, 1 lab)
This course introduces students to the field of computer
operations and the duties associated with the job of computer
operator. Students will be introduced to the operation and
maintenance of computer hardware and peripherals on the
mainframe, and to the keeping of vital logs associated with job
scheduling, shift work, hardware repair and facility scheduling.
Students will also gain a working knowledge of the VM/SP
operating system utilizing CMS and CP commands.
Prerequisite: BTC100 or BTC101 or MAC101
Pre- or Corequisite: ENC/ENG101

BTC275 Data Center Operations: Advanced Topics
3 credits; 4 hours (3 lecture, 1 lab)
This course is a continuation of Data Center Operations:
The Basics, and will emphasize advanced computer system
operations including such topics as command languages, console
commands, analysis of various microcomputer and mainframe
operating systems and computer resource management. This
course will cover such operating systems as MS-DOS, UNIX,
MVS, and VM.
Prerequisite: BTC270

Communication Skills Department
Effective September 1, 2013, the Communication Skills
Department has been merged into the Education and Language
Acquisition Department. The courses previously offered by
Communication Skills can now be found under the ELA
Department, subheading Communication Skills.

Communication Skills Department

Education and Language
Acquisition Department

Room B234 (718) 482-5640
The Education and Language Acquisition (ELA) Department

offers courses in education, modern languages and literatures,

general language study, and English as a second language. The

department offers two urban study courses and houses three

education programs: bilingual education, childhood education

and secondary education.

Department Faculty
Wenjuan Fan, Chairperson; Paul Arcario, Rashida Aziz, Ogrenir

Burcin, Daisy Bustio, Ruhma Choudhury, Florence Diallo, Monika

Ekiert, Nancy Erber, Jose Fabara, Xiwu Feng, Linda Forrester,

Jack Gantzer, Jie Gao, Judy Gex, Marcia Glick, Laurie Gluck, Lilik

Gondopriono, Mabel Gonzalez-Quiroz, Ana Maria Hernandez,

Rosa Herrera-Rodriquez, Maria Jerskey, Rebakah Johnson, Karen

Kearns, Hyun Joo Kim, William Kurzyna, Arthur Lau, Tomonori

Nagano, Ernest B. Nieratka, Adhiambo Okomba, Agnieszka

Rakowicz, Max Rodriguez, Jane Selden, Carolyn Sterling-Deer,

Kenneth Yin

Bilingual Education

ELB102 Educational Psychology: The Bilingual Child in an
Urban Environment
3 credits; 5 hours
This course deals with an examination of the psychological
theories of learning and motivation as they apply to bilingual
children. Students will be introduced to the general concepts of
educational psychology specifically as they apply to bilingual
education. Theories of learning and motivation, cognition,
learning disabilities and cultural pluralism will be examined in
the context of preadolescent development in an urban setting.
In addition to class sessions, a two-hour-per-week field lab and
a case study log are required.
Prerequisite: ELN101

ELB103 Principles and Practices of Bilingual Education
and ESL
3 credits; 6 hours
This course deals with a) learning theories and their implications
for the bilingual child in his/her total school environment, b) a
review of instructional approaches and teaching strategies which
could be effectively used to educate bilingual children, c) the
nature of first and second language acquisition as well as the
materials for the teaching of language to transitional bilingual
children.
Prerequisite: ELB102

122

Cooperative Education Department
Effective September 1, 2013, the Cooperative Education
Department has been merged into the Humanities Department.
The courses previously offered by Cooperative Education can
now be found under the Humanities Department, subheading
Cooperative Education.

Counseling Department

Room B100 (718) 482-5250
The Counseling Department offers programs designed to
assist students with personal, academic, and career concerns.
In addition, the department offers two courses described
below.

Department Faculty
Lynne Alston-Jackson, Pierrina Andritsi, Jean Buckley-Lockhart,

Louise A. Butironi, Emily Carrasquillo, Robert J. Durfey, Joan

Edmonds-Ashman, Ana M. Mora, Lynne Teplin, Kyoko M. Toyama,

LaVergne Trawick

FSM001 New Student Seminar
0 credit; 1 hour
New Student Seminar is designed to provide an orientation for
students to LaGuardia and to provide students with the
knowledge and skills they need to be successful in college.
Students will learn college policies and academic requirements,
effective study skills, and test-taking strategies. In addition,
students will engage in self and career exploration as well as
academic planning and advisement.

FSC100 Career Development Seminar
1 credit; 1 hour
This seminar introduces the theory and process of career
development. Students will examine personal and societal forces
that influence career choice. In addition, an assessment of the
students’ career interests, values and skills will help students
understand the theory of career decision-making and apply this
knowledge to their own career exploration. Through the use of
career information resources, students will learn the relationship
between self-assessment and career choice.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, MAT095

Counseling Department

123

Education and Language Acquisition Department

CSE105 Academic Vocabulary
3 credits; 3 hours
This course introduces students to methods of expanding their
vocabulary, from contextual readings to conceptual frameworks.
The development of modern English is studied to explain the
state of current vocabulary. Subject area dictionaries, Greek and
Latin word elements and meanings derived from context are
explored. Special consideration is given to introducing the
students to the vocabulary essential to their major area of study.
Pre- or Corequisite: CSE099, ENA/ENG/ESA099/ENC101

CSE110 Literacy and Propaganda
3 credits; 3 hours
This course introduces students to methods of understanding a
highly developed and pervasive discourse: propaganda.
Emphasis is placed on reading materials that use the persuasive
and argumentative language of politics, advertising, cultural
discussions and the media. Political speeches, essays, editorials,
and articles are used to enlarge the student’s experience with the
materials and tools of propaganda. The student will acquire the
intellectual framework and sophisticated level of literacy needed
to recognize and respond to the aims of propaganda.
Prerequisite: CSE095, ESL/ESR099
Pre- or Corequisite: CSE099, ENA/ENG/ESA099/ENC101

CSE120 Reading the Biography
3 credits; 3 hours
This course will introduce students to the critical reading and
evaluation of biographies, autobiographies, memoirs, diaries and
journals. The aims of the course will be to: evaluate claims to
truth and truthful recollections; examine historical claims
through first person accounts; develop awareness of the methods
and techniques of biographical and autobiographical writing;
understand the uses of biographical writing and its place in
society; explore biographies and autobiographies as vehicles for
the creation of the self. The student will become proficient and
develop a deeper appreciation of biographical narratives and
their uses in self-understanding. The materials to be read in class
will vary by semester and the course may be thematically
organized.
Pre- or Corequisite: ESL/ESR098

CSE150 The Evolution of the Reading Experience
3 credits; 3 hours
This course is designed to familiarize the student with the
cultural and technological factors which have defined and
influenced the activity of reading. The emphasis of the course
will be on the evolution of reading and the gradual changes
affecting the reading experience. Students will be expected to
understand significant developments that relate to reading: the
invention of writing, the creation of books, the invention of the
printing press and more recent changes in print communication.
This course will explore reading from the perspectives of other
cultures and will trace the varieties of reading experiences that
have been key features in the transformation of Western and
non-Western cultures.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

ELB200 Teaching Reading and Language Arts in the
Bilingual Classroom
3 credits; 6 hours
This course surveys theories, practices, and materials in the
teaching of language arts in bilingual programs. It includes
examination of the interrelations of listening, speaking, reading
and writing, as well as the influence of culture on language
development. Coursework involves developing and presenting
mini-lessons and designing a four-week language arts unit. In
addition, students will evaluate materials and present written and
oral reports. A three-hour weekly field experience is required.
Prerequisite: ENC/ENG101, ELB103

Communication Skills

CSE095 Essentials of Reading I
0 credit; 5 hours (4 lecture, 1 lab)
(Equivalent to First Year Institute USR095)
This course develops students’ critical reading and studying
skills. Literal and inferential levels of comprehension of college-
level reading materials will be developed through the use of
reading strategies, vocabulary exercises and class discussions.
Students will be exposed to a wide variety of readings from
the academic disciplines, thereby acquiring fundamental
background knowledge needed to read proficiently at the
College level. Students will read both exposition and a full-
length narrative.
Admission to this course is based on placement test scores.

CSE099 Essentials of Reading II
0 credit; 5 hours (4 lecture, 1 lab)
(Equivalent to First Year Institute USR099)
This course reinforces reading and study strategies applied to
advanced college-level texts. Emphasis is on exposition and
argument as well as narrative. Elements of critical reading are
introduced. Standardized reading test strategies are focal points
in preparation for general reading proficiency exams. The
process of reading is explained and experienced using student’s
own self-monitoring strategies. Critical reading of one or more
full-length texts is required.
Admission to this course is based on placement test scores.

CSE103 Critical Reading and Academic Literacy
3 credits; 3 hours
This course is designed for students who want to develop
sophisticated analytical skills for critical reading. It aims to
develop proficiency in higher levels of reading and thinking—
analysis, inference and evaluation. Through intensive reading
and analysis from the various academic disciplines, students
will be able to process and organize complex concepts. The
course will have an ePortfolio component comprised of written
assignments developed throughout the semester.

Prerequisite: CSE099
Pre- or Corequisite: ENA/ENG/ESA099/ENC101, MAT095

124

CSE200 Speed Reading
2 credits; 3 hours
This course is offered for students who are interested in power
reading techniques. Emphasis is placed on the development of
effective reading habits and the techniques of rapid reading,
identifying authors’ patterns of writing, skimming, scanning and
ongoing practice with mechanical aids and timed exercises.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, MAT095

Education

ELD170 Integrated Curriculum A: Framework for the
Developing Child
3 credits; 3 hours
This first course in the Child Development sequence introduces
the concept of the integrated curriculum as the preferred
approach in early childhood education. Theories on the
acquisition of language and its sequential development will
provide a framework for understanding the significance of
language in interpersonal relationships within one’s culture and
across other cultural groups. Curriculum experiences for
children will be planned and tested in a required co-requisite
internship setting.
Prerequisite: HSC102, SSS100 or SSB110
Pre- or Corequisite: SSY101
Corequisite: Approved Co-op internship

ELD171 Integrated Curriculum B: Developing Problem-
Solving Skills
3 credits; 3 hours
This course will introduce students to the problem solving and
logical thinking processes that are common to both science and
mathematics learning for young children. The continuing
emphasis on language development will focus on building a
specialized vocabulary and the communication of thinking
processes. The course will also foster knowledge and
understanding of the mathematical, and scientific legacies
ancient cultures and civilizations have passed on to the modern
world. There is a required co-requisite internship.
Prerequisite: ELD170
Pre- or Corequisite: MAT103 or SCB101 or SCP101
Corequisite: Approved Co-op internship

ELD172 Integrated Curriculum C: Developing Creativity
3 credits; 3 hours
This course will consider the media through which children’s
creativity is expressed. The content will focus on the use of
imaginative play, music and movement, art and materials. The
course will also challenge students to study and present art,
music and literature in their many forms from various cultural,
ethnic, religious, and racial perspectives.
Prerequisite: ELD170
Pre- or Corequisite: HUA101 or HUM101, SSY240
Corequisite: Approved Co-op internship

ELE110 Arts in Education
3 credits; 3 hours
Students are introduced to various media, lesson planning, and
ways of integrating the arts into planning academic and
multicultural curricula for K-12 classrooms. This course serves
as a foundation for integrating the arts across the curriculum.
The importance and role of the arts in the school curriculum
are stressed through demonstrations, lectures, visuals and
discussion. Creative and critical thinking skills are enhanced
through hands-on projects, technology based activities, and
reflective writing.
Prerequisite: CSE099, ENC/G101, ESL/R099, MAT096

ELE111 Fieldwork I Bilingual Education

1 credit; 6 hours
This course introduces students to their first fieldwork
experience in bilingual education programs, grades 1-6 in public
schools. Students must register concurrently for ELN120 and
ELE115, which provide theoretical and reflective frameworks to
analyze fieldwork observations. Observations focus on
socialization and stratification; school knowledge; student
cultures; teaching practice; and school effectiveness and reform
in diverse classroom settings. A minimum of 60 hours of
classroom observations is required.
Prerequisite: SSH106
Corequisites: ELE115, ELN120

ELE112 Fieldwork I Childhood Education
1 credit; 6 hours
This course introduces students to their first fieldwork
experience in grades 1 to 6 in public schools. Students must
register concurrently for ELN120 and ELE115, which provide
theoretical and reflective frameworks to analyze and evaluate
fieldwork observations. Observations focus on socialization and
stratification; school knowledge; student cultures; teaching
practice; and school effectiveness and reform in diverse
classroom settings. A minimum of 60 hours of classroom
observation is required.
Prerequisite: SSH101 or SSH102
Corequisites: ELE115, ELN120

ELE113 Fieldwork I Secondary Education
1 credit; 6 hours
This course introduces students to their first fieldwork
experience in middle and high schools, grades 7-12 in public
settings. Students must register concurrently for ELN120 and
ELE114, which provide theoretical and reflective frameworks to
analyze fieldwork observations. Observations focus on
socialization and stratification; school knowledge; student
cultures; teaching practice; and school effectiveness and reform
in diverse classroom settings. A minimum of 60 hours of
classroom observations is required.
Prerequisite: SSH101
Corequisites: ELE114, ELN120

Education and Language Acquisition Department

125

ELE114 Reflective Seminar I Secondary Education
1 credit; 2 hours (1 lecture, 1 lab)
Taken concurrently with ELN120 and fieldwork in public
schools, this reflective seminar gives students majoring in
secondary education a framework to integrate fieldwork
observations with classroom theory and research on the social,
philosophical, economic and cultural foundations of education.
Topics include fieldwork preparation and placement; classroom
observations; practitioner research; reflective practice; and
preparation and presentation of students’ first teaching
ePortfolio.

Prerequisite: SSH101
Corequisites: ELN113, ELN120

ELE115 Seminar I Childhood & Bilingual Education
1 credit; 2 hours (1 lecture, 1 lab)
Taken concurrently with ELN120 and fieldwork in public
schools, this beginning reflective seminar gives students majoring
in childhood and bilingual education a framework to integrate
fieldwork observations with classroom theory and research on
the social, philosophical, economic and cultural foundations of
education. Topics include fieldwork preparation and placement;
classroom observations; practitioner research; reflective practice;
and preparation and presentation of students’ first teaching
ePortfolio.

Prerequisite: Child Ed: SSH101 or SSH102; Bilingual Ed
SSH106
Corequisites: ELE111 or ELE112, ELN120

ELE140 Music Education in Early Childhood
2 credits; 2 hours
This course discusses the importance of including music in early
childhood education for the full development of the individual
child. Students research different models of early childhood
music instruction and current best-practices in the U.S. Emphasis
is given to the role of singing, playing, moving, listening, and
recreation in the early childhood curriculum. Assignments
include 5 hours of child observation.
Prerequisite: ENC/G101, ESL/R099, MAT096

ELE141 Developing Creativity
2 credits; 2 hours
This course explores the artistic and creative development of
children from birth to 8 years old. Focusing on the visual arts,
the course provides an overview of how children make sense of
their world and explore their feelings and ideas through art.
Emphasis is placed on the development of the art curriculum in
early education, basic teaching skills, guidance techniques and
activities, equipment and materials appropriate for various ages
and maturity levels, and diverse cultural perspectives. Includes 5
hours of child observation.

Prerequisite: ENC/G101, ESL/R099, MAT096

ELE203 Language and Literacy in Childhood Education
3 credits; 3 hours
This Writing Intensive course provides a comprehensive
overview of the development, learning and teaching of literacy
from kindergarten through grade six. Topics include the
relationship between written and spoken language and oral
language development in children in culturally, academically,
and linguistically diverse groups, literacy assessment, emergent
literacy, phonemic awareness, reading/writing fluency, reading
comprehension, and literacy across the curriculum. Students
must register for co-op internship.

Prerequisite: ELL101, ELN120, ENG102, ESL/R099, MAT096,
SSY105
Corequisite: CPB011

ELE204 Language and Literacy in Secondary Education
3 credits; 3 hours
This Writing Intensive course is designed to promote students’
understanding of the importance of issues concerning language
and literacy in secondary education and their relevance to
classroom practices. Students will learn about first and second
language acquisition, dialects, discourses and other language
abilities, communicative styles, language complexity, and
strategies for teaching content-area material to a diverse student
body. Students must register for fieldwork and reflective seminar.

Prerequisite: ELL101, ELN120, ENG102, MAT096
Corequisites: ELE113, ELE114

ELE205 Language and Literacy in Early Childhood
Education

4 credits; 4 hours
This Writing Intensive course introduces students to language
and literacy development of children from birth to 8 years of
age. Coursework includes the development of language, pre-
literacy, emergent and early literacy, the foundational role of
early literacy learning, the importance of print-rich
environments and intentional instructional practices, family
literacy practices, and early learning guidelines and standards,
among others. Students must complete 80 hours of child
observation.
Prerequisite: ELL101, ELL121, ENG102, ESL/R099, SSY105

ELE206 Family, School & Community in Early
Education

2 credits; 2 hours
This course is an overview of current research and practice on
the educational experiences of young children in the context of
family, school, and community. Topics include the application
of knowledge on cultural, racial, ethnic, income and linguistic
diversity. The significance of family diversity, socio-cultural
contexts, and urban poverty for early learning is addressed.
Parent communication, involvement and collaboration are
also explored. Course assignments include 5 hours of child
observation.
Prerequisite: ELN121, ENG102, ESL/R099, MAT096

Education and Language Acquisition Department

126

ELE211 Fieldwork II Bilingual Education
1 credit; 6 hours
This course introduces Bilingual Education students to advanced
fieldwork in grades 1 to 6 in public schools. Students examine
language and literacy instruction in bilingual education settings,
focusing their observations on written and spoken language
development in children in diverse groups; literacy assessment;
emergent literacy; phonemic awareness; reading/writing fluency;
reading comprehension; and literacy across the curriculum. 60
hours of fieldwork are required. ELE203 and ELE215 are co-
requisite courses.
Prerequisite: ELE111, ELE115, ELL101, MAT096, SSY105
Pre-corequisite: ENG102
Corequisite: ELE203, ELE215

ELE212 Fieldwork II Childhood Education
1 credit; 6 hours
This course introduces Childhood Education students to
advanced fieldwork in grades 1 to 6 in public schools. Students
examine language and literacy instruction in general education
settings, focusing their observations on written and spoken
language development in children in diverse groups; literacy
assessment; emergent literacy; phonemic awareness;
reading/writing fluency; reading comprehension; and literacy
across the curriculum. 60 hours of fieldwork are required.
ELE203 and ELE215 are co-requisite courses.
Prerequisite: ELE112, ELE115, ELL101, MAT096, SSY105
Pre-corequisite: ENG102
Corequisite: ELE203, ELE215

ELE213 Fieldwork II Secondary Education
1 credit; 6 hours
This course introduces Secondary Education students to
advanced fieldwork in grades 7 to 12 in public schools.
Observations focus on communication in the content areas; how
literacy processes, practices, and events are used to construct
knowledge in a diverse classroom setting; and how instructional
strategies promote meaning, comprehension, connections, and
creativity. A minimum of 60 hours of classroom observation
are required. Students register concurrently for ELE204 and
ELE214.

Prerequisite: ELE113, ELE114, ELL101, MAT096
Pre-corequisite: ENG102
Corequisite: ELE204, ELE214

ELE214 Reflective Seminar II Secondary Education
1 credit; 2 hours (1 lecture, 1 lab)
Taken concurrently with ELE204 and fieldwork in public
schools, this advanced reflective seminar gives students majoring
in secondary education a framework to integrate fieldwork
observations with classroom theory and research on the
language and literacy learning in secondary education (grades 7-
12). Topics include fieldwork preparation and placement;
classroom observations; practitioner research; reflective practice;

Education and Language Acquisition Department

and preparation and presentation of students’ Capstone
teaching ePortfolios.

Prerequisites: ELE114, MAT096
Corequisites: ELE204, ELE213

ELE215 Reflective Seminar II Bilingual & Child Education
1 credit; 2 hours (1 lecture, 1 lab)
Taken concurrently with ELE203 and fieldwork in public
schools, this advanced reflective seminar gives students majoring
in childhood and bilingual education a framework to integrate
fieldwork observations with classroom theory and research on
the language and literacy learning in grades 1 through 6. Topics
include fieldwork preparation and placement; classroom
observations; practitioner research; reflective practice; and
preparation and presentation of students’ final Capstone
ePortfolios.

Prerequisites: ELE115, MAT096, SSY105
Corequisites: ELE203, ELE211 or ELE212

ELN120 Foundations of American Education
3 credits; 3 hours
This Writing Intensive course introduces students to the cultural,
social, political, historical, and philosophical forces that
influence education, particularly in urban settings. Through the
use of New York City schools as a laboratory, students examine
issues related to urban and language minority students. Topics
include analysis of major educational ideas, and practices and
pedagogy of education and bilingual education. Students must
also register for fieldwork and reflective seminar.

ELN121 Foundations of Early Childhood Education
4 credits; 4 hours
This Writing Intensive course introduces students to the social,
cultural, economic, and historical forces influencing early
childhood education (ECE) in NYC and other urban settings. It
also includes definitions of ECE’s function and curriculum, ECE
as a profession, the role of federal, state and city policies and
agencies, early learning assessment, quality and equity, and
issues of social inclusion and respect for diversity. Students must
complete 80 hours of child observation.

Prerequisite: ENC/G101, ESL/R099
Prerequisite: SSH101 or SSH102 or SSH106
Pre-corequisite: MAT095, ENG102
Corequisite: ELE111, ELE112, ELE113, ELE114 or ELE115

English as a Second Language

ESA099 Basic Writing for NNS of English
0 credits; 6 hours (4 lecture, 2 lab)
(Equivalent to ENG099)
This course aims at developing college-level writing proficiency.
By emphasizing the writing process, rhetorical conventions,

127

summary writing, paraphrasing and analytical language skills,
the course will prepare students for timed, high-stakes essays,
such as the CATW. In addition, students will learn to identify
and correct grammatical errors in their own compositions and
learn to employ argumentative and other rhetorical modes in a
short essay form to clearly express ideas written in academic
English.
Prerequisite: ESL/ESR099 or waiver

ESC099 Accelerated Composition for Select Readers
0 credits; 10 hours (8 lecture, 2 lab)
This is an accelerated writing-intensive composition course that
merges Basic Writing I for Non-Native Speakers of English with
English for Select Readers to develop college level writing skills
emphasizing writing process, fluency, grammatical accuracy,
text-based writing and critical reading strategies to effectively
use various academic written modes. This course is not open to
repeaters of any levels of ESR/ESL or CSE.

Prerequisite: Pass COMPASS, ESR098; ESR099
Placement/Passing Grade in ESR 098 plus Exemption from
Reading or Passing Score on COMPASS Reading Exam. No
repetition of any level of ESL/ESR or CSE courses.

ESE099 Intensive Basic Writing for NNS of English
0 credits; 45 hours
This is a one-week intensive version of ESA099. This course
aims at developing college-level writing proficiency. Emphasizing
the writing process, rhetorical conventions, summary writing,
paraphrasing and analytical language skills, the course will
prepare students for timed, high-stakes essays, such as the
CATW. In addition, students will learn to identify and correct
grammatical errors in their own compositions and learn to
employ argumentative and other rhetorical modes in a short
essay.

Prerequisite: ESL/R099 or waiver, departmental permission

ESL097 English as a Second Language II
0 credits; 9 hours (7 lecture, 2 lab)
(Equivalent to First Year Institute USE097)
This course, for students with some knowledge of English
develops a student’s proficiency in listening, speaking, reading
and writing. Listening and pronunciation receive careful
attention. Similarities and differences between written and
spoken language are emphasized. At the end of the course,
students must demonstrate their overall proficiency by passing
departmental listening, reading, and writing examinations.
Prerequisite: Placement exam

ESL098 English as a Second Language III
0 credit; 9 hours (7 lecture, 2 lab)
(Equivalent to First Year Institute USE098)
This course helps intermediate level ESL students to improve
their reading and writing skills and also provides practice in
listening and speaking. All of the activities focus on expanding
the students’ knowledge of English and developing fluency in all

Education and Language Acquisition Department

of the skills. At the end of the course, students must demonstrate
increased competency in writing as well as in reading, speaking
and listening.
Prerequisite: ESL097 or placement exam

ESL099 English as a Second Language IV
0 credit; 10 hours; (8 lecture, 2 lab)
(Equivalent to First Year Institute USE099)
This course provides extensive practice in reading, writing,
listening and speaking using college-level materials, and helps
students increase their vocabulary and study skills. Its purpose is
to enable students to express ideas in acceptable written and
spoken English.
Prerequisite: ESL/ESR098 or placement exam

ESR098 ESL III for Select Readers
0 credit; 6 hours (6 lecture, 2 lab)
(Equivalent to ESL098)
This is an accelerated course which focuses on expository
writing and critical reading skills for the non-native speaker of
English and is open only to those students who achieve a
predetermined level based on the reading placement test. Oral
presentations and/or themes will follow the discussion of
reading selections used to improve students’ ability to think
critically. These selections and the students’ compositions will
be used for grammar and vocabulary instruction.
Pre- or Corequisite: This course is only open to new students
who place at the ESL098 level and who either place into
CSE099 or have a passing score on the Compass Reading test.

ESR099 ESL IV for Select Readers
0 credit; 8 hours; (6 lecture, 2 lab)
(Equivalent to ESL099)
This is an accelerated ESL099 course which provides extensive
practice in reading, writing, listening and speaking using college-
level materials and helps students increase their vocabulary and
study skills. Its purpose is to enable students to express ideas in
acceptable written and spoken English. Final compositions read
by both ESL and English Department faculty determine
placement in English Department courses.
Prerequisite: ESR098 or placement exam

Language Study

ELL101 Introduction to Language
3 credits; 3 hours
An introduction to the nature, structure and history of language,
this course surveys the scientific study of language and answers
the question of what it means to “know” a language. Areas
covered include phonology, word structure, sentence structure,
how language is acquired, how languages change through time,
language in society and writing systems.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

128

Language (ASL) as used by the Deaf community, including
vocabulary, syntax, grammar, semantics, language in use and
Deaf cultural notes. It focuses on the development of language
and communication competencies.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, ESL/R099,
MAT096

Note: A student must successfully complete ELM102 American
Sign Language II before credit is granted for ELM101 American
Sign Language I.

ELM102 American Sign Language II
3 credits; 4 hours (3 lecture, 1 lab)
This course builds on the foundations of American Sign
Language 1 (ELM 101). The course focuses on American Sign
Language as used by the Deaf community and includes
instruction in vocabulary, syntax, grammar, semantics, language
in use and Deaf cultural behavior. The course focuses on the
development of language and communication competencies.
Prerequisite: ELM101

ELM103 American Sign Language III
3 credits; 4 hours (3 lecture, 1 lab)
This course builds on students’ ASL competences and their use
of ASL in a variety of discourse and narrative settings. Skills to
be developed are: spatial organization, semantic awareness,
complex use of ASL grammar and syntax, the use of classifiers,
cultural perspectives of content and Deaf people’s views of both
Deaf and hearing worlds.
Prerequisite: ELM102

ELM104 American Sign Language IV
3 credits; 4 hours (3 lecture, 1 lab)
This course focuses on the advanced development of students’
ASL competences and their use of ASL in a variety of discourse
and narrative settings. Skills to be developed are: spatial
organization, spatial visualization and mapping work; analysis
of semantics, complex use of ASL grammar and syntax, the use
of classifiers, and cultural perspectives of contents and Deaf
culture and bilingual perspectives.
Prerequisite: ELM103

ELM111 ASL Fingerspelling, Numbers and Glossing 1
1 credit; 2 hours (1 lecture, 1 lab)
This course introduces the fundamentals of American Sign
Language (ASL) fingerspelling , numbers and glossing. It focuses
on the development of ASL parameters, including hand shapes,
orientation, location, movement and non-manual signals.
Prerequisite: CSE099, ESA/ENG/ENA099/ENC101, ESL/R099,
MAT095
Pre-corequisite: ELM102

ELM112 Fingerspelling, Numbers & Glossing 2
2 credits; 3 hours (2 lecture, 1 lab)
This course builds on the foundations of American Sign
Language (ASL) fingerspelling, numbering and glossing covered
in ELM 111. The course focuses on the further development of
ASL parameters, including hand shapes, orientation, location,

Education and Language Acquisition Department

ELL/ENG110 English Grammar Syntax
3 credits; 3 hours
This is a syntax and grammar course. The course focuses on
those advanced grammatical structures necessary in academic
discourse. The course begins with a review of the English verb
system and covers preposition use, English word order, adverb,
adjective and noun clauses, reported speech, article usage,
complex conditionals and passive voice. Additional topics may
be selected in response to the particular needs and interests of
the students in the class.
Pre- or Corequisite: CSE095, ESL/ESR099

ELL114/HUC114 Normal Language Development
3 credits; 3 hours
This course provides a comprehensive overview of normal
language acquisition and development. It explores historical and
current language theories, research findings and basic stages of
typically developing language users. Related topics include an
exploration of second language acquisition and atypical
language development in people with specific language
impairment.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

ELL210 English Morphology
3 credits; 3 hours
This course applies linguistic principles to the study of the
English vocabulary and examines morphemes and how they
combine to form English words. Topics include an overview of
the history of English with particular emphasis on word
development, word histories, sound change and meaning change,
sources of new words, usage and variation and slang.
Prerequisite: ELL101, ENC/G101, MAT096

ELL220 Introduction to Sociolinguistics
3 credits; 3 hours
This course surveys topics in sociolinguistics including language
codes, regional and social dialects, and language variation as
well as the cultural basis of language codes. Additional areas of
study include the origins of pidgin and creole languages and the
formation of speech communities/communities of practice. An
overview of research methods common to sociolinguistic
research will also be introduced.
Prerequisite: ELL101, ENC/G101, MAT096

Modern Languages and Literatures

American Sign Language

ELM101 American Sign Language I
3 credits; 4 hours (3 lecture, 1 lab)
This course introduces the fundamentals of American Sign

129

movement and non-manual signs.
Prerequisite: ELM111
Pre-corequisite: ELM103

Arabic

ELA101 Elementary Arabic 1
3 credits; 4 hours (3 lecture, 1 lab)
This course is designed for beginners of Arabic and aims to
develop students’ listening, speaking, reading and writing skills
in Arabic. An understanding of Arabic culture is nourished
through the examination of cultural practices and perspectives.
Students will learn Arabic pronunciation, grammar and
vocabulary in the context of important aspects of the culture
essential for effective communication.
Prerequisite: CSE095, ESL097
Note: A student must successfully complete ELA102 Arabic 2
before credit is granted for ELA101 Elementary Arabic 1.

ELA102 Elementary Arabic 2
3 credits; 4 hours (3 lecture, 1 lab)
This course is a continuation of ELA101 Elementary Arabic 1.
The course is designed to further develop listening, speaking,
reading, and writing within a cultural context.
Prerequisite: CSE095, ESL097, ELA101, or Exemption Exam

ELA105 Arabic for Heritage Speakers
3 credits; 4 hours
This course is designed to help heritage speakers of Arabic to
enhance their reading and writing competence of the target
language in the formal and high-level register. The course
especially focuses on improving students’ Arabic grammar,
usage, and their critical reading and writing strategies in Arabic
through project-based assignments. This course is taught in
Arabic.
Prerequisite: SSS100

ELA201 Modern Arabic Literature
3 credits; 3 hours
This course will familiarize students with the literary production
of authors from the Arabic-speaking world. Reading and
analysis of representative works of different styles, genres and
literary periods will be selected every semester. This course is
taught in Arabic.
Prerequisite: Exemption Exam
Pre- or Corequisite: CSE099, ENG098, ESL097

Bengali

ELV101 Elementary Bengali 1
3 credits; 4 hours (3 lecture, 1 lab)
This course for beginners is designed to develop listening,
speaking, reading, and writing skills within a sociolinguistic
context of Bengali-speaking people through work in the
classroom and the language laboratory.

Prerequisite: CSE099, ENA/ENG/ESA099/ENC101
Note: Student must successfully complete ELV102 before credit
toward graduation is granted for ELV101 Elementary Bengali 1.

ELV102 Elementary Bengali 2
3 credits; 4 hours (3 lecture, 1 lab)
This course is a continuation of ELV101. Listening, speaking,
reading and writing skills will be further developed within a
sociolinguistic context of Bengali-speaking peoples through
work in the classroom and the language laboratory. All writing
will be done using Bengali script.
Prerequisite: ELV101 or Exemption Exam

ELV103 Intermediate Bengali
3 credits; 4 hours (3 lecture, 1 lab)
This course is designed to further develop functional language
proficiency and increase the ability to communicate accurately in
Bengali within a socio-cultural context. The four communicative
skills of listening, speaking, reading and writing are emphasized
with particular attention paid to sentence and paragraph
structure, grammatical features, and oral and written fluency.
The Bengali writing system will be reinforced. Taught in Bengali.
Prerequisite: ELV102 or Exemption Exam

ELV105 Bengali for Heritage Students
3 credits; 4 hours (3 lecture, 1 lab)
This course is designed to enable heritage speakers of Bengali to
enhance their reading and writing competence through a review
of grammar and usage, basic composition strategies and analysis
of primary material in the language. This course is taught in
Bengali.
Prerequisite: CSE095, ESL097, Exemption Exam
Pre- or Corequisite: CSE099, ENG098, ESL097

ELV201 Modern Bengali Literature
3 credits; 3 hours
This course will familiarize students with modern Bengali
literature through selected readings from various genres.
Representative authors from West Bengal and Bangladesh will
be studied. This course is taught in Bengali.
Prerequisite: Exemption Exam

Chinese

ELC101 Modern Chinese I
3 credits; 4 hours (3 lecture, 1 lab)
This course is for beginners of Modern Chinese (Mandarin) and
aims to develop listening, speaking, reading and writing skills in
Chinese. An understanding of Chinese culture is also nourished
through the examination of cultural practices and perspectives.

Education and Language Acquisition Department

130

Students will learn Chinese pronunciation, grammar and
vocabulary in the context of important aspects of the culture
essential for effective communication.
Prerequisite: CSE095, ESL097
Note: Student must successfully complete ELC102 before credit
toward graduation is granted for ELC101 Modern Chinese 1.

ELC102 Modern Chinese II
3 credits; 4 hours (3 lecture, 1 lab)
This course is a continuation of ELC101 and is designed to
further develop students’ language fluency and proficiency, and
communication skills of the target language within a cultural
and linguistic context. The basic Chinese writing system and
characters will be introduced.
Prerequisite: CSE095, ESL097, ELC101, or Exemption Exam

ELC103 Intermediate Modern Chinese I
3 credits; 4 hours (3 lecture, 1 lab)
This course is a continuation of ELC102, Elementary Chinese 2.
The purpose of the course is to help students build functional
language proficiency and increase their ability to communicate
in Chinese with confidence and ease. This course is taught
mostly in Chinese.
Prerequisite: CSE095, ESL097, ELC102, or Exemption Exam

ELC105 Modern Chinese for Heritage Students
3 credits; 4 hours (3 lecture, 1 lab)
This course is designed to help heritage speakers of Chinese to
enhance their reading and writing competence of the target
language in the formal and high-level register. The course
especially focuses on improving students’ Chinese grammar,
usage, and their critical reading and writing strategies in Chinese
through project-based assignments. This course is mostly taught
in Chinese.
Prerequisite: CSE095, ESL097, Exemption Exam

ELC106 Chinese for Heritage Speakers 2
3 credits
This course is a continuation of ELC105, Chinese for Heritage
Speakers 1. This course is designed to help heritage speakers of
Chinese to enhance their reading and writing competence of the
target language in the formal and high-level register. The course
especially focuses on improving students’ Chinese grammar,
usage, and their critical reading and writing strategies in Chinese
through project-based assignments. This course is taught in
Chinese.
Prerequisite: CSE095, ESL097, Exemption Exam

ELC150 Skills Maintenance in Modern Language
1 credit; 2 lab hours
This laboratory course is designed to maintain foreign language
skills during an interruption in the study sequence. Individual
instruction is directly related to a student’s particular field of
interest. Hours are individually arranged.
Prerequisite: ELC101

ELC201 Modern Chinese Literature
3 credits; 3 hours
This course introduces students to modern Chinese literature
and culture. Readings will be taken from various genres of
literature, with an emphasis on modern Chinese literary
expression. The course aims at strengthening the student’s ability
to read and discuss literature in Chinese. Special attention will
be paid to the Chinese literary tradition and its relationship to
Western literature.
Prerequisite: Placement Exam

ELC202 Contemporary Chinese Literature
3 credits; 3 hours
This course is an introduction to contemporary Chinese
literature. It aims at familiarizing students with the literature
written in Chinese from 1949 to the present, and the
concomitant transformation of Chinese socio-cultural milieu
since the creation of the People’s Republic of China. This course
is taught in Chinese.
Prerequisite: Placement Exam

ELC203 Classic Chinese Literature
3 credits; 3 hours
This course is an introduction to classical Chinese literature. It
aims at strengthening students’ ability to read and comprehend
original texts written in wen yan wen, classical written Chinese.
Furthermore, it enables students to have direct, zero-distance
contact with genuine Chinese culture and ideology. This course
is taught in Chinese.
Prerequisite: Placement Exam

French

ELF101 Elementary French I
3 credits; 4 hours (3 lecture, 1 lab)
This course is designed for beginners of French and aims to
develop students’ listening, speaking, reading and writing skills
in French. An understanding of Francophone culture is
nourished through the examination of cultural practices and
perspectives. Students will learn French pronunciation, grammar
and vocabulary in the context of important aspects of the
culture essential for effective communication.
Prerequisite: CSE095, ESL097
Note: A student must successfully complete ELF 102 before
credit is granted for ELF101 Elementary French 1.

ELF102 Elementary French II
3 credits; 4 hours (3 lecture, 1 lab)
This course is a continuation of ELF101 Elementary French 1.
The course is designed to further develop listening, speaking,
reading, and writing within a cultural context.
Prerequisite: CSE095, ESL097, ELF101, or Exemption Exam

ELF103 Intermediate French 1
3 credits; 4 hours (3 lecture, 1 lab)
This course is a continuation of ELF102 Elementary French 2.

Education and Language Acquisition Department

131

The purpose of the course is to help students build functional
language proficiency and increase their ability to communicate
in French with confidence and ease. This course is taught mostly
in French.
Prerequisite: CSE095, ESL097, ELF102, or Exemption Exam

ELF105 French for Heritage Speakers
3 credits; 4 hours (3 lecture, 1 lab)
This course is designed to help heritage speakers of French to
enhance their reading and writing competence of the target
language in the formal and high-level register. The course
especially focuses on improving students’ French grammar,
usage, and their critical reading and writing strategies in French
through project-based assignments. This course is mostly taught
in French.
Prerequisite: CSE095, ESL097, Exemption Exam

ELF150 Skills Maintenance in Modern Language
1 credit; 2 lab hours
This laboratory course is designed to maintain foreign language
skills during an interruption in the study sequence. Individual
instruction is directly related to a student’s particular field of
interest. Hours are individually arranged.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

ELF201 French Literature from a Global Perspective
3 credits; 3 hours
This course is an introduction to the literature and culture of
French speaking countries through various forms of literary
expression. Readings and discussions will emphasize the rich
contributions of African, Caribbean and North American writers
and artists, as well as responses to them from France and the
United States.
Prerequisite: Placement Exam

ELF250 Contemporary Francophone Literature in
Translation
3 credits; 3 hours
This course examines the thematic and stylistic variety of
contemporary French language literature in different genres in
English translation. Students will explore themes of identity,
memory, time, sex and sexuality, the Pan-African diaspora,
colonial and post-colonial relations, the Enlightenment heritage,
the links to national and international movements, and the
politics of resistance and language choice through the analysis
of representative poems, stories, novellas and novels.
Prerequisite: ENC/ENG101

Greek

ELG103 Intermediate Greek
3 credits; 4 hours (3 lecture, 1 lab)
This course is designed to further develop language skills.
The relationship between speaking, reading and writing is
emphasized.
Prerequisite: Exemption Exam

Hebrew

ELH101 Elementary Hebrew I
3 credits; 4 hours (3 lecture, 1 lab)
This course for beginners is designed to develop listening,
speaking, reading and writing skills through work in the
classroom and the language laboratory.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101
Note: A student must successfully complete ELH102 before
credit is granted for ELH101 Elementary Hebrew I.

ELH102 Elementary Hebrew II
3 credits; 4 hours (3 lecture, 1 lab)
This course is a continuation of Elementary Hebrew I. It is
designed to further develop listening, speaking, reading and
writing through work in the classroom and the language
laboratory.
Prerequisite: ELH101

ELH201 Contemporary Hebrew Literature
3 credits; 3 hours
This course is an introduction to literature written in modern
Hebrew and the culture of Israel. Its goal is to familiarize students
with an author, a genre or a theme and to explore the socio-
cultural milieu in which it developed. This course is taught in
modern Hebrew.
Prerequisite: Exemption Exam

Italian

ELI101 Elementary Italian I
3 credits; 4 hours (3 lecture, 1 lab)
This course is designed for beginners of Italian and aims to
develop students’ listening, speaking, reading and writing skills
in Italian. An understanding of Italian culture is nourished
through the examination of cultural practices and perspectives.
Students will learn Italian pronunciation, grammar and
vocabulary in the context of important aspects of the culture
essential for effective communication.
Prerequisite: CSE095, ESL097
Note: A student must successfully complete ELI102 before
credit is granted for ELI101 Italian I.

ELI102 Elementary Italian II
3 credits; 4 hours (3 lecture, 1 lab)
This course is a continuation of ELI101, Elementary Italian 1
and is designed to further develop listening, speaking, reading,
and writing within a cultural context. Students will learn more
about Italian pronunciation, grammar and vocabulary in
selected cultural contexts.
Prerequisite: CSE095, ESL097, ELI101, or Exemption Exam

ELI103 Intermediate Italian I
3 credits; 4 hours (3 lecture, 1 lab)
This course is designed to further develop functional language
proficiency and increase the ability to communicate accurately in

Education and Language Acquisition Department

132

Italian within a socio-cultural context. The four communicative
skills of listening speaking, reading and writing are emphasized
with particular attention paid to sentence and paragraph
structure, grammatical features, and oral and written fluency.
This course is taught mostly in Italian.
Prerequisite: CSE095, ESL097, Exemption Exam

ELI107 Italian for Spanish-Speaking Students 1
3 credits; 4 hours (3 lecture, 1 lab)
This course is designed as an accelerated introduction to Italian
for Spanish-speaking students with native or near-native
proficiency. Traditional and innovative approaches will be used
to develop communication skills – understanding, speaking,
reading and writing. Students will also be introduced to Italian
culture through readings, images, lectures, music and film. The
course is conducted in Italian.
Prerequisite: CSE095, ESL098

ELI150 Skills Maintenance in Modern Language
1 credit; 2 lab hours
This laboratory course is designed to maintain foreign language
skills during an interruption in the study sequence. Individual
instruction is directly related to student’s particular field of
interest. Hours individually arranged.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

ELI250 Italian Literature in Translation
3 credits; 3 hours
This introduction to Italian literature begins with a discussion
of Dante’s Hell as a medieval outcry against political corruption.
The course concludes with Italo Calvino’s twentieth-century
portrait of a man who takes to the trees as a form of social
commentary. The class will explore literary themes in social and
political context through diverse media. The course will be
conducted in English, and students will read the literary works
in English translation.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, ESL098

Japanese

ELJ101 Elementary Japanese 1
3 credits; 4 hours (3 lecture, 1 lab)
This course aims to develop listening, speaking, reading and
writing skills in Japanese. Knowledge and understanding of
Japanese culture are also nourished through the examination of
cultural practices, products, and perspectives. Writing and
reading of Hiragana and Katakana skills will be introduced as
well. Note: Students proficient in Japanese must take higher-
level courses appropriate for their proficiency levels.
A student must successfully complete ELJ102 before credit
is granted for ELJ101 Elementary Japanese 1.
Prerequisite: CSE095, ESL097

ELJ102 Elementary Japanese 2
3 credits; 4 hours (3 lecture, 1 lab)
This course is a continuation of ELJ101 Elementary Japanese 1.

The course is designed to further develop listening, speaking,
reading, and writing within a cultural context. While the main
emphasis is on the spoken language, reading and writing of the
Japanese scripts, including approximately 50-60 Kanji
characters, will be gradually reinforced.
Pre- or Corequisite: CSE095, ESL097, ELJ101, or Exemption
Exam

ELJ103 Intermediate Japanese 1
3 credits; 4 hours (3 lecture, 1 lab)
This course is a continuation of ELJ102 Elementary Japanese 2.
The course is designed to further develop functional language
proficiency and increase students’ ability to communicate
accurately in Japanese within a socio-cultural context. The four
communicative skills of listening, speaking, reading, and writing
are emphasized. Particular attention is paid to sentence and
paragraph structure, grammatical features, and oral and written
fluency. The Kanji writing system will be reinforced.
Prerequisite: CSE095, ESL097, ELJ102 or Exemption Exam

ELJ104 Intermediate Japanese 2
3 credits; 4 hours (3 lecture, 1 lab)
This course is a continuation of ELJ103 and focuses on
developing students’ reading and writing fluency in Japanese
and the proper use of Japanese in cultural contexts.
Prerequisite: CSE095, ESL097, ELJ103 or Exemption Exam

ELJ105 Japanese for Heritage Speakers
3 credits; 4 hours (3 lecture, 1 lab)
This course is designed to help heritage speakers of Japanese to
enhance their reading and writing competence of the target
language in the formal and high-level register. The class
especially focuses on Japanese grammar, usage, and students’
critical reading and writing strategies in Japanese through
project-based assignments.
Prerequisite: CSE095, ESL097, Exemption Exam

ELJ110 Intensive Japanese 1 & 2
6 credits; 8 hours (6 lecture, 2 lab)
This course is an intensive course for beginners using a
communicative approach to develop conversational skills and
provide the student with a foundation in Japanese grammar,
pronunciation, vocabulary, and familiarity with the culture of
Japanese-speaking people. This course is equivalent to ELJ101-
102, and it is not open to native or heritage speakers of
Japanese.
Prerequisite: ESL098

ELJ201 Modern Japanese Literature
3 credits; 3 hours
This course will familiarize students with modern Japanese
literature through selected readings with an emphasis on
expository style. Representative authors from the Meiji, Taisho,
Showa and post-war literature will be selected. [Readings are in
Japanese]
Prerequisite: Exemption Exam

Education and Language Acquisition Department

133

ELJ250 Japanese Literature In Translation
3 credits; 3 hours
This course is an introduction to Japanese literature in English
translation. Selected classics of Japanese literature representative
of the major genres from the early to the modern period will be
read and discussed. Thematic and stylistic variety of various
genres will be explored. Knowledge of the Japanese language is
not required.
Prerequisite: ENC/ENG101

Korean

ELK101 Elementary Korean I
3 credits; 4 hours (3 lecture, 1 lab)
This course is for beginners of Korean and aims to develop
listening, speaking, reading and writing skills in Korean. An
understanding of Korean culture is also nourished through the
examination of cultural practices and perspectives. Students
will learn Korean pronunciation, grammar and vocabulary. The
Korean script Hangeul will be introduced from the beginning
of the course.
Prerequisite: CSE095, ESL097
Note: Student must successfully complete ELK102 before credit
toward graduation is granted for ELK101 Elementary Korean 1.

ELK102 Elementary Korean II
3 credits; 4 hours (3 lecture, 1 lab)
This course is a continuation of ELK101 Elementary Korean 1
and is designed to further develop students’ language fluency
and proficiency, and communication skills of the target language
within a cultural and linguistic context.
Prerequisite: CSE095, ESL097, ELK101, or Exemption Exam

ELK103 Intermediate Korean 1
3 credits; 4 hours (3 lecture, 1 lab)
This course is a continuation of ELK102. The purpose of the
course is to help students build functional language proficiency
and increase their ability to communicate in Korean with
confidence and ease. This course is taught mostly in Korean.
Prerequisite: CSE095, ESL097, ELK102, Exemption Exam

ELK105 Korean for Heritage Students
3 credits; 4 hours (3 lecture, 1 lab)
This course is designed to help heritage speakers of Korean to
enhance their reading and writing competence of the target
language in the formal and high-level register. The course
especially focuses on improving students’ Korean grammar,
usage, and their critical reading and writing strategies in Korean
through project-based assignments. This course is mostly taught
in Korean.
Prerequisite: CSE095, ESL097, Exemption Exam

ELK150 Skills Maintenance in Modern Language
1 credit; 2 lab hours
This laboratory course is designed to maintain foreign language
skills during an interruption in the study sequence. Individual

instruction is directly related to a student’s particular field of
interest. Hours individually arranged.
Prerequisite: ELK101

ELK201 Modern Korean Literature
3 credits; 3 hours
This course will familiarize students with Korean literature
through selected readings from twentieth century authors.
Prerequisite: Placement Exam

Polish

ELP101 Elementary Polish I
3 credits; 4 hours (3 lecture, 1 lab)
This course is designed for beginners of Polish and aims to
develop students’ listening, speaking, reading and writing skills
in Polish. An understanding of Polish culture is nourished
through the examination of cultural practices and perspectives.
Students will learn Polish pronunciation, grammar and
vocabulary in the context of important aspects of the culture
for effective communication.
Prerequisite: CSE095, ESL097
Note: A student must successfully complete ELP102 before
credit toward graduation is granted for ELP101 Elementary
Polish I.

ELP102 Elementary Polish II
3 credits; 4 hours (3 lecture, 1 lab)
This course is a continuation of ELP101 Elementary Polish 1.
The course is designed to further develop listening, speaking,
reading, and writing within a cultural context.
Prerequisite: CSE095, ESL097, ELP101, or Exemption Exam

ELP103 Intermediate Polish I
3 credits; 4 hours (3 lecture, 1 lab)
This course is a continuation of ELP102 Elementary Polish 2.
The purpose of the course is to help students build functional
language proficiency and increase their ability to communicate
in Polish with confidence and ease. This course is taught mostly
in Polish.
Prerequisite: CSE095, ESL097, ELP102, Exemption Exam

ELP105 Polish for Heritage Students
3 credits; 4 hours (3 lecture, 1 lab)
This course is designed to help heritage speakers of Polish to
enhance their reading and writing competence of the target
language in the academic and formal register. Students will
acquire skills that range from learning grammar and spelling,
and developing vocabulary, to interpretation and analysis of
different literary genres. Students will explore a broad variety
of cultural themes. Topics will include: Polish literature – classic
and modern, social life, contemporary affairs and films.
Prerequisite: CSE095, ESL097, Exemption Exam

Education and Language Acquisition Department

134

ELP201 Polish Literature
3 credits; 3 hours
This course will familiarize students with Polish literature
through selected readings from the earliest times to the present.
Prerequisite: Placement Exam

Portuguese

ELZ101 Elementary Portuguese I
3 credits; 4 hours (3 lecture, 1 lab)
This course is designed for beginners of Portuguese and aims to
develop students’ listening, speaking, reading and writing skills
in Portuguese. An understanding of Portuguese language is
nourished through the examination of cultural practices and
perspectives. Students will learn Portuguese pronunciation,
grammar and vocabulary in the context of important aspects
of the culture essential for effective communication.
Prerequisite: CSE095, ESL097
Note: A student must successfully complete ELZ102 before
credit is granted for ELZ101 Elementary Portuguese I.

ELZ102 Elementary Portuguese II
3 credits; 4 hours (3 lecture, 1 lab)
This course is a continuation of ELZ101 Elementary Portuguese
1. The course is designed to further develop listening, speaking,
reading, and writing within a cultural context.
Prerequisite: CSE095, ESL097, ELZ101, or Exemption Exam

Russian

ELR101 Elementary Russian I
3 credits; 4 hours (3 lecture, 1 lab)
This course is designed for beginners of Russian and aims to
develop students’ listening, speaking, reading and writing skills
in Russian. An understanding of Russian culture is nourished
through the examination of cultural practices and perspectives.
Students will learn Russian pronunciation, grammar and
vocabulary in the context of important aspects of the culture
essential for effective communication.
Prerequisite: CSE095, ESL097
Note: A student must successfully complete ELR102 before
credit toward graduation is granted for ELR101 Elementary
Russian 1.

ELR102 Elementary Russian II
3 credits; 4 hours (3 lecture, 1 lab)
This course is a continuation of ELR101 Elementary Russian 1.
The course is designed to further develop listening, speaking,
reading, and writing within a cultural context.
Prerequisite: CSE095, ESL097, ELR101, or Exemption Exam

ELR103 Intermediate Russian
3 credits; 4 hours (3 lecture, 1 lab)
This course is designed to further develop listening, speaking,
reading and writing skills in Russian within a cultural context.
Prerequisite: Exemption Exam

ELR105 Russian for Heritage Students
3 credits; 4 hours (3 lecture, 1 lab)
This course is designed for Russian heritage students who wish
to enhance their communicative skills.
Prerequisite: Exemption Exam

ELR201 Russian Literature of the 20th Century
3 credits; 3 hours
This course will familiarize students with key works by Russian
writers from the end of the tsarist monarchy to the present.
Prerequisite: Placement Exam

Spanish

ELS101 Elementary Spanish I
3 credits; 4 hours (3 lecture, 1 lab)
This course aims to develop listening, speaking, reading and
writing skills in Spanish. Knowledge and understanding of
Spanish culture is also nourished through the examination of
cultural practices, products, and perspectives. Note: This class
is not for native or heritage speakers of Spanish.
Prerequisite: CSE095, ESL097
Note: Students proficient in Spanish and heritage speakers must
take higher-level courses appropriate to their proficiency levels.
A student must successfully complete ELS102 before credit is
granted for ELS101 Elementary Spanish I.

ELS102 Elementary Spanish II
3 credits; 4 hours (3 lecture, 1 lab)
This course is a continuation of ELS101 Elementary Spanish 1.
It is designed to further develop listening, speaking, reading, and
writing within a cultural context. This class is not for native or
heritage speakers of Spanish. Students proficient in Spanish and
heritage speakers must take higher-level courses appropriate to
their proficiency levels.
Prerequisite: CSE095, ESL097, ELS101, or Exemption Exam

ELS103 Intermediate Spanish I
3 credits; 4 hours (3 lecture, 1 lab)
This course is designed to further develop functional language
proficiency and increase the ability to communicate accurately in
Spanish within a socio-cultural context. The four communicative
skills of listening, speaking, reading and writing are emphasized
with particular attention to sentence and paragraph structure,
grammatical features, and oral and written fluency. This course
is taught mostly in Spanish.
Prerequisite: CSE095, ESL097, ELS102, or Exemption Exam

ELS105 Spanish for Heritage Speakers I
3 credits; 4 hours (3 lecture, 1 lab)
This course is designed to help heritage speakers of Spanish
to enhance their reading and writing competence of the target
language in their formal and high-level register. The course
especially focuses on Spanish grammar, usage, and students’
critical reading and writing strategies in Spanish through

Education and Language Acquisition Department

135

project-based assignments. This course is taught in Spanish.
Prerequisite: CSE095, ESL097, Exemption Exam

ELS150 Skills Maintenance in Modern Languages
1 creditl; 2 lab hours
This laboratory course is designed to maintain foreign language
skills during an interruption in the study sequence. Individual
instruction is directly related to student’s particular field of
interest. Hours individually arranged.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

ELS200 Latin American Literature I
3 credits; 3 hours
This course deals with an introduction to Latin American
literature and its relationship to the dynamics of social change.
The course also traces the influence of European, North
American, African and pre-Columbian elements on Latin
American literary movements. Topics include pre-Columbian
literatures, colonization and exploration, the wars of
independence and abolition.
Prerequisite: Placement Exam

ELS201 Latin American Literature II
3 credits; 3 hours
This course is a continuation of Latin American Literature I.
The second term deals with urbanization, social consciousness,
alienation, black awareness and the new revolutions.
Prerequisite: Placement Exam

ELS204 Latin American Civilizations
3 credits; 3 hours
This course deals with an in-depth study of the peoples and
cultural institutions of Latin America through the examination of
selected topics such as caudillismo, machismo, mestizaje, honor,
slavery and aboriginal traditions as reflected in different forms of
literary and artistic expression. Students will learn to comment
critically on Latin American civilization and to make significant
comparisons with their own backgrounds and experiences.
Prerequisite: Placement Exam

ELS205 Latin American Civilizations
3 credits; 3 hours
This course deals with an in-depth study of peoples and cultural
institutions of Latin America through the examination of
selected topics such as caulillismo, machismo, mestizaje, honor,
slavery and aboriginal traditions as reflected in different forms
of literary and artistic expression. Students will learn to
comment critically on Latin American civilization and to make
significant comparisons with their own backgrounds and
experiences. In English. No exemption credit in Spanish.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101
Note: Not open to students with credit for ELS/HUS104

ELS209 Spanish Grammar and Usage
3 credits; 3 hours
This course is designed as a descriptive study of the structure of
the Spanish language, while offering writing practice through the

analysis of lexical and morphological variations and differences
in register in selected texts. Students will analyze Spanish syntax,
increase their understanding of the structures of Spanish and
develop stylistically correct prose. They will also be able to
recognize dialectical variations, differences in register and
linguistic calques. Taught in Spanish.
Prerequisite: ENC/ENG101, ELS210

ELS211 Spanish Literature 1
3 credits; 3 hours
This course will familiarize students with the literature of Spain
from the Middle Ages through the 1700. Students will read and
analyze representative works of different styles, genres and
literary periods selected every semester. This course is taught in
Spanish.
Prerequisite: ELS105 or Exemption Exam

ELS212 Spanish Literature 2
3 credits; 3 hours
This course traces the development of peninsular Spanish
literature from Romanticism to the present. Students will learn
about the thematic, stylistic and ideological characteristics of
representative movements such as romanticismo, realismo,
costumbrismo, Generacion del 98, Generacion del 27,
vanguardismo and pre and post Civil War neorrealismo.
Feminist literature will also be considered. The course will
include genre theory as it pertains to poetry drama, the short
story, the novel and the essay. In Spanish.
Prerequisite: ELS105
Pre- or Corequisite: CSE095, ENG098, ESL097

ELS210 Advanced Spanish Composition
3 credits; 3 hours
This course is designed as an introduction to the study of fiction
and stylistics in the Spanish language. Students learn to identify
and utilize effective communicative strategies in written Spanish.
They also build an adequate vocabulary for career or academic
purposes. Weekly assignments will stress critical and composition
skills.
Prerequisite: Placement Exam

ELS215, Introduction to Hispanic Literature
3 credits; 3 hours
This course is designed to introduce students to Hispanic—
Spanish and Latin American—fiction, poetry, and drama
through readings of representative authors from major periods,
and to familiarize students with the basic tools and methodology
of literary analysis. This course is taught in Spanish.
Prerequisite: ELS106 or Exemption Exam

ELS220 Spanish for Global Business

3 credits; 3 hours
The course is designed to enable the student to become familiar
with the culture of the business world in Spanish-speaking
countries and with basic concepts of business, economics and
finance. Emphasis is placed on both oral and written
communications that are standard in Latin American and

Education and Language Acquisition Department

136

Spanish business settings. Students will build language skills
around pertinent terminology and develop a cross-cultural
understanding of different styles of conducting business.
Prerequisite: ELS105 or Exemption Exam

ELS230 History of the Spanish Language
3 credits; 3 hours
This course traces the development of the Spanish language
from the Vulgar Latin of the Middle Ages to contemporary
Standard Spanish. The course focuses on the historical and
cultural factors that determined changes in the morphological,
lexical, phonological, semantic and syntactic development of
modern Spanish. The influence of Arabic, the Amerindian and
African languages, as well as contact with modern English will
be considered. Taught in Spanish.
Prerequisite: ELL101, ELS105

ELS250 Contemporary Latin American Fiction in
Translation
3 credits; 3 hours
This course explores the thematic and stylistic variety of
contemporary Latin American fiction in English translation.
Students will explore the themes of dictatorship, struggle with
nature, the plight of natives, mestizaje, social and political unrest
and alienation through the analysis of representative stories,
novellas and novels. Experimental and fantastic fiction will also
be considered. Students will learn about the literary movements
that influenced the writers in question.
Prerequisite: ENC/ENG101

ELS270 Literature of the Caribbean
3 credits; 3 hours
This course deals with a comparative study of the novel, drama,
poetry, and essay of the countries in the Caribbean basin. Course
content will change according to instructor and student
preferences. Representative authors may include Marti, Hostos,
Llorens Torres, Guillen, Lezama Lima, Mir, Bosch, Cesaire,
Carpentier and Ferre.
Prerequisite: Placement Exam

Tibetan

ELT101 Elementary Tibetan I

3 credits; 4 hours (3 lecture, 1 lab)
This is a course for those with little or no understanding of
Tibetan. The course will focus on development of aural
comprehension, and speaking and reading skills. Students will
be expected to correctly produce the Tibetan sound system,
master and reproduce basic sentence patterns, and achieve the
ability to engage in basic Tibetan conversation.
Prerequisite: CSE097, ESL097
Note: A student must successfully complete ELT102 Elementary
Tibetan II before credit is granted for ELT101 Elementary
Tibetan I.

ELT102 Elementary Tibetan II

3 credits; 4 hours (3 lecture, 1 lab)
This course is a continuation of Elementary Tibetan I. The
course will focus on development of aural comprehension,
speaking and reading skills. Students will be expected to
correctly produce the Tibetan sound system, master and
reproduce basic sentence patterns, and achieve the ability to
engage in basic Tibetan conversation at an advanced basic to
low intermediate level.
Prerequisite: CSE095, ESL097, ELT101 or Exemption Exam

ELT105 Tibetan for Heritage Speakers

3 credits; 4 hours (3 lecture, 1 lab)
This course is designed for heritage speakers of Tibetan.
Communicative approach is used to develop conversational
skills and provide the student with a foundation in grammar,
pronunciation and vocabulary. The main goal is that students
improve their knowledge of the Tibetan language and culture
through reading selected literary and sacred texts. This class is
taught in Tibetan.
Prerequisite: CSE095, ESL097, Exemption Exam

Urban Study Courses

ELN101 Introduction to Bilingualism
3 credits; 3 hours
The course provides a general introduction to bilingualism. It
covers the rationale, principles and applications of a bilingual
philosophy of learning. It considers cognitive, psycholinguistic,
social and political aspects of bilingualism. It examines language
acquisition theories and issues of language and culture
maintenance. It also introduces models of bilingual education
and bilingual instruction, including past and present legislation.
Experiential learning constitutes a significant part of the course.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101
This is a Writing Intensive course.

ELN105 Languages of the World and of New York City
3 credits; 3 hours
This course explores language use and language history,
particularly in the New York metropolitan area. It is an
investigation of the features of indigenous languages of the
Americas as well as those belonging to the influx of languages
from around the world, revealing their deep-seated similarities
and surprising differences. It examines the preservation and
change of languages and their use in cultural communities in
the urban setting.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, ESL/R099
Pre- or Corequisite: MAT095
This is a Writing Intensive course.

Education and Language Acquisition Department

137

ELN194 The Puerto Rican Community Minority Group
Experience
3 credits; 3 hours
This course examines the Puerto Rican community in order to
provide an enhanced awareness of and sensitivity to the value
systems of New York City’s minorities. Students will experience
first-hand the cultural heritage of one of the city’s largest
minorities and will learn about their contributions, conditions,
and problems. Field trips will include El Barrio, Office of the
Commonwealth of Puerto Rico, the Puerto Rican Traveling
Theatre, and other organizations.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101
This is a Writing Intensive course.

English Department

Room E103 (718) 482-5656
The English Department, through a carefully designed curriculum

that includes composition, literature and journalism courses,

teaches students writing and analytical skills necessary for both

academic and career success. The department offers courses in:

composition, creative writing, journalism, literature and Urban

Study.

Department Faculty
Gordon Tapper, Chairperson; Allia Abdullah-Matta, Christopher

Alexander, Nancy Berke, Edna Boris, Evelyn Burg, Jeremey E.

Cagle, Linda Chandler, J. Elizabeth Clark, Terry Cole, Barbara

Comins, Carrie A. Conners, Catherine D. Costa, Sorin Cucu,

Richard Dragan, Berton R. Eisenstadt, Thomas Fink, Kristen

Gallagher, Ximena Gallardo, Gail Green-Anderson, Stafford

Gregoire, Sandra S. Hanson, Natalie Havlin, Jane Hendrickson,

Carlos Hiraldo, Noel Holton, Heidi Johnsen, Jacqueline M. Jones,

Jayashree Kamble, Demetrios V. Kapetanakos, Marisa A. Klages-

Bombich, Karlyn Koh, Arlene Ladden, Irwin Leopando, Daniel

Lynch, Christine Marks, Elizabeth McCormick, Thomas J.

Meacham, Neil Meyers, Claudia Moreno Pisano, Michelle Pacht,

LaRose T. Parris, Kimberly Ramirez, Leah Richards, Justin Rogers-

Cooper, Victor Rosa, Noam Scheindlin, Christopher Schmidt, Jesse

Schwartz, Charity Scribner, Sigmund Shen, John O. Silva, C. Jason

Smith, Rochelle Spencer, Naomi Stubbs, David Styler, Laura

Tanenbaum, Ting Man Tsao, Phyllis van Slyck, Lykourgas Vasileiou,

James Wilson, Xiaoping Yen, Susan Young, Yu Zhang.

Composition/Writing

ENA099 Basic Writing I
0 credit; 7 hours (6 lecture, 1 lab)
In this course students write coherent essays in varied academic
formats, responding to culturally diverse materials and using
appropriate technology. Students focus on critical and analytical

skills and study aspects of argumentation including formulating
theses; researching, evaluating, and documenting sources; and
communicating persuasively. Three additional hours a week
support students with lower placement scores. Admission is
based on college placement test scores. Course meets seven
classroom hours weekly.
Prerequisite: First semester students with an exemption or
placement of 36-47 on the CATW with a pass on the Reading
test or 47-55 on the CATW and CSE 095 or CSE 099.

ENC101 Composition I: An Introduction to Expository
Writing
3 credits; 4 hours
In this course students write coherent essays in varied academic
formats, responding to culturally diverse materials and using
appropriate technology. Students focus on critical and analytical
skills through reading and listening and study aspects of
argumentation including formulating theses; researching,
evaluating, and documenting sources; and communicating
persuasively across contexts, purposes, and media. Admission is
based on college placement test scores. This course meets five
classroom hours per week.
Prerequisite: First semester students with a score of 48-55 on the
CATW. Students also must have passed the COMPASS reading
test.

ENG099 Basic Writing I
0 credit; 5 hours (4 lectures, 1 lab)
(Equivalent to Quick Start USW099)
Basic Writing is designed to introduce and develop college level
writing proficiency through careful attention to the writing
process. Emphasizing both the writing process and skills needed
for timed and high stakes essays, such as the CUNY Aligned
assessment of Writing (CAAW), this course will prepare students
for college level writing. Students will learn text based writing in
the short essay form to clearly express ideas in edited U.S.
English that integrate analysis of a written text.
Prerequisite: ESL/ESR099, Students must demonstrate readiness
for learning college-level writing proficiency as indicated by their
score on the CUNY Aligned Assessment of Writing (CAAW)
Exam.

ENG101 Composition I: An Introduction to Expository
Writing
3 credits; 4 hours
In this course students write coherent essays in varied academic
formats, both in and out of class, responding to culturally
diverse materials and using appropriate technology. Students
focus on critical and analytical skills through reading and
listening and study aspects of argumentation including
formulating theses; researching and identifying sources;
evaluating and documenting sources; and communicating
persuasively across contexts, purposes, and media. Admission
is based on college placement test scores. The course meets in
four scheduled classroom hours per week.
Prerequisite: CSE095/099, ENA/G/X/Z 099, ESA099
(if required)

English Department

138

ENG102 Composition II: Writing Through Literature
3 credits; 3 hours
This course extends and intensifies the work of Composition I,
including research methods and documentation procedures.
Students are introduced to close-reading techniques to develop
critical thinking and writing skills through the study of
culturally diverse works in poetry and at least two other literary
genres. Writing assignments include a critical research paper
applying tools of literary analysis. Admission to the course
requires completion of Composition I.
Prerequisite: ENC/ENG101

ENG103 The Research Paper
2 credits; 2 hours
Students write coherent essays in varied academic formats, by
using appropriate library research and writing a staged, formal
essay. Students learn how to choose an appropriate academic
research topic, pose research questions, outline, organize and
integrate source material into essays without plagiarizing.
Students find and evaluate both print and on-line sources and
practice note-taking, summarizing, paraphrasing, and quoting
using in text citations and learn to create a Works Cited page.
Prerequisite: ENC/ENG101

ENG106 Critical Writing: Analysis and Argumentation

3 credits; 3 hours

This course is designed to reinforce and add to the skills
developed in Composition I. Emphasis will be placed on those
skills central to planning, composing and revising essays of
argumentation and critical analysis. Students will also work on
developing greater variety and brevity of style and will write a
series of essays, including precis, analyses and critiques, based on
related readings. A final term paper will contain an independent
evaluation of secondary sources.

Prerequisite: ENC/ENG101

ENG/ELL110 English Grammar Syntax

3 credits; 3 hours

This is a grammar and syntax course. The course focuses on the
grammatical structures necessary in academic discourse. The
course begins with a review of the English verb system and
covers preposition use, English word order, adverb, adjective
and noun clauses, reported speech, article usage, complex
conditionals and passive voice. Additional topics may be selected
in response to particular needs and interests of the students in
the class.

Pre- or Corequisite: CSE095, ESL/ESR099

ENG/HUC238 Screenwriting

3 credits; 3 hours

This is a course in the art and craft of writing a fictional
narrative for the screen. Screenwriting genres and applications
vary widely, yet every one reaches its audience through
storytelling. Students examine the ways cinematic narratives
show, rather than tell. Students then create their own 10-minute
movie script. They explore scene and act structure, character

development, dialogue, description, etc. Students learn
professional standards for writing for the screen and how to
use screenplay software.

Prerequisite: ENC/ENG101

ENN198 Creative Writing Workshop

3 credits; 3 hours

This course introduces students to the elements of creative
writing by using New York as a writer’s laboratory. Field trips to
city places such as schools, streets, parks will lead to writing that
uses these places and the people in them as themes. Students will
write a variety of creative pieces—sketches, brief narratives,
poems, dramatic dialogues dealing with this glimpsed New York
life. Reading of and visits with New York writers writing on
New York themes will complement these activities.

Prerequisite: ENC/ENG101

This is a Writing Intensive course.

ENZ099 Basic Writing II: ACT Preparation Workshop

0 credit; 4 hours

Basic Writing II is designed to reinforce writing skills acquired in
ENA/G099 for students who have passed Basic Writing I but
who have not yet passed the writing portion of the CUNY ACT
Writing Test. The course provides concentrated test-taking
strategies and practice necessary for writing argument essays
under time constraints. The course also acts, by reinforcement
and enhancement of essay writing, as additional preparation
for ENG 101: Composition I.

Prerequisite: ENA/ENG/ESA/099/ENC101

Journalism

ENG210 Journalism: Its Scope and Use
3 credits; 3 hours
This course provides an overview of journalism with an emphasis
on print and related areas, such as in-house publications and
public relations writing. Also to be covered are the history and
impact of journalism, particularly the changing role of women
and minorities in the press. News reporting, editing, production,
newsroom organization and management will be explored
through writing assignments, demonstrations and visits to
LaGuardia’s newspaper as well as professional news
publications.
Prerequisite: ENC/ENG101

ENG211 Journalism: The Craft of Gathering and Reporting
the News
3 credits; 3 hours
This course emphasizes writing various types of hard news
stories for mainstream and community newspapers. Students
also learn how to use different interview styles to cover a variety
of newsbeats. Students will be involved in writing for the

English Department

139

College newspaper. Field trips to newsrooms will enable students
to write reports on potential careers in news writing.
Prerequisite: ENC/ENG101

ENG212 Feature Writing for Newspapers and Popular
Magazines
3 credits; 3 hours
This course introduces students to writing various types of
feature stories, such as the human interest story, the lifestyle
column, opinion and reviews (films, theater, books). To gather
material for these features, students will learn how to vary their
interview techniques. Press law which applies to writing reviews
and opinion will be covered. Each student will also have an
opportunity to write a feature profiling cultural diversity at
LaGuardia.
Prerequisite: ENC/ENG101

ENG213 Broadcast Journalism: Writing for Radio
3 credits; 3 hours
This course introduces student to the essentials of radio news
writing. Students learn how to prepare for radio news
interviews, how to outline, write and edit radio news spots of
various styles, how to proofread stories to avoid violating FCC
regulations. This course also focuses on writing for community-
based radio stations. Students will visit a community radio
station and will write about careers in radio journalism.
Prerequisite: ENC/ENG101

ENG220 Seminar in Teaching Writing
4 credits; 4 hours
The Seminar in Teaching Writing combines three hours of class
discussion of theory and practice of teaching writing with one
hour of actual classroom experience as a participant observer
and as a tutor. In class, students will discuss readings on writing
theory and practice teaching and tutoring methodologies.
Students will work with students in a composition or basic
writing class. They will observe the class during the first half of
the term and during the second half they will tutor under
supervision.
Prerequisite: ENC/ENG101

Literature

ENG204 Asian American Literature
3 credits; 3 hours
This course examines the achievements of Asian American
writers, exploring ways in which these writers represent
community, class, nation, race, ethnicity, gender, sexuality and
culture, and analyzing recurrent themes such as identity,
generation conflict and assimilation. Literary works written in
English by Khaled Hosseini, Henry David Hwang, Maxine Hong
Kingston, Jhumpa Lahiri, Chang-rae Lee, Bharati Mukherjee,
John Okada and Wakako Yamauchi, among others, might be
studied.
Prerequisite: ENC/ENG101

ENG205 The Bible as Literature
3 credits; 3 hours
This course is designed to analyze the Bible critically as a literary
compilation with particular consideration to the following
forms: myth, epic narrative, drama, poetry, prophecy and
parable. Questions of literary history, canonicity, authorship and
source materials are considered. Various translations (e.g., King
James, Coverdale, Jerusalem) may be examined comparatively
for their use of language. Selections for study are chosen for
their impact on subsequent literature, as well as for their artistic
merit.
Prerequisite: ENC/ENG101

ENG225 Afro-American Literature
3 credits; 3 hours
This course is a survey of African-American literature from its
beginning to the present day, including the slavery era, the era of
accommodation and protest, the Harlem Renaissance, the
integrationist movement, the era of black aestheticism and the
post-1960s decades. Writers to be studied might include
Wheatley, Douglass, DuBois, Hughes, McKay, Brown, Wright,
Brooks, Walker, Ellison, Baldwin, Hansberry, Baraka, Morrison,
Naylor and Wilson, among others.
Prerequisite: ENC/ENG101

ENG235 Cultural Identity in American Literature
3 credits; 3 hours
This course will explore the diverse voices of writers in the
United States through a consideration of cultural context.
Literature to be discussed may include the contributions of
African-American, Asian-American, Euro-American, Latino/a-
American and/or Native American writers. Such themes as
cultural dislocation, alienation, and re-envisioning identity will
be highlighted.
Prerequisite: ENC/ENG101

ENG245 Images of Women in Literature
3 credits; 3 hours
This course is designed to familiarize the student with the ways
in which the role of women has been portrayed in literature. By
identifying various stereotypes and certain recurrent themes,
students will be made aware of how literature reflects and
sometimes determines societal expectations. Works by both male
and female authors will be examined including such authors as
Henrik Ibsen, D.H. Lawrence, Ernest Hemingway, Tennessee
Williams, Edward Albee, Sylvia Plath, Mary Gordon, Toni
Morrison, Alice Walker, and Audre Lorde.
Prerequisite: ENC/ENG101

ENG247 The Woman Writer: Her Vision and Her Art
3 credits; 3 hours
This course will explore the unique experience of the woman
writer. Studying works written by women from a variety of
cultures, races, and classes will reveal how being a woman has
influenced the woman writer’s creative interpretation of the
human condition. Maya Angelou, Charlotte Bronte, Maxine

English Department

140

Hong Kingston, Emily Dickinson, Tillie Olsen and Leslie
Marmon Silko will be read.
Prerequisite: ENC/ENG101

ENG248 Latino/Latina Writing of the United States
3 credits; 3 hours
This course examines the contributions to American literature
made by Chicana, Puerto Rican, Cuban and Dominican women
writers in the United States over the last thirty years. It surveys
the variety of Latina writing and explores the ways in which
Latina writers represent community, class, race, gender, culture,
nation and ethnicity in their works. Poetry, fiction, essays,
autobiographical prose, and dramatic works by authors such as
Julia Alvarez, Gloria Anzaldua, Sandra Cisneros, Judith Ortiz
Cofer, Cristina Garcia, Cherrie Moraga and Nicholasa Mohr
will be studied.
Prerequisite: ENC/ENG101

ENG250 The Short Story
3 credits; 3 hours
This course will examine the development and conventions of
the short story providing analysis of representative short stories
in the context of their biographical, social, intellectual and
artistic backgrounds. Stories will be chosen to reflect a diversity
of cultural, racial and ethnic experiences. Such authors as
Eudora Welty, Anton Chekhov, Richard Wright, F. Scott
Fitzgerald, Willa Cather, Gloria Anzaldua, Charlotte Perkins
Gilman, Yukio Mishima, Nadine Gordimer, Gloria Naylor and
Bharati Mukherjee will be studied.
Prerequisite: ENC/ENG101

ENG252 Sexuality in Literature
3 credits; 3 hours
This course will introduce students to literature in which
sexuality provides the dominant themes, motifs, or images.
Issues such as sex as a metaphor for violence, pornography vs.
eroticism and the Idealized Lover may be discussed. Authors
examined might include Chaucer, Bernard Malamud, Virginia
Woolf, Walt Whitman, Donald Goines, Alta and Victor
Hernandez Cruz. Works such as For Colored Girls..., Lolita,
Lady Chatterley’s Lover, The Color Purple and The Picture of
Dorian Gray may be included.
Prerequisite: ENC/ENG101

ENG256 Humor in Literature
3 credits; 3 hours
This course introduces students to humor in literature from the
Classic period to the present in the genres of drama, poetry and
fiction and provides them with interpretive skills required for an
appreciation and understanding of the texts. In reading the work
of such authors as Aristophanes, Shakespeare, Ishmael Reed and
Fran Lebowitz, the class will define and examine examples of
humorous literature such as satire, romantic comedy, parody, and
farce.
Prerequisite: ENC/ENG101

ENG259 Technical Writing

3 credits; 3 hours
This course will focus on the role of writing in engineering,
mathematics and computer science. Topics will include practical
formats within technical writing, expository and periodical
writing on scientific and technological subjects, and other
compositional and rhetorical strategies that develop and improve
students’ abilities in effective written communication. Students
will write essays based upon readings in their textbooks and
professional essays and articles.
Prerequisites: ENC/G101, MAT096
Pre-corequisite: CSE099

ENG260 The Novel
3 credits; 3 hours
This course introduces students to ways of reading, discussing
and writing about novels through a close reading and analysis
of their elements, and a consideration of their social, cultural
and artistic contexts. Novels from a diverse range of sexual,
racial, class and ethnic perspectives, from the 18th century to the
present, will be selected, including such writers as Jane Austen,
James Baldwin, Charles Dickens, F. Scott Fitzgerald, Zora Neale
Hurston, Yasunari Kawabata, Gabriel Garcia Marquez, Toni
Morrison, Mark Twain and Richard Wright.
Prerequisite: ENC/ENG101

ENG261 Literature of Difference: Lesbian/Gay Writers
3 credits; 3 hours
This course will explore the literature and experiences of lesbian
and gay writers. Examining these works will reveal how sexual
orientation influences the authors’ creative interpretations of
themselves, their culture, and the world at large. Themes of
growing up gay, coming out, families, relationships,
communities, homophobia, AIDS, aging, loss and renewal are
explored. Such writers as Brown, White, Lorde, Leavitt, Gomez,
Beam, Baldwin, Kramer, Anzaldua and Sarton will be studied.
Prerequisite: ENC/ENG101

ENG265 The Drama
3 credits; 3 hours
In this course, students are introduced to the drama. The
characteristics of the form will be examined. Examples of the
genre from major periods of its development will be studied,
including plays by a range of culturally diverse authors such as
Sophocles, William Shakespeare, Oscar Wilde, Henrik Ibsen,
Eugene O’Neill, Lillian Hellman, Lorraine Hansberry, Arthur
Miller, Tennessee Williams, Samuel Beckett, John Guare and
August Wilson.
Prerequisite: ENC/ENG101

ENG266 Shakespeare
3 credits; 3 hours
This survey course examines a selection of Shakespeare’s
writings. It also looks at Renaissance social, intellectual and
cultural contexts in order to help students understand
Shakespeare’s world. The course concentrates on various sonnets
or poems and a representative selection of plays from the history

English Department

141

plays, comedies, “problem plays,” tragedies and romances.
Whenever possible, through visits to the theatre or film viewing,
students are introduced to the “living Shakespeare.”
Prerequisite: ENC/ENG101

ENG268 The Immigrant Experience in American
Literature
3 credits; 3 hours
This course will offer an introduction to literature written by
and about immigrants in America. Attention will be given to the
immigrant’s experiences and struggles as seen in novels as well
as poems, stories and plays. The works of such major writers as
Willa Cather, Arthur Miller, James T. Farrell, Mario Puzo, Philip
Roth, Alex Haley, William Saroyan, Rene Marques, Paule
Marshall, Claude McKay and Maxine Hong Kingston will be
considered.
Prerequisite: ENC/ENG101

ENG269 Contemporary Black American Fiction
3 credits; 3 hours
This is a consideration and analysis of a selected number of
major Afro-American fiction writers from 1952 to the present.
Emphasis will be placed on both the survival of older fictional
concerns (e.g., racism, violence, the search for identity) and the
appearance of new trends (e.g., the employment of folklore
materials, the revitalized use of Black dialects, the emergence of
a group of women writers). Works by such authors as Ralph
Ellison, James Baldwin, John Williams, Toni Morrison, Albert
Murray, Alice Walker, Ernest Gaines and Ishmael Reed will be
read.
Prerequisite: ENC/ENG101

ENG270 Introduction to Poetry
3 credits; 3 hours
This course introduces students to the formal conventions of
poetry as well as the basic elements that work to create a poem.
Poems from different countries and different historical periods
will be explored, at times from different critical perspectives.
Works by such poets as William Shakespeare, John Donne, Walt
Whitman, Emily Dickinson, W.B. Yeats, Langston Hughes, e.e.
cummings, Federico Garcia Lorca, Adrienne Rich, Audre Lorde,
Leslie Marmon Silko and Gary Soto will be discussed.
Prerequisite: ENC/ENG101

ENG271 Poetry Writing
3 credits; 3 hours
This course is designed to introduce students to poetry writing.
In writing and revising poems, students will utilize a variety of
writing styles. For example, they will practice formal modes such
as sonnet, blank verse and sestina, and they will also write free
verse. In order to locate stylistic and thematic approaches for
their own poems, students will read and discuss poetry in a
variety of styles and historical modes. They will have the
opportunity to hear poets read works and discuss the writing
process. Engaging frequently in peer critiquing of each other’s
work, students will also develop criteria for evaluating their own
poetry and for doing revision. By the end of the semester, they

will learn how to submit poetry for publication.
Prerequisite: ENC/ENG101

ENG/HUC272 Literature and Film
3 credits; 4 hours
This course studies the similarities and differences between
literature and film. By comparing and contrasting literary works
(complete and excerpts) with films, the course illuminates the
methods, structures and contents of the two media, as well as
their relationship. Writers to be considered may include
Shakespeare, Keats, Dickens, Dickinson, Wright, and West; films
to be viewed may include those made by Griffith, Chaplin,
Eisenstein, Riefenstahl, Flaherty and Resnais.
Prerequisite: ENG102, HUC150 or HUC270

ENG274 Creative Nonfiction Workshop
3 credits; 3 hours
This course introduces students to creative non-fiction writing,
writing that uses true events for literary effect. In writing and
revising creative non-fiction, students will learn and practice a
variety of forms, including personal essay, memoir, literary
journalism (or narrative non-fiction) and biography. Students
will work to improve their technique and develop individual
voices, but will also work in groups to discuss ways to improve
their work. They will read works by published authors and will
also learn how to submit their own work for publication.
Prerequisite: ENC/ENG101

ENG275 The Great Writer
3 credits; 3 hours
This course studies the work of a single major author. Students
will examine the author in depth, exploring the writer’s career,
major works, literary influence and cultural context in order to
understand his or her contribution to literary history. The author
selected might be Chaucer, Milton, Austen, Dickens, Whitman,
Dickinson, Wright, Faulkner, Hughes, Soyinka or Morrison.
Prerequisite: ENC/ENG101

ENG276 Fiction Writing Workshop
3 credits; 3 hours
This course focuses on the technical and stylistic elements of
crafting fiction with the goal of creating fully revised, original
short stories. The course utilizes draft sessions addressing the
critical elements of fiction and the revision process. The course
readings will emphasize world writers of the short story, and the
course may include field trips to hear published writers reading
their work. The final portion of the course will address the
preparation of short stories for professional submission.
Prerequisite: ENC/ENG101, ENN198

ENG280 Children’s Literature
3 credits; 3 hours
This course is designed to familiarize students with various types
of children’s literature, including folklore, modern fantasy, picture
books and realistic fiction. Students also learn how to evaluate
the literary standards and pluralistic character of the literature
and how to choose books to share with children from pre-school

English Department

142

through elementary school. Through a study of works from such
authors as Hans Christian Andersen, E.B. White, Virginia
Hamilton, Pura Belpre, Laura Ingalls Wilder, Julius Lester, C.S.
Lewis, Jamake Highwalter, A.A. Milne and Maurice Sendak,
among others, the basic themes of children’s literature will be
explored.
Prerequisite: ENC/ENG101

ENG288 Writing and Literature Major Internship
3 credits; 18 hours (3 lecture, 15 lab)
The purpose of the Writing and Literature Major Internship
course is to provide majors with 6 or 12 week internships with
an English Department faculty member in order to design and
complete, or complete a significant portion of a major scholarly,
research, creative, or social project with the intent to publish,
present, or otherwise make available the outcomes of the
project.
Prerequisite: CEP121, CSE099, ENG102, ESL099, MAT096

ENG289 Introduction to Literary Studies
3 credits; 3 hours
In this course students read, discuss, and write analytic essays
about important texts in literary critical theory. They also learn
to apply critical methods to specific literary texts. Some theorists
covered might include Aristotle, Longinus, Immanuel Kant, T.S.
Eliot, Mikhail Bakhtin, Walter Benjamin, Jacques Lacan, Jacques
Derrida, Michel Foucault, Elaine Showalter, Helene Cixous,
Edward Said, Henry Louis Gates and Judith Butler.
Prerequisite: ENG102

ENG290 British Literature I
3 credits; 3 hours
This course covers the development of early British Literature
from the Anglo-Saxon era to 1660. Authors include, among
others, the Beowulf poet, Chaucer, Mary Sidney, Spenser,
Shakespeare, Donne and Milton. In addition to exploring
evolving literacy genres and styles, students will study key
social, political and cultural influences on the works and their
historical periods. They will also study and reflect on the
emerging women voices of the age.
Prerequisite: ENG102

ENG291 British Literature II
3 credits; 3 hours
This course covers major writers, genres and themes in British
literature from 1660 to the present. This includes Restoration,
Neoclassicism, Romanticism, Victorianism, Modernism and
Post- modernism. Attention will be given to social, intellectual,
cultural and political contexts in order to help the students
understand the works. In addition to reading major authors
from John Dryden to Zadie Smith, the course may examine
ballads, slave narratives, journalism, diaries, pamphlets and
other genres.
Prerequisite: ENG102

ENG292 American Literature I
3 credits; 3 hours
This course examines the development of an American literature

from colonial/contact period to the emancipation of African
Americans at the end of the United States Civil War. It surveys a
broad range of writers, texts and themes that have shaped
American identities. Fiction, poetry, essays and autobiographical
prose by authors such as Douglass, Dickinson, Emerson,
Franklin, Rowlands, Wheatley and Winthrop will be studied.
Prerequisite: ENG102

ENG293 American Literature II
3 credits; 3 hours
This course examines the development of literature written in
the United States from the end of the Civil War to the present.
The course covers major literary movements such as Realism,
Naturalism, Modernism and Postmodernism, and highlights the
diverse political, social and cultural contexts involved in shaping
them. Genres such as fiction, poetry, essay, drama, and
autobiography by authors such as Hemingway, Toomer, Miller,
Morrison and Silko will be studied.
Prerequisite: ENG102

ENG294 Classical Literature
3 credits; 3 hours
This course surveys Greek and Roman classical literature from
Homer to Marcus Aurelius. While the principal focus is
historicized, much attention is given to the diversity of genres,
the interplay of mythology and philosophy, the rich variety of
characters and the seminal themes represented in these texts.
Prerequisite: ENG101
Pre- or Corequisite: ENG102 or permission of the English
Department

ENG295 World Literatures Written in English
3 credits; 3 hours
This capstone course introduces students to postcolonial
literatures of the Anglophone diaspora. Texts may include
literary works from Africa, South and Southeast Asia, Australia,
Canada, the Caribbean, Ireland and New Zealand. Students will
examine world literatures in their historical and cultural
contexts. In some semesters, the course may focus on one
particular geographical region and/or ethnic group.
Prerequisite: ENG102

ENN191 Art, Politics, and Protest
3 credits; 3 hours
This course examines political and/or protest art as expressed in
literature, song, drama, and other arts. Issues in New York that
stirred or are stirring artistic responses will be given special
emphasis. Activities will include visits to museums such as the
Metropolitan Museum of Art or the Museum of Modern Art,
to galleries in Greenwich Village or Soho, to Ellis Island, to
Broadway and off-Broadway productions and to individual
communities.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101
This is a Writing Intensive course.

English Department

143

ENN/SSN193 Ideal Societies
3 credits; 3 hours
This course is designed to help students understand utopian
movements in urban society from historical, psychological and
sociological perspectives. This course will focus on both the
causes for creating utopian experiments and the ways in which
utopias approach family structure, religion, education, power
and economic organization. Literary versions of utopian
communities will be studied. Field trips may be taken to such
places as Roosevelt Island and Shaker Village.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, and one
Social Science elective from the list on page 112.
This is a Writing Intensive course.

ENN195 Violence in American Art and Culture
3 credits; 3 hours
This course surveys the depiction of various types of violence
and the use of violence as a theme or metaphor in North
American literature, art, and popular culture. Emphasis is placed
on New York City as a laboratory and resource for researching
considerations of violence in poetry, drama, fiction, film and
other visual art forms as well as popular culture (e.g., lyrics,
comic strips, advertising, horror and suspense stories).
Prerequisite: ENA/ENG/ESA099/ENC101
This is a Writing Intensive course.

ENN240 Literature of the City (formerly ENG240)
3 credits; 3 hours
This course is designed to introduce students to the literature of
the city. Students will explore important urban themes, social
issues, and cultural developments in the short stories, essays,
poems, autobiographies, plays, and novels of major city writers
such as Charles Dickens, Walt Whitman, Thomas Mann, James
Baldwin, Frank O’Hara, Grace Paley, Anna Deveare Smith,
Chang-Rae Lee, John A. William, Hanif Kureishi and Oscar
Hijuelos. Also popular art forms such as journalism, song lyrics
and film may be examined. Students will read and discuss issues
of contemporary urban literary magazines like New York
Stories. There will be one or more field trips.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101
This is a Writing Intensive course.

Health Sciences Department
Room E300 (718) 482-5774

Department Faculty
Philip Gimber, Chairperson, David Bimbi, Alvin Bradley, Michelle

Brown, Muriel Browne, Janine Cappodana, Marcia T. Caton,

Clarence Chan, Bette Cohen, Caesar Colon, Marianne Cu, Patricia

Dillon, Maureen Doyle, Mary Beth Early, Debra Engel, Anne Marie

Emmanuel, Natalya Fazylova, Ann Feibel, Les Gallo-Silver, Farzana

Ghafoor, Naomi S. Greenberg, Unn Hidle, Rosann Ippolito,

Health Sciences Department

Kathleen Karsten, Susan Kopp, Mabel Lewis-Rose, Theresa Licari,

Deborah McMillian-Coddington, Ralph Mitchell, Andrea Morgan-

Eason, Margaret Norris, Rosely Octaviano, Lisa O’Donnell, Jenny

Palios, Sherrell Powell, Suzanne Rosenberg, Jacqueline Ross,

Helen Rozelman, Herbert Samuels, Arlene Spinner, Valerie

Taylor-Haslip

Dietetics

SCD007 Co-op Prep-Dietetic Technician
0 credit; 1 hour
This course reviews the policies and procedures for dietetic
fieldwork eligibility, introduces students to the skills necessary to
successfully complete fieldwork, and aids the student in
developing personal and career goals. Students must successfully
complete this course in the semester immediately preceding their
fieldwork experience.
Prerequisite: SCD200

SCD100 Foods

3 credits; 5 hours (2 lecture, 1 recitation, 2 lab)
This course will investigate the didactic and experiential
components of the scientific study of foods. Upon completion of
the course, the student will have acquired a basic understanding
of the scientific principles governing foods and the use of
commercial food service equipment. Emphasis will be placed on
the identification of qualitative aspects of foods and elementary
food preparation techniques.
Prerequisite: ENC/G101, ESL/R098, MAT096, SCB203,
SCC210, SCD200, SCD107, SCD206
Pre or Corequisites: SCD107, SCD206.
Pre and Corequisites, SCD200, SCB203, SCC210, SCD206,
SCD107 do not apply to the Foodservice Management students
or students in the Hospitality Option of Travel and Tourism

SCD107 Careers in Food and Nutrition
1 credit; 1 hour

This course introduces students to the available careers in the
food and nutrition industry. Topics include the role and function
of the food and nutrition professional, professional ethics and
conduct, professional organizations, and the skills necessary to
complete fieldwork/ internship. Students will explore personal
and career goals as they develop a professional ePortfolio.
Prerequisite: ENC/G101
Pre-corequisite: SCD100 and SCD251 are corequisites for
Dietetic Technician students only.

SSCD200 Introductory Nutrition
3 credits; 3 hours
This course integrates nutrition science with the physical and life
sciences: chemistry, biology, anatomy, and physiology. Evidenced
based research directs the study of digestion, absorption and
metabolism of nutrients; the physical and chemical properties of

144

nutrients; their metabolic functions; and food sources. Socio-
economic and behavioral factors that influence food selection
and accessibility are addressed.
Prerequisite: MAT096, ENC/G101

SCD201 Clinical Nutrition A
3 credits; 5 hours (2 lecture, 3 lab)
This course is a study of the relationship between diet and
disease. Students learn methods of nutritional assessment,
obtaining nutrition histories and calculating and planning
prescribed diets. Students will explore the relationship of diet to
various disease conditions such as diabetes, weight control,
cardiovascular
disease, hypertension and allergies.
Prerequisite: SCB204, SCD200, SCD206

SCD202 Clinical Nutrition B
3 credits; 5 hours (2 lecture, 3 lab)
This course is a continuation of the study of the relationship
between diet and disease begun in Clinical Nutrition A.
Emphasis will be placed on the dietary implications of
gastrointestinal diseases, diseases of the liver, pancreas,
gallbladder, kidney, surgery and cancer. Students will learn
methods of calculating enteral
and parenteral diets.
Prerequisite: SCD201

SCD203 Life Cycle Nutrition
3 credits; 3 hours
This course is a study of the nutritional requirements of
individuals throughout the life cycle. Emphasis is placed on the
physiological, socioeconomic and cultural factors affecting
nutritional status. Nutrition intervention by government and
private agencies for population groups at nutritional risk will
be addressed.
Prerequisite: SCD200

SCD205 Introduction to Culinary Arts

3 credits; 5 hours (2 lecture, 3 lab)
This course introduces the student to advanced culinary
techniques with an emphasis on food presentation and garniture.
Topics include knife skills, recipe development, menu planning
and cost control. Professional cooking techniques are utilized
and students are introduced to the organization of the classical
kitchen.
Prerequisite: SCD100, SCD251

SCD206 Applied Dietetics
2 credits; 4 hours (1 lecture, 3 lab)
This course will introduce students to the concepts, techniques
and skills necessary for the assessment of clients’ normal
nutritional needs for the promotion of wellness through
nutritional planning and client counseling. Topics to be
addressed include nutrition counseling, gathering nutritional
information from medical records, nutrition histories,

developing and implementing a nutrition care plan and
documenting interventions.
Prerequisite: SCD100, SCD107

SCD221 Dietetic Field Experience II
2 credits; 1 seminar hour, 16 fieldwork hours
This fieldwork course is an application of the principles learned
in Clinical Nutrition A. With supervision, students review
medical records, interview patients to obtain nutrition histories
and develop and document nutrition care plans. Students
calculate and plan diets for weight control, diabetes and
cardiovascular diseases. Attendance at a weekly seminar is
required. Students must provide proper uniform, liability
insurance, and evidence of physical examination.
Prerequisite: SCD260
Corequisite: SCD201

SCD222 Dietetic Field Experience III
2 credits; 1 seminar hour, 16 fieldwork hours
This fieldwork course provides for the application of the
principles learned in courses throughout the dietetic technician
curriculum. The student will refine skills acquired from previous
academic and fieldwork experiences. The student will choose
placement at a foodservice management, clinical nutrition or
community site. Attendance at a weekly seminar, designed to
prepare the student for entrance into the job market, is required.
Students must provide evidence of liability insurance and
physical examination prior to beginning this course.
Prerequisite: SCD221
Pre- or Corequisite: SCD202

SCD250 Production Management
3 credits; 5 hours (2 lecture, 3 lab)
This course covers the basic principles involved in the planning
preparation and service of large quantities of food in foodservice
facilities. Topics include food selection variables, menu planning
techniques, forecasting procedures, “front and back of the
house” management, recipe standardization, conversion and
costing. Term projects are required.
Prerequisite: SCD100, SCD251
Corequisite: SCD201, SCD206 for DT students only; students
majoring in Travel and Tourism do not require SCD251 as a
prerequisite.

SCD251 Principles of Sanitation
2 credits; 2 hours
This course addresses the sanitation and safety principles that
guide the flow of food through a foodservice operation. Topics
covered include the proper handling of food from procurement
to service, facilities layout and design, cleaning and sanitizing
procedures and integrated pest management. Students are
required to pass the National Certification ServSafe exam to
pass the course.
Prerequisite: ESL098, MAT096, SCD100, SCD107, SCD206 for
DT students only
Pre-or Corequisite: ENC/G101

Health Sciences Department

145

SCD252 Quantity Food Purchasing
3 credits; 3 hours
This course covers the technical aspects and procedures involved
in forecasting and institutional procurements for foodservice
systems. Topics include market analysis, buying ethics, legal
aspects and effective control of food costs. The development and
implementation of accurate and precise food commodity
specifications, purchasing strategies, portion control methods,
inventory controls and receiving procedures are introduced. Food
cost accounting topics and relevant calculations are presented.
Term projects are required.
Prerequisite: MAT096, SCD250

SCD253 Foodservice Administration
3 credits; 3 hours
This course deals with the organization and administration of
foodservice systems in institutions. Topics include the functions
of management, personnel procedures, and management,
marketing and promotional activities and human relations
techniques for employees and clients. Also, administrative
leadership topics are presented such as legal, organizational and
cost control aspects of management. Term projects and case
studies are required.
Prerequisite: MAT096, SCD250

SCD260 Dietetic Field Experience I
1 credit; 8 fieldwork hours per week
This course is an application of theories learned in Quantity
Food Production. The practical implementation of the principles
involved in the preparation and service of large quantities of
food in health care facilities will be studied. The student will
actually be involved in the supervised preparation of large
quantities of food in the various units of a foodservice system
in a health care institution. Proper uniform, liability insurance,
physical examination, seminars and reports are required.
Prerequisite: MAT096, SCD100;
Corequisite: SCD250

SCD266 Foodservice Management Internship
3 credits; 31 hours (1 lecture, 30 lab)
This internship provides students with the opportunity to apply
and integrate the principles learned throughout the foodservice
management curriculum. Students will participate in the daily
operation of a foodservice establishment with an emphasis on
managerial and supervisory responsibilities. Students are
required to attend a weekly seminar.
Pre-corequisite: SCD253; Permission of the Program Director
or Clinical Coordinator is required to register.

SCN240 Food and Culture
3 credits; 3 hours
This course explores the foodways of population groups as an
expression of the identity and history of their culture. The
geographic, economic, religious and political factors that
influence the development of food patterns are addressed.
The implications and impact of food production, preparation
procedures, dining customs and their effect on society, both

past and present will be examined.
Prerequisites: ENC/G101, MAT096

This is a Writing Intensive course

Health

SCH111 Aging and Health
3 credits; 3 hours
This course will discuss the aging process and the effect of
biological changes on the mental processes and functioning of
the individual. The relationship between aging and chronic
disease will be reviewed with special consideration given to
prevention of the effects of physical and mental deterioration.
Role playing, exercises and group discussions will be used to
increase the knowledge of the aging process and consider the
relationship between the emotional, social and physical forces
of aging.
Prerequisite: CSE099, MAT095, ENC/ENG101, SCT101 for
PT Assistant majors only

SCH150 Drugs and Behavior
3 credits; 3 hours
This course provides an overview of legal and illegal substances
and their effects on society as well as individuals. Drug
regulation and criminalization are examined in their historical
contexts as well as the roles that psycho-active substances have
played in various cultures throughout human history. A variety
of methods are used to explore such issues as the psychosocial
aspects of drug taking; the dynamics of dependence;
pharmacology; medical and non-medical use of drugs;
preventive measures and treatment.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, MAT095

SCH160 Health and Wellness
3 credits; 3 hours
Personal health behavior is examined in the areas of
cardiovascular health, stress, sex and sexuality, substance abuse,
nutrition, and physical activity. Chronic and communicable
diseases will also be examined. Students will analyze the role of
health risk behaviors in the development of disease, injury and
chronic illness.
Prerequisites: CSE099, MAT095
Pre-corequisite: ENC/G101

SCH210 Human Sexuality
3 credits; 3 hours
This course will provide students with an insight into historical,
societal, and cultural influences on sexuality and individual
behavior. The physical (sexual-reproductive anatomy/
development, behavior), psychosocial (gender, sexual
orientation, attitudes), and emotional (attraction, functioning)
aspects of human sexuality are reviewed as well as ethical and
legal issues. The positive functional aspects of sexuality are
emphasized rather than the dysfunction.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, MAT095

Health Sciences Department

146

Human Services

HSC101 Orientation to Human Services
3 credits; 3 hours
This course is designed to provide students with a broad view
of human services through a combination of field visits to
community agencies and classroom presentations. Topics include
an overview of human services as a profession; examination of
similarities and differences in program functions and service
delivery styles; identification of issues and concerns of workers
and consumers.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

HSC102 Principles of Human Relations
3 credits; 3 hours
Students will be given the opportunity to learn fundamental
concepts and skills needed for relating to, and working with,
people from different cultural and ethnic backgrounds. The
course work will focus on the principles of human relationships
through discussions, exercises, and role-playing activities. Topics
to be covered within a multicultural framework will include self-
understanding, the helping relationship, using communication
tools, and the professional self.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

HSC130 Activities for Human Services Settings
3 credits; 3 hours
This course will enable the student to understand the reasons for
and uses of activity in human services settings. Topics covered
will include theoretical frameworks underlying different
approaches, an introduction to the range of activities, a
consideration of the processes involved in using activities with
clients, and the use of activities in relation to clients with
different cultural heritages. Students will participate in selected
activities and will develop a resource portfolio.
Prerequisite: MAT095, HSC102, SSY101
Corequisite: A Cooperative Education internship in a related
setting.

HSC135 Human Services Roles and Systems
3 credits; 3 hours
The students in this course will explore the concepts related to
worker, supervisor and client roles in human services settings.
Guidelines for specific roles will be identified. The dynamics of
bureaucratic organizations will be discussed in relation to
students’ experiences as interns. Understanding of elementary
systems theory will be reinforced, and alternative types of service
delivery systems will be compared with the agencies known by
the students.
Prerequisite: HSC101, HSC102, SSS100 or SSB110
Corequisite: A Cooperative Education internship in a related
setting.

HSC160 Conflict Resolution
3 credits; 3 hours
Students in this course will explore the nature of conflicts in a

multicultural, pluralistic society, the difficulties that arise in
resolving them, and alternative methods for settling them in
a peaceful way (negotiations, mediation, arbitration,
adjudication). Special em-phasis will be placed on mediation
as an extension of the negotiation process in the resolution of
interpersonal, community and workplace disputes.
Prerequisite: ENC/ENG101, HUC101, SSS100 or SSE103
or SSE104 or SSY101

HSC203 Human Services Internship and Seminar 1
2 credits; 1 seminar hour; 15 on-site internship hours
This combined internship and seminar introduces students to
Human Services organizations where they relate to clients in
multicultural settings under professional supervision. Students
will learn to interrelate theory and practice through the linking
of assignments in field and classroom. They will also meet
regularly in seminars to explore, demonstrate and evaluate
specified knowledge, skills and values related to the field.
Prerequisite: HSC101, HSC102, HSS014, SSS100
GPA of 2.0 or better
Corequisite: HSC130 or HSG150 or HSM120

HSE105 Understanding and Working with Children
with Disabilities
3 credits; 3 hours
This course is designed to link an understanding of the normal
growth and development of children with an understanding of
the special developmental problems of children with disabilities.
Students will learn to identify the cognitive, affective, physical
and social ways in which disabled children vary from other
children. They will develop competence in evaluating and
selecting culturally diverse activities and materials that are
appropriate for use with children with a range of disabilities.
Prerequisite: SSY240

HSG150 Introduction to Gerontological Services
3 credits; 3 hours
This course introduces students to the theories underlying
practice in the area of gerontological services in New York City’s
culturally diverse environment. Substantive areas covered
include an overview of the social forces, policy issues and
institutions impacting on older adults, major legislation affecting
older adults, service delivery programs for a culturally diverse
aging population, employment opportunities and career
advancement in aging services. Field visits to a variety of service
programs required.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

HSM120 Survey of Psychological Treatment Approaches
3 credits; 3 hours
In this course, students will be introduced to those treatment
approaches most frequently used in mental health treatment
settings in the United States. These will include psychoanalytic,
Rogerian, behavioral and other common treatment systems.
Western concepts will be compared with approaches from other
cultures. The development, theoretical framework, guidelines
and uses of each approach will be considered. The class will

Health Sciences Department

147

review case studies demonstrating each approach.
Prerequisite: HSC102, SSY101, internship in a human services
setting or permission of the instructor

HSM125 AIDS-Related Case Management
3 credits; 3 hours
This course will enable students to learn about case management
with clients who are HIV-positive or who have AIDS. Topics
include the biopsychosocial aspects of HIV/AIDS, the role of
worker in HIV prevention and testing, and providing services
and functioning as a case manager or technician. The AIDS
service delivery system, management of occupational risk, and
self and group support for the worker are also discussed. An
AIDS-specific internship is a corequisite.
Prerequisite: MAT096, HSC101, HSC102, HSC135, SSS100,
SSB110, SCN194;
Corequisite: AIDS-specific internship approved by program
director and Cooperative Education coordinator

HSM140 Principles of Child Welfare Services
3 credits; 3 hours
Students in this course will survey the history, laws, theoretical
concepts, operating models and significant theorists related to
child welfare services. A field visit to a child welfare agency will
be required.
Prerequisite: ENC/ENG101, HSC101, SSY101

HSM204 Human Services Internship and Seminar 2
2 credits; 1 seminar hour; 15 on-site internship hours
This combined internship and seminar is a continuation of the
learning process begun in HSC203. Students will work with
clients in Human Services settings under professional
supervision. They will also meet regularly in seminars to explore,
demonstrate and evaluate specified knowledge, skills and values
related to the field.
Prerequisite: HSC203, GPA of 2.0 or better
Corequisite: HSC130 or HSC135 or HSG150 or HSM120

HSN103 Community Dynamics: Impact on Human Services
3 credits; 3 hours
Students will examine New York City’s multicultural urban
community as an action system in the delivery of human services.
Topics to be included are: the community decision-making
process, community planning, the development of human services
and community change techniques. Field visits will be made to
community decision-making groups.
Prerequisite: HSC101, SSS100 or SSB110
This is a Writing Intensive course.

HSN110 Perspectives on Homelessness
3 credits; 3 hours
Students in this course will study homelessness as a social
problem. Topics will include factors contributing to the rise and
persistence of homelessness, the meaning of homelessness to
homeless people and to the general public and the emerging role
of the human services system. Responses of people from
different cultures to the scarcity of affordable housing will be
explored. The course will explore the national scope of

homelessness, but will focus primarily on the problem in New
York City. Field trips will be made to program sites.
Prerequisite: MAT095, SSS100 or SSB110 or SSE103 or SSE104
or SSY101; Pre- or Corequisite: ENC/ENG101
This is a Writing Intensive course.

HSS014 Co-op Prep-Human Services
0 credits; 1 hour
This course enables students to prepare for the internships that
are required of all Human Services students, regardless of status.
The course introduces students to the requirements and
processes of the internship program. Students are assisted in
recognizing their skills, writing learning objectives for their
internships, preparing a resume, preparing for employment
interviews and learning about Human Services careers.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

HSS101 Introduction to Human Services
3 credits; 3 hours
This course provides students with a broad view of human
services. A historical perspective of how human services
developed in the US and internationally; the involvement of faith
based groups; development of secular services; and crisis
intervention services in response to natural disasters, war and
poverty and hunger will be addressed.
Prerequisite: MAT095

HSS102 Principles of Human Services
3 credits; 3 hours
This course focuses on the fundamental concepts and skills for
providing assistance to people from various cultural, ethnic,
religious and economic backgrounds. Topics to be covered
include ethno-centrism, theories of interpersonal development,
and theories of human behavior as they apply to other cultures.
Prerequisite: ENC/G101, MAT095

HSS104 Human Services Practice
2 credits; 2 hours
This course focuses on the policies and procedures of human
services practice. The legal and ethical responsibilities of the
human services professional are addressed and explored.
Prerequisite: SSS100

Nursing

SCL101 Fundamentals of Practical Nursing
5 credits; 9 hours (3 lecture, 6 lab)
This course will assist students in gaining knowledge of essential
nursing and procedures. The students develop skills in collecting
data, diagnosis recognition, assisting the planning and
implementation of the care plan, performing procedures,
handling equipment, and documenting client outcomes. Clinical
experiences stress the development of fundamental nursing

Health Sciences Department

148

skills. Uniform, liability insurance, physical examinations and
CPR (BCLS) are required.
Prerequisite: ENC/ENG101, MAT106, SCB204, SSY101
Pre- or Corequisite: SSY240, SCL102, SCL103

SCL102 The Science & Art of Nursing I: Introduction to
Practical Nursing
3 credits; 5 hours (2 lecture, 3 lab)
This course provides an overview of the history of nursing,
communication principles, medical terminology and cultural
concepts as they relate to understanding clients across the
lifespan. The scope of practice of the Practical Nurse in a variety
of health care settings will be defined and explored. Students
will be exposed to computer assisted instruction (CAI) and
Internet research methods as integral adjuncts to the
teaching/learning process.
Prerequisite: ENC/ENG101, MAT106, SCB204, SSY101
Corequisite: SCL101, SCL103

SCL103 Concepts in Pharmacology and Nutrition
3 credits; 5 hours (2 lecture, 3 lab)
This course will introduce principles of pharmacology and
nutrition. The focus will be on the study of pharmacological
classifications, actions, therapeutic uses, and side effects of
medications. Methods of nutrition delivery and drug and diet
interactions will be addressed. Emphasis will be placed on the
nursing process as it relates to the nurse’s responsibilities in the
provision of nutritional therapeutics and the administration of
medications to clients across the lifespan.
Prerequisite: ENC/ENG101, MAT106, SCB204, SSY101
Corequisite: SCL101, SCL102

SCL105 Mental Health Nursing-PN
3 credits; 14 hours (4 lecture, 10 lab)
This course introduces the student to the mental health needs of
individuals and families across the life span within a cultural
context. The focus is on communication skills, mental health
disorders and various treatment modalities. The changing
professional, legal, and ethical issues of practical nursing in the
mental health setting are also explored. The students will be
given the opportunity to develop increased personal insights
about their own view of self and the world.
Prerequisite: SCL101, SCL102, SCL103, SCL114
Corequisite: SCL119

SCL114 Parent-Child Nursing-PN
6 credits; 26 hours (8 lecture, 20 lab)
This course emphasizes the scope of practice of the practical
nurse providing care to pregnant clients and families during
antipartum, intrapartum and postpartum period. Utilizing a
lifecycle approach, students assess and care for neonates and
pediatric hospitalized clients and families in a holistic manner.
Physical, psychosocial, growth and development and cultural
aspects are central compo- nents of care. Clinical experiences
will be provided to enable the student to transfer theory into
practice.
Prerequisite: SCL101, SCL102, SCL103, SSY240

SCL118 Science and Art of Nursing II- Transition Student
to PN
2 credits; 2 hours (offered only in the 6-week session)
This course is designed to help students clarify responsibilities
and roles as new graduates. Students will be guided and
supervised to identify performance standards and behaviors
necessary to func- tion safely and effectively as graduate
practical nurses. Students will be assisted in developing critical
thinking strategies required for success on the NCLEX-PN
examination.
Prerequisite: SCL114; Corequisite: SCL119

SCL119 Medical-Surgical Nursing-PN
7 credits; 20 hours (4 lecture, 16 lab)
This course discusses common health problems and health alter-
ations. The focus is on adult clients across the lifespan with an
emphasis on the older adult with acute and chronic illnesses in a
variety of health care settings. Nursing care within culturally
sensitive environments will be emphasized. Students move
through the course developing more advanced nursing care skills
relating to medical-surgical conditions. Clinical experiences will
take place in rehabilitation units and medical-surgical units.
Prerequisite: SCL114; Corequisite: SCL118

SCR100 LPN to RN Bridge Course
3 credits; 5 hours
This course provides a “bridge” for LPNs pursuing their RN
licen- sure. Course content will include medical surgical and
psychiatric nursing concepts. The nursing process and informed
decision making are emphasized. Students will develop
appropriate plans of care and emphasis will be placed on
formulating expected outcomes. Prerequisite: SCB204, SCB260,
SCC210, SSY240
Corequisite: ENG102

SCR110 Fundamentals of Nursing
6 credits; 12 hours (3 lecture, 3 lab, 6 clinical)
This course is an introduction to the five interrelated roles of the
associate degree nurse, with emphasis on the role of provider of
care. Students focus on the assessment and analysis phases of the
nursing process to formulate nursing diagnoses. Campus
laboratory experiences stress the development of fundamental
nursing skills. Clinical experiences in health facilities involve
care of clients with health problems. A uniform, liability
insurance, and physical examination are required.
Prerequisite: CSE099, ENC/G101, ESL099, MAT096, SCB204,
SCC210, SSY101
Pre-corequisite: MAT120
Corequisite: SCR150

SCR150 Perspectives of Nursing
1 credit; 1 hour
This course focuses on historical influences on nursing. The evo-
lution of the nursing profession within the health care delivery
system will be explored. Emphasis will be placed on past nursing
leaders and various types of nursing education.
Prerequisite: CSE099, ENC/G101, MAT096, SCB203, SCB204,

Health Sciences Department

149

SCC210, SSY101
Pre- or Corequisite: MAT120
Corequisite: SCR110

SCR200 Psychiatric Mental Health Nursing
3 credits; 7 hours (1 lecture, 3 lab, 3 clinical)
This course focuses on the psychosocial needs of clients through-
out the life cycle. The assessment of clients’ physical and behav-
ioral responses to stress will be explored as well as the
determination of goals for intervention. Focusing on the use of
self as a therapeutic agent, students will learn techniques of
intervention to promote and maintain clients’ mental health, as
well as assist clients who are mentally ill. Experiences will be
provided in psychiatric/mental health settings.
Prerequisites: MAT120, SCB204, SCR110, SCR150, SSY240
Pre-corequisite: SCB260
Corequisite: SCR210

SCR210 Medical Surgical Nursing I
5 credits; 9 hours (3 lecture, 3 lab, 3 clinical)
This course will focus on nursing care of adults with major
health problems. Utilizing the nursing process, students will
develop appropriate plans of care for clients. Emphasis will be
placed on formulating goals for interventions. Heavy emphasis is
placed on pharmacology.
Prerequisite: MAT120, SCB204, SCR110, SCR150, SSY240
Pre-Corequisite: SCB260
Corequisite: SCR200

SCR260 Trends in Nursing
1 credit; 1 hour (1 lecture; 1 small ePortfolio lab)
The course provides students with the opportunity to critically
examine contemporary issues and trends and their impact on the
nursing profession. Legal, ethical, cultural, social and leadership
concepts will be examined. The role of the associate degree nurse
and the transition from student status to member of the
profession will be explored. This course, as the capstone course
of the Registered Nursing Program, contains an ePortfolio
technological component.
Prerequisite: ENG102, SCR150

SCR270 Parent-Child Health Nursing
8 credits; 14 hours (5 lecture, 3 lab, 6 clinical)
This course focuses on the promotion of health and caring for
childbearing families, their newborns, and children with major
health problems from infancy to adolescence. Emphasis is placed
on the implementation of nursing care plans. Experiential
learning offers opportunities to provide care during the
antepartal, intrapartal, and postpartal periods of the maternity
cycle, as well as in the newborn and pediatric settings.
Prerequisite: SCR200, SCR210, SCB260
Pre- or Corequisite: ENG102

SCR290 Medical Surgical Nursing II
9 credits; 19 hours (4 lecture, 3 lab, 12 clinical)
This course focuses on the care of adult clients whose ability to
meet one or more health needs is severely compromised.

Emphasis will be placed on the evaluation phase of the nursing
process. Selected experiences will be provided in specialized acute
care settings.
Prerequisite: SCR270
Corequisite: SCR260

Occupational Therapy

SCO101 Introduction to Occupational Therapy
3 credits; 7 hours (1 lecture, 6 lab)
This course provides an overview of occupational therapy, its
scope of practice and basic principles, and introduces some of
the roles of the occupational therapy assistant. Course activities
include analysis and instruction of games and small crafts,
development of communication skills, practice of body
mechanics and ergonomics and field visits. The effects of
environmental and cultural differences in shaping activity
behaviors and preferences are emphasized.
Prerequisite: ENC/ENG101, SCB203, SCN195, SSY101,
OTA000
Corequisite: SCO110

SCO110 Legal and Ethical Issues in Occupational Therapy
2 credits; 2 hours
This course addresses current legal and ethical considerations
for the occupational therapy assistant. Topics range from history
and philosophical base of occupational therapy to licensure and
certification. Reimbursement issues, the occupational therapy
code of ethics, ethical dispute resolution in professional settings,
interdisciplinary roles with other professionals and advocacy for
the profession and the consumer will be covered.
Prerequisite: OTA000
Corequisite: SCO101

SCO114 Documentation for Occupational Therapy
2 credits; 2 hours
This course provides students with background and skills to
document occupational therapy services in a professional and
accurate manner. The course will review ethical, legal,
reimbursement and language issues, and will focus on skill
development for note writing. Topics include: evaluation reports,
goal writing, intervention plans, SOAP (subjective, objective,
assessment plan) and DAP (data, assessment, plan) notes,
discontinuation plans, educational plans and administrative
reports.
Prerequisite: SCO110
Pre- or Corequisite: ENG102, SCO204, SCO214, SCO284

SCO175 Clinical Reasoning in Occupational Therapy
2 credits; 2 hours
Clinical reasoning is the process by which a therapist or therapy
assistant analyzes the functional status of a patient/client/
consumer, identifies problems and goals, and determines plans
of action, as appropriate to each practitioner’s level of

Health Sciences Department

150

responsibility. Aspects of clinical reasoning and evidence-based
practice are explored through readings and experiential
assignments. Types of reasoning explored include: narrative,
scientific, procedural, interactive, conditional and pragmatic.
Prerequisite: SCO101, SCO110, SCO114, SCO204, ENG102
Pre- or Corequisite: SCO205, SCO215, SCO285

SCO200 Physical Aspects of Human Growth and
Development
2 credits; 2 hours
This course presents an overview of human biological
development as it affects functional performance from birth to
pubescence. Specific topics include development of the sensory
and motor systems, sensory integration, reflex integration,
differentiation of joint motion, and the role of the endocrine
system. The importance of the human and non-human
environment in facilitating and supporting optimal development
is emphasized.
Prerequisite: SCB204, SCO101, SSY101, SCN195
Pre- or Corequisite: SCO230

SCO204 OT Process: Psychosocial and Geriatric
Conditions
4 credits; 4 hours
This course presents occupational therapy theory and process
skills for interventions with clients and consumers with
psychosocial dysfunction and/or disorders associated with aging.
Topics include: data collection, treatment planning and
implementation, reassessment and termination, family
involvement, the use of groups, and social policy issues. A client-
centered approach is emphasized, with special attention to
personal history and preferences, culture, and environment.
Prerequisite: SCO101, SCO110, SCB204, SSY230
Pre-or Corequisite: SCO214;
Corequisite: SCO114, SCO284

SCO205 OT Process: Physical and Developmental
Disabilities
4 credits; 4 hours
This presents occupational therapy theory base and process
skills for evaluation and treatment of patients with physical
and/or developmental disabilities. Topics include: data
collection, problem solving, treatment planning and
implementation, reassessment, family involvement, legal, ethical
and regulatory issues. Identification of intervention for
functional performance deficits is the primary emphasis.
Prerequisite: SCO101, SCO110, ENC/ENG101
Pre- or Corequisite: SCO175, SCO215, SCO285

SCO214 OT Skills and Functional Activities I
3 credits; 6 hours (2 lecture, 4 lab)
This course provides a foundation for performing, analyzing
and instructing functional activities used for persons with
psychosocial dysfunction and/or disorders associated with aging.
The student is exposed to the assessment, planning and
intervention processes and the selection of activities. Program
planning, group leadership and behaviors, cognitive skills

interventions, program administration and management are
included. Students learn woodworking hand tools and small
power tools.
Prerequisite: SCB204, SSY230, SCO101, SCO110
Pre- or Corequisite: ENG102

SCO215 OT Skills and Functional Activities II
3 credits; 6 hours (2 lecture, 4 lab)
This course provides the student with experience in performing,
analyzing, adapting and instructing activities used in the
treatment of patients with physical and/or developmental
disabilities. Activities are organized around the childhood roles
of player and learner, and the adult roles of studen t, worker,
homemaker, parent, recreator and self-maintainer. Topics
including: splinting, toys and play activities, adaptation of
equipment and environment, positioning transfers and treatment
modalities.
Prerequisite: SCO101, SCO110, ENG102
Pre- or Corequisite: SCO175, SCO205, SCO285

SCO230 Functional Pathology
3 credits; 3 hours
This course is a systems approach to the study of
pathophysiology. Emphasis will be on the normal and abnormal
response to disease and injury, and effects on bodily systems.
Consideration will be given to selected disorders, including a
survey of pathology, symptomatology, management and
prognosis. Knowledge of proper terminology will also be
emphasized.
Prerequisite: SCB204

SCO284 OT Clerkship for Psychosocial/Geriatric
Conditions
1 1/2 credits; 5 hours (1 lecture, 4 fieldwork)
This is an introductory fieldwork experience in a supervised
setting. The setting may be one which serves persons with
psycho-social conditions or one which provides activity/
recreation/leisure programming for the aged. The student spends
a minimum of one half day per week or the equivalent at the
fieldwork site. Attendance at a weekly seminar is required and
provides opportunities for students to integrate classroom
theory with fieldwork experiences.
Prerequisite: SCB204, SSY230
Pre- or Corequisite: SSY260
Corequisite: SCO204

SCO285 OT Clerkship for Physical/Development
Disabilities
1 1/2 credits; 5 hours (1 lecture, 4 fieldwork)
Introductory fieldwork in a supervised setting. The setting
may serve persons with physical disabilities or developmental
disabilities. The student spends a minimum one half day per
week or the equivalent at the fieldwork site. A weekly seminar
provides opportunities to integrate classroom theory with
fieldwork experiences.
Prerequisite: SCB204, SCO101, SCO200, SCO230
Corequisite: SCO205, SCO215

Health Sciences Department

151

SCO294 OT Fieldwork in Psychosocial/Geriatric
Conditions
2 credits; 38 hours (1 lecture, 37 fieldwork)
This is a full-time placement in a supervised clinical or
community setting serving persons with psychosocial or
behavioral or cognitive impairments. Attendance at a weekly
seminar is required. A minimum of eight weeks or the equivalent
of full-time hours must be completed to satisfy requirements of
the American Occupational Therapy Association. Students are
responsible for their travel costs for fieldwork.
Prerequisite: SCO204, SCO214, SCO284; permission of Occupa-
tional Therapy Assistant Program Director is required to register.

SCO295 OT Fieldwork: Physical/Development Disabilities
2 credits; 38 hours (1 lecture, 37 fieldwork)
This is a full-time placement in a supervised clinical or
community setting serving persons with physical or
developmental disabilities. Attendance at a weekly seminar is
required. A minimum of eight weeks or the equivalent of full-
time hours must be completed to satisfy requirements of the
American Occupational Therapy Association. Students are
responsible for their travel costs for fieldwork.
Prerequisite: SCO205, SCO215, SCO285; permission of
Occupa-tional Therapy Assistant Program Director is required to
register.

Paramedic

SCE100 Emergency Medical Technician-Basic
6 credits; 10 hours (4 lecture, 6 lab)
This course provides an introduction into basic pre-hospital
emergency care. Following the current National Standard
Curriculum for the EMT-Basic, topics include Airway, Cardiac
Arrest and CPR, Patient Assessment, Medical/Behavioral/
Obstetrics/ Gynecology, Trauma, Infants/Children and
Operations. Students are eligible for NYS certification upon
successful completion of course. Students must satisfactorily
perform all practical skills to successfully complete the course.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, MAT096

SCE230 Paramedic I
12 credits; 32 hours (8 lecture, 8 lab, 16 clinical)
Review of all basic level skills and an introduction to advanced
skills of the paramedic. Topics include roles and responsibilities,
stress management, communications and medical/legal/ethical
issues. This course provides an introduction to clinical pre-
hospital pharmacology, IV access and advanced airway
management techniques. Lab work involves IV access
techniques, endotracheal intubation, computing dosages,
preparing medications for administration and practice in all
administrative techniques. Skills are taught/practiced in the
laboratory/hospital/field setting. Students must satisfactorily
perform all practical skills to successfully complete the course.
Pre- or Corequisite: SCB204

SCE231 Paramedic II
3 credits; 7 hours (2 lecture, 1 lab, 4 clinical)
This course provides an introduction to patient assessment and
the management of the trauma patient in the pre-hospital
setting. The ability to integrate pathophysiological principles
and assessment findings to formulate a field impression and
implement the treatment plan for the trauma patient will be
emphasized. Skills relative to the practice of advanced pre-
hospital care are taught/ practiced in the laboratory/hospital/
field. Students must satisfactorily perform all practical skills to
successfully complete the course.
Prerequisite: SCE230

SCE232 Paramedic III
12 credits; 32 hours (8 lecture, 8 lab, 16 clinical)
This course will provide the student with the information
necessary to integrate pathophysiological principles and
assessment findings to formulate a field impression and
implement the treatment plan for the patient presenting with
a wide range of medical complaints including respiratory,
cardiovascular, neurological, environmental and obstetrical
emergencies. Students must satisfactorily perform all practical
skills to successfully complete the course.
Prerequisite: SCE231

SCE233 Paramedic IV
3 credits; 7 hours (2 lecture, 1 lab, 4 clinical)
At the completion of this course, the student will be able to
integrate pathophysiological principles and assessment findings
to formulate a field impression and implement the treatment
plan for neonatal, pediatric and geriatric patients, diverse
patients and chronically ill patients. The student will also learn
how to safely manage the scene of an emergency. Students must
satisfactorily perform all practical skills to successfully complete
the course.
Prerequisite: SCE232

Physical Therapy

SCT101 Introduction to Physical Therapy
2 credits; 2 hours
This course introduces the concepts and scope of physical
therapy, its professional organization, and its relationship with
other health professions. Subjects include: the role and function
of health personnel, professional ethics and conduct, medico-
legal aspects of physical therapy services, vital signs, medical
terminology, communication skills and record keeping.
Prerequisite: ENC/ENG101, SCB203, SSY101, SCN195

SCT102 Ethical Concepts for Physical Therapist Assistants
2 credits; 2 hours
This course is designed to orient physical therapist assistant
students to the ethical concepts inherent in the practice of
physical therapy. Students will learn and apply the concepts of
medical ethics and law to the practice of physical therapy.

Health Sciences Department

152

Liability insurance, the scope of practice as a physical therapist
assistant, fraud and abuse, and patients’ rights as they relate to
the practice of physical therapy will be explored.
Pre- or Corequisite: SCT101

SCT203 Clinical Kinesiology
4 credits; 6 hours (2 lecture, 4 lab)
This course introduces students to the study of muscles as the
basis for movement and exercise. Topics include: biomedical
principles of movement, body mechanics, types of joints and
movements, measurement of joint range of motion, muscle
actions and innervations, assessment of strength through manual
muscle testing and orthopedic and neurological conditions
resulting in impaired movement in the pediatric, adult and
geriatric populations.
Prerequisite: SCT101
Pre- or Corequisite: SCB204

SCT211 Therapeutic Procedures I
4 credits; 6 hours (2 lecture, 4 lab)
This course will focus on the principles and use of heat, cold,
water, light and traditional massage as they relate to physical
therapy. Topics include: proper preparation of patients,
treatment areas and equipment, application of hot and cold
packs, paraffin, whirlpool, infrared, ultraviolet, basic massage,
intermittent compression, sterile technique and wound
debridement. Physical therapy techniques for the treatment of
respiratory disorders are included.
Prerequisite: SCT101
Pre- or Corequisite: SCB204, SCT202

SCT212 Therapeutic Procedures II
3 credits; 4 hours (2 lecture, 2 lab)
The course is the second of two modality courses. Advanced
physical therapy procedures and techniques will be explored as
described by the American Physical Therapy Association
Preferred Physical Therapist Practice Patterns with the focus on
pain management, integumentary care, neuromotor intervention
and musculoskeletal management. Topics include: application
of electrical stimulation, phototherapy, (ultraviolet radiation
and laser) and hydrotherapy theories.
Pre- or Corequisite: SCT221, SCT290

SCT220 Mobility Skills in Physical Therapy
3 credits; 4 hours (2 lecture, 2 lab)
Principles of massage and various techniques for specific clinical
applications are introduced. Bed and mat mobility skills,
including body mechanics, wheelchair prescription, training in
wheelchair skills and transfer training skills will be introduced.
Vital sign measurement will be introduced. Students will be
introduced to architectural barriers as they affect the disabled.
Prerequisite: SCT101, SCT102
Pre- or Corequisite: SCT203, SCT211

SCT221 Functional Gait Training Skills
3 credits; 4 hours (2 lecture, 2 lab)
This course reviews the principles of mobility activities in their

application to various physical disabilities. The students will be
introduced to the basic concepts of the normal gait cycle and
gait deviations. Gait training, including training with the use of
assistive devices and instruction on level and elevated surfaces,
will be addressed. Basic concepts of orthotic and prosthetic
descriptions, residual limb care and wrapping will be
introduced.
Prerequisite: SCT203, SCT220
Pre- or Corequisite: SCT212, SCT290

SCT230 Orthopedic Therapeutic Exercise
4 credits; 6 hours (3 lecture, 3 lab)
This course provides the rationale for clinical application of
therapeutic exercise training as it relates to orthopedic
pathologies. Students will become familiar with the theory and
clinical concepts of exercise training as it relates to strength,
power and endurance. Students will perform evidence-based
research to identify therapeutic protocols and apply appropriate
exercise techniques.
Prerequisite: SCT212, SCT220, SCT221
Pre- or Corequisite: SCT231

SCT231 Neuromuscular Rehabilitation
4 credits; 6 hours (3 lecture, 3 lab)
This course provides the rationale for clinical application of
therapeutic exercise as it relates to neuromuscular rehabilitation.
Students will be introduced to and will apply various therapeutic
protocols such as Brunnstrom, Bobath and Proprioceptive
Neuromuscular Facilitation Techniques. Students will focus on
the implementation of treatment plans developed by the physical
therapist.
Prerequisite: SCT212, SCT221
Pre- or Corequisite: SCT230

SCT290 Physical Therapist Assistant Clinical Affiliation
and Seminar I
2 credits; 1 seminar hour, 15-20 internship hours
This internship provides students with an experience-based
learning opportunity to: explore or confirm career interests and
plans; apply classroom learning to real work situations; and
practice, and strengthen interpersonal or technical skills. A
minimum of 15-20 hours per week at the internship site is
required during the Co-op cycle. A concurrent seminar provides
a framework for analyzing and evaluating students’ internship
experiences. During Fall I and Spring I, students must take six
additional credits to be certified as a full-time student.
Prerequisite: CEP100, MAT096

SCT291 Physical Therapist Assistant Clinical Affiliation &
Seminar II
3 credits; 19 hours (1 lecture, 18 affiliation)
This course provides students with an opportunity to apply and
integrate the theory and practice of physical therapist assistant
skills in clinical settings under the supervision of a physical
therapist. The biweekly seminar integrates the students’
experiences with their classroom training. Students are required
to provide their own uniform, liability insurance and proof of a

Health Sciences Department

153

physical examination.
Prerequisite: SCT212, SCT250, permission of PT Assistant
Program Coordinator

SCT292 Physical Therapist Assistant Clinical Affiliation &
Seminar III
3 credits; 19 hours (1 lecture, 18 affiliation)
This course provides students with the continued opportunity to
apply and integrate the theory and practice of physical therapist
assistant skills in clinical settings under the supervision of a
physical therapist. The student is expected to assume increased
responsibility for treatments and administrative tasks, and to
improve his/her ability to manage time effectively. Students are
required to attend scheduled seminars and provide their own
uniform, liability insurance, and proof of a physical
examination.
Prerequisite: SCT291, permission of PT Assistant Program
Coordinator

Radiologic Technology

SCX101 Radiologic Technology I
3 credits; 3 hours
This course will provide students with an overview of the
Radiology Profession, Patient Care, Medical Terminology and
Medical Ethics. The concepts of ethics, medical asepsis, vital
signs, and medical emergencies will be presented. The essentials
of patient care to be covered including consideration for the
physical and psychological needs of the patient and family and
the practitioner’s role in the health care system.
Prerequisite: ENC/G101, MAT115, SCB203, SSN187
Corequisite: SCB204, SCX105, SCX109, SCX110

SCX102 Radiologic Technology II
3 credits; 3 hours
This course is designed to impart an understanding of the
components, principles and operations of digital imaging
systems found in diagnostic radiology. Factors that impart image
acquisition, display, archiving and retrieval are discussed.
Guidelines for selecting exposure factors and evaluating images
within a digital system assist students to bridge between film-
based and digital imaging systems. Principles of digital system
quality assurance and maintenance are presented.
Prerequisite: SCB204, SCX101, SCX105, SCX109, SCX110
Corequisite: SCX106, SCX111, SCX119

SCX105 Radiographic Procedures I
4 credits; 4 hours
This course is designed to provide the knowledge and skills
necessary to perform radiographic procedures.This is the first
in a series of courses dealing with principle techniques,
radiographic anatomy, radiographic procedures and related
terminology in the production of images of the chest, abdomen,
upper and lower extremities.The production of images of
optimal diagnostic qualities is stressed. Laboratory experiences

utilizing phantom apparatus are used to complement the
classroom portion of the course.
Prerequisite: ENC/G101, MAT115, SCB203, SSN187
Corequisite: SCB204, SCX101, SCX109, SCX110

SCX106 Radiographic Positioning and Procedures II
4 credits; 6 hours (3 Classroom, 3 Lab)
This course is a continuation of Radiographic Procedures I,
with reinforcement of the basic concepts presented in that
course. Emphasis is placed on the pelvis girdle, vertebral column,
thoracic cavity and cranium studies. The production of images
of optimal diagnostic qualities is stressed. Laboratory
experiences utilizing model apparatus allows students to apply
the concepts acquired in the classroom environment.
Prerequisite: SCB204, SCX101, SCX105, SCX109, SCX110
Corequisite: SCX102, SCX111, SCX119

SCX109 Clinical Practicum I
1 credit; 14 hours
This course is an introduction to the clinical environment. This
is the first primary contact between students and patients.
Students are assigned to various work areas in the Radiology
Department to observe the operations of the entire department.
While working under the close supervision of a licensed
radiologic technologist, students will acquire required medical
imaging skills, with an emphasis on the chest, abdomen and
upper and lower extremity competencies.
Prerequisite: SCB204, SCX101, SCX, 105, SCX110,

SCX110 Principles of Radiographic Exposure I
3 credits; 3 hours
This course will provide students with the principles of
electromagnetic radiation and its effects upon living tissue. The
importance of radiation protection for patients and personnel
will be the study of physics and electronic involvement in the
production, use, and control of the various electromagnetic
energies used in medical and diagnostic applications. This course
heightens the student radiographer’s awareness of the nature of
ionizing radiation and its effect on all biological material.
Prerequisite: ENC/G101, MAT115, SCB203, SSN187
Corequisite: SCB204, SCX101, SCX105, SCX109

SCX111 Principles of Radiographic Exposure II
3 credits; 3 hours
The intent of this course is to establish a knowledge base of
factors that govern and influence the production and recording
of radiologic images. Film and electronic imaging with related
accessories will be emphasized.
Prerequisite: SCB204, SCX101, SCX105, SCX109, SCX110
Corequisite: SCX102, SCX106, SCX119

SCX119 Clinical Practicum II
2 credits; 15 hours (1 lecture, 14 lab)
Students continue to improve their medical imaging skills while
working at the assigned clinical affiliate under the guidance of a
registered licensed radiologic technologist. Introduction to the
principles of medical imaging of the lower extremities, pelvic

Health Sciences Department

154

girdle, and vertebral column are presented. This is the second of
six clinicals.
Prerequisite: SCX109

SCX129 Clinical Practicum III
2 credits; 35 lab hours
This course is a continuation of the clinical practicums to
improve skills in all routine and contrast media imaging
procedures. Students are encouraged to assume more
responsibilities in the diagnostic imaging process. The didactic
information previously presented in Radiographic Procedures I
and II are coordinated with assigned rotations at the affiliated
clinical sites. Critical thinking skills are enhanced. The weekly
seminar will be on blackboard. This is a hybrid course.
Prerequisite: SCX119

SCX201 Radiologic Technology III
3 credits; 3 hours
This course provides students with and overview of Hospital
Administration, including employment issues, labor contracts
and litigation processes. Radiation biology and the principles of
interaction of radiation with living tissues are discussed. Acute
and chronic effects will be discussed. Quality Assurance involves
the evaluation of radiographic images along with their delivery
systems. State and federal guidelines are included. Equipment
Quality Control and its testing are discussed.
Corequisite: ENG102, SCX229, SCX240, SCX250

SCX205 Radiographic Procedures III
4 credits; 4 hours
This course focuses on the more advanced positions utilized in
the practice of medical imaging. Students are introduced to more
advanced studies that involve the use of contrast media,
pediatrics, trauma and mobile radiography. The basic concepts
of pharmacology are also presented. The theory and practice of
basic techniques of venipuncture are introduced. Practicum
laboratory experiences complement the didactic portion of the
course, allowing the students to demonstrate their ability on the
phantom patient.
Prerequisite: SCX129
Corequisite: SCX201, SCX209, SCX240, SCX250

SCX209 Clinical Practicum IV
2 credits; 15 hours (1 lecture, 14 lab)
Continuation of the clinical practicum provides an opportunity
for students to improve skills in the areas of general diagnostic
procedures, contrast media procedures, advanced imaging
procedures, and skull imaging at their assigned medical facility.
This also serves as an introduction to specialty areas such as
Computed Tomography (CT), Magnetic Resonance Imaging
(MRI), special procedures, and angiographic procedures. This
is the fourth in a series of six clinicals.
Prerequisite: SCX129
Corequisite: SCX205, SCX245, SCX260, permission of the
Program Director

SCX219 Clinical Practicum V
2 credits; 15 hours (1 lecture, 14 lab)
A continuation of the student’s clinical experience. Students will
complete all initial and continuous clinical competency
evaluations and objectives. All initial and continual competency
evaluations are to be completed prior to beginning the final
competency evaluations to be completed during the final clinical
rotation.
Prerequisite: SCX205, SCX209, SCX245, SCX260
Corequisite: Permission of the Radiologic Technology Program
Director

SCX229 Clinical Practicum VI
2 credits; 15 hours (1 lecture, 14 lab)
This final clinical experience provides the student with the
opportunity to exercise independent judgment and discretion
in the technical performance of medical imaging procedures.
Students must complete terminal competency evaluations in
ten required categories. Competencies are to be completed on
patients when possible. Simulated competencies will be done
as a last resort.
Prerequisite: SCX219
Corequisite: ENG102, SCX210, SCX240, SCX250, permission
of the Radiologic Technology Program Director

SCX240 Cross Sectional Anatomy
1 credits; 1 hours
This course will provide students with the knowledge to identify
the anatomical structures of the human body in various axial
planes. Instructional aids will include radiographs, CT images,
MRI images and anatomical models. In each section of the
course, correlations will be drawn among radiographs, CT
images, and MRI images.
Corequisite: ENG102, SCX201, SCX205, SCX229, SCX250

SCX245 Pathology and Fracture Radiography
2 credits; 2 hours
This course is designed to discuss the biological, physical,
chemical, and anatomical changes that occur in different disease
processes. Also addresses the etiology and pathogenesis of
disease states and the physiological changes that accompany
altered body states.
Prerequisite: SCB204
Corequisite: SCX205, SCX209, SCX260

SCX250 Imaging Modalities I
3 credits; 3 hours
This course is designed to establish a knowledge base in
radiologic, fluoroscopic and tomographic equipment
requirements and design. The content will also provide a
basic knowledge of quality control. Exposure to a variety
of more advanced and complex diagnostic procedures and
modalities are incorporated. Various recording media and
techniques are discussed.
Prerequisite: SCX219
Corequisite: ENG102, SCX201, SCX229, SCX240

Health Sciences Department

155

SCX251 Imaging Modalities II
3 credits; 3 hours
This course provides students with a basic understanding of the
more advanced and complex diagnostic procedures. Students
will be introduced to procedures including vascular angiography,
myelography, arthrography, venography and mammography.
Prerequisite: SCX201, SCX205, SCX209, SCX240, SCX250
Corequisite: ENG102, SCX219, SCX245, SCX260

SCX260 Film Evaluation and Critique
2 credits; 2 hours
This course enables students to evaluate and critique diagnostic
radiographic images and to improve the radiographic quality by
understanding radiographic imperfections. Through these
evaluations, students will be able to limit their retakes, improve
the patient quality of care, and improve the radiographic quality
of their films. Student projects, associated film presentations and
critiques are also included.
Prerequisite: SCX219
Corequisite: SCX205, SCX209, SCX245

Science

SCN194 AIDS in New York City
3 credits; 3 hours
This course includes a comprehensive examination of what is
currently known about Acquired Immune Deficiency Syndrome
(AIDS) including the political, economic, epidemiological,
psychosocial, and sociocultural aspects of HIV/AIDS in
historical context. The prevalence of HIV/AIDS in NYC, testing
and treatment services will be examined. Emphasis is placed on
the biological basis of HIV transmission and treatment, etiology
of opportunistic infections as well as the scientific basis of HIV
prevention and risk reduction.
Prerequisite: CSE099, ENC/G101, MAT095
This is a Writing Intensive course.

SCN195 Community Health
2 credits; 2 hours
This course is a basic orientation to public and community
health including: the role of science, policy and ethics; the nature
of health and disease; prevention of disease and public health
measures; healthcare systems; and careers in health. NYC
Department of Health initiatives and data, as well as NYC
historical events in health, are used to illustrate course concepts.
Students will apply knowledge of course material through two
short research reports.
Prerequisite: CSE099, MAT096
Corequisite: ENC/G101
This is a Writing Intensive course.

Veterinary Technology

SCV101 Introduction to Veterinary Technology
3 credits; 3 hours
This is a comprehensive introduction to the fundamental
principles of animal science. Subjects covered include genetics
and breeding, growth and senescence, environmental physiology,
nutrition and feeding and animal behavior. In addition students
will begin the study of basic animal care and management,
dosage calculations and animal diseases. There will be field trips
to selected animal facilities in the metropolitan area.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, MAT096

SCV150 Principles of Animal Control
2 credits; 2 hours
This course is designed to prepare students to work in animal
care and control programs in municipalities and other
government agencies. It will cover the philosophy and history of
such programs, as well as the federal, state and local regulations
that govern their use. Students will study the design and
operation of animal shelters including the procedures by which
animals are apprehended, cared for and disposed of. The
characteristics of common and exotic animal species will be
discussed, as well as the important diseases of each group.
Prerequisite: ENG101, MAT106, SCV101

SCV201 Research Animal Technology
4 credits; 6 hours (3 lecture, 3 lab)
This course prepares students to work with rodents, rabbits,
and other animals used in research. Laboratory sessions provide
hands-on training in restraint, drug administration, sample
collection, anesthesia and research techniques. Classroom
periods will cover husbandry, diseases, and sanitation, as well
as the principles and ethics of animal research. Students will
participate in the operation of the College’s animal facility.
Prerequisite: ENG101, MAT106, SCC210, SCV101

SCV210 Veterinary Nursing I
4 credits; 6 hours (3 lecture, 3 lab)
This course introduces students to the technical procedures of
veterinary practice. The major disciplines to be covered in
lecture sessions are anesthesiology, parasitology, and small
animal diseases. In the laboratory students will anesthetize
dogs and cats and perform basic diagnostic and therapeutic
techniques. They will also prepare patients for aseptic surgery,
employ techniques of surgical assisting and learn the principles
of cardiopulmonary resuscitation.
Prerequisite: SCB209, SCV201

SCV211 Veterinary Nursing II
4 credits; 6 hours (3 lecture, 3 lab)
This course deals with advanced technical procedures in
veterinary practice and laboratory animal science. Lecture
sessions will cover animal diseases, emergency care,
pharmacology and gnotobiology. In the laboratory, students will
receive training in the care of sick and injured animals, including

Health Sciences Department

156

dentistry, catheterization, fluid and drug administration and the
use of monitoring devices. In addition, students will maintain a
germfree isolator and perform minor surgical procedures on
rodents.
Prerequisite: SCV210; Pre- or Corequisite: SCB260

SCV212 Veterinary Radiography
3 credits; 5 hours (2 lecture, 3 lab)
Explore the theory and principles of radiography. The
laboratory will provide students with training in the operation
and maintenance of the x-ray machine, automatic and manual
film processing, animal restraining and positioning, health and
safety pre- cautions and radiograph evaluation and storage as
they relate to veterinary medicine.
Prerequisite: ENG101, MAT106, SCB209, SCV201

SCV213 Veterinary Laboratory Techniques
3 credits; 5 hours (2 lecture, 3 lab)
This course deals with the examination of blood , urine, and
other body substances for diagnostic and prognostic purposes
in veterinary practice. Students will learn to perform complete
blood counts, blood chemistries, serological tests and urinalysis.
Lecture periods will cover the theories on which the tests are
based and the relevance of laboratory results in the evaluation
of the health of animals.
Prerequisite: ENG101, MAT106, SCB209, SCV201

SCV214 Farm Animal Nursing
3 credits; 5 hours (2 lecture, 3 lab)
In this course, students will study the application of animal
health technology to farm animals. Class sessions will cover
diseases, government health regulations and programs,
emergency care, orphan animal care and relevant farm
management procedures. Using various species of animals and
types of equipment, students will learn techniques for restraint,
administration of medication, sample collection, bandaging,
surgical preparation and assistance and positioning for
radiology.
Prerequisite: SCV201; This course will be taught off-campus.
Students must pay their own travel and room & board expenses.

SCV220 Principles of Exotic Animal Medical Care
2 credits; 2 hours
This course introduces the student to the comparative anatomy,
physiology, and medical care of exotic animals. Anesthesia,
blood collection, radiography laboratory testing and treatment
methods of birds, reptiles, amphibians, fish, marine mammals,
hoofstock, primates, small mammals and carnivores will be
discussed as they apply to the work of veterinary technicians in
private practice, zoos, aquariums, wildlife rehabilitation and
research.
Prerequisite: ENG101, MAT106, SCC210, SCV201

SCV231 Part-Time Research Internship
2 credits; 2 hours
This internship provides students with an experience based
learning opportunity to explore or confirm career interests and

plans. The students will apply classroom learning to real work
situations and strengthen interpersonal and technical skills. The
internship is accompanied by a concurrent seminar which
provides a framework for analyzing and evaluating students’
internship experience.
Prerequisite: ENG102, MAT106, SCV201, SCV209

SCV234 Full-Time Clinical Internship
3 credits; 2 hours

This internship provides students with an experience based
learning opportunity to explore or confirm career interests and
plans; apply classroom learning to real work situations; and
strengthen interpersonal and technical skills. The internship is
accompanied by a concurrent seminar which provides a
framework for analyzing and evaluating student’s internship
experience.

Prerequisite: ENG101, MAT106, SCV211, SCV212, SCV213

SCV245 Theory and Practice of Transgenic Techniques
3 credits; 5 hours (1 lecture, 4 lab)
Transgenic techniques involve the manipulation of genes and
gene fragments and their incorporation into new host animals.
Lectures will provide an understanding of the theoretical
principles involved. Laboratory sessions will involve transgenic
techniques in mice and will include DNA separation, collection
of ova, microinjection, ova transfer, embryonic stem cell
manipulation, colony management and related procedures.
The laboratory sessions will be held at Rockefeller University.
Prerequisite: SCV201, SCB209
Pre- or Corequisite: CEP151

SCV247 Veterinary Pathophysiology
2 credits; 2 hours
This course is designed to integrate information from veterinary
anatomy, physiology, histology and pathology. The purpose is to
relate the normal physiology of the animal to the consequences
of abnormal physiology, and discuss what effect this would have
on tissues and organs in the body. The main focus will be on
companion animals, but other domestic and exotic animals will
be discussed.
Prerequisite: ENG101, MAT106, SCB209, SCV201

SCV262 Veterinary Pharmacology and Toxicology
3 credits; 3 hours
This course provides an overview of the main concepts of
veterinary pharmacology and toxicology as they relate to
clinical practice. The course will cover general concepts of
pharmacodynamics and pharmacokinetics, as well as clinical
pharmacology. The major categories of veterinary drugs will
be discussed in general terms, and specific commonly used
therapeutic drugs will be highlighted.

Prerequisite: SCV201, SCV213
Pre-or Corequisite: SCV211, SCB260

Health Sciences Department

157

Humanities Department

Room E202 (718) 482-5690
The Humanities encompass the range of human experience-who

we are and what our lives mean. The Humanities Department

offers courses in the following discipline areas: performing arts,

philosophy and critical thinking, speech communication and visual

arts. The department also offers a variety of Urban Study courses.

Degree programs in Fine Arts, Commercial Photography and Music

Recording Technology are housed in the Humanities Department.

Department Faculty
Michael Rodriguez, Chairperson; Leslie Aarons, Minerva

Ahumada, Vera Albrecht, Karen Anderson, Alberta Arnold, Bruce

Brooks, Mark Brooks, Richard Brown, James Cantwell, John

Chaffee, Salvador Cuellar, Dennis D’Amelio, John Henry Davis,

Lisa DeSpain, Sandra Dickinson, Payal Doctor, Diane Ducat,

Dorothy Ellis, Helmut Eppich, Hugo Fernandez, Michael Frank,

Susan Gizzi, Erika Heppner, Doreen Kolomecauk, Javier Larenas,

Louis Lucca, Fern Luskin, Rosemary Mayer, Sarah Midkiff,

Gustavo Moretto, Eman Mosharafa, Emmanuel Nartey, Sean

Palmer, Jason Ramirez, Joyce Rheuban, James Richardson,

Gary Richmond, Aaron Rizzieri, Joan Schwartz, Stefania Sertich,

Thomas Seymour, Arthur Simms, Patricia Sokolski, Scott

Sternbach, Shaunee Wallace, Gary Vollo, Phalangchok Wanphe,

Jeffrey Weintraub, Francine White

HUH100 Exploring the Humanities
3 credits; 3 hours
Students will identify and examine the concepts and connections
among the various disciplines within the humanities such as:
philosophy, art, music, theatre, language and literature. They
will do so through a series of readings, observations and
museum/theatre visits and apply basic principles of aesthetics
and interpretation.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

Cooperative Education

CEP121 Cooperative Education: Fundamentals of
Professional Advancement
3 credits; 3 hours
This introductory Cooperative Education course will help
students evaluate career and educational plans, develop
professional literacy, and synthesize connections between
coursework and professional opportunities. Theories of
experiential learning and an overview of career planning will
be introduced. Web-based activities, online reading and writing
assignments and a pre-internship project will culminate in the
development of a professional ePortfolio. This course is a
prerequisite for internship placement for students who are in
a First Year Academy.

Pre or Corequisites: For All Academies: CSE099, ESL099
For Technology Academy: BTC100 or MAC101
For Business Academy: BTM101
For Liberal Arts or Allied Health Academy: SSS100 or SSY101

CEP201 Cooperative Education Internship
3 credits; 1 seminar hour; 25-40 internship work hours
The internship provides students with an experienced-based
learning opportunity to explore or confirm career interests and
plans; apply classroom learning to real world settings; and
practice and strengthen core competencies. During the Co-op
cycle, the number of hours required is set by the internship site,
but a minimum of 15 hours a week is required. The internship is
accompanied by a concurrent seminar which provides students
a framework for analyzing and evaluating their internship
experiences.
Prerequisites: CEP121, CSE099, ENA/ENG/ESA099/ENC101,
MAT096, Students must have completed all basic skills and at
least 24 credits. Students must also have at least a 2.0
cumulative G.P.A. and permission from a faculty advisor.

IND100 Portfolio Development
1 credit; 2 hours
This course will assist students to develop a portfolio that
provides a description of life/workplace experiences and learning
accomplishments as they relate to the objectives of a college
credit course. As a process for reflective learning and
professional development, it will require students to design
and create an ePortfolio that contains evidence of, and reflection
on, curricular, co-curricular and personal accomplishments.
A request for additional credit through various departments
is optional.

Performing Arts

Dance

HUD101 Theatrical Dance I
2 credits; 2 hours (1 practice hour)
This course will introduce students to ballet, modern jazz and
selected ethnic dance through dance history and class
performance. Students will utilize the basic techniques of each of
these dance forms, including barre exercises, center practice and
combinations across the floor. The basic theory of the positions
and movements of the body will be explored. Leotards and
tights or loose fitting athletic wear is recommended. Students
will be required to attend and pay admission for one live dance
performance. Studio time (one hour) will be recommended for
use by students for practice. This will be unsupervised practice
time and students will not be required to pay tuition for this
hour.
Pre- or Corequisite: CSE099, ENA/ENG/ESA099/ENC101

Humanities Department

158

HUD102 Theatrical Dance II
2 credits; 2 hours
This course is a continuation of Theatrical Dance I (HUD101).
Through the advanced study of dance technique in ballet,
modern and jazz dance, students will continue to explore the
theory and practice of dance as an art form and to explore how
ethnic dance has influenced theatrical dance in the United States.
Significant dance artists, choreographers and major works of
choreography will be examined. Leotards and tights or loose
fitting athletic wear are recommended.
Prerequisite: HUD101

HUD105 Creating Dances: The Art of Choreography
2 credits; 2 hours
This course is designed to help students explore dance
improvisation as an essential component in making dances.
Experimenting with personal movement, students will study the
basic techniques and methods of choreography. Students will use
self-expression to promote analysis, imaginative reflection and
participation in creating dances. Students will also view the
works of a variety of modern dance choreographers, ranging
from Martha Graham, Paul Taylor and Alvin Ailey to innovators
in post-modern dance. Students will be required to attend and
pay for a dance rehearsal and a dance performance.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101 or
ESL/ESR098

Music

HUM101 Introduction to Music
3 credits; 3 hours
This course is designed to develop an understanding and
appreciation of various forms of music. Emphasis will be placed
on the elements of musical organization, expression and style.
Students will gain understanding by listening to selections and
by discussing significant features of musical compositions from
the Middle Ages to the present time.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

HUM104 Music for Children
3 credits; 3 hours
This course is designed to allow education students to explore
the range of music fundamentals and techniques as they relate to
rhythm, pitch and vocal expressiveness. Students will be
introduced to basic skills of percussion, the recorder, singing and
reading music. They will continually grow in this ability to listen
to, respond to and create music with understanding, skill and
sensitivity; and to present lessons to children that allow them to
have those experiences as well.
Prerequisite: CSE099, ESL/ESR099

HUM107 Music of Latin America
3 credits: 3 hours
This course is an overview of the music of Latin America

according to several cultural/geographical areas, including Rio
de la Plata, the Andean Region, Brazil, the Caribbean and
Mexico. Latin American musical developments from the past
and present will be studied to show the individual characteristics
as well as the common elements within the various styles.
Students will be required to attend one live concert at minimal
or no cost.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

HUM110 Introduction to Jazz
3 credits; 3 hours
This course is designed to develop an understanding and
appreciation of jazz as a folk art. The music and characteristics
of various styles, including Dixieland, blues, ragtime, boogie
woogie, hop, cool, funky, eclectic and jazz-fusion rock, will be
studied through recordings and classroom performances.
Emphasis will be on the stylistic characteristics of jazz piano,
jazz/blues vocalists, the rhythm section, alto saxophone, tenor
saxophone, trumpet and trombone. The course will involve
outside reading and listening, as well as performances and
lecture/demonstrations.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

HUM140 Music Theory I
3 credits; 3 hours
This course is designed for beginning musicians and those who
would like to learn to read, write, and understand the basic
structure of music. They will study both the sight and sound of
different tonal and modal scales. Diatonic intervals, primary
chords, and key signatures also will be covered. Students will
learn to write simple melodies in staff notation from melodic
dictation. In addition, this course will emphasize reading music
using treble and bass clefs, singing and playing simple melodic
and harmonic lines, as well as writing simple melodies and
primary chords using staff notation.
Prerequisite: CSE099, MAT095
Pre- or Corequisite: ENA/ENG/ESA099/ENC101

HUM144 Musicianship I
3 credits; 3 hours
This course is designed to provide students with the basic skills
necessary to effectively read, perform, learn, practice and
rehearse music, and to reinforce these concepts for the more
advanced student. This course will provide students with a solid
musical foundation and with the musical problem solving skills
that will enable them to perform music with confidence and
ease. This course is suggested for all students who wish to
perform any type of music, and is open to students of all abilities
and instruments.
Prerequisite: CSE099, ESL095, MAT095
Pre- or Corequisite: ENA/ENG/ESA099/ENC101

HUM146 Music Audio Recording I
3 credits; 4 hours (3 lecture, 1 lab)
This course will introduce students to music audio recording
using industry-standard software, such as ProTools. Topics

Humanities Department

159

covered will include digital recording, mixing and editing on an
introductory level. Students need not have any prior experience.
Prerequisites: CSE099, ENA/ENG/ESA099/ENC101, MAT095

HUM147 Music Audio Recording 2
3 credits; 3 hours
This course more extensively examines theories and
technologies, used in audio productions for music and provides
the student with a vocabulary covering the area of audio
production. Students learn the techniques and technology used
in modern multi-track studios and participates in intensive
hands-on work in a multi-track recording studio using Pro Tools
hardware and software and plug-in signal processors. Emphasis
is on stereo and multi-track editing and use of plug-ins, mixing
and post productions.
Prerequisite: HUM146

HUM151 Contemporary Vocal Ensemble
1 credit; 3 hours
Emphasis is on the preparation for public performance of
contemporary choral music for small vocal ensemble with two
to four voices on each part. The repertory will include
arrangements in a variety of contemporary vocal idioms: gospel,
musical theatre, jazz. Performances of original works will also be
encouraged. Enrollment will be limited to 20 students. A student
may take Contemporary Vocal Ensemble five sessions for credit,
or audit without credit.
Prerequisite: CSE099

HUM155 Voice Class I
3 credits; 3 hours
Emphasis is on the development of the voice for solo
performance. Each student will explore the music most suitable
for his or her individual voice or singing style. Class work
includes basic music reading, vocal exercises, stage conduct, and
vocal styles. There will be both individual and group vocal work
in class, including daily solo stage performance. Use of recording
and TV taping for development of style and stage
professionalism is included.
Prerequisite: ENA/ENG/ESA099/ENC101, MAT095

HUM156 Voice Class II
3 credits; 3 hours
Based on foundations and experience in HUM 155, emphasis
is on individual vocal and professional development in
performance. Class work includes advanced vocal exercises,
stage conduct and style, daily solo performance, use of recording
techniques, stage and TV taping. Experience involves
preparation of resumes and professional programs in various
styles of vocal music. Actual working experience will include
techniques and adaptations required in TV, recording, opera,
clubs, orchestras, and combos. Business aspects of the vocal
music profession will be investigated, including: agents,
publicity, managers and contracts. Public performance on
campus is required. Opportunities for auditions in New York
City for professional and semi-professional engagements are
provided.

Prerequisite: MAT095, HUM101 or equivalent, HUM155 or
equivalent

HUM170 Guitar I
3 credits; 3 hours
This course is designed to introduce students to the fundamentals
of acoustic guitar technique: strumming/picking technique,
correct fingerings, and tuning the guitar. Students will be
introduced to the rudiments of music (types of notes, note values,
time signatures, chord structure and scales). Students will learn to
read and perform simple guitar melodies/chords and they need
not have had previous guitar instruction. Guitars will be
provided for student use.
Prerequisite: CSE099, MAT095

HUM171 Guitar II
3 credits; 3 hours
This course is a continuation of HUM170. Guitar techniques,
including: strumming, slurring, guitar picking and exercises to
facilitate more advanced left hand with right hand coordination
will be continued. Further study in music theory, chord analysis
and the essentials of various styles (classical, pop, and jazz) will
also be included. Guitars will be provided for student use.
Prerequisite: HUM170 with a grade of C or better or audition

HUM173 Blues, Rock and Jazz Ensemble
3 credits; 3 hours
The Rock, Blues, and Jazz Ensemble is for all instrumentalists
seeking to improve their skills as ensemble performers. This
course is designed to enable students to perform cohesive
ensemble music with attention to skills such as, reading,
improvisation, performing a variety of styles, rhythm section
techniques, good stage presence, communication in musical
terms & band equipment set up. Class sessions consist of small
group rehearsal and culminate in one or more public
performances near the end of the semester.
Pre- or Corequisite: CSE095, ESL097

HUM180 Piano I
3 credits; 3 hours
This course is open to all students interested in playing the piano
but who have had no previous experience. Students in this class
will develop the ability to play simple melodies and simple
accompanying techniques for folk songs, sight read at the
keyboard and play easy piano literature from a variety of
stylistic eras.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, MAT095

HUM181 Piano II
3 credits; 3 hours
A continuation of HUM180, this course will train students to
play more complex compositions. Students also will learn to
sight read more difficult musical selections, and will learn to
improvise simple accompaniments for folk songs.
Prerequisite: HUM180 with grade of C or better or audition

Humanities Department

160

HUM182 Piano III
3 credits; 3 hours
A continuation of HUM181, this course is designed to give the
student an increased technical and reading capability. The
student will learn about scales and finger exercises which will
aid in the study of pieces representative of the various periods of
musical composition. Upon completion of the course, the
student should be able to play pieces appropriate for the
advanced beginner from both the classical and popular
repertoire.
Prerequisite: HUM180 and HUM181 or audition

HUM191 Percussion II
3 credits; 3 hours
This course is designed as a continuation of HUM190,
Percussion I. It is intended to increase the students’ knowledge
and technical ability as percussionists on a variety of
instruments. The students will study and perform music in
varying styles intended to increase their proficiency in reading
written music. In addition, they will enhance their playing and
reading ability by studying gradually more advanced technical
percussion exercises. There will be in-class and public
performances.
Prerequisite: HUM190 with a grade of C or better or audition

HUM193 Popular Percussion Ensemble
3 credits; 3 hours
This course is designed to allow students to participate in
percussion groups of various sizes. Students will study and
perform music from published and/or original arrangements,
which reflects a variety of percussion styles. Music
Fundamentals and Techniques (rudimentary music theory) as
applied to the different pitched or non-pitched percussion
instruments will be studied. No prior musical experience
necessary.
Pre- or Corequisite: CSE095, ESL097

HUM210 American Music
3 credits; 3 hours
American music is an exploration of the various musical
developments in the United States. Through listening, reading,
and discussion, students will investigate folk music,
entertainment and commercial music, art music and other
musical traditions of the United States. The Broadway musical
and the current musical scene will also be studied.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

New Media Technology

HUW111 E-Commerce Technology
3 credits; 4 hours (3 lecture, 1 lab)
This course provides students with the fundamental steps
required to build a successful e-commerce system. Topics
include: client/ server technologies, Web servers (e.g., Apache,

IIS), connectivity with database systems, obtain/connect with
secure certificates. This course will provide students with hands-
on experience designing, implementing, and monitoring
business-customer websites.
Prerequisite: ENC/ENG101, HUW161 or HUW166

HUW112 Introduction to New Media
3 credits; 3 hours
This course introduces students to new media. It explores the
applications of new media and discusses underlying technologies
such as digital video/audio, Web pages, programming, physical
computing, compression and file transfer. The course will build
from file and directory manipulation through to the design of
interactive materials. The lab portion of the course will explore
digital video and audio editing; Web page design; image editing;
and a computer scripting language.
Prerequisite: BTC100 or BTC101 or MAC101

HUW161 Principles of Multimedia and Web Design
3 credits; 4 hours (3 lecture, 1 lab)
This course explores various aesthetic and ergonomic issues
from both the user and technical standpoints of Web design.
Students are introduced to development tools to aid in the
creation of multimedia applications. Topics include the human
computer interface, site navigation, browser safe design, HTML,
CSS, XML, layout control, templates, plug-ins and image
manipulation.
Prerequisite: HUA104 or HUA125 or HUW112

HUW162 Web Animation and Interactivity
3 credits; 4 hours (3 lecture, 1 lab)
The student will learn to design effective web sites using
multimedia elements such as audio, video and animation. Each
student is required to develop and publish web content in order
to prepare for a career in New Media. Students will further
explore web animation and interactivity via database
connectivity, graphics and scripting to develop rich media
applications and sites. The lab portion will require the
completion of a final project that demonstrates mastery of the
material covered.
Prerequisite: HUA104 or HUA125 or HUW112

HUW163 Internet Video and DVD Development
3 credits; 4 hours (3 lecture, 1 lab)
Students develop their skills in multimedia and streaming video
tools that include: video capture, video editing and video
compression for streaming media. Students will be introduced
to digital video software such as Final Cut Pro or Avid to create
video that can be embedded into Web pages or burned into
DVDs. Students will be required to complete a final project that
demonstrates mastery of the material covered.
Prerequisite: HUA104 or HUA125 or HUW112

HUW166 Introduction to Web Development
3 credits; 4 hours (3 lecture, 1 lab)
This course introduces students to the Internet and the World
Wide Web. Students will learn about web browsers, XHTML

Humanities Department

161

coding, Javascript and CSS. Students will code and generate web
pages by hand in preparation for creating fully dynamic sites.
The basics of modifying bitmapped images will be covered.
Prerequisite: BTC100 or MAC101

HUW167 Dynamic Web Development
3 credits; 4 hours (3 lecture, 1 lab)
This course introduces students to creating dynamic database
driven web sites with XHTML and web programming languages
like PHP, MySQL, Coldfusion and ASP. In addition, Javascript
and CSS programming will be reinforced before advancing to
the server side language.
Pre- or Corequisite: HUW166

HUW168 Advanced Dynamic Web Design
3 credits; 4 hours (3 lecture, 1 lab)
This course continues on the web programming foundation
introduced in HUW167, Dynamic Web Design. Students will
continue developing dynamic database driven web sites with
XHTML and web programming languages like PHP, MySQL,
Coldfusion and ASP. Special attention will be given to the
integration of newer technologies like JQuery, Spry, AJAX, into
effective web page design. As well as the use of Content
Management Systems (CMS) like Wordpress, Joomla and
Drupal in the rapid development of web sites.
Prerequisite: HUW167

HUW169 Internet Game Design
3 credits; 4 hours (3 lecture, 1 lab)
This course deals with the technology, science, and art involved
in the creation of computer games. The focus of the course will
be hands-on development of web based computer games.
Students will study a variety of software technologies relevant to
online game design, including: programming languages, scripting
languages, operating systems, file systems, networks, simulation
engines and multimedia design systems.
Prerequisite: HUW162 or HUW166

HUW269 New Media Project Lab
3 credits; 4 hours (3 lecture, 1 lab)
The New Media Project Lab will serve as the capstone course in
the major and reinforce key New Media concepts. Students will
develop a final professional portfolio to display their command
of multimedia design. Students will be able to utilize this
portfolio in an interview in order to obtain work in the field of
New Media. The portfolio will serve as a final thesis project and
contain revised examples of their past work.
Prerequisite: ENC/G101, HUW161, HUW162, HUW163,
HUW166

Music Recording Technology

HUX101 Audio Electronics
3 credits; 9.5 hours
This introductory course lays the groundwork for audio and

computer technology. Students learn the fundamentals of AC-
and DC-powered audio and computer equipment, signal routing,
patching, and equipment interfacing. Lab work focuses on basic
skills of audio technician. Through projects, students learn
proper wiring and soldering techniques.

HUX102 Basics of Digital Audio
3 credits; 9.5 hours
This course introduces students to computers with an emphasis
on audio applications. Topics include the functions of the CPU,
memory, hard disk storage technology, and input and output
peripherals. Guided tutorials take students through basic
computer operations, setup of interfaces with peripherals, and
the formatting of storage media. In addition to working with
industry-standard digital editing software, students also learn
basic word processing and graphics applications.

HUX103 Ear Training and Acoustics
1 credit; 6 hours
Students learn about sound generation, human hearing and
perception, the physical principles of musical instruments,
acoustics, and acoustical phenomena. Fundamentals are applied
to room acoustics typical of a project studio environment. This
class emphasizes critical listening skills, a fundamental tool of
the audio engineer and music producer. Students receive blank
CDs and headphones and burn their own set of IAR audio
listening samples for ongoing ear training development.

HUX104 The Business of Music
1 credit; 5.5 hours
This course focuses on the structure of the music business and
the process by which an artistic creation is brought to market.
It examines the roles of the record label, artist, writer, producer,
manager and attorney. Topics also include royalties, recording
and producing contracts, publishing and protecting music, the
Internet, and other legal issues and business considerations.
Prerequisite: HUX101, HUC102, HUC103

HUX105 Audio Processing and Storage
3 credits; 11 hours
This course introduces students to the tools engineers and
producers use to shape and store sound. Topics include gain
structure, compression, expansion, equalization, delay, reverb,
mixing console operations, analog and digital tape machine
operations and alignment techniques. In the hands-on lab,
students operate audio processors and learn the parameters of
each device. Working with the audio patchbay, students learn
proper equipment interfacing technique using analog and digital
equipment.
Prerequisite: HUX101, HUX102, HUX103

HUX106 Digital Music Production
2 credits; 8.5 hours
This course focuses on the underlying principles and actual
operation of the digital audio workstation (DAW). Students
learn about quantization, aliasing, analog-to-digital and digital-

Humanities Department

162

to-analog conversions, digital delays, AC-3, DTS and MPEG
compression algorithms. Working on individual DAWs, students
run software exploring basic music production applications,
including mixing techniques, non-destructive editing, virtual
patchbays, plug-ins and CD burning.
Prerequisite: HUX101, HUX102, HUX103

HUX107 Microphones Amplifiers and Speakers
2 credits; 6.5 hours
This class introduces students to the specifications and uses of
microphones, power amps and loudspeakers. Students learn the
techniques of microphone placement. They also learn about the
selection and setup of power amplifiers and match speakers for
ideal system performance in studios and sound reinforcement.
Prerequisite: HUX104, HUX105, HUX106

HUX108 Mixing Music I
2 credits; 8.5 hours
Students gain valuable insight into analog mixing methodology
and technique, blending both technical and creative skills.
Working on multi-track workstations, students practice the skills
required to complete a complex music mix, such as sound
quality, balance, spatial placement and overall dynamic range
and level. Student mixes are played in class, allowing for further
development of critical listening and evaluation skills.
Prerequisite: HUX104, HUX105, HUX106

HUX109 MIDI Applications
3 credits; 10 hours
This class introduces the fundamentals of MIDI sequencer and
sound module operations. Students learn about synthesis,
synchronization, and SMPTE/MIDI time code conversion.
Working at individual computer stations using a MIDI
sequencer and digital audio programs, students write sequenced
programs, control sounds from the program to the sound
modules, and mix a MIDI-sequenced track.
Prerequisite: HUX104, HUX105, HUX106

HUX110 Recording Workshop
1 credit; 5 hours
This studio course applies principles and techniques learned in
lectures and labs to actual digital multitrack recording sessions
with live musicians. Musicians are recorded by the student
engineers starting with recording initial tracks and ending with
the final mix. Students rotate through the job assignments of
engineer, assistant engineer, digital audio workstation operator,
session set-up and breakdown.
Prerequisite: HUX107, HUX108, HUX109

HUX111 Mixing Music 2
3 credits; 9.5 hours
This class focuses on techniques of mixing in the digital
environment. Issues of analog mixing are re-examined in the
digital realm. Topics include gain structure through a signal path
from input to stereo mix bus, direct signal path design, virtual
patchbays, plug-ins effects, issues related to A-D/D-A
conversions and metering. Working at digital audio

workstations, students complete complex digital mixes and burn
them to CD.
Prerequisite: HUX107, HUX108, HUX109

HUX112 Post Production Audio
3 credits; 9.5 hours
This course introduces students to the production of an audio
soundtrack synchronized to video. Topics include location audio
sound production, SMPTE time code, dialogue replacement,
sound effects design and final mixing. Using the DAW, students
build a sound rack to enhance the visual experience. They use
Quicktime video imported into the audio DAW and prepare sub
mix stems of music, effects and dialogue prior to doing a stereo
mix.
Prerequisite: HUX107, HUX108, HUX109

HUX114 Industry Practicum
0 credit; 1 hour
This course takes students through resume writing, interview
techniques, networking, job search strategies, and on-the-job
etiquette to prepare students for the workplace. Helpful tips on
the current job market are discussed. One-on-one time is
available to students to polish their resumes and help steer them
towards suitable employment.
Prerequisite: HUX107, HUX108, HUX109

Theatre

HUT101 The Art of Theatre
3 credits; 3 hours
This course is an introduction to the study of theatre, including
playwriting, directing, acting, design and technical theatre. No
experience in dramatic production is required. Lecture
discussions, performances, demonstrations, films, tapes and
guest appearances by theatre professionals will be included. This
course is intended as the gateway course into the theatre major.
Pre- or Corequisite: ENC/ENG101

HUT110 Acting I
3 credits; 3 hours
This course examines the theoretical perspectives and the
practical demands of acting as an art form. Readings in theory
are supplemented by student presentations of short scenes and
possible seminar visits to New York theatres.
Pre- or Corequisite: ENC/ENG101

HUT111 Acting II
3 credits; 3 hours
This course offers exploration of the theory and practice of
acting as an art form through the study of scene preparation
and character analysis. Study scenes will be taken from comedy,
farce, contemporary and classical drama, offering practice in a
variety of acting styles. The spatial characteristics of the stage,
rehearsal techniques and the use of props/costumes/make-up

Humanities Department

163

will be examined. In addition to texts and plays, students will
be required to buy a basic stage make-up kit.
Prerequisite: HUT110, HUT190
Pre- or Corequisite: ENC/ENG101

HUT112 Acting for the Camera
3 credits; 3 hours
Acting for the Camera trains the student actor in the specialized
demands of working for the camera. Topics include the
difference between theatre and film acting, character
development, being “real” for the camera, making adjustments
to the film director, preparation, continuity in performance,
reaction shots, vocal levels and blocking and business for the
camera. The method will be practical and project-based, with
performance of selected scenes on video tape.
Prerequisite: ENC/ENG101, HUT110, HUT190

HUT 122 Introduction to Design for the Theatre
3 credits; 3 hours
This course gives the student an overview of the role of design
in theatre. Topics to be studied include: the history of theatre
architecture and stage technology; the various stage
configurations and specialized equipment; the design process
for theatre production; and an overview of design for scenery,
properties, lighting, costumes, makeup, sound and projection.

HUT127 Rehearsal and Performance
3 credits; 4 hours (3 lecture, 1 lab)
This course is linked to the Fall or Spring productions of the
Theatre Program at LaGuardia. Students who register for this
course will be assigned specific tasks that relate to the
production, such as acting, stage management, properties,
lighting, etc. No prior knowledge of theatre is required for the
course and students will learn through hands-on and class
experiences working with the director, experienced peer actors
and a professional design and construction team. Each student
will prepare a prompt book.

HUT168 Theatre as Communication
3 credits; 3 hours
This course is designed to introduce themes and topics in theatre
as a means of communication. Topics such as gender roles,
immigration, urban, and family issues will be explored through
the use of role-playing, class discussion, and small group work
related to the chosen theatre texts. Special attention will be given
to the role of language in theatre as a reflection and projection
of American society.
Pre- or Corequisite: CSE099, ENA/ENG/ESA099/ENC101 or
ESL/ESR099

HUT170 Art of Theatre
3 credits; 3 hours
This course introduces the student to the theories, techniques,
and literature of the theatre. Subject matter includes the
fundamental tools of playwriting, basic techniques of acting,
function of the designer, and evaluation and criticism of
performance. Readings, seminars, field trips to New York

theatres, and class projects provide the student with an
understanding of theatre as a social force and as an art form.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

HUT175 Directing for the Stage
3 credits; 3 hours
This course explores the functions and responsibilities of the
theatre director: script analysis, transfer or written text to the
stage, blocking, pacing, developing characters, using props,
sound and theatrical design elements. Students explore the
director’s relations with the playwright, designers and actors.
Activities include viewing videotape of directors at work,
attending rehearsals with directors of diverse backgrounds,
auditions, casting a play and using various rehearsal techniques.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

HUT190 Acting I
3 credits; 3 hours
This course examines the theoretical perspectives and the
practical demands of acting as an art form. Readings in theory
are supplemented by student presentations of short scenes and
possible seminar visits to New York theatres.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

HUT191 Acting II
3 credits; 3 hours
This course offers an advanced exploration of the theory and
practice of acting as an art form. The study of scene preparation,
characterization, and improvisation will be emphasized. Study
scenes will be taken from comedy, farce and serious drama,
offering practice in a variety of acting styles. The spatial
characteristics of the stage, rehearsal procedures, and the use of
props, costumes, and makeup will be examined. Attendance at
two theatre performances will be arranged and students should
expect to pay for admission.
Prerequisite: HUC190 or audition.

HUT195 Theatre Production Workshop
3 credits; 4 hours
This course will involve the study and practical application of
basic aesthetic and technical aspects of theatrical production.
Through participation in a public production, the student will
have a major responsibility in one of the following areas: acting,
directing, stage management, rehearsal techniques, set design
and lighting, makeup and costuming, and publicity or
promotion. Additional time for rehearsals and technical
production will be required as a part of this course.
Pre- or Corequisite: CSE099, ENA/ENG/ESA099/ENC101

HUT210 Theatre: Pre-history to the Renaissance
3 credits; 3 hours
This course will examine the development of theatre from the
earliest ritual origins to the Renaissance. Topics include: theatre
and drama in Ancient Greece; Roman and Byzantine theatre;
European theatre and drama of the Middle Ages; Italian,
English, Spanish, and French theatre of the Renaissance; and
the origins of theatre in Africa and Asia.

Humanities Department

164

HUT211 Theatre: Renaissance to Modern Times
3 credits; 3 hours
This course will examine the development of theatre from the
Renaissance to today. Topics include: post-Renaissance
European theatre through the 19th century; early and late 19th
century European theatre; American theatre prior to 20th
century; the beginnings of modern world theatre; and post
World War II theatre.

HUT220 Contemporary Latina/o Theatre in the United
States
3 credits; 3 hours
This course examines Latina/o theatre and performance in the
United States from the turbulent 1970s to the present. Students
will read plays from the emerging Latina/o canon while
integrating supplementary texts including reviews, critical
analyses, essays, and theoretical studies examining the Latina/o
theatre. Plays will be studied using various modes of inquiry
including geographic, linguistic, gender studies, exile,
immigration status and borderlands theory.
Prerequisite: CSE099
Pre-corequisite: ENG101

Philosophy and Critical Thinking

HUP101 Introduction to Philosophy
3 credits; 3 hours
This course introduces students to the process of philosophical
reflection. Utilizing the concept of freedom extensively, it seeks
to develop the student’s ability to analyze concepts and to
explore life experience in a structured and coherent fashion.
Students are encouraged to develop their perceptions by
critically examining their own beliefs, attitudes, and assumptions
in light of the philosophical analyses they encounter.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

HUP102 Critical Thinking
3 credits; 3 hours
The goal of this course is to help students become thoughtful
and effective critical thinkers, applying the intellectual abilities
and specialized reasoning skills to themselves and their society.
Students will also learn to identify, evaluate, and solve problems
on an individual and societal scale. They will gain self-awareness
and a deeper knowledge of the ways in which they interact,
change, and are changed by society in order to analyze their
role as responsible citizens in a globalized world.
Corequisite: CSE095 or CSE099, ENA/ENG/ESA099/ENC101,
MAT095; This course is closed to students who have taken
HUR100.

HUP103 Creative Thinking: Theory and Practice
3 credits; 3 hours
This course explores the process of thinking creatively and
guides students in developing the creative thinking process,
opportunities to work on a variety of projects and activities
requiring creative thinking, and personal appearances by
creative people discussing their work.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, MAT095

HUP104 Ethics and Moral Issues
3 credits; 3 hours
This course investigates the nature of morality and its place in
human experience. Among the questions posed and discussed
are: Is morality simply relative to specific cultures? What are
criteria for right and wrong? What is moral agency? Does love
have a place in the moral life? Students are encouraged to
explore how morality functions in their own lives.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

HUP105 Philosophy of Religion
3 credits; 3 hours
An examination of humanity’s basic perceptions of itself as they
are reflected in religion. Both Western theism and Eastern non —
theism will be explored and evaluated. Special attention will be
given to the phenomenon of religious experience as it occurs in
the different traditions.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

HUP106 Social & Political Philosophy: Making a World of
Difference
3 credits; 3 hours
This course invites students to explore both classical and
contemporary social and political philosophical theories. Time-
honored philosophical perspectives will provide students with a
stimulating foundation upon which to explore current social and
political issues on a global perspective. With so many
provocative challenges confronting the world, students will be
offered a philosophical and comparative format through which
to better understand and address these global concerns.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

HUP107 Philosophy of Art
3 credits; 3 hours
This course explores philosophical theories of beauty and their
relationship to the nature of art, as well as the relationship of
beauty to truth, morality, and social context. Using examples
drawn from the visual arts, performing arts, film, and music —
students will examine the origins, purpose, and meaning of art;
the nature of the aesthetic experience; and the standards we use
to judge artistic expression. Full use will be made of the rich
artistic resources of New York City.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

HUP108 Environmental Ethics
3 credits; 3 hours
This course offers students an opportunity to investigate ethical
issues concerning the environment. The study of Environmental

Humanities Department

165

HUP118 African Philosophy
3 credits; 3 hours
A critical examination of the fundamental questions of human
existence as reflected in African traditional conceptions of God,
nature, person, identity, free will, morality and the search for a
viable political system. This course will analyze the differences
and similarities with other systems of thought including the
philo- sophical ideas in the writings of modern thinkers of
African descent.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

HUP120 Eastern Philosophical Traditions
3 credits; 3 hours
This course will introduce the student to Eastern philosophies
through an historical and cultural perspective. Hinduism,
Buddhism, Taoism, Confucianism, Jainism, Sikhism, Shintoism
and Sufism will be among the topics covered in this course.
Students will work through several texts and selected readings
from primary sources for each philosophy in order to gain an
understanding of the doctrines, values, metaphysics and
epistemology of various Eastern philosophies.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

HUP220 Philosophy of Mind
3 credits; 3 hours
This class provides an introduction to basic issues in the
philosophical study of the mind. Topic to be addressed include an
examination of the nature of mind and its relation to physical
reality, the possibility of science revealing the nature of conscious
experience, the nature of thinking and perception and how they
relate to the world we think about and perceive, and the ability
of computers to think or perceive in the same way we can.
Prerequisite: ENC/ENG101, HUP101

HUP275 Landmarks in Philosophy
3 credits; 3 hours
This capstone course engages students in the study of key
philosophical works by such major philosophers as Plato,
Aristotle, Augustine, Aquinas, Descartes, Hume, Kant, Marx,
Russell, Wittgenstein, and Sartre chosen from the following
periods: ancient, medieval, modern, contemporary. Building on
their previous familiarity with these thinkers, students will
develop a coherent framework for understanding philosophy,
and explore and synthesize the central themes of philosophical
study.
Prerequisites: HUP101, two other Philosophy courses

Speech Communication

HUC101 Fundamentals of Speech Communication
3 credits; 3 hours
This course is designed to introduce the student to a broad
understanding of human communication behaviors. Students

Humanities Department

Ethics relates in complex ways to moral theory, as well as global
issues in economics, politics and science. This course will explore
environmental questions such as our personal responsibility for
solving environmental problems; health concerns, and our
obligations to ourselves and to other species. Potential solutions
will also be explored.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

HUP109 Philosophy of Law
3 credits; 3 hours
This course examines legal concepts and theories, moral
theories, and problems of legal reasoning and decision-making.
Students have the opportunity to critically evaluate
philosophical arguments in the areas of justice, liberty and
responsibility. Topics to be addressed include, among others,
excuse and justification in criminal law, capital punishment,
theories of torts and contracts, international law, civil
disobedience, censorship and the right to privacy.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

HUP112 Logic and Philosophy
3 credits; 3 hours
An introduction to modern symbolic logic with a focus on its
application to actual philosophical problems. Topics to be dis-
cussed include validity, entailment, truth-tables, proofs, transla-
tions from English into symbolic form, as well as more
philosophical topics like the relation of modern logic to earlier
syllogistic logic, the possibility of the use of logic to resolve
philosophical problems (e.g., God’s existence or free will), the
relation of English to logic, and the possibility of ’alternative’
logics.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, MAT096

HUP114 Medical Ethics

3 credits; 3 hours
This course emphasizes the application of moral theory to the
issues that arise in the context of medical research and practice.
Topics to be addressed include, among others, the role and
responsibility of healthcare givers in death and dying, the use
of stem cells and animals in medical research, the use of genetic
information to influence the outcome of human pregnancy,
cosmetic surgical addiction and issues involving involuntary
psychiatric care.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

HUP116 Latin American Philosophy
3 credits; 3 hours
This class discusses philosophy from and about Latin America
and the topics, styles, and voices that have been born there.
Latin America is an invented region, regulated and formulated
by external forces. It is only logical that such a place would have
adopted some philosophical modes, and yet it also makes sense
that philosophy would find here a style that challenges
traditional formulations and problems.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

166

will learn basic principles and concepts of interpersonal
communication, small group communication and public
speaking. Topics include: What is communication? What are the
types of communication? How does communication affect our
perceptions and self-concept? What are verbal and nonverbal
communication? What is active listening? How do we prepare
and organize an effective presentation?
Prerequisite: CSE099
Pre- or Corequisite: ENA/ENG/ESA099/ENC101

HUC104 Voice and Diction
3 credits; 4 hours (3 lecture, 1 lab)
This course is designed for students who wish to improve their
speaking skills. Course content will include the basic theory of
the production of speech and voice, study of the speech and
hearing mechanism, and a survey of the sound system of
American Standard English. Students will participate in an
analysis of their speaking skills and use drills and varied group
activities to modify their voice and articulation patterns.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

HUC105 Language Application Workshop
1 credit; 3 hours (1 lecture, 2 labs)
This course is designed for students who wish to continue to
improve their English speaking skills. It will enhance the content
of other speech communication courses by helping students
modify their articulation, voice and intonation patterns.
Through role-plays and discussions, it will provide students with
opportunities to use oral language in a variety of contexts in
which they have to reason, solve problems and relate ideas.
Pre- or Corequisite: HUC101 or HUC104 or HUC108

HUC106 Public Speaking
3 credits; 3 hours
This course is designed to provide the student with a critical
understanding of, and increased skill in, formal public speaking.
In addition to examining oral rhetoric theory, students learn and
practice skills in topic selection, research, organization, delivery
and criticism of speeches.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

HUC108 Communication in a Professional Setting
3 credits; 3 hours
This course will develop students’ knowledge of oral
communication principles and theories in professional settings.
Topics will include types of organizational communication,
obstacles to effective communication, effective leadership
behavior, and nonverbal communication. Students will learn
about assertive behavior, conflict resolution, effective listening
skills and persuasive presentations.
Prerequisite: CSE099
Pre- or Corequisite: ENA/ENG/ESA099/ENC101

HUC109 Persuasion and Debate
3 credits; 3 hours
This course builds on the basic oral skills developed in Public
Speaking (HUC106) and is designed to provide the student with

the rhetorical and analytical skills necessary for persuasive
debate. The student will be introduced to different styles of
debate. The student will also learn to prepare a debate brief
and to use flow sheets to structure refutation and rebuttal. In
addition, the role of persuasion and debate in a democratic
society will be explored.
Prerequisite: HUC101

HUC111 Interpersonal Communication
3 credits; 3 hours
This course will introduce students to the processes and
principles of interpersonal communication in the context of
developing relationships. Students will examine how the
characteristics of each individual (e.g., gender, age, power,
culture) and the characteristics of the environment where the
relationship develops can affect the way we communicate. The
various communication patterns used in relationship formation
and relationship disengagement will also be explored.
Prerequisite: HUC106

HUC112 Small Group Communication
3 credits; 3 hours
This course is designed to familiarize students with fundamental
principles of small group communication practices in various
group settings. Topics include: group development, leadership,
decision making and problem solving processes, conflict
management and technology and virtual groups. The purpose of
this course is to help students enhance their small group
communication effectiveness in both interpersonal groups and
task-oriented teams.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

HUC113 Oral Interpretation
3 credits; 3 hours
This course introduces students to oral performance through
verbal and nonverbal interpretation of literature. The focus of
this course is to provide students with performance techniques
and analytical tools to explore the communicative, aesthetic,
and performance elements in prose, poetry, and dramatic
literature by means of creative oral presentations. Topics will
include: voice development, use of body movement and
interpretation and analysis of literature.
Prerequisite: HUC106

HUC114/ELL114 Normal Language Development
3 credits; 3 hours
This course provides a comprehensive overview of normal
language acquisition and development. It explores historical and
current language theories, research findings and basic stages of
typically developing language users. Related topics include an
exploration of second language acquisition and atypical
language development in people with specific language
impairment.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, ELL101 or
ELL114; Pre- or Corequisite: HUC106 or HUC114

Humanities Department

167

HUC115 Phonetics
3 credits; 3 hours
This course is an introduction to the speech sound system of
American English, or, the system of English phonemes. Students
will learn how to categorize phonemes according to the
International Phonetic Alphabet (IPA). Students will practice
listening to speech and transcribing it phonetically. Students will
be introduced to the acoustic features of sound that are
important to speech production. They will be introduced to
syllable structure and suprasegmental features that contribute
to communication.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, HUC106

HUC116 Survey of Speech, Language, and Hearing
Disorders
3 credits; 3 hours
This course will survey the more commonly known speech,
language, and hearing disorders that affect children. It is
designed to help classroom teachers recognize these disorders, to
make appropriate referrals for intervention, and to promote the
ability of those with communication disorders to achieve their
maximum communicative potential.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

HUC117 Introduction to Computer-mediated
Communication
3 credits; 3 hours
This course examines features of Computer-mediated Commu-
nication (CMC) and the effect of technology on human commu-
nication, language, and relationships. Topics discussed include
the unique properties of language utilized in conducting online
dis- course; emoticons, flaming, synchronicity, behavior and
netiquette, identity (self-representation in online social
communities versus for attraction) the affects of gender–
language and purpose in online communication, and
communication choices in building relationships.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

HUC140 Introduction to Broadcasting
3 credits; 3 hours
This course will provide students with an introduction to the
history of Radio and TV, with an emphasis on major facets
of electronic media, including networks, legal aspects and
government regulations, cable and satellite ratings and
programming. Guest lecturers and field trips as well as hands-on
work at the College Radio Station will enhance the experience.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

HUC141 Public Relations
3 credits; 3 hours
This course will familiarize students with a basic understanding
of the dynamic field of public relations. Students will examine
the history, theory, ethics, planning, evaluation, analysis and
global trends of public relations.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

HUL100 Communication and the Non-Native Speaker
3 credits; 4 hours
This course is designed to help the student develop facility with
English when it is not his or her native language. It is especially
designed to provide students with insight into interpersonal
relations in various cultural settings. Course content will include
communication theory, interpersonal skills in both verbal and
non-verbal communication, and reinforcement of oral language
skills. Students will survey the sound system for Standard
English, learn listening skills, and self-corrections for
pronunciation and grammar.
Pre- or Corequisite: ESL099

HUL110 Group Communication for Non-Native Speakers
3 credits; 3 hours
This course is designed to help students who are not native
speakers of English develop their oral communication skills in
a group setting. Integrating language, content and culture,
students will carry out a variety of tasks requiring them to
process and produce academic language. Students will become
familiar with effective styles of group leadership and
participation. Other topics include listening in groups, decision
making, problem solving, agenda setting, conflict resolution,
research methods and presentation techniques.
Prerequisite: HUL100

Visual Arts

Art Appreciation

HUA101 Introduction to Art
3 credits; 3 hours
This course is designed to develop the students’ ability “to
see,” while it examines the fundamental nature, meaning, and
humanistic value of art. Attention will be given to an
examination of the creative process and to the role of the
spectator as an active participant in the understanding of art.
Relevant readings will be discussed in relation to specific works
of art. The function of basic compositional elements will be
examined. Museum visits are required.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

Art History

HUA165 Art History: Prehistoric Through Gothic
3 credits; 3 hours
This survey of art from pre-history to the late Middle Ages
builds visual understanding through close study of individual
works of art in various media, including painting, sculpture and
architecture. Connections between art works and their cultural
contexts are emphasized, as are the cross-cultural exchanges
which have enriched the diverse artistic traditions of Europe
and the Americas. Museum visits are required.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

Humanities Department

168

HUA166 Art History: Renaissance Through Modern
3 credits; 3 hours
This survey of art from the Renaissance to the present builds
visual understanding through close study of individual works of
art in various media, including painting, sculpture, architecture,
and photography. Connections between art works and their
cultural contexts are emphasized, as are the cross-cultural
exchanges which have enriched the diverse artistic traditions
of Europe and the Americas. Museum visits are required.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

HUA167 Introduction to African Art
3 credits; 3 hours
This course will explore various styles—primarily from Western
Africa—including urban, rural, and royal works of art. The
main emphasis of the course will be the way these works of art
have been and continue to be used in everyday activities and
their importance in community life. Contact and cross influences
with Islam, Europe and the Americas will be discussed. Two
museum trips are required.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

HUA191 The Art of Eastern Asia
3 credits; 3 hours
A comparative study of the artistic traditions of India, China,
and Japan, from their Stone Age beginnings to recent trends.
The class will focus on the visual relationship of works of art
to Confucianism, Buddhism, Kami-no-michi, and Taoism.
Prerequisite: MAT095
Pre-corequisite: ENC/G101

HUA200 Art of the Twentieth Century
3 credits; 3 hours
This course explores the history of various styles and forms of
Western painting and sculpture from the Impressionist period to
the present. Such diverse styles of modern art as Cubism, Dada
and Surrealism, Expressionism and the more recent styles of Pop
and Conceptual Art will be examined and discussed.
Consideration will be given to the understanding of abstract and
non-objective art as well as the influences which African and
Eastern art have had on the development of modern art styles.
Illustrated with slides. Museum visits are required.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

HUA215 Art of the Renaissance in Italy
3 credits; 3 hours
The painting, sculpture and architecture of Renaissance Italy
will be examined for humanistic content as well as for the visual
qualities of composition, style and technique. Works of art will
be discussed within the historical context of the Renaissance.
Such renowned works as Michelangelo’s Sistine Ceiling and
Leonardo’s Last Supper will be compared to earlier styles.
Renaissance art as a foundation of modernism will also be
discussed.
Prerequisite: CSE099
Pre- or Corequisite: ENC/ENG101

HUA285 Graphic Narrative
3 credits; 3 hours
This course further develops the students’ drawing & design
drawing skills, and introduces them to the interaction of
visual/imagery and verbal themes. Students will develop
individual portfolios in specific sequential art fields, e.g., book
illustration, comics, the graphic novel and editorial illustration.
Class lectures and related reading will focus on the highlights of
classic to contemporary illustration and graphic narratives.
Prerequisite: HUA103 or HUA104 or HUA180

HUA289 Art and Design Seminar
3 credits; 3 hours
Students will engage in self-directed research in the form of
written, and creative projects specific to their discipline: Fine
Art, Design Art History, or Graphic Illustration. These projects
will develop in consultation with the Instructor. Students will
develop oral and visual presentations, and participate in class
critiques. Art majors will finalize their portfolios, and
ePortfolios, made up of representative examples of studio work.
As the capstone course in art, this workshop is both writing and
reading intensive.
Pre- or Corequisite: Any intermediate studio art course:
HUA126, HUA166, HUA203, HUA207, HUA210, HUA220,
HUA230, HUA285

Computer Art

HUA125 Introduction to Computer Art
3 credits; 3 hours (2 lecture, 1 lab)
This course provides an introduction to all phases of computer
graphics applications, including draft and paint modes, fills,
textures, brushes, graphic tools and color blending through
exercises in drawing, painting, graphic design, illustration and
advertising techniques. Electronic publishing and software
design will also be presented through field trips and videotapes.
Students will have hands-on experience with microcomputers
utilizing graphics, draw and paint software programs. No
previous experience with computers or graphics is necessary.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, MAT095

HUA126 Computer Art 2
3 credits; 4 hours (3 lecture, 1 lab)
This course is a higher level extension of Computer Art I
(HUA125). Through a deeper examination of visual design and
graphics software principles students will solve more challenging
graphic and product design problems. Both Mac and Windows
OS’s will be utilized in order to explore their relationship and
synergy. Field trips to museums and design studios. ePortfolio
will be employed.
Prerequisite: HUA125

HUA127 Computer Art 3
3 credits; 4 hours (3 lecture, 1 lab)
This course is a high-level continuation of Computer Art 2
(HUA126) and will focus on more sophisticated graphic design

Humanities Department

169

problems utilizing visual design principles. Students will examine
more advanced levels of QuarkXPress, Photoshop, and
Illustrator. Both Mac and Windows operating systems will be
examined. Students will be introduced to the animation
programs, Flash, AfterEffects, and Dreamweaver as used in
website design. Field trips are designed to increase the students’
understanding of the workings of this dynamic and rapidly
changing field. Students will produce a portfolio of original
design in both “hard” and “soft” media.
Prerequisite: HUA126

Design

HUA107 Form and Structure
3 credits; 3 hours
This course will study the structural logic found in nature and
how it relates to a man-made objects based on observation.
Class projects will be creative interpretations in both two and
three dimensions and will include an introduction to drawing
and model building techniques. Drawing methods based on
sighting, perspective and proportion will be taught so that what
is seen can be drawn and interpreted accurately. The relationship
between concept, structure, form and its function will be
explored.
Prerequisite: HUA103

HUA207 Modelmaking I
3 credits; 3 hours
This is a hands-on course in how an idea is developed from a
sketch to a fully realized prototype model. Fabrication strategies
for overcoming material limitations and exploiting their
strengths will be emphasized. In addition, students will be
expected to control and critique their ideas, as well as develop
a professional approach to craftsmanship and communicating
those ideas. Industrial design as related to architecture and
interior and product design will be introduced. Industry
standard software, such as Photoshop and Adobe Illustrator,
will be utilized in this course.
Prerequisite: HUA106

HUA212 History of Design
3 credits; 3 hours
This is an introduction to the history of design as a major
independent element of visual arts, and the ways in which
intentionally produced objects, environments and experiences
both shape and reflect their historical moment. The course will
investigate how good design is expressed in architecture,
household objects, crafts, tools and transportation. Emphasis
will be placed on the importance of social, political and cultural
factors and the role they play in how objects and structures are
made, and why they look the way they do. Museum visits will
be required.

Film and Media

HUC120 Mass Media and Their Evolution
3 credits; 3 hours
This course traces the historical development of such mass
media as radio, television, newspapers, recordings and film, and
examines the functions and limitations of each medium. Special
attention is given both to the role of mass communication in
reflecting and projecting society, and to the form and functions
of mass media systems of the future.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

HUC130 Mass Communication and Society
3 credits; 3 hours
This course critically analyzes selected issues in mass
communication. Possible topics include: media violence and
pornography; media stereotyping; comics and political cartoons;
hidden persuaders; editorial policies; media bias; censorship;
press freedom and responsibility. Students projects may vary
each term.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101; HUC120
recommended but not required.

HUC150 The Art of Film
3 credits; 4 hours
This course introduces students to film theory, criticism, and
aesthetics. Screenings represent major movements in world
cinema, considered in relation to their diverse cultural contexts.
Students analyze differences between film styles, such as
expessionism, montage, realism, and modernism. Topics include
the notion of “truth” in cinema, the digital revolution, and
globalization. Students are introduced to critical models that
are used to discriminate between “good” films and “bad” films.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

HUC165 Film and the Supernatural
3 credits; 4 hours
This course will explore major films which have reflected and
helped to define the concept of “supernatural horror” in Western
culture. The films will be related to the themes in folklore and
fiction that inspired their scripts. Students will learn to identify
the basic themes in supernatural film and fiction and will acquire
the basic methodology required to analyze these films as
unconscious reflections and/or semi-unconscious projections of
archetypal fears. The student should expect to pay for film
screenings.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

HUC/ENG238 Screenwriting
3 credits; 3 hours
This is a course in the art and craft of writing a fictional
narrative for the screen. Screenwriting genres and applications
vary widely, yet every one reaches its audience through
storytelling. Students examine the ways cinematic narratives
show, rather than tell. Students then create their own 10-minute
movie script. They explore scene and act structure, character

Humanities Department

170

development, dialogue, description, etc. Students learn
professional standards for writing for the screen and how to
use screenplay software.
Prerequisite: ENC/ENG101

HUC240 Video Production Workshop
3 credits; 4 hours
This course introduces the student to the theory, vocabulary,
and production techniques of the video medium. Students,
functioning as a production team, create, and produce short
video projects during the session which culminate in a final
production created, organized, and produced by the class.
Students are assigned, on a rotating basis, specific production
roles such as director, switcher, camera operator, floor manager,
audio technician, production assistant or VCR operator. Projects
vary from term to term as deemed appropriate by the instructor.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, MAT095

HUC241 Video Production Workshop II
3 credits; 4 hours
HUC241 gives students the opportunity to produce individual
video projects which may serve as a “reel” for transfer or for
employment in crafts and creative positions in production. The
emphasis is on production of image and sound. Students learn
standard formats such as narrative, documentary, music video
and TV commercials, and learn how to use the tools and
techniques of video production to express their personal visions.
Students apply established models for continuity editing and the
principles of montage. Students and faculty participate in critical
analysis of students’ work-in-progress and finished projects.
Prerequisite: HUC240
Pre- or Corequisite: HUC150

HUC270 American Film
3 credits; 4 hours
This course is a survey of artistic, technological and industrial
development of cinema in America. The films screened are
representative of major developments in American film history:
technological, aesthetic, industrial and socio-cultural. Through
readings and screenings, the student considers such topics as:
major genres that reflect and project American attitudes and
values, the work of the great American film artists, and the role
of films by black Americans. The student should expect to pay
for film screenings.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

HUC/ENG272 Literature and Film
3 credits; 4 hours
This course studies the similarities and differences between
literature and film. By comparing and contrasting literary works
(complete and excerpts) with films, the course illuminates the
methods, structures and contents of the two media, as well as
their interrelationship. Writers to be considered may include
Shakespeare, Keats, Dickens, Dickinson, Wright, and West;
films to be viewed may include those made by Griffith, Chaplin,
Riefenstahl, Flaherty and Resnais.
Prerequisite: CSE099, ENG102, HUC150 or HUC270

HUC275 American Film Comedy
3 credits; 4 hours
This course surveys American film comedy through the study of
comic performers and comic styles of filmmaking. It explores
such areas as the difference between physical and verbal comedy
and why we laugh at slapstick. The course includes in- class
screenings and discussions. Contributions by comedians from a
variety of ethnic backgrounds are highlighted. Suggested comic
artists include Charlie Chaplin, Bill Cosby, W.C. Fields, the Marx
Brothers and Mae West. The student should expect to pay for
film screenings.
Prerequisite: CSE099, ENC/ENG101

Photography

HUA202 History of Photography
3 credits; 3 hours
This course will examine the development of photography as
an art form. Beginning with the introduction of the camera in
the 19th century, the course will focus on early photographic
experimentation and its effects on painting. Accordingly,
students will then be introduced to the work of great
photographers from Nadar to Stieglitz, and to the effects of their
work on the development and refinement of the photographic
form. An overview of photography in the modern age will
conclude the course.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

HUA130 Beginning Photography
3 credits; 4 hours (1 lecture, 3 labs)
This course is an introduction to photography covering the 35
mm camera, lighting, exposure, processing, printing, film
scanning and basic Photoshop techniques. The creative use of
photographic techniques as they relate to individual expression
will be considered. Special projects and a final portfolio are
required. Students must have a manually operated 35mm
camera and should expect to pay for additional materials for
this course. Beginning Photography is a hybrid of analog and
digital techniques.
Pre- or Corequisite: MAT095, ESL099/ESR099
Note: An additional hour of lab is required per week so that
students may practice technique in the darkroom. Proficiency in
basic photography developing and printing is the goal of this
scheduling. The additional lab hour is supervised by a college
technician.

HUA131 Digital Photography I
3 credits; 4 hours (3 lecture, 1 lab)
This course is designed to introduce students to the hardware
and software utilized in capturing digital images (i.e., input). It
will include use of digital cameras, analog cameras, scanners,
and the downloading of images from the Internet. Students will
be introduced to software such as Adobe Photoshop and
QuarkXPress, and they will explore their interface with the
Macintosh and Windows operating systems. A portfolio

Humanities Department

171

presented in “soft” media form will be created.
Prerequisite: HUA130
Pre- or Corequisite: HUA125

HUA145 Studio Lighting
3 credits; 4 hours (3 lecture, 1 lab)
This course introduces the students to studio photography.
Professional equipment, including the 4 x 5 view camera, 35mm
camera, and studio tungsten lighting, will be utilized. Basic
studio lighting techniques will be addressed in “table top” (still
life) situations. Most assignments will be in black & white;
students’ ability to produce commercial-quality black-&-white
negatives and prints will be emphasized. Students must have a
35mm camera, and should expect to pay for additional materials
for this course.
Prerequisite: HUA230

HUA155 The View Camera, Large Format Photography
3 credits; 4 hours (3 lecture, 1 lab)
Instruction and practice in the operation and use of the view
camera and its equipment including: lenses, swings, tilts,
perspective control and correction, and enlarging and printing
large format negatives will be provided. Students will work
primarily with the 4” x 5”, and receive experience with the 8” x
10”, and learn how the view camera is used in architecture,
studio photography and for flatwork. Students should expect to
pay for additional materials, equipment and supplies.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, HUA130

HUA230 Intermediate Photography
3 credits; 4 hours (1 lecture, 3 lab)
An intermediate course in photographic instruction, darkroom
technique and aesthetics. Students will be exposed to classic
examples of photojournalism, and instructed in appropriate
techniques in each area. Students will begin to build a portfolio
in a chosen area. Each person will be expected to have a camera.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, HUA130

HUA231 Digital Photography II
3 credits; 4 hours (3 lecture, 1 lab)
This course is an extension of Digital Photography I, focusing
primarily on the software and some hardware required for the
output of digital images. Adobe Photoshop and QuarkXPress
are the software that will be emphasized. Adobe Illustrator will
also be introduced and some output devices such as inkjet and
laser printers will be explored. Storage media such as the
writeable CD, DVD and the ZIP disk will serve as “working
portfolios” from which the final portfolio of manipulated digital
images will be printed.
Pre- or Corequisite: HUA131

HUA234 Color Photography
3 credits; 4 hours (2 lecture, 2 lab)
This course covers the theory and use of color film and digital
capture as they apply to color photography. The psychological
and aesthetic effects of color will be investigated, and the
student will learn to manipulate color through an understanding

of various light sources, the use of filters and white balance. The
student will learn how to operate the Dichroic color enlarger to
create and color correct prints. Students must have a 35 mm
camera and should expect to pay for additional materials for
this course.
Prerequisite: HUA230
Corequisite: HUA235

HUA235 Color Darkroom Techniques
3 credits; 4 hours (1 lecture, 3 lab)
This course covers the processing of positive photographic film
(slides) and color photographic papers (prints). Chemical
processes and photographic emulsions will be described and
utilized. The student will learn how to operate the dichroic color
enlarger and the universal film and print processor. This course
is offered in conjunction with Color Photography. Students
should expect to pay for additional materials for this course.
Prerequisite: HUA230, Corequisite: HUA234

HUA238 Alternative Photography: The Manipulated Image
3 credits; 4 hours (3 lecture, 1 lab)
This course explores a variety of alternative photographic
processes and manipulated imagery techniques such as hand-
coloring and gum bichromate printing. The incorporation of
these processes with collage, printing, drawing, and
photographic darkroom techniques, solarization, negative
sandwiching and rayogramming will be taught. Students will
utilize these techniques in a series of assignments. There will be a
gallery/museum trip, a paper and presentations by professional
photographers. Student should expect to pay for additional
materials for this course.
Prerequisite: HUA104, HUA130

HUA245 Studio Lighting II
3 credits; 4 hours (3 lecture, 1 lab)
This course introduces the students to techniques in portraiture
and fashion photography using electronic flash. Students will
continue “tabletop” photography using the 4x5 view camera.
Assignments will be in black-and-white as well as color;
emphasis will be placed on exposure of color transparency film
with tungsten and flash illumination. A unit in architectural
photography is included. Students must have 35mm equipment
and should expect to pay for additional materials for this
course.
Prerequisite: HUA145

HUA275 Commercial Photography Workshop
3 credits; 4 hours (2 lecture, 2 lab)
This is the most advanced course in the Commercial
Photography curriculum. The student will explore and analyze
the creative and logistic problems encountered during all stages
of a commercial photography assignment. Using standard pre-
and post-production procedures, as well as photographic
techniques learned in previous classes, the student will produce
three photographic projects consisting of 5 to 10 images for
each. Students should expect to pay for additional materials

Humanities Department

172

for this course.
Prerequisite: ENC/ENG101, HUA245

HUA280 Commercial Photography Seminar
3 credits; 3 hours
This course introduces the students to the day-to-day operations
and business practices of the photographic industry. The
professional responsibilities of photographers and
photographers’ assistants will be explored in detail. Commercial
self-promotion, including the creation of an appropriate
portfolio, business card, and resume will be covered. The
business, legal, and ethical dimensions of everyday activities
within the industry will be discussed.
Prerequisite: ENC/ENG101, HUA145, HUA230

Studio Art

HUA103 Beginning Drawing
3 credits; 3 hours
This course is an introduction to drawing through basic
examination of the visual fundamentals of line, texture, value,
space, and form. Problems in descriptive drawing will be
explored. There will be individual and group criticism.
Sketchbooks are required.
Pre- or Corequisite: ESL099/ESR099

HUA104 Introduction to Design
3 credits; 3 hours
This course is an introduction to the fundamentals of design
through an investigation of visual elements such as line, shape,
and composition. Students will develop designs in two-
dimensional form. The design principles will be discussed and
illustrated as they relate to a number of visual arts forms.
Prerequisite: CSE099
Pre- or Corequisite: ESL099/ESR099

HUA106 Three-Dimensional Design
3 credits; 3 hours
This course examines the principles of three-dimensional design.
Students will develop individual designs based on formal
elements such as line, shape, mass and volume. Techniques in
construction and carving will be demonstrated and developed
in plaster, wood, cardboard and metal.
Prerequisite: CSE099
Pre- or Corequisite: ENA/ENG/ESA099/ENC101, MAT095

HUA110 Beginning Painting
3 credits; 3 hours
This course is an introduction to painting techniques related to
landscape, still life, and abstract composition. Emphasis will be
on color expression and color mixing. There will be individual
and group critiques.
Pre- or Corequisite: ESL099/ESR099

HUA115 Color Theory
3 credits; 3 hours
This course is an introduction to the theory and application of
color in two-dimensional design. The basic principles of design
will be demonstrated in relation to the interaction of colors.
Students will develop two-dimensional designs through
techniques in color mixing and collage.
Pre- or Corequisite: ENA/ENG/ESA099/ENC101, MAT095

HUA120 Beginning Sculpture
3 credits; 3 hours
Problems in three-dimensional form will be examined through
projects in clay and plaster. There will be group and individual
criticism.
Pre- or Corequisite: ESL099/ESR099

HUA180 Life Drawing
3 credits; 3 hours
This course is an introduction to drawing the human figure.
Techniques in line and value and proportion will be developed.
Textbook readings, studies in human anatomy, and sketchbooks
will be required.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

HUA185 Illustration
3 credits; 3 hours
This course examines the interrelation of visual imagery and
verbal themes. Students will develop individual portfolios as
they solve illustration problems focused on the abstract, formal
elements and representational imagery. Such media as
watercolor, pen-and-ink and pastel will be explored. Class
lectures and related readings will focus on the history of
illustration.
Prerequisite: HUA103

HUA190 Technical Drawing
3 credits; 3 hours
This drawing course is designed to meet the needs of both art
and pre-engineering students. It begins with the concept that
technical drawing is a communicative tool and proceeds to
explore the major areas of drafting. Students taking this course
will develop a proficiency in multi-view projection and pictorial
drawing by learning the proper use of basic drafting equipment.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, MAT095

HUA203 Intermediate Drawing
3 credits; 3 hours
This course further explores the drawing techniques established
in Beginning Drawing. Students will concentrate on drawing
objects and spaces from life and from the imagination.
Individual drawing assignments and the development of a final
portfolio and sketchbook will be emphasized. Fields trips are
usually required. Instead of a textbook, students should expect
to pay for art supplies for this course.
Prerequisite: HUA103

Humanities Department

173

HUA210 Intermediate Painting
3 credits; 3 hours
This course is a continuation of the investigations of landscape
and still life and their implicit abstract qualities. A special
emphasis will be placed on the function of surface, color
saturation, scale and multiple relations in contemporary
painting. Projects will include finished paintings and
sketchbooks. Studio projects will be analyzed and evaluated.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, HUA110

HUA220 Intermediate Sculpture
3 credits; 3 hours
This course is a continuation of problems in three-dimensional
form related to the human figure, portraiture and their abstract
qualities. Emphasis will be placed on individual expression and
the development of technical skills in plaster and clay.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, HUA120

Urban Study Courses

HUN/SSN180 Introduction to Intercultural Communication
3 credits; 3 hours
The course introduces students to the dynamics of intercultural
communications and enables them to communicate more
effectively in multicultural settings. Through field trips, cultural
research and role plays, students develop the skills needed to
look objectively at other cultures. Using New York City as a
laboratory, they gain experience identifying and analyzing
dominant cultural patterns, thus improving their ability to
understand the often perplexing behavior of people from
cultures other than our own.
Prerequisite: ENC/ENG101, HUC101, and one Social Science
elective from the list on page 174.
This is a Writing Intensive course.

HUN191 Photojournalism: An Introduction
3 credits; 3 hours
This course will explore photography as a journalistic tool,
emphasizing the photograph as a recorder of newsworthy
events. Students will be given assignments to use the photo-
document as a narrative tool. The use of text as a complement to
the images will be explored. The primary focus of investigation
will be the multi-cultural urban center of New York City.
Shooting assignments, field trips, a research paper, additional
writing assignments required. 35mm camera or digital camera,
additional materials required.
Prerequisite: HUA130
Pre- or Corequisite: ENC/ENG101
This is a Writing Intensive course.

HUN192 Art and Society
3 credits; 3 hours
This course examines the relationships among various art forms
and the societies out of which they arise. The focus is to
establish the connection between the human drive to create and

the social attitudes which influence that creation and provide it
with a context. Using the rich cultural resources of New York
City, students will have the opportunity to explore
characteristics and functions of art in other historical and
cultural settings. Field trips to various art institutes in the city
will constitute a significant part of this course.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101
This is a Writing Intensive course.

HUN195 Art in New York: A Museum/Gallery Seminar
3 credits; 3 hours
Through first-hand experience using the museums, galleries,
critics, and collectors of New York City, students will examine
the form and content of a multicultural range of painting,
drawing, outsider art, craft, and sculpture. Museum and gallery
visits, as well as a visit to a working artist’s studio, will comprise
major portions of this course. The class will discuss and write
about the exhibits to explore the nature of art criticism.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101
This is a Writing Intensive course.

HUN196 Film and New York City
3 credits; 4 hours
This course analyzes the various cultural, historical, ethnic, class,
and artistic dimensions of New York in feature films such as
Musketeers of Pig Alley, Hester Street and Do the Right Thing,
as well as in selected documentary and experimental films. The
course also situates New York City within the corporate
production and exhibition histories of American film. Particular
attention is given to films produced in New York over the last
two decades and the images of the city they project.
Prerequisite: ENC/ENG101
This is a Writing Intensive course.

HUN245 The New York Theatre Experience
3 credits; 4 hours
(3 lectures, 1 lab; out-of-class theatre experience)
This course involves the study of current professional and semi-
professional theatre in New York City. Students will be required
to attend a series of Broadway, Off Broadway, and Off Off
Broadway plays in order to compare their content, underlying
aesthetic concepts and production techniques. (Plays may be
seen on weekday evenings or weekend/weekday matinees.)
Students should expect to pay for theatre tickets, tours, lectures,
and workshops with theatre professionals and post-performance
discussions.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101
This is a Writing Intensive course.

Liberal Arts Departments
Education and Language Acquisition; English; Humanities;

Mathematics, Engineering and Computer Science; Natural

Sciences; and Social Science Departments

Humanities Department

174

Liberal Arts Seminars

LIB110 Integrating Seminar: Liberal Arts Cluster
1 credit: 1 hour
This one-hour integrating seminar will be used to tie together
the content material of the Liberal Arts Cluster. Class time will
be spent exploring connections and thematic links introduced in
the cluster classes. Instructional methods may include small
group work, discussion, media presentations, field trips, and
guest speakers. Information regarding the introductory clusters
may be found in the Liberal Arts Advisement Handbook.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, and
prerequisites of courses in cluster to which LIB110 is assigned.
Note: Not required for students who have passed
ENC/ENG101.

LIB200 Humanism, Science and Technology
3 credits; 3 hours
The Liberal Arts Seminar explores aspects of the relationship
between humanism, science and technology. Students apply
knowledge and critical strategies developed in other courses to
significant contemporary and historical issues. The Seminar
draws on texts from the Humanities, Arts, Social Sciences and
Sciences as students explore ways developments in science and
technology contribute to abuses as well as advances in
civilizations. Students also reflect on the responsibilities of
citizenship in a diverse society. As a capstone course, this
seminar is designated writing-intensive.
Prerequisite: MAT096, ENG102, ENG103, and 33 credits
Note: ENG103 is waived for Fine Arts (511) majors only
This is a Writing Intensive course.

Library Media Resources Center

Room E101 (718) 482-5426
Instruction in the use of library resources is a regular part of

LaGuardia’s educational program. Library faculty and classroom

instructors arrange integrated lessons in which library

presentations are tied in with class assignments to aid students

in successfully completing their course work.

Department Faculty
Jane Devine, Chief Librarian; Dianne Conyers, Francine Egger-

Sider, Louise Fluk, Juan Hurtado, Charles Keyes, Alex de Laszlo,

Clementine Lewis, Ann Matsuuchi, Chris McHale, Eric Moy, Steven

Ovadia, Terry Parker, Alexandra Rojas, Catherine Stern, Marie C.

Spina, Scott White

LRC102 Information Strategies
3 credits; 3 hours
This course is an introduction to the nature and use of
information and information sources for study and problem-
solving. Students will identify information needs and pose viable
research questions; plan research strategies; access materials
online and in person, in libraries and on the Internet; evaluate
material found; and address ethical, legal, and socio-economic
issues of the information age.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101
Pre- or Corequisite: MAT096

LRC103 Internet Research Strategies
1 credit; 1 hour
In this course, students will develop an understanding of Internet
concepts and terminology and acquire strategies for effectively
searching appropriate Internet resources to support the writing
of undergraduate research papers. Students will formulate search
strategies, evaluate critically their results, modify searches
accordingly, and address the ethical, legal, and social issues
related to the use of information.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

LRC104, Information in a Globalizing World
2 credits; 2 hours
The growing interconnectedness of the world and the
pervasiveness of the Internet have created an ease of access to
all types of global information sources. In an international
context of often contradictory opinions and ideas, retrieval
and evaluation of information have become more complex.
This course will teach students how to access and to evaluate
information critically in order to engage with diverse
perspectives of 21st century global issues.
Prerequisite: ENC/ENG101

Mathematics, Engineering and
Computer Science Department

Room E218 (718) 482-5710

The Mathematics Department offers a great variety of courses to

students at all levels: from basic arithmetic and algebra to linear

algebra, calculus and differential equations. From these courses,

students gain skills and confidence for advanced work while

learning to apply their course work to other disciplines.

Department Faculty
Abderrazak Belkharraz, Chairperson; Mercedes Acosta, Sreedevi

Ande, Yelema Baishanski, Andrew Berry, Prabha Betne, Denise

Carter, Dmitriy Chebanov, Steve Cosares, Gordon Crandall,

Marina Dedlovskaya, Walter DeLaTorre, Hendrick Delcham,

Library Media Resources

175

Abdou Drame, Anthony Giangrasso, Luis Gonzalez, Kamal

Hajallie, Yasser Hassebo, Omar Ait Hellal, Alejandro Ibanez, Jerry

Ianni, Reem Jaafar, Abdelhamid Kadik, Mangala Kothari, Mahdi

Majidi-Zolbanin, Rudy Meangru, Gerald Meyer, Natalia Mosina,

Lawrence Muller, Marina Nechayeva, Yves Ngabonziza, David

Peled, Jorge Perez, Yvonne Powell, Zahidur Rahman, Luis Rizo,

William E. Rosenthal, Kourosh Tavakoli, Yvens Valere, Frank

Wang, Paul West, Dong Wook Won, Gene Yao, Shenglan Yuan,

Svetoslav Zahariev

Computer Courses

MAC101 Introduction to Computer Science
3 credits; 4 hours (3 lecture, 1 lab)
In this first course in the computer science program, emphasis
will be placed on algorithmic design. Basic concepts such as
selection statements, loops, character strings, arrays, pointers
and file processing will be taught. Students will be required to
write several programs in an appropriate language.
Prerequisite: CSE099, MAT200
Pre- or Corequisite: ENA/ENG/ESA099/ENC101

MAC102 C++ for Engineers
3 credits; 5 hours
This course introduces students to the structure and operation
of a computer, concepts and properties of an algorithm and a
programming language, and the principles and practice of
programming in the C/C++ programming language. The topics
of study include data types, control structures, functions,
recursion, arrays, parameter passing, pointers, strings, structures,
classes, overloading, and file processing.
Prerequisite: MAT200

MAC109 Introduction to Visual Programming
3 credits; 4 hours (3 lecture, 1 lab)
This course introduces Windows and GUI concepts and
applications through objects and programming. Students will
learn to develop real-world Windows applications through an
event-driven language, such as Visual Basic. Additionally,
students will learn basic programming concepts such as
arithmetic operations, logical operations and interactive
structures.
Prerequisite: BTC100 or BTC101 or MAC101

MAC110 Systems Analysis and Design
3 credits; 4 hours (3 lecture, 1 lab)
This course introduces the student to the analysis and design
of computer-based systems with consideration given to
organizational structures, form design, file design, data
structures, scheduling, operations research techniques, and
hardware and software organization. Actual and simulated case
studies will be utilized. The student will develop and program a
prototype and document a comprehensive systems study.
Prerequisite: ENC/ENG101, MAC109 or MAC195 or MAC196

MAC125 Advanced C/C++ Programming
3 credits; 4 hours (3 lecture, 1 lab)
This course presents object-oriented algorithmic problem solving
using C++. Topics include pointers and pointer arithmetic, linked
lists, memory management, recursion, operator overloading,
inheritance and polymorphism, stream and file I/O, exceptions
and exception handling, templates and STL, applications of
simple data structures and testing and debugging techniques.
Prerequisite: MAC101

MAC190 Object-Oriented Programming
4 credits; 5 hours (4 lecture, 1 lab)
This is the second programming course in the Computer
Science Program. The focus of the course will be object-oriented
programming. Topics include constructors, superclasses,
subclasses, strings, graphics, threads, polygons, inheritance,
composition and method overloading. Writing programs to
implement user defined classes will be required.
Prerequisite: MAC101
Pre- or Corequisite: MAT200 or MAT241

MAC195 Structured Programming with COBOL
4 credits; 6 hours (4 lecture, 2 lab)
Algorithms discussed in this introductory course will be coded in
COBOL. A structured approach will be stressed in the analysis
of control break logic, sequential file updates, random file
processing, ISAM programs, table handling and subprogram
linkage.
Prerequisite: BTC100 or BTC101 or MAC101

MAC196 BASIC Assembler Language for Computer Science
5 credits; 6 hours (4 lecture, 2 lab)
This course is designed as a complete course in Assembler
Language programming covering macros, conditional assembly,
and privileged instructions. Mathematical, scientific and business
applications will be illustrated.
Prerequisite: BTC100 or BTC101 or MAC101

MAC230 Comparative Operating Systems
3 credits; 4 hours (3 lecture, 1 lab)
This course is an introduction to computer operating systems
including mainframe and microcomputer operating systems.
Students will learn operating system concepts and command
languages for several operating systems. Topics will include
memory management, data management, job scheduling,
spooling, I/O management, security and networking as it applies
to various operating systems.
Prerequisite: BTC100, BTO155, ENC/ENG101, or MAC101

MAC231 Novell Network Operating System
3 credits; 4 hours (3 lecture, 1 lab)
This course will provide students with theoretical and practical
knowledge needed to configure, optimize, administer and
maintain a Novell Netware-based network. Topics will include:
login scripts, user and group rights, trustee assignments, security
issues, menu and command line utilities, application software
supervision, network optimization and installation, network

Mathematics, Engineering, and Computer Science Department

176

directory services (NDS), tree structures, advanced and
customized printing utilities and troubleshooting. Upon
completion of the course, students may choose to take the
Certified Novell Administrator (CNA) exam.
Pre- or Corequisite: MAC230

MAC232 UNIX Network Operating Systems
3 credits; 4 hours (3 lecture, 1 lab)
This course is an introduction to the UNIX operating system.
It is designed to teach students how to effectively integrate
UNIX utilities and system calls within network administration.
Additionally, it will teach students how to customize work-
stations through the use of LAN management and
administrative functions. Upon completion of this course,
students may choose to take the SCO ACE certification exam.
Pre- or Corequisite: MAC230

MAC233 Windows NT Network Operating System
3 credits; 4 hours (3 lecture, 1 lab)
This course will provide the student with a comprehensive
knowledge of the Microsoft Windows NT operating system and
network environment. Topics to be covered include an overview
of the system architecture, the network environment,
administration, security and optimization. Students will be in a
computer lab to learn the skills needed to install and configure
NT systems and workstations and servers. This course will
prepare students to take the first Microsoft Certification Exam
in Systems Engineering (MCSE).
Pre- or Corequisite: MAC230

MAC241 Computer Electronics I
4 credits; 6 hours (4 lecture, 2 lab)
This is a course in the fundamentals of DC and AC electric
circuit theory which will provide a basis for further study and
concentration in computer repair and telecommunications.
Among the topics to be considered are Ohm’s Law, power,
Kirchhoff’s Laws, voltage divider rule, RC time constants,
measurement techniques, and some basic electronic components
such as resistors, capacitors and inductors. The laboratory work
will include experiments using voltmeters, ammeters,
oscilloscopes and breadboards. The student should expect to
pay for additional materials for this course.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101
Pre- or Corequisite: MAT241

MAC242 Computer Electronics II
3 credits; 4 hours (3 lecture, 1 lab)
This course is a continuation of Computer Electronics I. Topics
covered include parallel resonance, high and low passive filter
circuits, transformers, semiconductor structure, diodes, BJTs,
FETs, integrated circuits, power supply circuits, transistor
amplifier circuits, operational amplifiers, oscillators and
modulation and receiver circuits. This course will emphasize the
laboratory construction and troubleshooting of these circuits.
The student should expect to pay for additional materials for
this course.
Prerequisite: MAC241

MAC245 Network and Systems Security
3 credits; 4.0 hours (3 class, 1 lab)
This course provides a detailed, in-depth overview of network
security problems and discusses potential solutions. The course
covers a broad variety of important security topics such as
cryptography, authentication, denial-of-service attacks, worms,
viruses, phishing, spyware and Trojan horse. The course will
allow the student to examine network and computer security
defense mechanisms.
Prerequisites: MAC232 or MAC233
Pre- or Corequisites: MAC252 or MAC253

MAC246 Advanced Network and Systems Security
3 credits; 4.0 hours (3 class, 1 lab)
This is a continuation of CIS 245, Network and Systems
Security, covering advanced topics such as biometrics security,
network intrusion detection, security and top wrappers and
other pertinent topics in the field. This course maps fully to
CompTIA’s Security + Exam objectives. Extensive hands-on and
research projects will place students actively in the role of
security professional. The student will have a comprehensive
overview of network security from basic concepts to advanced
topics.
Pre- or Corequisite: ENC/ENG101, MAC245

MAC250 Database Concepts and Programming
3 credits; 4 hours (3 lecture, 1 lab)
This comprehensive course covers the concepts of data
collection, organization, and retrieval. The understanding of
data structures and the analysis of file organization techniques
will be emphasized. The principles of database design, selection
and management will be introduced. Students will be given
extensive laboratory experience with programming using a
database application package.
Prerequisite: MAC109 or MAC195

MAC252 Advanced UNIX System Administration
3 credits; 4 hours (2 lecture, 2 lab)
This course is a continuation of the UNIX Network Operating
System course. It provides students with the practical skills
needed to serve as a UNIX system administrator. Topics include
login scripts, user administration and security, operating system
installation and maintenance, installation of patches and
programs, and maintenance and troubleshooting of servers and
workstations. Students are encouraged to take the UNIX
Systems Administration certification exam.
Prerequisite: MAC232

MAC253 Advanced NT Systems Administration
3 credits; 4 hours (2 lecture, 2 lab)
This course is a continuation of the NT Operating Systems
course. It provides the students with the practical skills needed
to serve as an NT Administrator. Topics include profiles and
policy editor, trust relationship between multiple domains,
directory services, DHCP (Dynamic Host Configuration
Protocol), IIS (Internet Information Services), WINS (Windows

Mathematics, Engineering, and Computer Science Department

177

Internet Naming Service), and network monitoring. Students are
encouraged to take the second certification exam offered by
MCSE.
Prerequisite: MAC233

MAC260 Introduction to Teleprocessing
3 credits; 4 hours (3 lecture, 1 lab)
This course examines the field of data transmission and how it is
used to communicate with the computer. Topics covered include
the nature of the communication links and of the hardware
attached to them; common carriers and their services; and the
configuration of data communication systems including a
description of the codes, modems, terminals, software, and
methods of line organization.
Prerequisite: MAC101 or MAC109

MAC261 Internet Telephony
3 credits; 4 hours (3 lecture, 1 lab)
This course introduces students to voice over IP (VoIP), or
packetized voice. Students will be exposed to Internet
architecture and the handling of user traffic; various protocols
including TCP and UDP; digital signal processes; voice coders;
connecting to ISPs; modems; layered VoIP architecture; and
performance considerations. Students will explore various
Internet telephony solutions in the laboratory.
Prerequisite: MAC241

MAC262 Data Communications
4 credits; 4 hours (3 lecture, 1 lab)
This course covers various methods and techniques used in
computer communications. The course is designed for
telecommunications majors and will aid them in applying data
communications skills to on-the-job situations. Main topics
include message and packet switching, communication servers,
distributed systems and line control techniques. The laboratory
portion prepares the student to sit for the Novell CNA exam.
The student should
expect to pay for additional materials for this course.
Prerequisite: MAC241

MAC263 Network Operations
4 credits; 4 hours (3 lecture, 1 lab)
This course introduces the student to general network theory
with respect to the operation and management of modern
networks. The student will use laboratory equipment to prepare
print servers, file servers, multiplexers, routers and modems.
Network monitoring will be introduced for troubleshooting
skills and for traffic analysis in a LAN environment. The
laboratory work is geared toward preparing the student for
network certification.
Prerequisite: MAC262

MAC265 Computer Hardware Interfacing and Programming
3 credits; 4 hours (3 lecture, 1 lab)
The course will introduce the student to techniques in
controlling a computer system and will include interfacing

techniques such as memory mapped and isolated I/O,
hardware/software interrupts, polling and assembler language.
Programming will include such topics as: addressing modes,
arithmetic and logic instructions,
conditional branching, stacks, subroutines.
Prerequisite: BTC100 or BTC101 or MAC101

MAC281 Discrete Structures
3 credits; 3 hours
This course covers the mathematical concepts essential for
continued study in computer science and related fields. The
topics include algorithms, complexity of algorithms,
introduction to number theory and its applications,
mathematical induction and recursion, relations and functions,
graphs and trees, and applications.
Prerequisites: MAC101, MAC231

MAC283 Computer Organization and Assembly Language
3 credits; 4 hours (3 lecture, 1 lab)
This course is intended for students interested in developing a
background in hardware concepts. Topics covered include
number systems, data representation, binary arithmetic, boolean
algebra, combinational and sequential circuits, and an
introduction to assembly language programming.
Prerequisites: MAC101 or MAC109

MAC286 Data Structures
3 credits; 4 hours (3 lecture, 1 lab)
This course presents fundamental abstract data types along with
efficient implementations for each. Topics include linked lists,
stacks, queues, priority queues, binary trees, binary search trees,
heaps, AVL trees, n-ary trees, graphs, hash tables, sorting and
searching, recursion and worst-case analysis.
Prerequisite: MAC125 or MAC190, MAT281

MAC289 Computer Technology Project Lab
2 credits; 2 hours
This course reinforces the student’s concepts of digital circuit-
board fabrication for computer and communication devices
through the construction of projects. Topics include: lab safety,
reading schematic diagrams, PC board layout design and
construction, components soldering and wirewrapping. The
student will also learn the techniques of troubleshooting the
devices using the instruments provided by the laboratory. The
projects will vary. The student should expect to pay for
additional materials for this course.
Prerequisite: MAC261 or MAC292

MAC291 Computer Logic, Design and Implementation I
4 credits; 5 hours (3 lecture, 2 lab)
This course will teach students how a computer logic statement
is converted into an actual circuit. Using binary notation and
Boolean algebra, the student will analyze switching networks of
logic gates. The circuits which are mathematically described will
then be translated into wiring diagrams and implemented on
logic trainers and/or prototype boards. The student should

Mathematics, Engineering, and Computer Science Department

178

expect to pay for additional materials for this course.
Prerequisite: MAC241, MAT241

MAC292 Computer Logic, Design and Implementation II
4 credits; 5 hours (3 lecture, 2 lab)
Students will learn to analyze sequential networks. The use of
flip-flops in circuits, such as binary counters, serial adders,
parallel multipliers and code converters will be studied. Wave
form analysis will be done in the lab using oscilloscopes and
logic devices. The student should expect to pay for additional
materials for this course.
Prerequisite: MAC291, MAT241

MAC293 Computer Repair and Network Maintenance
4 credits; 5 hours (3 lecture, 2 lab)
This course will provide students with the knowledge needed to
diagnose and repair stand-alone and networked personal
computers. The student will learn about hardware, including
disk drives, mainboards, video boards, network interface cards
and modems. Students will learn how to set up, diagnose, and
repair network connections, servers and workstations. Students
will work with testing equipment such as oscilloscopes, patch
boxes, LAN testers, and wiring tools. General software
diagnostic tools will be used. The student should expect to pay
for additional materials for this course.
Prerequisite: MAC231 or MAC232 or MAC233 or MAC292

MAC295 Computer Architecture
4 credits; 5 hours (3 lecture, 2 lab)
This course is intended for students who are in the computer
science program or for students interested in developing a
background in hardware concepts. Topics covered include
number systems, logic circuits, arithmetic circuits, flip-flops,
registers, memories, sample designs of simple computers and an
introduction to microprogramming. The student should expect
to pay for additional materials for this course.
Prerequisite: MAC196 or MAC265, MAT200 or MAT241

Engineering Science

MAE100 Computer-Aided Design
4 credits; 4 hours
This course introduces the student to AutoCAD’s friendly pull-
down menus as a tool to create graphical representations of
objects. The course covers introduction of dimensioning systems,
fundamentals of orthographic views of real-world objects, and
basic two-dimensional drafting techniques. The course includes
the creation of three-dimensional objects and their modification
by changing the rendering options, material and lighting
properties. Views of assemblies and animations are also
considered.
Pre- or Corequisite: CSE095, ENA/ENG/ESA099/ENC101,
MAT096

Mathematics, Engineering, and Computer Science Department

MAE101 Engineering Lab 1
1 credit; 3 hours (lab)
This is the first of two engineering laboratory courses. Students
meet once a week and are introduced to engineering design
through hands-on laboratory work using computer applications.
They are taught how to carry out basic structural analysis; in
particular, they are introduced to programming a robot to
perform a specific task. Additionally, they work in groups on
design projects and are expected to use computers for
documentation, for data analysis, and for maneuvering the
robots.
Prerequisite: MAT200

MAE103 Engineering Lab 2
2 credits; 3 hours (lab)
This course presents selected mathematical concepts and
techniques of engineering science, using Matlab. It reinforces
the importance of qualitative and quantitative reasoning, and
introduces computer-based methods for verifying analytic
reasoning and experimental results.
Prerequisite: MAT201

MAE107 Manufacturing Processes
3 credits; 2 Classroom hours/ 3 Lab Hours
The goal of this course is to introduce students to general
concepts in manufacturing. Different materials, tools and
fabrication processes will be presented, with emphasis on the
lathe and drilling, milling and grinding machines. Welding
materials, techniques and symbols are introduced. Programming
of Computerized Numerical Control (CNC) machines is also
included, complemented with robotic programming for flexible
manufacturing of components.
Prerequisite: HUA104
Pre- or Corequisite: ENC/ENG101, MAE100

MAE209 Structural and Site Plans
3 credits; 4 hours
This course provides graphical methods for conveying ideas and
information related to civil engineering projects. Topics include
manual and computer assisted drafting, functional planning,
structural plans and details in steel and concrete and
topographical mapping.
Prerequisite: MAC125

MAE211 Engineering Mechanics: Statics
3 credit; 3 hours
This course is designed to introduce students to the theory and
applications of engineering mechanics – statics. Topics to be
covered include equivalent systems of forces, resultants,
distributed forces, equilibrium of rigid bodies, centroids, centers
of gravity, fluid statics, moments of inertia and friction. Analysis
of frames and machines, forces in beams, internal stresses and
stability will also be considered. Vector algebra will be used
where appropriate.
Prerequisite: SCP231, MAT203

MAT103 Early Concepts of Math for Children
3 credits; 3 hours
This course combines theory with practical aspects of how
children learn mathematics. Students learn how to help young
children to develop numerical relationships and geometric
patterns. This course is of particular value to Child Development
majors, prospective elementary school teachers and parents.
Prerequisite: CSE099, MAT096

MAT104 Mathematics in Elementary Education
3 credits; 3 hours
This is the second course of a sequence devoted to the study
of how children learn mathematics. The course examines the
mathematics curriculum of the elementary school with an
emphasis on how to teach it. Among the topics included are
operations on rationals, geometry, measurement, and basic
notions of statistics of particular value to prospective school
teachers and paraprofessionals.
Prerequisite: MAT103

MAT106 Mathematics of Medical Dosages
2 credits; 2 hours
This course is designed for Nursing majors and will aid them in
applying basic mathematical concepts to on-the-job situations.
Students will learn the various techniques of calculations. These
include conversions using metric, household and apothecary
systems of measurement as well as the computational methods
used in the preparation of oral medication, solutions, parenteral
therapy and pediatric dosages.
Prerequisite: MAT096; Corequisite: SCR110

MAT107 Mathematics and the Modern World
3 credits; 3 hours
This course introduces selected topics in mathematics which
have significant application in other fields. For each topic
studied, emphasis will be placed first on the mathematics itself,
and then on one or more significant applications of the
mathematics. Topics to be included will be chosen from the areas
of number theory, algebra, probability and statistics, topology,
computers and geometry.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, MAT096

MAT115 College Algebra and Trigonometry
3 credits; 4 hours (3 lecture, 1 lab)
This course will start with a review of basic algebra (factoring,
solving linear equations, and equalities, etc.) and proceed to a
study of polynomial, exponential, logarithmic and trigonometric
functions. These functions will be used in applications involving
simple mathematical modeling where students will engage in
inquiry activities aimed at improving critical thinking skills.
Prerequisite: MAT096, COMPASS scores of 35 or higher on
the Pre-algebra portion and between 40 and 54 inclusive on the
Algebra portion.
Note: A student may be placed in MAT200 with COMPASS
scores of 35 or higher on the Pre-algebra portion and 55 or
higher on the Algebra portion.

179

Mathematics, Engineering, and Computer Science Department

MAE213 Electrical Circuits I
3 credits; 3 hours
Students are introduced to the analysis of basic AC and DC
circuits containing resistors, inductors, capacitors, and both
independent and dependent sources of voltage and current.
Voltage division and current division yield simplified analysis of
resistors (impedences) in series and in parallel, respectively.
Thevenin’s and Norton’s theorems are used to determine
equivalent subcircuits. Differential equation techniques are
presented to simplify the analysis of AC circuits.
Prerequisite: SCP231, MAT203

MAE219 Thermodynamics I
3 credits; 3 hours
This course introduces students to basic physical concepts and
applications of thermodynamics, and to their consequences for
engineering processes and operations. Emphasis is placed on the
first and second laws. Properties of pure substances are studied,
along with basic principles governing transformations of energy,
particularly heat, and work. Behavior of mixtures of gases and
vapors and air conditioning are considered. An elementary
introduction to cycles (Carnot cycle, reversibility, power and
refrigeration cycles) completes the course.
Prerequisite: SCP232, SCC201, MAT203, MAT204

Mathematics Courses

MAT095 Introduction to Algebra

0 credit; 6 hours (5 lecture, 1 lab)
(Equivalent to First Year Institute USM095)
The course has a problem solving approach that emphasizes the
importance of mathematical reasoning in addressing real-world
problems drawn from diverse disciplines. Topics include
arithmetic (signed numbers, fractions, decimals and percents),
elementary algebra (solving first degree equations, finding
equations of lines, using rules of exponents), basics of geometry
(area and perimeter) as well as numeracy (estimation, unit
analysis). The course is intended for students with little or no
algebra background.
Admission to the course is based on placement test scores.

MAT096 Elementary Algebra
0 credit; 6 hours (5 lecture, 1 lab)
(Equivalent to First Year Institute USM096 or USM097)
This course provides a careful treatment of elementary algebra,
beginning with linear equations, ending with quadratic
equations and emphasizing the interplay between graphic and
algebraic representations. Topics include straight line graphs,
systems of linear equations, introduction to functions, rules of
exponents, polynomial algebra, factoring, radical expressions
and the quadratic formula.
Admission to the course is based on placement test scores.

180

MAT112 College Algebra with Modeling
3 credits; 3 hours
This course will start with a review of basic algebra skills such
as factoring and solving linear equations and inequalities, and
proceed to a study of polynomial, exponential, and logarithmic
functions. These functions will be used in applications involving
simple mathematical modeling where students will engage in
inquiry activities aimed at improving critical-thinking skills.
A scientific calculator is required.
Prerequisite: CSE099, MAT096 or Placement

MAT118 Introductory Statistics
3 credits; 3 hours
This course introduces eligible non-STEM majors to
fundamental concepts and methods of elementary statistics.
Topics studied include statistical graphs, measures of central
tendency and spread, probability, binomial and normal
distributions, confidence intervals, hypothesis testing, and linear
correlation/regression. Students will use a statistical software
package to work on data analysis projects related to current
issues. ePortfolio use for projects is recommended. A calculator
is required.
Prerequisite: CSE099, MAT096

MAT120 Elementary Statistics I
3 credits; 4 hours (3 lecture, 1 lab)
This course presents the fundamental concepts and
computational techniques of elementary statistics. Topics studied
include statistical graphs, measures of central tendency, standard
deviation, percentiles, probability, binomial and normal
distributions, confidence intervals, hypothesis testing, and linear
correlation/ regression. Students will use a statistical software
package to obtain basic sample statistics and graphs for data
analysis. A graphing calculator will be used for routine
computations.
Prerequisite: CSE099, MAT096

MAT121 Elementary Statistics II

3 credits; 3 hours
As a sequel to MAT120, this course develops the methods of
statistical inference including experimental design, sampling,
estimation, hypothesis testing and decision making.
Prerequisite: MAT120

MAT132 History of Mathematics

3 credits; 3 hours
This course serves as an examination of the theoretical
developments of mathematics from antiquity to the end of the
last century. Mathematical thought will be studied in relation to
the social, economic and technological forces of various crucial
periods. Among the topics treated historically are systems of
numeration, logic, geometry from Euclid through Riemann,
and the development of the modern computer beginning with
primitive instruments.
Prerequisite: ENA/ENG/ESA099/ENC101, MAT096

Mathematics, Engineering, and Computer Science Department

MAT200 Precalculus

4 credits; 5 hours (4 lecture, 1 lab)
This course is intended as a preparation for the study of
Calculus. Functions and their graphs will be analyzed
theoretically within a framework that emphasizes their roles
in applied settings. Particular attention will be placed on
polynomial, exponential, logarithmic and trigonometric models.
The use of graphing utilities as analytical tools will be
emphasized. Each student is required to have a graphing
calculator.
Prerequisite: MAT115, COMPASS scores of 35 or higher on the
Pre-algebra portion and 55 or higher on the Algebra portion.

MAT201 Calculus I

4 credits; 4 hours
This course is the first of a three-course sequence designed to
provide students with an appreciation of the usefulness and
power of calculus. The course covers the fundamentals of the
differential calculus of elementary functions and includes an
introduction to integral calculus. Among the topics studied are
limits, derivatives, applications of the derivative and integrals.
Prerequisite: MAT200

MAT202 Calculus II
4 credits; 4 hours
This is a course designed to provide students with an
appreciation of the usefulness and power of calculus. Emphasis
will be placed on the application of calculus to various
disciplines. Among the topics studied are the definite integral,
area, formal integration and applications of integration.
Prerequisite: MAT201

MAT203 Calculus III
4 credits; 4 hours
This is the third course in the calculus sequence and is designed
to build upon the concepts and techniques of MAT201-202 and
to provide a more rigorous conceptual grounding for the entire
calculus sequence. Topics to be covered include limits and
continuity, indeterminate forms, infinite series, the Taylor
expansion and applications, solid geometry, the calculus of
several variables, and an introduction to partial derivatives.
Prerequisite: MAT202

MAT204 Elementary Differential Equations
4 credits; 4 hours
This course considers selected problems and mathematical
models which generate ordinary differential equations. Both
numerical and analytical methods will be used to obtain
solutions. Geometrical interpretation of differential equations
will be emphasized, and where feasible, solutions utilizing
computer methods will be explored. Topics also include
boundary-value problems, linear systems, and Laplace
Transforms. Applications to classical mechanics and electric
circuits will be examined.
Prerequisite: MAT202; Pre- or Corequisite: MAT203

181

MAT210 Linear Algebra
3 credits; 3 hours
This course is designed to introduce students to the theory and
applications of algebraic structures by focusing on the solutions
of systems of linear equations. The algebraic properties of these
solutions will be analyzed and generalized in the theory of
vector spaces. Matrices will be treated both as computational
aids and as objects possessing algebraic structure in their own
right. Major applications will be developed, including project(s)
on various topics using linear algebra techniques and computer
software.
Prerequisite: MAT201 or MAT242

MAT212 Linear Algebra and Vector Analysis for Engineers

3 credits; 3 hours
This course serves as an extension of the traditional calculus
sequence and contains additional topics relevant to students
majoring in engineering. Topics include matrix algebra, systems
of linear equations and Gaussian elimination method,
determinant of a matrix, eigenvalues and eigenvectors,
parametric curves and surfaces, arc length, line and surface
integrals, fundamental theorem for line integrals, curl and
divergence, Green’s theorem, Stokes’ theorem and divergence
theorem.
Prerequisite: CSE099, ENA/ENG/ESE099, ENC101
Pre-corequisite: MAT203 or equivalent

MAT221 Introduction to Probability

4 credits; 4 hours
This course is an introduction to the theory of probability. The
topics studied are basic theorems of probability, permutations
and combinations, discrete and continuous random variables,
univariate and multivariate probability distributions, jointly
distributed random variables, independent identically distributed
random variables, moments, moment-generating functions, the
central limit theorem, laws of large numbers, confidence interval,
hypothesis testing, chi-square methods, and simple linear
regression.
Prerequisite: MAT203

MAT230 Introduction to Discrete Mathematical Structures

4 credits; 4 hours
This course covers mathematical concepts essential for
continued study in computer science and related fields. Topics
of study include: set theory, propositional calculus and rules of
reasoning, algorithms and complexity, elementary number
theory including applications, recursion, counting principles
with applications and graph theory.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, MAT096
Pre- or Corequisite: MAT201

MAT231 Introduction to Discrete Mathematics

3 credits; 3 hours
This course introduces students to the foundations of discrete
mathematics. The topics of study include propositional logic,
methods of proof, set theory, relations and functions,

Natural Sciences Department

mathematical induction and recursion, and elementary
combinatorics.
Prerequisites: CSE099, ENA/ENG/ESA099/ENC101

MAT241 Technical Mathematics I
4 credits; 4 hours
This course helps students to appreciate the usefulness of
mathematics in today’s technical world. The concepts of college
algebra and trigonometry are presented with emphasis on their
applications in science and technology. Topics include analytic
geometry, trigonometry, exponential and logarithmic functions
and their graphs, system of linear equations, matrices and
complex numbers.
Prerequisite: MAT096

MAT242 Technical Mathematics II
4 credits; 4 hours
This is the second course in the Technical Mathematics
sequence. Scientific methods of differential calculus are
developed and applied to solving practical problems. Topics
include differentiation and integration of algebraic, exponential,
logarithmic and trigonometric functions, curve sketching,
rectilinear motion, extrema, area and volume.
Prerequisite: MAT241

Natural Sciences Department
Room M204 (718) 482-5940

Department Faculty
Burl Yearwood, Chairperson; Olga Calderon, Alfredo Cifuentes,
Sarah Durand, Tahereh Entezari Zaher, James Frost, Lucia
Fuentes, Carol Haspel, Nalband Hussain, Dionne A. Miller, Howard
Motoike, Jaime Nieman, Sidney Noelle, Thomas Onorato, Preethi
Radakrishnan, Ivan Rivera-Torres, Karim Sharif, Lhamo Tshering,
D. Priyantha Wijesinghe, Boris Zakharov

Biology

SCB101 Topics in Biological Sciences
3 credits; 3 hours (2 lecture, 1 lab)
This course serves as an introduction to biology for the non-
science majors. It will cover topics such as basic chemistry, cell
structure and function, genetics, biotechnology, anatomy and
physiology, evolution, and ecology. The scientific method and
application of quantitative techniques, data analysis,
interpretation and presentation will also be covered.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, MAT096

SCB115 Principles of Biology
4 credits; 6 hours (2 lecture, 3 lab, 1 recitation)
This is a one-semester laboratory-based course in biology
stressing general concepts and amplifying them through a study
of the human organism. The scientific method of thinking will

182

be emphasized. Topics will include biological chemistry, cell
structure and function, classical and molecular genetics,
evolution and ecology, and homeostasis will be explored in the
context of human biology. Laboratory exercises will include
chemical analyses of nutrients, microscope slides and dissection
of the fetal pig.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, MAT096

SCB160 Food Microbiology
4 credits; 6 hours (3 lecture, 3 lab)
This course is an introduction to the science of food with
emphasis on microorganisms which affect it. Digestive processes
and fundamental chemistry of food are studied, as well as the
complex interactions which exist between food and
microorganisms, including handling, preparation and storage.
The laboratory will focus on morphological and physiological
characteristics of microorganisms associated with
contamination, spoilage, preservation and food-borne disease.
This course does not fulfill the Dietetic Technology General
Microbiology requirement.
Prerequisite: SCD100
This course satisfies the New York City Department of
Personnel requirement for the foods course for eligibility for
School Lunch Manager.

SCB165 Vertebrate Evolution
3 credits; 3 hours
This is a one semester lecture course that surveys the anatomy,
systematic, evolution, life histories, behavior and ecology of the
Vertebrata or back-boned animals. Topics include the diversity,
classification and evolution of vertebrates, radiation of the
Chondrichthyes, the major radiation of fishes, synapsids and
sauropods, the lepidosaurs, Mesozoic diapsids, avian
specializations, the Synapsida and the evolution of mammals,
mammalian specializations, and Primate evolution and the
emergence of humans.
Prerequisite: CSE099, ENG099, MAT096

SCB201, 202 Fundamentals of Biology I and II
4 credits; 6 hours each (3 lecture, 1 recitation, 2 lab)
This course is an integrated two-semester laboratory-based
sequence, stressing major concepts of biology designed to assist
the student in relating these concepts to the environment. The
scientific method of thinking and the experimental approach
will be stressed. Among the topics studied are: SCB201: Cellular
and molecular basis of life, heredity, and the evolution of life.
SCB202: Survey of the kingdoms, organismic anatomy and
physiology with emphasis on the human system, the principles
of ecology, and problems of population.
Prerequisite for SCB201: CSE099, ENA/ENG/ESA099/
ENC101, MAT096
Prerequisite for SCB202: SCB201

SCB203 Human Anatomy and Physiology I
4 credits; 6 hours (3 lecture, 3 lab)
Part one of a two semester introduction to human anatomy and
physiology that examines the relationships between structure

Natural Sciences Department

and function of organs and organ systems in the maintenance
of normal function in the whole organism. The lab includes
experimental activities, microscopy and gross anatomy.
Dissections and clay modeling will be used to study select organ
systems. Lecture topics include the integumentary, skeletal,
muscular, cardiovascular, respiratory, lymphatic and immune
systems.

Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, MAT096

SCB204 Human Anatomy and Physiology II
4 credits; 6 hours (3 lecture, 3 lab)
Part two of a two semester introduction to human anatomy and
physiology that examines relationships between structure and
function of organs and organ systems in the maintenance of
normal function in the whole organism. The laboratory includes
experimental activities, microscopy and gross anatomy. Rat
dissections will be used to study select organ systems. The major
organ systems covered include the nervous, endocrine, digestive,
urinary and reproductive systems.

Prerequisite: SCB203

SCB208 Vertebrate Anatomy and Physiology 1
2 credits; 3 hours (1 lecture, 2 lab)
This course introduces the student to the evolution, anatomy
and physiology of the major vertebrate classes. Emphasis is
placed on the taxonomy and characteristics of vertebrates.
Muscle and bone organization and the physiology of contraction
are also covered in depth. In the laboratory, students have the
opportunity to dissect representative non-mammalian
vertebrates.
Prerequisite: SCN101 for students in Veterinary Technology
Program, SCB202 for all Associate in Science students, SCC140

SCB209 Vertebrate Anatomy and Physiology 2
3 credits; 4 hours (2 lecture, 2 lab)
This course is a continuation of Vertebrate Anatomy and
Physiology 1. Major organ systems are discussed while emphasis
is placed on mammalian anatomy and physiology. In the
laboratory, students have the opportunity to view these systems
through the dissection of a cat.
Prerequisite: SCB208

SCB240 Biotechnology I
2 credits; 4 hours (1 lecture, 3 lab)
Biotechnology is the application of recombinant DNA
technology to living systems. Biotechnology I is an introductory
laboratory course which will allow the student to learn some of
the basic techniques used in molecular biology and recombinant
DNA laboratories. This course will include basic applications of
gel electrophoresis and interpretation of restriction enzyme
cleavage patterns of DNA, including DNA fingerprinting.
Prerequisite: SCB201 or SCB208 or SCC201

SCB252 Fundamentals of Biotechniques
2 credits; 4 hours
This is an intensive one-semester laboratory-based course in
biotechniques. Students will learn how to form hypotheses,

183

design experiments, analyze data, and review science literature.
Students will perform techniques such as bacterial
transformation, purification of nucleic acids, Polymerase Chain
Reaction (PCR), electrophoresis, DNA microarray analysis,
enzyme-linked immunosorbent assay (ELISA) and histological
techniques, while learning the responsible conduct of research
and bioethics.
Prerequisite: ENG101, MAT115, SCB201, SCC201

SCB255 Cell Biology
4 credits; 6 hours
This is an upper-level one-semester laboratory-based course
stressing essential aspects of cell biology. Cell structure and
function will be introduced. Topics to be covered include, but
are not limited to, membrane transport, protein sorting,
vesicular trafficking, cytoskeletal components, chromatin
remodeling, signal transduction, cancer, apoptosis and stem cells.
Students, by conducting hypothesis-driven science, will be
introduced to state-of-the-art techniques.
Prerequisite: ENG102, MAT200, SCB202, SCC202

SCB260 General Microbiology
4 credits; 6 hours (3 lecture, 3 lab)
This course offers an introduction to microorganisms found in
nature, industry, and disease. The student is introduced to
virology, bacteriology, immunology, epidemiology, pathology
and other related areas of microbial physiology. The laboratory
will deal with the isolation and identification of common
pathogenic and nonpathogenic organisms utilizing techniques
of staining, culturing, fermentation reactions and microscopic
inspection.
Prerequisite: SCB202 or SCB204 or SCB209

Chemistry

SCC101 Topics in Chemistry
3 credits; 3 hours (2 lecture, 1 lab)
This course serves as an introduction to chemistry. The complex
connections between chemistry and society are explored through
applying chemical principles to real world issues such as air
quality, energy and water use through interactive classroom
lectures, discussions and laboratory exercises. Topics include
measurements, atoms, the Periodic Table, ionic and molecular
compounds, stoichiometry, energy, acids and bases in the context
of social issues.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, MAT096
Note: This course is not open to students with credit in
SCC140 or SCC201.

SCC140 Biological Chemistry
3 credits; 4 hours (2 lecture, 2 lab)
This course is an introduction to the chemical basis of life.
Topics will include an introduction to basic chemical principles,

atomic structure, bond formation and structure, and
mechanisms in organic and biochemical systems. These will be
related to the basic life processes of reproduction, development,
growth, nutrition and health.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, MAT096

SCC201 General Chemistry I

4 credits; 6 hours (3 lecture, 1 recitation, 2 lab)
This course is part I of a two-semester sequence covering
concepts of General Chemistry. It is intended for students
planning to major in science or engineering who require one
year of chemistry. Among the topics studied are atomic
structure, chemical bonding and reactivity, quantitative
relationships in chemical reactions, thermochemistry and gases.
Prerequisite for SCC201: CSE099, ENA/ENG/ESA099,
ENC101, MAT115

SCC202 General Chemistry II
4 credits; 6 hours (3 lecture, 1 recitation, 2 lab)
This course is part II of a two-semester sequence covering
concepts of General Chemistry. It is intended for students
planning to major in science or engineering who require one
year of chemistry. Among the topics studied are: liquids, solids,
solutions, acid-base theory, chemical kinetics, chemical
equilibrium, chemical thermodynamics, electrochemistry and
nuclear chemistry.
Prerequisite: SCC201

SCC205 Introduction to Chemistry
4 credits; 6 hours (3 lecture, 3 lab)
This course serves as an introduction to chemistry. It is intended
for students who require one semester of laboratory based
science. Topics include measurements, atomic structure, the
Periodic Table, ionic and molecular compounds, stoichiometry,
energy, physical states of matter, solutions, acids and bases. This
course does not fulfill the requirements for students planning to
apply to the pre-health or veterinary programs at LaGuardia.
Prerequisite: CSE099, ENA/ENG/ESA099/ECC101, MAT115

SCC210 Foundations of Chemistry
4 credits; 6 hours (3 lecture, 3 lab)
This course presents essential facts, laws, and theories of general
chemistry. Topics include measurement and significant figures,
atomic structure, elements and compounds, chemical reactions,
stoichiometry, solutions, acid and bases, nuclear radiation, and
classification of simple organic compounds according to
functional groups. The laboratory component is designed to
illustrate the fundamental laws and techniques of general
chemistry. The course addresses the needs primarily of allied
health students.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, MAT096

SCC251, 252 Organic Chemistry I and II
5 credits; 7 hours each (3 lecture, 4 lab)
This course is a two-semester sequence emphasizing the
synthesis, structure, reactivity, and mechanisms of reaction of

Natural Sciences Department

184

organic compounds. Laboratory stresses synthesis, purification,
separation and identification of compounds.
SCC251: Aliphatic and aromatic hydrocarbons; sterochemistry.
SCC252: Alcohols, ethers, aldehydes, ketones, carboxylic acids,
amines, heterocycles biomolecules.
Prerequisite for SCC251: MAT096, SCC202
Prerequisite for SCC252: SCC251

Environmental Science

SCG120 Introduction to Oceanography
3 credits; 3 hours
This course serves as an introduction to oceanography. It will
explore the basic physical, chemical, biological and geological
processes of the world’s oceans. Topics will include the
formation and evolution of oceans, coastal interactions, waves,
tides and marine biology, with a consideration of human impact
on marine environments.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, MAT096

SCG150 Introduction to Geographic Information Systems
4 credits; 3 hours lecture, 3 hours lab
This course covers the entire Geographic Information Systems
production process from data acquisition and modeling to
editing, analysis and cartographic output. Lectures will
introduce the theory of GIS science and laboratory classes will
familiarize students with GIS software needed to accomplish the
course objectives. The course will use data collected by students
participating in the Newtown Creek analysis project, among
other data sources, for a final mapping exercise.
Prerequisite: ENC/ENG101, MAT096

SCG250 Environmental Science

4 credits; 3 hours lecture, 3 hours lab
Environmental Science is the capstone course of the
Environmental Science major. The course integrates biological,
chemical and physical concepts with service learning.
Understanding the earth as a dynamic system and addressing
local environmental issues will be emphasized. Lab and field
analysis of locally collected water, soil and air samples will be
conducted as part of a team research project.
Prerequisite: ENC/ENG101, MAT200, SCG150
Pre- or Corequisite: SCB260, SSE104, SSE250

SCB265 Fundamentals of Ecology
4 credits; 3 hours lecture, 3 hours lab
This course is a comprehensive introduction to ecology. Students
will be introduced to the kinds of questions asked by ecologists,
the principal concepts and theories that guide ecological inquiry
and the methods that are used to answer ecological questions.
Particular emphasis will be paid to population, community and
ecosystem level processes and both terrestrial and aquatic
systems will be considered. The practical component of the

course will include laboratory exercises as well as field work.
Prerequisite: SCB202, SCC202

Physical Sciences

SCP101 Topics in Physics
3 credits; 4 hours (2 lecture, 2 lab)
This survey course for nonscience majors covers major concepts
in physics. Subjects included are Newtonian mechanics,
conservation of energy, atomic theory, electrostatics and
electricity, wave motion, light, and modern physics. Although
mathematical formulas are used when necessary the emphasis is
on understanding the concepts. Principles studied are applied to
analyze and understand topics ranging from energy conservation
and global warming to photocells and optical fibers. Practical
exercises are included.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, MAT096

SCP140 Topics in Astronomy
3 credits; 3 hours (2 lecture, 1 lab)
This course surveys modern astronomy with special emphasis
on recent developments in space and astrophysics. Among the
topics to be covered will be planetary astronomy and geology,
the moon, the possibility of life on other worlds, energy
production in stars, stellar evolution, pulsars, quasars, “black
holes,” and cosmology. Laboratory periods will include field
trips to planetariums and observatories in the N.Y.C. area.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, MAT096

SCP160 Foundations for the Physical Sciences
3 credits; 3 hours
This course focuses on the principles of physics and chemistry
that form the foundation for college-level, one-year courses in
these disciplines, as well as in biology, that are typically gateway
offerings for many careers. Subjects covered include
measurements and uncertainties, vectors, mechanics, energy,
atomic theory, stoichiometry and chemical thermodynamics.
The course is intended for students who have not taken
chemistry and physics in high school or those who require a
review of the covered subjects.
Prerequisite: CSE099, ENA/ENG, ESA099/ENC101, MAT096

SCP201, 202 Fundamentals of Physics I and II
4 credits; 6 hours each (3 lecture, 1 recitation, 2 lab)
Fundamentals of Physics I and II are together a two-semester
sequence covering the basic laws of physics with an emphasis on
laboratory experience and mathematical solutions of problems.
This is a basic course for students intending to continue their
studies in the physical and biological sciences, since more
advanced courses in the natural sciences assume knowledge of
this material. Among the topics studied are: SCP201: The basic
concepts of mechanics; kinematics; Newton’s gravitation;
conservation of momentum and energy; heat, emphasizing the

Natural Sciences Department

185

kinetic theory; and electrostatics (charge, forces, fields, electrical
energy.) SCP202: The basic concepts of electrodynamics
(currents and magnetism, electromagnetism); optics (wave
theory, lenses); and modern physics (relativity, atomic theory,
quantum mechanics.)
Prerequisite for SCP201: CSE099, ENA/ENG/ESA099,
ENC101, MAT096
Prerequisite for SCP202: SCP201

SCP231 General Physics I
4 credits; 6 hours (3 lecture, 3 lab)
This is the first part of a computer-based physics course intended
for students who want to major in science, computer science
or engineering. Computers will be used in the laboratory in
conjunction with traditional equipment for problem solving,
data collection, and analysis. Topics covered include vectors,
Newton’s laws, equilibrium, rectilinear motion, two-dimensional
motion, gravitation, Kepler’s laws, work and the work-energy
theorem, rotational motion, simple harmonic motion, the
physics of fluids, and heat. This course is the first course in a
two course calculus-based physics sequence (SCP231-232).
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, MAT201

SCP232 General Physics II
4 credits; 6 hours (3 lecture, 3 lab)
This is the second part of a computer-based physics course
intended for students who want to major in science, computer
science or engineering. Computers will be used in the laboratory
in conjunction with traditional equipment for problem solving,
data collection and analysis. Topics covered include waves, wave
motion, light propagation, geometrical optics, interference and
diffraction, electric field and potential, capacitance and
dielectrics, magnetic fields and forces, direct and alternating
current, Ohm’s law and electromagnetic waves. This course is
the second course in a two-course sequence (SCP231-232)
Prerequisite: MAT202, SCP231

Social Science Department

Room C459 (718) 482-5785
Social Science courses examine why people behave the way they

do; why society is the way it is; who has power, wealth, and

prestige; and how they got them. Many of the courses emphasize

the themes of ethnicity, class, gender, and power through which

students can better understand themselves, society, and the world

in which they live. The department offers interdisciplinary courses

as well as courses in anthropology, economics, history, political

science, psychology, sociology and urban study.

Department Faculty
Lorraine Cohen, Chairperson; Gilberto Arroyo, Lakshmi
Bandlamudi, Darren Barany, Hara Bastas, Lara Beaty, Vanessa
Bing, Bojana Blagojevic, Emily Cohen, Timothy Coogan, Rebio

Diaz Cardona, Nurper Gokhan, Tomoaki Imamichi, Vincent Andre
Keeton, Robin Kietlinski, Soloman Kone, Choon-Shan Lai, Steven
Lang, Richard K. Lieberman, Arianna Martinez, Janet Michello,
Karen Miller, Sreca Perunovic, Joanne Pierre-Louis, Joanne R.
Reitano, Shara Sand, John Shean, Nichole Shippen, Lily Shohat,
Lisa Silverman, Maritza Straughn-Williams, George Sussman,
Eduardo Vianna, Henry Alexander Welcome, Jennifer Wynn

Anthropology

SSA100 Introduction to Anthropology
3 credits; 3 hours
In this course, students will be introduced to the fields of
anthropology-physical anthropology, archaeology, cultural
anthropology, and anthropological topics in linguistics. The aim
shall be to explore the origins and development of some of the
world’s hunter-gatherer, agricultural, peasant and industrial
societies. Utilizing examples from both extinct and modern-day
societies, the student will gain an appreciation of the wide
diversity of human cultures.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

SSA101 Cultural Anthropology
3 credits; 3 hours
This course examines the similarities and differences found in
the various types of human cultures and societies. It acquaints
students with the basic concepts that help explain differences
and similarities. The role of culture and language in determining
human behavior is examined as is the interrelationship of
aspects of behavior (economics, politics, family, and religion) in
different types of societies. Patterns of cultural change will also
be discussed.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

SSA103 Introduction to Archaeology
3 credits; 3 hours
This course provides an overview of the rapidly expanding field
of Archaeology. Modern archaeological theories, the various
disciplines of Archaeology, field techniques and the future of
Archaeology will be covered. Emphasis will be placed on the
history of the field, how modern archaeology varies from its
earlier processes, and how archaeology relates to the various
fields of social and natural sciences. Instruction will include
both guided and assigned field trips.
Prerequisites: CSE099, ENA/ENG/ESA/099/ENC101, MAT096

SSA106 Anthropology of Latin America
3 credits; 3 hours
This course will focus on the different peoples and cultures of
Latin America, including Indian groups, rural communities of
peasants, blacks and other plantation workers, urbanized
peasants, urban workers, new middle classes and elites. The
social and cultural organization of each of these groups will be
examined, particularly in their relationship to the larger society.
The impact of the global economy on Latin American cultures

Social Science Department

186

will also be examined.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

SSA120 Peoples and Cultures of the Caribbean
3 credits; 3 hours
This course will survey the evolution of cultures in the
Caribbean from the original formation of Native American
societies through the age of European conquest, colonization
and cultural dominance, to the contemporary period of national
independence, and the revival of previously marginalized,
subordinated cultures. The focus will be on analyzing the unique
Caribbean economic, family, stratification, political, and cultural
systems formed out of the fusion of Native American, European,
African and Asian peoples and cultures.
Prerequisite: ENC/ENG101

SSN/HUN180 Introduction to Intercultural
Communications
3 credits; 3 hours
The course introduces students to the dynamics of intercultural
communication and enables them to communicate more
effectively in multicultural settings. Through field trips, cultural
research, and role-plays, students develop the skills needed to
look objectively at other cultures. Using New York City as a
laboratory, they gain experience identifying and analyzing
dominant cultural patterns, thus improving their ability to
understand the often perplexing behavior of people from
cultures other than their own.
Prerequisite: MAT095, ENC/ENG101, HUC101 or HUL100,
and one Social Science elective from the list on page 174.
This is a Writing Intensive course.

SSN182 Urban Anthropology
3 credits; 3 hours
This course examines urban culture and society in different parts
of the world. It includes an examination of the role cities play in
different societies, urbanization in developing societies, and a
comparison of urban society and culture in developing societies
with urban life in the United States. Field trips to sites in New
York City such as new immigrant communities will be included
to familiarize the students with recent changes in urban culture.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, MAT095,
and one Social Science elective from the list on page 174.
This is a Writing Intensive course.

Criminal Justice

SSJ101 Introduction to Criminal Justice
3 credits; 3 hours
This course provides an introductory survey of the American
criminal justice system and its four key components: police,
courts, corrections and the juvenile justice system. It will
introduce students to the definition, measurement and causes of

crime. General issues for consideration will include the role of
discretion in the administration of criminal justice, due process,
and contemporary changes in the American criminal justice
system.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

SSJ102 Criminology
3 credits; 3 hours
This course explores the nature, causes and treatment of
criminal behavior with an emphasis on classical and
contemporary theories. The biological, social, psychological
and environmental theories underlying crime and deviance
are explored, as well as current approaches to punishment,
treatment and prevention.
Prerequisite: ENC/G101, SSJ101

SSJ202 Corrections and Sentencing
3 credits; 3 hours
This course examines the policies and practices of the criminal
justice system following the arrest and conviction of a crime,
including correctional law. The historical development of
correctional institutions and corrections and sentencing ideology
are discussed, as well as the functions of agencies that provide
correctional services: probation, jails, prisons, parole and
intermediate sanctions. In addition, important controversies and
major trends in contemporary correctional practice are
explored.
Prerequisite: ENC/G101, SSJ101

SSJ203 Policing
3 credits; 3 hours
This course examines the historical development, present
organization and multiple functions of policing. Readings based
on theory and empirical research will examine key areas in
policing including: recruitment and training; stress and hazards
of policing; police subcultures; methods of policing; criminal
investigation; legal concerns; police accountability, ethics and
corruption; community policing and police-minority relations.
Prerequisite: ENC/G101, SSJ101

SSN204 Crime and Justice in Urban Society
3 credits; 3 hours
This course examines critical issues concerning crime and justice
in urban settings. Some issues are current and topical, applying
to the contemporary urban crime scene; others persist across
generations. Themes explored include fear, crime and the city;
social disorganization; prisoner reintegration; policing, gangs
and gun control; and drug laws. This course will be a writing
intensive and e-portfolio course with an experiential component.
Prerequisite: ENC/G101, SSJ101
This is a Writing Intensive course.

Social Science Department

187

Economics

SSE103 Introduction to Microeconomics
3 credits; 3 hours
This course will study price determination and distribution
under alternative market structures as well as government
intervention in the market. A comparison of the market
economy to alternative systems will also be examined.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, MAT096

SSE104 Introduction to Macroeconomics
3 credits; 3 hours
This course will examine what determines the aggregate level of
economic activity. The levels of production, employment and
prices will be studied in relationship to aggregate expenditures.
Institution arrangements of monetary and fiscal policy to
address unemployment and inflation will also be covered.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, MAT096

SSE105 International Economics
3 credits; 3 hours
This course introduces students to the allocation of resources in
the world economy. Specifically, students will examine how
capitalist and socialist countries manage their resources. In
addition, students will learn about major issues in international
trade and finance, economic development in third world
countries, pollution and the environment, defense spending,
and the economics of energy.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, MAT096

SSE125 World Geography
3 credits; 3 hours
The course studies the influence of physical features and
climates of the world on human activities, production,
distribution, and other economic activities. Emphasis is placed
on the location and distribution patterns of the world’s resources
and their uses. Topics studied include urban geography,
geopolitics of oil and gas, and preparation and interpretations
of maps by physical features and cultural aspects.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, MAT095

SSN189 The Urban Economy
3 credits; 3 hours
This course examines key economic problems facing cities and
urban neighborhoods, particularly those of New York City. The
students will study how supply and demand, land use, taxation,
national product, unions and state and federal policies affect the
local economy. Through visits in their neighborhoods, and such
places as the Office of Economic Development and the Stock
Exchange, students will apply the above concepts to local issues
of employment, housing, transportation and business activity.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, MAT095,
and one Social Science elective from the list on page 174
This is a Writing Intensive course.

History

SSH101 Themes in American History to 1865
3 credits; 3 hours
This course will focus on the major themes in American History
from the colonial period to the Civil War. Topics such as slavery,
women’s roles, expansion, urbanization, reform movements, and
the development of the American character will be examined in
this course.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

SSH102 Themes in American History Since 1865
3 credits; 3 hours
This course will examine American history since 1865. Such
topics as industrialization, labor unions, immigration,
organization, political parties, reform movements, foreign policy,
and the rise of the U.S. as the major force in the world will be
covered in this course.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

SSH103 Western Civilization from Ancient Times to
the Renaissance
3 credits; 3 hours
This course investigates the main features of human civilization
from ancient times to the Renaissance. The importance of
geography, religion, custom and ideology are explored for the
purpose of capturing the spirit of the past as well as
understanding its relationship to the present.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

SSH104 Western Civilization from the Renaissance to
Modern Times
3 credits; 3 hours
This course discusses the major ways in which Western society
has changed over the past 250 years. It covers the scientific
revolution, the industrial revolution, and the major political
revolutions. It also explores the impact of ideas such as
liberalism, Marxism, Darwinism, Nazism and Freudianism. The
two World Wars and prospects for world peace are examined.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

SSH105 World History from Ancient Times to 1500
3 credits; 3 hours
This course is an introduction to world history from the earliest
human records to the renewal of contact between the Eastern
and Western hemispheres around 1500 C.E. Students will read
primary and secondary sources related to the political,
economic, social and cultural history of humanity with emphasis
on the comparative development of civilization, the role of
nomadic and pre-literate societies, and the interactions among
different peoples and civilizations.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

SSH106 World History from 1500 to the Present
3 credits; 3 hours
This course is an introduction to world history from around
1500 C.E. to the present. Students will read primary and

Social Science Department

188

secondary sources related to the political, economic, social and
cultural history of humanity in the modern era, including such
topics as the development of the nation-state, industrialization,
world trade, imperialism, democratic, socialist, and nationalistic
revolutions, the position of women in society, population
growth, and changes in the human environment.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

SSH110 East Asian Civilization and Societies
3 credits; 3 hours
This course concentrates on one of the oldest continuous
civilizations in the world, East Asia, which includes, in
geographical and cultural terms, the domains of China, Japan,
Korea and Vietnam. Using both chronological and topical
approaches, the course examines historical and social
development in East Asia. Topics include the dynastic transition,
economic structures, social organizations and customs, as well as
the scholarly and artistic traditions in East Asia. Throughout the
course, students learn to appreciate the richness of East Asian
culture and gain a knowledge of the growing political and
economic power of this region.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

SSH231 Afro-American History
3 credits; 3 hours
This is an introduction to some of the basic issues in the black
American’s struggle against slavery and racist oppression in the
United States. Special attention is given to the following: the
methods that blacks have used in their attempts to bring about
social change; important persons and institutions from the
African beginning to the present; and the contributions blacks
have made to American society.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

SSH232 Survey of Latin America and Caribbean History
3 credits; 3 hours
This course begins with a study of the interaction between the
Indian, European, and African peoples who shaped the history
of Latin America and the Caribbean. It then considers the
colonial period, the Independence movements, and the challenge
of modernization in selected Latin American and Caribbean
nations. The relationship between Latin America and the United
States will also be discussed.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

SSN183 History of Minorities
3 credits; 3 hours
This course focuses on the experiences of and challenges to
minorities in the United States. It examines changing patterns
of the immigration, settlement, and employment of various
minority groups including Afro-Americans, Irish-Americans,
Hispanic-Americans and Asian-Americans. In addition, the
situation of the Native Americans, women, gays and the aged
will be discussed in an historical context.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, MAT095,
and one Social Science elective from the list on page 174
This is a Writing Intensive course.

SSN199 Neighborhood History
3 credits; 3 hours
This course will study the social, economic, and political changes
of New York City neighborhoods. The focus will be on the
people who migrated into, lived, and then moved out of these
neighborhoods. Through field research, students will look
closely at such things as immigration, housing, businesses,
government legislation, and mass transit lines that have
significantly affected neighborhood changes. The course will
include field trips such as walking tours and a visit to Ellis
Island.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, MAT095,
and one Social Science elective from the list on page 174
This is a Writing Intensive course.

SSN240 History of New York City
3 credits; 3 hours
This course is about the development of New York City from
colonial times to the present. It deals with changes in housing,
transportation, immigration, politics and social classes. The
rise of New York City as a financial and cultural center will
be discussed. New York City’s current problems and future
prospects will be assessed. The course includes a walking tour
of old New York and a museum trip.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, and one
Social Science elective from the list on page 174
This is a Writing Intensive course.

Political Science

SSP101 U.S. Power and Politics
3 credits; 3 hours
This course analyzes the relationship between the theory, form,
and practice of American government. The course studies the
strengths and weaknesses of the American political system. A
major concern of the course is the nature of power in America
and the options for reforming the American political system.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

SSP200 Global Politics
3 credits; 3 hours
This course will investigate the dynamics of global politics
among nation states and other actors in global affairs. After an
introduction to the international system and globalization, the
class will study major international relations theories and use
them to analyze current and past events in global politics.
The course will explore various global issues including war,
terrorism, genocide, security, peacebuilding, development,
human rights, free trade etc. Students will focus on case studies
of their choice.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

Social Science Department

189

SSP220 Politics of Latin America and the Caribbean
3 credits; 3 hours
This course will examine the major groups which seek power in
Latin America and the Caribbean, and analyze the various
strategies they use including revolution, populism, democratic
reform, socialism and military authority. The prospects for
modernization will be drawn from a variety of Latin American
and Caribbean countries. The course includes discussion of the
role of foreign nations in the politics of this area.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, MAT095

SSP240 Crime and Punishment
3 credits; 3 hours
This course deals with the purposes and problems of penal
systems, old and new, national and international. The course will
investigate the relationship between the criminal, punishment,
society and politics. Selected famous cases will be studied in
detail as will the American criminal justice system and the issue
of the death penalty.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

SSP245 Law and Human Rights in America
3 credits; 3 hours
This course will focus on the legal aspects of human rights issues
in America. Starting with the origins of democracy and the Bill
of Rights, students will explore major Supreme Court cases and
Constitutional amendments dealing with such topics as freedom
of speech, freedom of the press, freedom of religion, the right to
vote, equality before the law, and the rights of the accused.
Controversial contemporary issues such as abortion, privacy,
and gun control will also be discussed in a legal context.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

SSP250 Political Ideas and Ideologies
3 credits; 3 hours
This course explores the relationship between political ideas and
practice. Political ideologies such as liberalism, conservatism,
socialism, and liberation ideologies (feminist, black and
`gay/lesbian) are examined in their historical development.
The relationship between their goals and the methods used to
achieve them is analyzed and criticized. The relevance of these
ideologies for understanding current political issues is discussed.
Readings include original theories of politics as well as
commentaries upon them.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101

SSN190 Leadership
3 credits; 3 hours
This course explores alternative leadership theories and styles.
It focuses on leadership within the urban context and on the
importance of New York City figures such as Boss Tweed,
Fiorello H. LaGuardia and Shirley Chisholm. Special reference
will be made to the particular leadership problems presented by
cities. The course will include speakers and field trips to centers
of leadership in New York City, either on the citywide or
community level, in the public or private sector.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, and

one Social Science elective from the list on page 174
This is a Writing Intensive course.

SSN192 Practical Politics in New York City
3 credits; 3 hours
This course examines New York City as a unique political entity
within the context of urban politics in America. It explores the
roles of elected officials, community boards, unions, minority
groups and business interests in political decision making.
The course includes guest speakers and field trips.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, and
one Social Science elective from the list on page 174
This is a Writing Intensive course.

SSN210 The Politics of Sexuality
3 credits; 3 hours
This course explores how urbanization and socio-economic
development have made sexuality a political issue. Topics are
discussed from a cross-cultural perspective and include
separation of sexuality from reproduction, AIDS, alternative
definitions of family, the extent of personal freedom as
compared with social control of sexual expression and others.
Special attention is given to how these topics are addressed
through feminist, religious, gay/lesbian and other movements.
At least two field trips are required.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, MAT095,
and one Social Science elective from the list on page 174
This is a Writing Intensive course.

Psychology

SSY101 General Psychology
3 credits; 3 hours
This course is an introduction to some of the major fields and
theories in the science of psychology, covering a range of topics
such as biological foundations, learning, cognition, emotion,
perception, theories of personality, psychological disorders and
their treatment and the research methods of psychology.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, MAT095

SSY105 Learning and Education: Childhood to Adolescence
3 credits; 3 hours
This course examines the principles of child development from
birth through adolescence, and explores how cognitive,
emotional, physiological and social changes impact learning. The
role of culture, family, race, class and environment will serve as
the framework for understanding development and the nature of
intelligence and its implications for how children learn in school.
Students will be taught research and child observation methods
and how to apply these tools in diverse educational and
community settings.
Prerequisite: ENC/ENG101
This is a Writing Intensive course.

Social Science Department

190

SSY200 Personality
3 credits; 3 hours
Theories, methods, and selected issues in the field of personality
will be discussed in the context of achieving greater self-
awareness and insight into the behavior of others. Among the
topics discussed are: psychoanalytic, behavioristic and
phenomenological theories of personality types and traits, the
achievement of self-knowledge, psychological testing, and
personality research methods.
Prerequisite: SSY101

SSY205 Psychology of Women
3 credits; 3 hours
This course will critically examine gender bias and gender
exclusion in research and theory in psychology. The topics will
include interconnections between biology and gender, focusing
on the psychological factors of menstruation, sexuality,
pregnancy, childbirth, motherhood, abortion and menopause.
The course will focus on the experiences of women of different
racial and ethnic backgrounds and examine how these biological
functions shape their identity. Throughout the course, students
will critically examine the social and political contexts that
define women’s bodies and familiarize themselves with critical
feminist consciousness.
Prerequisite: SSY101

SSY210 Principles of Behavior Management
3 credits; 3 hours
This course will provide students with an overview of behavior
modification principles which are based on theories of learning
in relation to the acquisition, maintenance and modification of
human behavior. The course focuses on the specific application
of these principles to special needs populations. Topics will
include assessment and data collection techniques, design of
effective multicultural behavioral programs, and ethical issues
in behavior treatment.
Prerequisite: ENC/ENG101, SSY101

SSY230 Abnormal Psychology
3 credits; 3 hours
This course introduces the major categories of psychological
disorders and their symptoms, including diagnostic procedures,
causal factors and treatment. Among the disorders covered are
psychotic disorders, mood disorders, anxiety disorders, disorders
of childhood and adolescence and personality disorders.
Theoretical perspectives for understanding psychological
disorders will also be discussed.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, MAT095,
SSY101

SSY240 Developmental Psychology I
3 credits; 3 hours
This course will address the theories of development while
providing critical review of the relevant empirical data from
conception to adolescence. It covers various domains of
development in the growing child—physical, cognitive, social

and emotional realms. Implications for parenting and schooling
will be discussed within a cultural-historical context.
Prerequisite: SSY101

SSY241 Developmental Psychology II
3 credits; 3 hours
This course examines the biological, psychological, and social
changes in adults and the principles underlying these changes.
The course explores such topics as social sex roles, self-identity,
self-esteem, worker productivity, ideas and values. Students will
learn about adult life crisis issues such as marriage, divorce,
mid-life crisis, menopause, unemployment and aging.
Prerequisite: SSY101

SSY250 Social Psychology
3 credits; 3 hours
This course examines how the individual’s personality is affected
by the influences of other people and the physical environment.
Among the topics discussed are: forming attitudes, conformity
in groups, helping others, prejudice and environmental stress.
Research methods will also be introduced.
Prerequisite: SSY101

SSY260 Group Dynamics
3 credits; 3 hours
This is an introduction to the theory, research and practice of
group dynamics, and small group interaction in a variety of
settings. Methods and techniques utilized in the investigation
of small group processes will be demonstrated and critically
examined. Through participation in role playing and small
group interaction, students will be introduced to basic principles
of interpersonal and group dynamics in families, in groups, and
at work.
Prerequisite: SSY101

SSN184 Environmental Psychology
3 credits; 3 hours
This course explores the relationship between the urban physical
environment and human behavior. Topics to be considered
include the effects of personal space, noise, crime, crowding,
architectural design and urban blight on the actions and feelings
of urban dwellers. Two field trips in this course will be based on
research projects aimed at understanding behavior in such urban
settings as subways, parks and neighborhoods.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, and one
Social Science elective from the list on page 174
This is a Writing Intensive course.

SSN280 Urban Black Psychology
3 credits; 3 hours
This course introduces students to psychological theories and
issues relating to blacks in America. Emphasizing the shift from
rural to urban environments, it examines the impact of slavery
and racism on blacks. With special reference to New York City,
the course investigates the relationship between black
personality and family, education, work, culture and mental

Social Science Department

191

SSN186 Sociology of the Black Community
3 credits; 3 hours
This course is about the social dynamics of Black communities
in urban America. With special reference to New York City, it
examines the socialization process, the family, education and
organizational life within urban Black communities. Current
problems and future prospects for the urban Black community
are discussed. Field trips to communities such as Harlem and
Bedford Stuyvesant are included.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, MAT095,
and one Social Science elective from the list on page 174
This is a Writing Intensive course.

SSN187 Urban Sociology
3 credits; 3 hours
This course examines changing ideas about the city and the
changing impact of the city on American lifestyles. With
reference to New York City, the course explores the origins and
the social structure of the city. It focuses on the relationship of
class to family, gender, education, ethnicity, religion, politics and
economics. Visits to housing projects, community organizations
or service delivery agencies will familiarize the students with the
issues of planning and change in the city.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, MAT095,
and one Social Science elective from the list on page 174
Prerequisite for Computer Technology, and Engineering Science
majors: CSE099, ENA/ENG/ESA099/ENC101, MAT095
This is a Writing Intensive course.

SSN/ENN193 Ideal Societies
3 credits; 3 hours
This course is designed to help students understand utopian
movements in urban society from historical, psychological and
sociological perspectives. This course will focus on both the
causes for creating utopian experiments and the ways in which
utopias approach family structure, religion, education, power
and economic organization. Literary versions of utopian
communities will be studied. Field trips may be taken to such
places as Roosevelt Island and Shaker Village.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, and one
Social Science elective from the list on page 174
This is a Writing Intensive course.

SSN194 Religion and Social Change
3 credits; 3 hours
This course will trace the evolution of traditional and
nontraditional religions among various groups within the New
York City religious community. The course will focus on Latin
groups and Eastern religions as well as social action projects
sponsored by mainline major denominational groups. Field
interviews by students will be made.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, MAT095,
and one Social Science elective from the list on page 174
This is a Writing Intensive course.

Social Science Department

health. There will be field trips to Harlem and to a community
mental health center.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, and
one Social Science elective from the list on page 174
This is a Writing Intensive course.

Sociology

SSS100/SSB110 Introduction to Sociology: Contemporary
Society
3 credits; 3 hours
This course offers students information and ideas with which to
understand the social factors of human life. It places the study
of social interaction, social processes, and social institutions in
an historical context. It examines the human condition with
particular reference to work, to culture, to personality, to ethnic,
class, and gender relations, as well as to economic and political
institutions. (SSB110 is the bilingual version of SSS100.)
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101
Prerequisite for SSB110: CSE099, ESL/ESR098
Pre- or Corequisite for SSB110: ESL/ESR099

SSD/BTC105 Computers and Society
3 credits; 4 hours
This course examines the relationship between human values,
society, and technology. It begins with an explanation of how
computers work and then investigates how technology affects
such issues as jobs, privacy and education. Lab work is included.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, MAT095

SSI210 Women in Society
3 credits; 3 hours
The course will examine the role of women in society from
historical and cross-cultural perspectives. It will examine
women’s psychological issues, economic functions, and their
relationships to social institutions. The debates surrounding
women at work, women in politics and women’s movements
will be discussed.
Prerequisite: ENA/ENG/ESA099/ENC101, SSS100 or SSB110

SSN103 Introduction to Labor and Community Organizing
3 credits; 3 hours
This course introduces social science perspectives on the theory
and practice of labor and community organizing within the
urban environment. Students analyze case studies that focus on
struggles within a local and global context shaped by different
kinds of social inequality including class, race, ethnicity, gender,
age and sexual orientation. Students will learn about new
models of organizing, and organizing as a career. The class will
go on urban field trips and role-play organizing skills.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, and
one Social Science elective from the list on page 174
This is a Writing Intensive course.

192

SSN202 Environmental Sociology

3 credits; 3 hours
This course examines sociological perspectives on the
environment. It will explore how humans interact with and help
to shape the environment. Special emphasis will be placed on
the role that economics, politics, culture, science and technology
play in urban environmental affairs. It will also apply basic
sociological concepts such as social class, gender, race and
ethnicity, inequality and conflict to environmental issues within
urban settings.
Prerequisite: CSE099, ENA/ENG/ESA099/ENC101, MAT095

SSS102 Social Movements
3 credits; 3 hours
This course examines the political and cultural conditions and
processes involved in the formation and functioning of social
movements. Social movements are understood as the organized,
collective efforts of people to influence the direction of social
change. Against the background of a broad historical and cross-
cultural perspective, emphasis will be on social movements in
the USA, including the labor movement, the civil rights
movement and the women’s movement. There will be at least
two field trips.
Prerequisite: ENA/ENG/ESA099/ENC101 and SSS100 or
SSB110

SSS175 Sociology of Organizations
3 credits; 3 hours
This course will analyze the social structure and dynamics of
large scale organizations such as the corporation, the
government agency, and the labor union. It will examine the
significance of these organizations in the larger world as well
as investigate the social worlds which exist within these
organizations. Through this course, the student will come to
understand the interaction between individual personality and
bureaucratic structure.
Prerequisite: ENA/ENG/ESA099/ENC101, SSS100 or SSB110

SSS185 Sociology of Education
3 credits; 3 hours
This course examines the social, cultural, political, and economic
forces that have shaped the relationships between educational
institutions and society. The course will look at such factors as
family, economic status, community, conflicting perspectives on
the nature and purpose of education, and the role of
government. This course will also examine current debates in
the field, including the role of teachers and teacher education.
Prerequisite: ENA/ENG/ESA099/ENC101, SSS100 or SSB110

SSS190 Sociology of the American Deaf Communities
3 credits; 3 hours
This course examines the concepts of culture and community
and their applications to the deaf and hard of hearing
communities. This inquiry leads to an understanding of the
implications of culture and community for the individual and
to an exploration of the current economic, political, and social

issues with the deaf and hard of hearing communities, as well
as future directions.
Prerequisite: ENC/ENG101, SSS100 or SSB110

SSS280 Sociology of the Family
3 credits; 3 hours
This course examines the contemporary American family from
historical and cross-cultural perspectives. It considers sub-
cultural variations within American society; the influence of
industrial and technological changes on family life; relationship
of socialization to personality development; programs to meet
family needs; dating, courtship and marriage.
Prerequisite: ENA/ENG/ESA099/ENC101, SSS100 or SSB110

Social Science Course Prerequisite for Urban Study
Courses designated SSN

One of the following courses:

SSA100 Introduction to Anthropology
SSA101 Cultural Anthropology
SSE103 Introduction to Microeconomics
SSE104 Introduction to Macroeconomics
SSP101 U.S. Power and Politics
SSP250 Political Ideas and Ideologies
SSS100 Introduction to Sociology
SSY101 General Psychology
SSH101 Themes in American History to 1865
SSH102 Themes in American History since 1865
SSH103 Western Civilization from Ancient Times to the

Renaissance
SSH104 Western Civilization from the Renaissance to

Modern Times
SSH105 World History from Ancient Times to 1500
SSH106 World History from 1500 to the Present
SSH110 East Asia Civilization and Societies
SSH231 Afro-American History
SSH232 Survey of Latin American and Caribbean History

Social Science Department

193

N.Y.S. Program Name N.Y.S. Degree H.E.G.I.S.
Approved Code No.

Accounting AS 5002

Biology AS 5604

Business Administration AS 5004

Business Management AAS 5004

Commercial Foodservice Management AAS 5404

Commercial Photography AAS 5007

Commercial Photography CERT 5007

Communication Studies AA 5606

Computer Operations AAS 5105

Computer Programming and Systems AAS 5103

Computer Science AS 5103

Computer Technology AAS 5105

Criminal Justice AS 2105

New Media Technology AAS 5199

New Media Technology Digital Arts CERT 5199

Dietetic Technician AS 5404

HEGIS
CODES
All degree and certificate programs
offered by LaGuardia Community
College are registered with the New York
State Education Department. Enrollment
in other than registered or otherwise
approved programs may jeopardize a
student’s eligibility for certain student
aid awards.

The following is an official list of State
approved programs, HEGIS (Higher
Education General Information System)
codes and approved degrees. LaGuardia
Community College — New York State
Institution No. 1100.

A
LV

A
R

O
 C

O
R

Z
O

 / L
A

G
U

A
R

D
IA

 C
O

M
M

U
N

IT
Y

 C
O

L
L

E
G

E

194

Childhood Education AA 5649

Secondary Education AA 5649

Education Associate: The Bilingual Child AA 5503

Emergency Medical Technician/Paramedic AAS 5299

Engineering: Civil AS 5609

Engineering: Electrical AS 5609

Engineering: Mechanical AS 5609

Environmental Science AS 5499

Fine Arts AS 5610

Human Services: Gerontology AA 5506.20

Human Services: Mental Health AA 5216

Industrial Design AAS 5303

Liberal Arts: Social Sciences & Humanities AA 5622

Liberal Arts: Mathematics and Science AS 5649

Music Recording Technology AAS 5399

Nursing AAS 5208.10

Occupational Therapy Assistant AAS 5210

Paralegal Studies AAS 5099

Philosophy AA 5620

Physical Therapist Assistant AAS 5219

Practical Nursing CERT 5209.20

Radiologic Technology AAS 5207

School Foodservice Management AS 5404

Spanish-English Translation AA 5599

Travel, Tourism and Hospitality Management AAS 5011.10

Veterinary Technology AAS 5206

Writing and Literature AA 5615

195

Office of the President
Dr. Gail O. Mellow, President
Rosemary A. Talmadge, Executive Director, Organizational Development

and Planning
Jemma Robain-LaCaille, Legal Counsel and Labor Relations Director,

Legal Affairs, Labor Compliance and Diversity
Arlene Peterson, Affirmative Action Specialist/ Director of Compliance

and Diversity, Labor Compliance and Diversity

Office of the Vice President for Academic Affairs
Dr. Paul Arcario, Provost and Senior Vice President of Academic Affairs
Dr. Bret Eynon, Associate Dean of Academic Affairs
Dr. Ann Feibel, Associate Dean of Academic Affairs; Professor
Dr. Howard Wach, Assistant Dean of Acadenic Affairs; Director, Center

for Teaching and Learning
Vincent Bruno, Director of First-Year Programs
Steven Hitt, Director, LPAC
Charles Keyes, Director of International Programs
Dr. Karlyn Koh, Director, Honors Program
Dr. Richard K. Lieberman, Director, LaGuardia and Wagner Archives

Faculty Chairpersons
Dr. Abdel Belkharraz, Mathematics, Engineering, and Computer Science

Department
Dr. Lorraine Cohen, Social Science Department
Jane Devine, Chief Librarian
Dr. Wen Juan Fan, Education and Language Acquisition Department
Dr. Philip Gimber, Health Sciences Department
Michael Napolitano, Business and Technology Department
Bruce Noble, Principal, Robert F. Wagner, Jr. Secondary School for Arts

and Technology
Lee Pan, Principal, The International High School
Michael Rodriguez, Humanities Department
Linda Siegmund, Assistant Principal, Middle College High School
Dr. Gordon Tapper, English Department
Dr. Burl Yearwood, Natural Sciences Department

Office of the Vice President for Administration
Shahir Erfan, Vice President
Diane E. Darcy, Executive Director, Human Resources
Vacant, Executive Director, Facilities Management and Planning
Thomas Hladek, Executive Director, Finance and Business
Diane Colon, Director, Administrative and Support Services
Yury Fastovsky, Director, Building Operations
Thomas Gaimaro, Director, Facilities, Design and Construction; Director,

Administrative Superintendent, Campus
James Grantham, Director, Public Safety
Anthony N. Lugo, Director, Auxiliary Services and Sustainability
Vacant, Director, Grants Development

Office of the Vice President of Adult and Continuing Education
Jane E. Schulman, Vice President
Sandra M. Watson, Dean, Workforce Development
Jane MacKillop, Associate Dean, Academic & Career Development
Kimberly Kendall, Executive Director, Tuition Career Programs; Director,

Center for Corporate Education
Linda Mellon, Executive Director, Business Services Programs
Marian Blaber, Senior Administrator, Director, CUNY Language

Immersion and College Prep Programs
Tony Allicino, Director, Program for Deaf Adults
Christine Alvarez, Director, Pre-Hospital Care Programs
Natalia Arguello, Director, New York Designs, Business Incubator
Victoria Badalamenti, Director, The English Language Center
Shannon Bryant, Director, Finance & Budget
Claudia Baldonedo, Director, Employment Services Center
Linda Barlow, Director, Willets Point Workforce Assistance Project
Amy Dalsimer, Director, Pre-College Academic Programming; Director,

Adult Learning Center
Samuel E. Farrell, Director, Center for Community Education
Rosa Figueroa, Interim Director, Small Business Development Center
Liesl Fores, Director, Communications
John Garcia, Director, Encore College/Program for Older Adults
Judith Gazzola, Director, Career Development Center
Adjoa Gzifa, Interim Director, The Workforce Education Center
Edgard Hernandez, Director, Procurement Technical Assistance Center
John Hunt, Interim Director, Center for Immigrant Education and Training
John Lagamjis, Director, Information Technology
Beth Lord, Director, ACE Employment Services
Elizabeth Perdomo, Director, Small Business Transportation Resource

Center
Jacqueline Pineda-Vega, Director, Career and Professional Programs
Shannon Rzasa, Director, Workforce1 Healthcare Career Center
Cristobal Stewart, Director, ACE Enrollment Management Services
Michele Stewart, Director, Career Ladders in Allied Health
Michele Valdez, Director, Training Advancement Center
Nakita Vanstory, Director, CUNY on Wheels
Andrew Vollo, Director, Taxi Program

LAGUARDIA COMMUNITY COLLEGE ADMINISTRATION

196

Office of the Vice President for Student Affairs
Michael Baston, Vice President
Renee Butler, Assistant Dean, Student Development
Reine Sarmiento, Assistant Dean, Enrollment Management
Gail Baksh-Jarrett, Senior Director, Enrollment and Student Financial

Services
Matthew Joffee, Senior Director, Student Services and Disabled Student

Programs
Brian Goldstein, Senior Director, Student Life and Recreation
T. Porter Brannon, Registrar
Loretta Capuano-Vella, Director of Student Information Services
LaVora Desvigne, Director of Admission Services
Sonya Evariste, Director Early Childhood Learning Center Programs
Danielle Insalaco-Egan, Director, Student Engagement
Jhony Nelson, Director, Office for Students with Disabilities
Pressian Nicolov, Director, International Students

A
LV

A
R

O
 C

O
R

Z
O

 / L
A

G
U

A
R

D
IA

 C
O

M
M

U
N

IT
Y

 C
O

L
L

E
G

E

Office of the Vice President for Institutional Advancement
Susan Lyddon, Acting Vice President
Angela Wambugu Cobb, Director of Development
Charles Elias, Director, Marketing and Communications
William Kelly, Editorial Managing Director, Marketing and Communications

Office of the Vice President for Information Technology
Henry Saltiel, Vice President
Bradford Orcutt, Associate Dean
Nathan Dickmeyer, Director, Institutional Research
Billy Lau, Director, Network Administration
William Lindner, Director, Information Systems
Theresia Litvay-Sardou, Director of Instructional Services and Media

Distribution

197

ACADEMIC REQUIREMENTS
AND POLICIES

Academic Requirements
Students must successfully complete a specified number of
required courses prior to graduation. Students can review their
individual academic requirements anytime at www.laguardia.edu/
DegreeWorks. The number of courses required differs with each
major and also depends on the amount of basic skills work needed
as explained below. It is important that students consult each
semester with a counselor or faculty advisor to arrange an
appropriate sequence of courses. The basic skills, ESL and
college-wide requirements are outlined in this section.

BASIC SKILLS PROGRAM

To be successful at LaGuardia, all students must be able to use
reading, writing and mathematical skills. The college offers a
comprehensive basic skills program to help students achieve suc-
cess in their college careers.

The Basic Skills Program includes:

1. Careful evaluation of each student’s basic skills needs

2. A variety of courses in reading, writing and mathematics
geared to specific skill levels; and

3. Extensive counseling help in making academic, vocational and
personal decisions

Since basic skills courses are designed to teach skills needed in
other subjects, students are required to attend these courses regu-
larly and to complete these courses during their first 36 credits
earned at the College. Students who need to take several basic
skills courses should expect to take extra time to complete all of
their LaGuardia degree requirements.

Evaluation and placement

The basic skills course requirements for each student are deter-
mined by scores on placement tests, unless the student is exempt
(see University Testing Policies and Procedures, page 9). When stu-
dents arrive for their first semester registration appointment, they
meet with staff to review their initial placement(s) and plan their
first semester programs. No degree or certificate student will be
permitted to register for classes without having taken the place-
ment tests.

Students who do not pass one or more of the three parts of the
placement test must take a retest when they complete their basic
skills courses in that area. All tests must be passed while at
LaGuardia if a student wishes to transfer to a four-year college in
CUNY.

Basic skills courses

For detailed descriptions of these courses, please refer to the
Course Description section of the catalog. In general, students are
required to complete each course in the sequence to which they
are assigned from the point of their initial placement.

Writing: There are generally two Basic Writing courses: Basic
Writing (ENA099) for those students who are placed into
CSE095, and Basic Writing (ENG099) for those students who are
placed into CSE099. Students who receive an “R” or “F” grade in
ENA099 cannot repeat this course but must take ENG099
instead. Students taking ENG099 who are waived from or have
successfully completed CSE099 may also register for an introduc-
tory course in their major.

198

riential learning courses. In addition, all students in the following
specialized curricular areas are also required to complete success-
fully Cooperative Education courses or their equivalent: Human
Services, Occupational Therapy Assistant, Veterinary Technology,
Dietetic Technology, Childhood Education, Secondary Education,
Education Associate: The Bilingual Child, Physical Therapist Assis-
tant, and School Foodservice Management. Students in these spe-
cialized curricular areas should consult with their departments for
specific guidelines regarding their requirements.

ENGLISH AS A SECOND LANGUAGE

LaGuardia Community College offers through its English as a
Second Language Program (ESL), housed in the Education and
Language Acquisition Department, a three-level, integrated lan-
guage skills program for students whose native language is not
English. Students are placed in the program on the basis of their
writing scores on a placement test. Students who do not qualify
for ESL college courses may be referred to the CLIP Program. ESL
courses offer intensive instruction in reading, writing, speaking,
and listening. The sequence ranges from a beginning-level course
designed for students with little or no English to an advanced
course focusing on expository writing and critical reading skills.
In addition, the ESL lab provides individual and small group
tutoring.

The ESL sequence consists of the following courses:

ESL II (097), ESL III (098), and ESL IV (099). ESL for Select Read-
ers (ESR098 and ESR099) are offered to new students based on
high reading scores on the placement test. Students who receive
an “R” or “F” grade in ESR098 or ESR099 cannot repeat these
courses but must take ESL098 or ESL099 instead.

Students are generally required to complete the ESL sequence from
the point of initial placement. Once the ESL sequence is com-
pleted, students can expect to take ENG099. For detailed descrip-
tions of the courses, please refer to the Course Description section
of the catalog.

E-PORTFOLIO

Each LaGuardia student creates an individual ePortfolio, a digital
tool that enables students to collect and store their academic
work; to select their best work to showcase; to reflect on their
learning over time; and to connect with classmates, friends, family
and employers. ePortfolios serve as an important component of
the overall curriculum at LaGuardia Community College. Students
begin the staged process of building their ePortfolios during their
first semesters at the College and continuously reflect and refine
their presentation as they progress. At each stage, students add
more work and connect their learning to understand the process
of growth and improvement. Because the student work collected
in ePortfolios helps LaGuardia faculty assess and improve
the College’s academic programs, students are required to
deposit work into their ePortfolios at designated points in every
curriculum.

Note: Students who receive an “R” or “F” grade in ENG099
but who successfully completed an introductory course in their
major may not proceed to advanced-level courses in their major
until they successfully complete ENG099. However, they may
register for another introductory course.

Reading: There is one Basic Reading sequence: Essentials of Read-
ing I (CSE095) followed by Essentials of Reading II (CSE099).

Mathematics: There are two Basic Math courses: Introduction to
Algebra (MAT095) followed by Elementary Algebra (MAT096).
Students must pass the mathematics retest to earn a passing grade
in MAT096 and to be able to register for higher-level math courses.

Students who are required to take ENA/G099, CSE095, and
MAT095 or MAT096 are recommended to take all of these
courses as early as possible in their program.

The University has stated that as of Fall 2000, students must pass
a retest in all basic skills programs into which they have originally
been placed to exit from the program.

Tutorial laboratories and services

Each of the basic skills departments provides, in addition to class-
room instruction, individual or small-group tutoring services.

The Writing Center offers help in all areas of writing, from gram-
mar through complex essays and reports. Peer tutors, students
who have successfully completed ENG104, provide a portion of
the tutoring services.

The mathematics lab, and the reading lab provide personal tutor-
ing, as well as audio-visual aids to help students master basic skills
and concepts necessary for success in college and for a career.

Pairs and clusters

At times, the College may link sections of two or more courses in
“pairs” or “clusters.” The purpose is to enable students to see con-
nections between subjects by offering an integrated, multidiscipli-
nary, educational experience.

Some students, depending on their initial placement and/or career
goals, may be required to register for paired or clustered courses.
Other students may elect to take sections that are paired or
clustered.

Express courses (see First-Year Institute, page 11)

During intersession periods, the College may offer express courses.
Express courses offer students the opportunity to advance in basic
skills areas by taking concentrated periods of computer-supported
instruction. The college currently offers express courses in writing,
reading, math, and ESL. Students eligible to participate in express
courses will be invited to apply by the College.

COOPERATIVE EDUCATION AND EXPERIENTIAL
LEARNING

As part of the requirements for some LaGuardia degrees,
students are required to complete successfully internships or expe-

199

GENERAL EDUCATION CORE COMPETENCIES

As part of a student’s general education requirements, all students
are required to work on developing a series of core competencies.
Each major has designated specific courses in which these compe-
tencies will be reinforced and students’ work will be deposited in
their ePortfolios. Faculty will inform students what assignments
to deposit and which competency those assignments meet. For
more information, please look at: http://www. lagcc.cuny.edu/
assessment.

Critical Literacy (written communication, critical thinking, and
critical reading). Critical Literacy is the ability to read, write, and
think about texts in a reflective manner. Developing critical liter-
acy skills allows students to understand and think about the world
around them and encourages them to investigate and interrogate
societal institutions and issues.

Quantitative Reasoning. Quantitative Reasoning is the ability to
apply mathematical concepts to real-life problem solving. Devel-
oping quantitative reasoning skills allows students to read charts,
and graphs, and use that data to consider real-life questions.

Oral Communication. Oral Communication is the effective inter-
pretation, composition, and presentation of information, ideas and
values verbally. Developing oral communication skills allows stu-
dents to become effective communicators on-campus, in the work
place and in their communities.

Research and Information Literacy. Research and Information Lit-
eracy is the ability to recognize when information is needed and
to locate, evaluate, and use it effectively. Developing research and
information literacy skills allows students to understand how to
get information and how to use the information they find in
responsible and effective ways.

Technological Literacy. Technological Literacy is the ability to
understand and responsibly use technology. Developing techno-
logical literacy skills allows students to use technology for a vari-
ety of academic and personal purposes.

INTERNSHIP PROGRAMS AND EXPERIENTIAL
LEARNING

One of the major premises of LaGuardia’s educational model is
that learning takes place in many different settings. The College
provides students with a variety of internship and experiencial
learning opportunities that enable them to realize their full poten-
tial in work, education, and everyday life. These experiences help
students to:

ª Explore various career options and/or confirm career plans

ª Apply classroom learning to real work situations

ª Develop core competencies in the context of the workplace

ª Practice and strengthen interpersonal and technical skills

Faculty work closely with students throughout their internship
and experiencial education experience. These opportunities are
required in many majors and elective choices in others. Internships
are required for all students in the following specialized curricu-

lar areas: Dietetic Technology, Elementary and Secondary Educa-
tion, Education Associate: The Bilingual Child, Human Services,
Occupational Therapy Assistant, Physical Therapist Assistant,
Radiologic Technology, School Foodservice Management, and Vet-
erinary Technology. Students should consult with their programs
for specific guidelines regarding their internship and experiencial
education requirements.

Internships

An internship course is defined as an internship and a seminar.

Credits are awarded for each internship course. Placement on
internships is determined by a student’s interests, needs and aca-
demic progress, as well as market conditions and the availability
of appropriate internships. Students choose their internships from
cooperating companies, government agencies, and not-for-profit
organizations. Students also may develop their own internships or
use existing jobs as internships if the work fulfills career-related
learning objectives. Students are evaluated by their internship site
supervisor. This evaluation is a major part of the final grade for
the internship experience. The Internship Seminar is the way the
College links the work experience with opportunities for critical
analysis and reflection. The seminar curriculum provides a frame-
work for students to analyze and evaluate their internship experi-
ences. The internship grade is determined by the degree to which
a student meets the requirements for both the internship and the
internship seminar.

By Federal law, projected internship earnings, minus expenses, will
be applied against all financial aid awards other than TAP and
PELL. Students must consult with their program advisor and a
Financial Aid Counselor to determine how their financial aid may
be affected.

Students with temporary non-immigrant status who take an
internship should meet with one of the College’s International Stu-
dent Advisors (M166) who will explain and help process the steps
necessary to receive official authorization from the Immigration
and Naturalization Service to work. This must be done before an
internship begins.

Termination or withdrawal from an internship is subject to the
approval of the student’s program advisor. It is recognized that ter-
mination of an internship may be due to a variety of justifiable
reasons. and each case will be handled individually.

LIBERAL ARTS ELECTIVE REQUIREMENTS

In general, courses offered by the departments of Education and
Language Acquisition; English; Humanities; Library; Mathemat-
ics, Engineering and Computer Science; Natural Sciences; and
Social Science are considered liberal arts courses and may be used
to fulfill the liberal arts elective requirements specified in each
degree program.

200

Liberal arts electives provide you with a valuable opportunity to
round out your academic program. They can also help you pre-
pare for transfer to four-year colleges and help you meet the lib-
eral arts distribution requirements at those schools. Most courses
offered by the above-mentioned departments can be used to ful-
fill the liberal arts elective requirement.

See below for Courses that DO NOT count as Liberal Arts

Courses that DO NOT count as Liberal Arts

Courses that are listed below cannot be used to fulfill the liberal
arts requirement but may be used as unrestricted elective credit.

THIS LIST IS UPDATED ON THE LAGUARDIA WEBSITE.

Business and Technology
All courses

Communication Skills
CSE095 Essentials of Reading I
CSE099 Essentials of Reading II
CSE103 Advanced Reading and Study
CSE105 Vocabulary Enhancement
CSE200 Speed Reading
CSX099 Reading ACT Workshop
CSZ099 Academic Reading Strategies

Cooperative Education
All courses

English
ENA099 Basic Writing
ENG099 Basic Writing
ENG098 Basic Writing 2
ENG112 Writing for Business
ENZ099 ACT Writing Workshop

Education and Language Acquisition
ELB102 Educational Psychology: The Bilingual Child in an

Urban Environment
ELB103 Principles and Practices of Bilingual Education and ESL
ELB200 Teaching Reading & Language Arts in the Bilingual

Classroom
ELS220 Commercial Spanish
ESA099 Basic Writing (ESL)
ESL097 ESLII
ESL098 ESLIII
ESL099 ESLIV
ESR098 ESLIII for Selected Readers
ESR099 ESLIV for Selected Readers

Health Sciences
SCH111 Aging and Health
SCN195 Community Health

Human Services
HSC130 Activities for Human Services Settings
HSC135 Human Services Roles and Systems
HSC201 Cooperative Education Child Development
HSC203 Human Services Internship and Seminar 1
HSD170 Integrated Curriculum A: Framework for the

Developing Child
HSD171 Integrated Curriculum B: Developing Problem-

Solving Skills
HSD172 Integrated Curriculum C: Developing Creativity
HSD204 Child Development Internship and Seminar 2
HSD205 Child Development Internship and Seminar 3

HSM204 Mental Health/Gerontology Internship and Seminar 2
HSM205 Mental Health/Gerontology Internship and Seminar 3

Humanities
HUA103 Beginning Drawing
HUA104 Introduction to Design
HUA106 Three-Dimensional Design
HUA107 Form and Structure
HUA110 Beginning Painting
HUA115 Color Theory
HUA120 Beginning Sculpture
HUA125 Computer Art
HUA126 Computer Art II
HUA130 Beginning Photography
HUA131 Digital Photography I
HUA145 Studio Lighting I
HUA155 The View Camera, Large Format Photography
HUA180 Life Drawing
HUA185 Illustration
HUA190 Technical Drawing
HUA203 Intermediate Drawing
HUA210 Intermediate Painting
HUA220 Intermediate Sculpture
HUA230 Intermediate Photography
HUA231 Digital Photography I
HUA232 Digital Photography II
HUA234 Color Photography
HUA235 Color Darkroom Techniques
HUA238 Alternative Photography: The Manipulated Image
HUA245 Studio Lighting II
HUA280 Commercial Photography Seminar
HUA285 Graphic Narrative
HUC105 Voice and Diction Workshop
HUC195 Theatre Production
HUC240 Production Workshop
HUC241 Production Workshop II
HUD101 Theatrical Dance I
HUD102 Theatrical Dance II
HUM146 Music Audio Recording I
HUM151 Contemporary Vocal Ensemble
HUM155 Voice Class I
HUM156 Voice Class II
HUM170 Guitar I
HUM171 Guitar II
HUM180 Piano I
HUM181 Piano II
HUM182 Piano III
HUM190 Percussion I
HUM191 Percussion II
HUM201 The American Musical Theatre: A Production Workshop
HUN245 The New York Theatre Experience

All courses that begin with HUW

Mathematics, Engineering and Computer Science
All courses that begin with MAC
MAE101 Engineering Lab 1
MAE103 Engineering Lab 2
MAE211 Engineering Mechanics: Statics
MAE213 Electrical Circuits I
MAE219 Thermodynamics I
MAT095 Essential Math I
MAT096 Essential Math II
MAT106 Math of Medical Dosages

Dietetic Technician
All courses except SCD200 Introductory Nutrition

201

EMT/Paramedic
All courses

Occupational Therapy Assistant
All courses

Physical Therapist Assistant
All courses

Nursing/Practical Nursing
All courses

Veterinary Technology
All courses

Social Science
SCD105 Computers and Society (cross-listed as BTC105)

NEW STUDENT SEMINAR

New Student Seminar is an orientation course required of all
entering freshmen and transfer students. Taught by the Counsel-
ing faculty, it is designed to help students adjust to college life and
demands, improve their study skills and begin the process of edu-
cational and academic planning to achieve their career goals.

URBAN STUDY REQUIREMENT

LaGuardia Community College is proud of its unique urban study
graduation requirement. It reflects the College’s commitment to
the communities it serves and to its students as future leaders of
those communities. Urban study courses promote a multi-discipli-
nary understanding of the urban environment enriched by a hands-
on, experiential approach to learning in and through the city.

At least one urban study course must be completed by each degree
candidate for graduation. A course taken at an accredited college
in New York City that fulfills the criteria for the urban study
course and is the equivalent of an existing LaGuardia urban study
course may fulfill the urban study requirement. Some urban study
courses will be offered each semester. Some urban study courses
also fulfill the liberal arts elective requirement. Others fulfill only
the unrestricted elective requirement.

Urban study courses:

ª Focus primarily on aspects of urban life that help students
understand the dynamics of cities and related controversies

ª Explore systematically the resources of New York City in
order to reinforce and expand upon course concepts. Students
will be required to participate in at least two field trips or
hands-on, out-of-classroom research projects

ª Are scheduled in a mode that promotes using the city as a
learning laboratory and that permits follow-through of con-
ceptual material taught in the classroom

ª Are designated as Writing Intensive courses

ª Are designated as ePortfolio courses

The following is a list, by department, of urban study courses (any
course with a three-letter designation ending in “N” is an Urban
Study course; e.g., “XXN”):

Business and Technology
BTN195 Profile and Prospects of Business in New York City
BTN211 Travel, Tourism and Hospitality Marketing

Education and Language Acquisition
ELN101 Introduction to Bilingualism
ELN120 Foundations of American Education
ELN194 Puerto Rican Community: Minority Group Experience

English
ENN191 Art, Politics and Protest
ENN/SSN193 Ideal Societies
ENN195 Violence in American Art and Culture
ENN198 Creative Writing
ENN240 Literature of the City

Health Sciences:
SCN101 Introduction to Veterinary Technology
SCN194 AIDS in New York City
SCN195 Community Health

Human Services
HSN103 Community Dynamics: Impact on Human Services
HSN110 Perspectives on Homelessness

Humanities
HUN/SSN180 Introduction to Intercultural Communication
HUN191 Photojournalism: An Introduction
HUN192 Art and Society
HUN195 Art in New York
HUN196 Film and New York City
HUN245 The New York Theatre Experience

Social Science
SSN103 Introduction to Labor and Community Organizing
SSN/HUN180 Introduction to Intercultural Communication
SSN182 Urban Anthropology
SSN183 History of Minorities
SSN184 Environmental Psychology
SSN186 Sociology of the Black Community
SSN187 Urban Sociology
SSN189 The Urban Economy
SSN190 Leadership
SSN192 Practical Politics in New York City
SSN/ENN193 Ideal Societies
SSN194 Religion and Social Change
SSN199 Neighborhood History
SSN204 Crime and Justice in Urban Society
SSN210 The Politics of Sexuality
SSN240 History of New York City
SSN280 Urban Black Psychology

Academic Policies

Academic policies are generally monitored through the Registrar’s
Office in the Enrollment Services Center, C107. The office serves
the students of LaGuardia in a variety of ways. In addition to
coordinating and implementing the registration process, the
Enrollment Services Center also provides the following services:
distribution of the College’s academic calendar, monitoring of aca-
demic standing, allied health candidacy, certification of student
enrollment, transcript requests, tuition refund requests, verifica-
tion of attendance, change of data (name, address, etc.), mainte-
nance of student records, and readmission and reinstatement
applications.

In this section you will find general information regarding semes-
ter credits and credit loads, as well as specific information about
the grading system and policies, academic standards, attendance
policies, graduation, exemption credits and permit students.

202

Academic Dishonesty

Academic Dishonesty is prohibited in the City University of New
York and is punishable by penalties ranging from a grade of “F”
on a given test, research paper or assignment, to an “F” in the
course, or suspension or expulsion from the College. Academic
Dishonesty includes:

CHEATING — the unauthorized use or attempted use of material,
information, notes, study aids, devices or communication during
an academic exercise. Examples: Copying from a student during
an examination, unauthorized collaboration on take home assign-
ments, submitting someone else’s work as your own, allowing
another student to take an examination for you, or unauthorized
use of notes, electronic devices or other materials during an exam-
ination.

PLAGIARISM — the act of presenting another person’s ideas,
research or writings as your own. Examples: Copying another
person’s actual words without the use of quotation marks and/or
footnotes, failure to acknowledge a source when using informa-
tion that is not common knowledge or failure to acknowledge col-
laborators on homework or laboratory assignments.

INTERNET PLAGIARISM — plagiarism that includes the sub-
mitting of downloaded term papers or parts of term papers as a
student’s own work, paraphrasing or copying information from
the internet without citing the source, as well as other forms of
“cutting and pasting.”

OBTAINING UNFAIR ADVANTAGE — any activity that inten-
tionally or unintentionally gives a student an unfair academic
advantage over other students. Examples: Stealing, circulating or
otherwise gaining access to unauthorized examination materials,
intentionally obstructing or interfering with another student’s
work, depriving other students of access to needed class or library
materials by stealing, destroying or defacing them, retaining or cir-
culating examination materials that clearly should have been
returned at the end of the exam.

FALSIFICATION OF RECORDS AND OFFICIAL DOCU-
MENTS — Examples: Forging signatures or authorization, falsi-
fying information on academic records, falsifying official
documents such as grade reports, drop/add forms, ID cards or
other college documents.

MISCONDUCT ON INTERNSHIPS — behavior inappropriate to
a professional setting or in violation of the rules established by
either the College or the internship site. Noncompliance with
local, state and federal laws while on internship is also included.

Above adapted from The CUNY Policy on Academic Integrity,
June 2004

Academic Review

The academic records of all students are reviewed each semester,
and probation and suspension letters are sent to students who do
not meet the scholastic requirements at LaGuardia. Not having
received a letter, however, does not excuse a student from knowing
the policies and adhering to them. All students are responsible for
maintaining their academic standing according to the College’s
retention policy.

Attendance Policy

Attendance in class is a requirement and will be considered in the
evaluation of student performance. Instructors are required to
keep an official record of student attendance. The maximum
number of unexcused absences is limited to 15% of the number
of class hours.

Note: Absences are counted from the first day of class even if they
are a result of late registration or change of program.

Day and Extended Day Status

After a student’s first registration at the College, the student’s
day/extended day (evening) status cannot be changed.

Extended day classes are scheduled credit classes offered during
the evening and/or weekend.

To meet the special needs of adults who have work and family
commitments, extended day courses are scheduled in a variety of
patterns; these permit a student to take several courses while
attending just two or three evenings a week. Some courses can be
completed by attending classes only one evening a week or on
Saturday or Sunday.

Extended day students may also take daytime courses as their per-
sonal needs dictate; similarly, day students may enroll in evening
and weekend classes.

All students benefit from the basic college services: counseling and
advisement, health services, instructional laboratory facilities,
bookstore, cafeteria, recreation facilities, and administrative serv-
ices, and are governed by the same general college policies and
regulations.

Any questions concerning extended day classes can be directed to
the Enrollment Services Center, C107, or call (718) 482-5242.

Writing Intensive Courses

In writing-intensive (WI) courses, writing is used to help students
gain a deeper understanding of the material they are studying. The
variety of formal and informal writing activities with which stu-
dents engage serves as a means for students to become better writ-
ers as a result of instructional support and guidance. Students in
writing-intensive courses are required to write both in and outside
of class regularly, and written assignments must count for at least
20% of the final course grade. Class size in WI courses is limited
to 25 students. All Urban Study and Capstone courses are
writing intensive. For WI guidelines, please see the WID website,
http://www.lagcc.cuny.edu/wac.

Academic Credits

CREDIT LOAD

The college does not require that students enroll for a minimum
number of credits. A full-time program, however, is considered to
be 12.0 or more credits or equated credits (eq. cr.) per semester (a
semester includes both Session I and II). Many financial aid

203

awards require students to maintain full-time status. For further
information consult with the Enrollment Services Center, C107.

Full-time criteria:

In order to be considered full-time, students must meet the condi-
tions of one of the following categories:

1. Be registered for 12.0 or more credits

2. Be taking a full-time Co-op Internship and additional courses
for a total of 12.0 eq. cr.

3. Be taking a part-time Co-op Internship and 10 additional
eq. cr.

4. Be a first semester freshman and register for 3.0 credits and
12.0 eq. cr. (at least one of the courses must appear on the spe-
cial value course list published in the Schedule of Classes) or

5. Be registered for 6.0 credits and 12 tuition units (at least one of
the courses must appear on the special value course list pub-
lished in the Schedule of Classes)

Students may achieve their full-time status in Session I or take a
combination of courses in Session I and II in order to achieve full-
time status. Students must register for the Session II classes when
they register for Session I or the Session II class may not be
considered for financial aid. It is recommended that students
attempt to be full-time in Session I.

MAXIMUM EQUATED CREDITS PER SEMESTER

Students may not register for more than 18 eq. cr. per 12-week ses-
sion, or two courses (not to exceed 9 eq. cr.) per 6-week
session. Exceptions may be granted through special permission. In
order to receive special permission:

1. During advisement, students must consult with their faculty
advisor or counselor to receive his or her recommendation.

2. Students must obtain written permission from the Vice Presi-
dent of Academic Affairs or designee. To obtain approval,
students must have completed all basic skills and have a GPA
of 3.0.

INDEPENDENT STUDY AND INDIVIDUALIZED
COURSE CREDITS

Independent study

The college offers students the opportunity to pursue independent
study credit(s). This format is designed for the student who is self-
motivated, self-disciplined, and capable of doing advanced work.
Before registering for independent study credit(s), students must
secure permission from the instructor and chairperson of the
appropriate academic department. This permission form is avail-
able in the Enrollment Services Center, C107, and must be
returned at registration. The completed permission form must also
indicate the number of credits to be earned. The formal learning
contract must be developed with the instructor and submitted to
the Registrar’s Office. In addition:

1. The student must have successfully completed 36 credits;

2. The student must meet the requirements for individual study
set by the specific department;

3. The contract may involve in-depth exploration of a special
topic not within an existing course or it may involve an
in-depth exploration of a specific topic within (but not dupli-
cating) an existing course; and

4. The student may take a maximum of 6 credits of independent
study and may not engage in more than 3 credits of independ-
ent study per session.

Note: A request for waiver may be made to the Office of Aca-
demic Affairs, M400.

Individualized courses

At the discretion of the department, the College offers students the
chance to accomplish the goals of pre-existing courses in a non-
traditional mode. The project must be based on and fulfill the
instructional and performance objectives of the existing courses.
Students interested in pursuing such a project must meet depart-
mental prerequisites for the existing courses and must provide a
transcript of work already completed to the instructor. Students
must also secure permission from the instructor and the chairper-
son of the appropriate academic department. The permission form
is available in the Enrollment Services Center, C107, and must be
returned at the time of registration. The formal learning contract
must be developed and submitted to the Registrar’s Office by the
deadline date. The course may be offered if any of the following
conditions are met:

1. The student needs the course to graduate in the next semester;

2. The course is required for the student’s progress in a sequence;

3. The course has been cancelled by the College; or

4. The course won’t be offered in the current session or the
next session.

In addition:

1. The student may take a maximum of 6 credits of individual-
ized courses but may not engage in more than 3 credits of indi-
vidualized course study per session (A request for waiver may
be made to the Office for Academic Affairs, M400);

2. The student must meet departmental requirements of prereq-
uisites for individualized course study;

3. The student and faculty member must have met and formal-
ized a learning contract within stated time requirements; and

4. The course must be among those listed as being offered for
individualized course study by the department.

In order to pursue Independent Study or an Individualized Course,
students must complete the following steps.

Faculty approval
The student must consult a faculty member who is willing to
serve as an instructor. A Request to Register form must be signed
by the instructor, student and chairperson.

Registration
The student must submit the signed request form at registration
so the course can be put on a roster.

204

Planning the contract
The student must meet with the instructor at the beginning of the
session. The purpose of this planning session is to complete the con-
tract form. For independent study, a detailed description of course
requirements must be listed on the contract. For an individualized
course, the course outline must be attached and the material to be
covered during the session noted. The student and instructor should
determine dates for future meetings. A minimum of 7 hours and a
maximum of 10 hours must be spent in discussing coursework
during pre-determined sessions with the instructor.

Recording the contract
The signed contract must be submitted to the Enrollment Services
Center by either the instructor or the chairperson of the depart-
ment by the end of the third week of classes.

Consequences for failing to make or carry out the plan
Once registered, students are responsible for completing all
requirements as stated in the contract. Failure to meet with the
instructor as agreed or to fulfill course requirements will result in
a punitive grade.

Transfer Credit

For information on transferring credits previously earned at other
accredited colleges or universities or for information on veteran’s
credit for military service, please refer to pages 9-13.

REGISTRATION

There are two registration periods per academic year: prior to the
12-week Fall session and prior to the 12-week Spring session. Stu-
dents who wish to take classes during the 6-week sessions should
register prior to the 12-week sessions. Some new students and
readmitted students may be permitted to register for the 6-week
session; however, they will not be eligible for financial aid for the
session. Registration is done using the CUNY Portal at
www.cuny.edu. Registration information is available on the
college’s website: www.laguardia.edu.

Late Registration

Students will not be permitted to register for a course after the
announced late registration deadline published in the Academic
Calendar.

DROP/ WITHDRAWAL FROM COURSES

There are two mechanisms for students to drop courses: Change
of Program (Drop) and Official Withdrawal. During the Change
of Program period students must access the registration
system, CUNYfirst, using the CUNY Portal at www.cuny.edu to
view all registered courses. Click DROP next to the desired course
to drop. The course will not appear on the student’s transcript.
You may be responsible for part of the tuition cost.

If you need to withdraw from the College or from one or more
courses after Change of Program has ended you must also access
the registration system using the CUNY Portal at www. cuny.edu.
and use the option WITHDRAW. If you withdraw during the offi-

cial withdrawal period, you will receive a “W” as a grade and will
be responsible for all tuition charges. If you need assistance with
either DROP or WITHDRAW, please go to C107.

The following students may not withdraw online: College Dis-
covery students, students registered for basic skills courses, or
high school students. They must file an official withdrawal form,
which can be obtained in the Enrollment Services Center, C107.
College Discovery students and students registered for a basic
skills course must obtain a counselor’s signature in order to with-
draw from a class and return the signed form to the Enrollment
Services Center by the deadline. High school students taking col-
lege courses must obtain a signature from their High School
Guidance Counselor in order to withdraw from a course and
return the signed form to the Enrollment Services Center by the
deadline. WITHDRAWAL FORMS WILL NOT BE ACCEPTED
AFTER THE OFFICIAL WITHDRAWAL DEADLINE.

If you do not use the above procedures to withdraw officially from
a course in which you have been excessively absent, you will be
assigned a failing grade of “WU” by the course instructor.

WITHDRAWAL FROM AN INTERNSHIP

Termination or withdrawal from an internship is subject to the
approval of the student’s Faculty Advisor. It is recognized that
termination of an internship may be due to a variety of justifiable
reasons. Therefore, each case will be handled individually.

CHANGE OF MAJOR

Students may request to change their major by submitting a
Change of Major Form available from the Enrollment Services
Center in C107. Due to New York State financial regulations,
Change of Major Forms submitted after the Session-I (12 week)
Census Day published in the LaGuardia academic calendar will
NOT go into effect until the following semester.

MEDICAL LEAVE OF ABSENCE

Students may be permitted to take a Medical Leave of Absence if
they can provide a physician’s statement that includes the diagno-
sis, prognosis and the disability period. Students are requested to
file for a Medical Leave at the Health Center immediately follow-
ing the onset of the disability and no later than six months fol-
lowing the semester for which the medical leave is requested to
avoid academic liability and academic jeopardy. The documents
are then reviewed by Health Center staff for approval.

Federal regulations

Federal regulations stipulate that the Medical Leave of Absence is
not to exceed 180 days within a 12-month period. In the event
that the leave exceeds this time period, it is considered a with-
drawal and the return of all Title IV (Pell) funds apply.

205

Bursar

If your Medical Leave of Absence is effective after the first day of
classes but within the tuition refund period, you will be charged a
tuition liability. The term tuition liability refers to the percentage
of tuition and fees a student owes based on original tuition charges.
Please note: If you are entitled to a refund, the amount received is
based on attendance verification. If the effective date on the Med-
ical Leave of Absence is after the last day of the refund period,
and/or if the attendance verification record indicates that you
attended classes after the last day of the refund period, you are
liable for all tuition and fees and NO REFUND IS DUE.

Please keep in mind how a Medical Leave of Absence affects your
Financial Aid if you have paid for your registration with Pell and/or
TAP. Please refer to the Schedule of Classes for liability dates.

Conditions regarding academic liability

Once a Medical Leave of Absence form is fully approved, you will
receive a grade of “W” for all of your courses, regardless of the
effective date of the Medical Leave.

E PERMITS

If a LaGuardia Community College course is either not being
offered for the session or closed, students may take courses on
permit at other colleges throughout CUNY. Students may apply
for an ePermit by using the CUNY Portal. If you do not already
have a CUNY Portal Account, see CUNY Portal Instructions
below.

To be eligible to take a course on permit at another CUNY
college:

ª Students must have a 2.0 (or higher) cumulative grade point
average.

ª Students must currently be enrolled and in attendance at
LaGuardia Community College.

ª The course must transfer back towards your LaGuardia
degree.

ª NOTE: Students cannot elect to take course(s) for “Pass/Fail”
or “Credit/No Credit” at the host college. A letter grade must
be awarded (A, A-, B+, etc.).

ª Students may take a maximum of two courses on permit per
session.

ª The course has to be one that is not being offered or is closed
at LaGuardia Community College.

ª At the host college, students may only register for the course
which they have received permission for.

ª Approval of permit requests remains in the hands of the
Department Chairpersons. If a request is denied, the student is
notified electronically of the reason for the denial by email.

ª Be sure to arrange for an official transcript to be sent from the
host college to:

The Office of the Registrar, room C107
LaGuardia Community College
ATTN: Permits.

ª All credits and grades for courses taken at the host institution
on permit will be transferred to the student’s record and
included in their cumulative grade point average here at
LaGuardia.

ª Non-Degree students are not eligible to take a course on permit.

ª Permits can only be approved for CUNY colleges, not for
private or SUNY colleges.

To apply for an ePermit please go to C107.

C
A

R
L

O
S

 F
R

E
IR

E
 / L

A
G

U
A

R
D

IA
 C

O
M

M
U

N
IT

Y
 C

O
L

L
E

G
E

206

Your eligibility for Financial Aid is determined by Student Finan-
cial Services in accordance with Federal and State Financial Aid
regulations. The Academic Forgiveness Policy does not override
financial aid regulations. Please speak to a Financial Aid Special-
ist regarding your eligibility for aid.

Note: Admission or readmission into the “Clinical Phase” of Allied
Health Programs is not guaranteed under the Academic Forgive-
ness Policy, regardless of the student’s prior status in that program.
Students must contact individual program offices for specific
readmission policies.

Grading

GRADING SYSTEM

College-wide grading policy statement

At LaGuardia Community College, all students are encouraged to
achieve their highest potential by acquiring knowledge and devel-
oping skills that lead to success both in the classroom and in the
modern workplace. Academic progress is measured by the stu-
dents’ mastery of the course as demonstrated by their ability to
write clearly and accurately, discuss, compute, analyze, and draw
logical conclusions among concepts. All students are expected to
abide by the College attendance policy, complete all assignments
and examinations thoroughly and on time, and participate
thoughtfully and constructively in class discussions. Further infor-
mation on grading is contained in the College-wide attendance
policy, plus and minus grading policy, departmental grading poli-
cies, and course syllabi.

The following grading symbols are included in the calculation of
Grade Point Average (GPA):
A-, A = 90-100

B-, B, B+ = 80-89

C-, C, C+ = 70-79

D-, D, D+ = Lowest passing grade (see D grade policy below)

F = Failure (see F grade policy below)

FIN = Failure from incomplete (see note below)

WN = Unofficial Withdrawal (see note page 196)

WU = Unofficial Withdrawal (see note page 196)

The following symbols are also used on the official transcript:

CR Exemption credit (credit earned). Students with demonstrated
competence in specific areas may be granted credit for courses
related to these areas.

E Excellent (used prior to Fall 1975 with GPA value of 4.00)

F The Failure grade is used when an instructor evaluates a stu-
dent’s work as not having met the standards for the course. Ordi-
narily the student is expected to retake the course. A student who
has received an F twice for the same course must consult with and

 READMISSION TO THE COLLEGE

All students who have not registered for classes for two or more
semesters must apply for readmission. This includes those students
who have been on a Medical Leave of Absence.

Readmission forms are available in the Enrollment Services
Center, C107, and must be completed and returned by a deadline
(approximately one week prior to the semester in which they
would like to return.) Call the Student Information Center, (718)
482-5935, for exact deadlines. There is a non-refundable $10
readmission processing fee payable to the Bursar.

Students returning to the College within one year (two semesters)
generally will be readmitted to the College under the same cur-
riculum (major) requirements which were in effect at the time the
student was admitted to the College. However, students returning
after one year will be readmitted under the curriculum require-
ments in effect at the time of their readmission. In exceptional
cases, where the new requirements create an unnecessary hardship
(such as graduating with an excess of 72 credits), students will be
eligible to petition the requirements and seek possible exception
to this policy to the Academic Standing Committee. The decision
of the committee is final.

Note: Readmission is allowed for the six-week sessions; however,
the student is not able to use financial aid for that session.

REINSTATEMENT

Students on academic suspension may apply in writing for rein-
statement during their period of suspension. Applications must be
obtained at the Enrollment Services Center, C107, and returned
before the deadline date, prior to the semester for which the
student is applying for reinstatement. Students should call the Stu-
dent Information Center for the reinstatement deadline. There is
a $10 non-refundable reinstatement processing fee (even if the
application is rejected) payable to the Bursar. If reinstated, stu-
dents are expected to show substantial improvement in academic
performance. Normally this will require maintaining a semester
GPA of 3.00. Students who are reinstated and do not obtain a
3.00 GPA in the semester in which they are reinstated or do not
improve their GPA to within retention policy standards are once
more suspended. Students suspended twice are not allowed to reg-
ister at the College again. Exceptions may be granted, only under
unusual circumstances, by the Academic Standing Committee or
its chairperson. The decision of the committee is final.

Note: Reinstatements are not considered for the six-week sessions.

ACADEMIC FORGIVENESS POLICY

Students who have been dismissed from, or have not been in
attendance at, the College for a period of at least five years and
whose GPA is below 2.0 are able to be reinstated under the Aca-
demic Forgiveness Policy. For students reinstated under this
policy, past grades of F, FIN or WU will remain on their tran-
scripts but will not be calculated in their grade point averages.
This policy gives students a second chance to complete their
studies.

207

receive permission from the department chairperson or designee
before attempting the course again.

FIN An INC (Incomplete) grade which has been converted to a
failing grade will appear as a FIN grade.

G Good (used prior to Fall 1975, with GPA value of 3.00)

Incomplete Grade Policy

Eligibility. The Incomplete grade IN is intended for situations
which arise that are beyond the student’s control. It is reserved for
a student in good academic standing (maintaining a passing GPA)
and for whom there is reasonable expectation of satisfactory
course completion — defined as both satisfactory attendance in the
class and having not completed at most two major assignments or
examinations by the end of the course.

Restrictions. An IN is not to be initiated by an instructor without
the student’s consent and is not permitted to replace a failing grade
in a course. The IN is agreed to by the student and instructor. A
student’s strict adherence to attendance and academic policies as
outlined above is required, without exception.

Documentation. The student must provide a documented reason
beyond her/his control, satisfactory to the instructor, substantiat-
ing the request for an IN. Additionally, the student must fill out an
Incomplete Grade Request Form with the course’s instructor.

Completion. The request form includes a deadline by which any
missed assignment(s) must be completed in order for the instruc-
tor to consider changing the grade. A student receiving an IN is
required to submit all completed work before the end of the
semester following the one in which the IN is given. The student is
required to assume responsibility for submitting work by the
agreed-upon deadline in order to be eligible for a change of grade.
The student may not re-register for the same course while the IN
is in effect. In addition, any course in which the student has
received an IN cannot be used as a pre-requisite.

Grade Change. Provided all conditions for completion of course-
work are met by the student within the deadlines outlined above
and upon formal evaluation of remaining assignment(s), the
course instructor must submit an official Change of Grade Form
by the end of the semester following the one in which the IN was
given. Failure to submit a Change of Grade Form for any reason
will result in automatic conversion of the IN to a FIN, or failing
grade, for the course.

Course Exemptions. Academic departments may designate courses
in which an IN may not be given. For allied health clinical affili-
ation courses or COOP internship courses an IN may be given by
an instructor when a supervisor’s evaluation has not been
received in sufficient time for grading, or when a student has been
given permission by the instructor to complete the clinical affili-
ation or internship course beyond the end of the academic term in
which the student is registered. Developmental skills courses may
have different IN policies. Check with the department for specific
guidelines.

NC No credit. Currently used only for high school students
enrolled in college-level courses (used for all students prior to

March 1977; calculated as an F in the GPA if earned between
September 1976 and March 1977; not calculated for any other
period).

P Passing (used prior to Fall 1975; not calculated in GPA).

R The Repeat grade is awarded only in Basic Skills courses. In gen-
eral, the student has satisfactorily completed all assignments and
has demonstrated satisfactory progress toward the goal of the
course but has not reached the level required to pass the course.
To earn a grade of R, students who do not pass the course must:

1. Comply with the College’s attendance policy. Students who
have stopped attending on or before the official withdrawal
date must receive a grade of W;

2. Complete all assigned work; and

3. Make substantial progress in appropriate skills improvement.

S Satisfactory. This grade is used only in courses that carry no
credit, such as New Student Seminar; Co-op Prep; and Nursing,
OTA, PTA and VTA candidacies.

TCR The Transfer Credit grade is given to students who have
transferred into LaGuardia with credits earned at other accredited
colleges and universities. Based on guidelines established by the
academic department, transfer credits are evaluated by the Trans-
fer Credit Office, M147, prior to or during the first semester of
attendance at LaGuardia. Students may receive a maximum of 10
transfer credits toward a certificate and 30 transfer credits toward
a degree.

U Unsatisfactory. This grade is used only in courses that carry no
credit, such as New Student Seminar, Co-op Prep; and Nursing,
OTA, PTA and VTA candidacies.

W Official Withdrawal. This grade is given when a student offi-
cially withdraws from a course after the change of program
period, but prior to the official withdrawal deadline.

WA Administrative Withdrawal. For example, this grade is used
for students who have not been cleared for immunization.

WN is assigned to a student who has never attended a class or
for whom there is no documented evidence of the student’s
participation in a course prior to the official withdrawal date.

Note: During the Fall 2008 — Spring 2009 academic year, the
WN grade had a numerical value of 0.0.

WU is assigned to a student who has attended at least one class or
for whom there is documented evidence of the student’s
participation in a course prior to the official withdrawal date. If
the student stopped attending after the official withdrawal date, a
grade of F is given.

Y Indicates completion of the first quarter of a two-quarter course
(used prior to Fall 1980).

Z This “temporary” grade indicates that a student’s official grade
was not received by the Registrar in time to be recorded on the
official transcript. The actual grade usually appears on the next
issued transcript.

@ Waiver of requirement (without credit). A student may obtain a
waiver for a course when the appropriate department chairperson

208

or designee determines that such a waiver is warranted.

Students may not register for credit courses that they have suc-
cessfully completed with a grade of A, B, C, (+) CR, E, G, INC,
P, S, TCR or @.

Repeat grade policy

Students who receive a grade of C-, D+, D, or D- grade may wish
to repeat a course in an attempt to upgrade the skill level achieved
and to facilitate the transfer of credits to a senior college. Each
department has its own guidelines and procedures for
students who wish to repeat a D or C- grade, and not every
department allows repetition of coursework. Special permission
must be obtained from the appropriate academic department prior
to repeating the course. In addition to securing departmental
approval, the following general conditions must be met:

1. Students may repeat the same course only once;

2. Both grades will appear on the students’ transcripts and will be
included in the calculation of the GPA (even if students failed
the course the second time);

3. When a course is repeated, the credit for that course is not
counted toward the degree a second time; and

4. Generally students may repeat only three different courses in
which a D or C- grade was earned. Requests to repeat more
than three D or C- grade courses may be directed to the chair-
person of the Academic Standing Committee. The decision of
the committee is final.

Note: For the purposes of TAP, courses repeated through the D
and C- Grade Policy will not be counted when determining the
student’s full-time or part-time financial aid eligibility.

F grade policy

At LaGuardia and other CUNY schools, any student who earns
an academic grade of F, or an administrative failing grade (WU
OR FIN), and subsequently retakes the course and receives a grade
of C or better, will no longer have that F, WU, or FIN grade
computed into the Grade Point Average subject to the following
provisions:

1. This policy was effective as of Fall 1990;

2. The failing grade must have been earned after Sept. 1, 1984;

3. The maximum number of failing credits that can be deleted
from the GPA shall be limited to a total of 16 throughout
CUNY;

4. The F, WU, or FIN grade will remain on the transcript, but
will not be calculated in the GPA;

5. For the student who earns a grade of C or better in a course
taken at LaGuardia, the original failing grade must have also
been earned at LaGuardia; and

6. Partial deletions in the calculation of the cumulative GPA are
prohibited.

R grade policy

After Spring 1990, students who register for a course in which
they have previously received two or more R grades are not
eligible to receive an additional R. Students who do not pass the

course in their third or subsequent attempt must be given a grade
of F. However, the instructor can submit an appeal on behalf of
the student to the department chair.

Policy on early advisement to improve student
performance

College policy requires that faculty will:

1. Provide students with clear-cut course objectives and require-
ments and evaluation criteria (criteria for grading);

2. administer some form of evaluation (e.g., quiz, exam, written
assignment) by the end of the fourth week of a 12-week session
or by the end of the second week of a 6-week session; the eval-
uation is to be returned and discussed with students; and

3. initiate early contact with students performing poorly; assist
students by offering advice and by referring students to labs or
to the Counseling Department, C239.

GRADE POINT AVERAGE (GPA)

The GPA is a numerical computation of a student’s academic
record and is used to determine graduation eligiblity, graduation
honors, inclusion on the Dean’s List, probation, and suspension.
The GPA is also used to determine continued eligibility for some
financial aid programs. The GPA is calculated per semester by
using the following criteria:

How to Compute Your Grade Point Average
Grade Earned Numerical Value

A 4.00

A- 3.70

B+ 3.30

B 3.00

B- 2.70

C+ 2.30

C 2.00

C- 1.70

D+ 1.30

D 1.00

D- 0.70

F, WU, FIN 0.00 (do not calculate these grades into
GPA if you took the course again and passed with a C grade or
higher) up to a maximum of 16 credits.

INC, WN, W, Z, U, S, R grades are not calculated into the GPA.

To calculate your GPA, list all the courses you have taken at
LaGuardia and write the grade you earned. Using the chart above,
write the numerical value for each grade. Next write the number
of credits each course is worth. Using a calculator, multiply the
value and credits and write the answer in the quality points
column. Take the total number of credits and divide them into the
total number of quality points to reach your correct GPA.

209

Sample Calculation

LIST ALL GRADE NUMERICAL X CREDITS = QUALITY
COURSES EARNED VALUE POINTS

ENG 101 A- 3.70 x 3 = 11.1

MAT 200 C 2.00 x 4 = 8.0

SSS 100 B- 2.70 x 3 = 8.1

HUC 101 D+ 1.30 x 3 = 3.9

13 31.1

Divide 31.1 by 13 for the answer of 2.39. This student’s GPA is a
2.39 and a total of 13 credits.

GRADE APPEALS

Appealing individual course grades

In order to appeal a final course grade, the student must first dis-
cuss the grade with the instructor. If, after discussion with the
instructor, the student wishes to appeal further, or if the student is
unable to meet with the instructor, the student may then arrange
to meet with the department chairperson. If, after meeting with
the chairperson, the student still wishes to appeal the grade, the
student must consult with a counselor about appealing the case in
writing to the Academic Standing Committee. The appeal must be
filed within six months following the session in which the course
was taken. The decision of the Academic Standing Committee is
final.

Appealing to receive grades of W (Official Withdrawal)

A student who can document that extenuating life circumstances
adversely affected his or her grades during a specific term must
consult with a counselor about filing an appeal directly with the
Academic Standing Committee asking that these grades be
changed to W. The appeal form, along with appropriate docu-
mentation, must be submitted by the end of the student’s next
semester at LaGuardia.

Note: Grades of W and WU cannot be altered by instructors or
chairpersons. They can only be changed by appealing to the Aca-
demic Standing Committee. Grades of A, B, C, D, F, FIN, INC, R,
Z or @ may be changed by instructors with permission from the
department chairperson. The Registrar will review all cases of
changes where more than one grade level is involved,
e.g. C to A, D to B, F to C.

DEAN’S LIST

The Dean’s List is established every semester to honor those degree
or certificate students who have achieved academic excellence. To
be eligible for inclusion on the Dean’s List in a given semester, a
student must have:

1. Earned 9.0 credits or more;

2. Achieved a grade point average (GPA) of 3.50 for the semester;

3. Not received grades of F, FIN, D+, D, D-, INC, R, WU, or Z;
and

4. Maintained a cumulative GPA of 2.00.

ACADEMIC STANDING & RETENTION POLICY

All students must achieve a minimum cumulative Grade Point
Average (GPA) to remain in good academic standing.

CREDITS ATTEMPTED MINIMUM CUMULATIVE GPAFOR
GOOD ACADEMIC STANDING

0.0-12.0 1.50

12.5-24.0 1.75

24.5-or more 2.00

Probation

Students who do not meet the minimum grade point average
(GPA) are placed on academic probation for the following semes-
ter. They are given one semester to achieve the minimum grade
point average required as per the College’s retention policy. If
during this probationary period, students make satisfactory aca-
demic progress, they will be returned to good academic standing
with the College and may be eligible for financial aid. If the min-
imum GPA is not achieved, students may be suspended from the
College. However, in order to allow students to file appeals (due to
constraints associated with the calendar), there is a one semester
delay applying suspensions.

Probation workshops

Counselors offer workshops and specialized counseling sessions
to students on academic probation. They help students understand
the College’s retention policy and develop strategies for academic
success.

Suspension

Students who have been suspended are not eligible to register for
courses at the College for one semester. They may appeal the sus-
pension in writing to the chairperson of the Academic Standing
Committee. Appeal forms are available in the Counseling Office
(B100) or in the Enrollment Services Center (C107). If the appeal
is approved, students will be expected to show substantial
improvement in academic performance. Normally this will require
earning a semester GPA of 3.00. The College reserves the right to
limit the number of equated credits a student may carry during a
probationary semester. Exceptions may be granted, only under
unusual circumstances, by the Academic Standing Committee or
its chairperson. The decision of the committee is final.

Graduation

At LaGuardia, a 2.00 GPA (C average) is required for gradua-
tion, as well as passing the required basic skills tests and major
requirements. A graduate whose cumulative GPA is between
3.50 and 3.89 shall be graduated with honors. The term “with
honors” will be inscribed on the student’s diploma and noted on

210

the commencement program. A graduate whose cumulative
GPA is 3.90 or better shall be graduated with high honors. The
term “with high honors” will be inscribed on the student’s
diploma and noted on the commencement program. Students
can review their progress towards graduation anytime at
www.laguardia.edu/DegreeWorks. All students must register for
“Intent to Graduate” in order to have their records reviewed. This
should be done when they register for their final 12-week session.
Students wishing to appeal graduation requirements may submit a
written appeal to the Academic Standing Committee. The decision
of the committee is final. Upon graduation a student’s record is
frozen. No changes can be made to the record.

Note: If the Registrar’s Office determines that you have met the
requirements for graduation, you may not continue taking courses
at LaGuardia unless you have filed a second degree, certificate or
a non-degree application.

GRADUATION RATES

Graduation rates at LaGuardia compare favorably with those for
other CUNY community colleges. While most students require
more than two years to complete an Associate’s degree, studies
have shown that approximately 20% of entering students achieve
their degree in five years or less. An important factor to consider
in addition to the graduation rates is the number of students who
attend part-time and therefore require additional time to complete
their studies.

LaGuardia graduates average about seven and a half semesters, or
just under four years, to obtain their degrees. However, for about
two semesters of that time, students are not actively taking classes.
For the past five graduating classes, the average number of semes-
ters spent earning credits was 6.4, or just over three years. The rate
of graduates who transfer to four-year colleges within one year of
graduation is 41 percent. Most LaGuardia graduates who con-
tinue their education remain within The City University of New
York system (83 percent). Queens, Baruch, Hunter and City Tech
colleges are the most popular choice so far, with over two-thirds of
all transfers selecting those sister institutions.

COLLEGE PREPARATORY INITIATIVE (CPI)
CPI is indefinitely suspended effective 9/1/2006.

RESIDENCY REQUIREMENT

Students must successfully complete a minimum of 30 credits at
the College before being awarded a degree.

Note: Up to 10 exemption credits, as well as courses taken “on
permit,” may be used to fulfill this requirement.

PURSUIT OF ADDITIONAL STUDY AFTER
GRADUATION

Second credential students
Students who have earned a certificate and then wish to pursue
a degree, and students who graduate with a degree and wish
to pursue a certificate, must apply for a “Second Degree.” Infor-
mation on how to apply to the college can be found in the Admis-
sions Office or by visiting the website at www.lagcc.cuny.edu/
Admissions/home/. Courses completed for the first credential may
also be used to meet the requirements of the second credential.
Students must reregister for “Intent to Graduate” in the semester
in which they anticipate completing the second credential.

Second degree students
Students who have graduated from LaGuardia Community
College and who are interested in pursuing a second degree at
LaGuardia should contact the Admissions Office, M147 for infor-
mation on how to apply for a second degree. Second degree stu-
dents must complete LaGuardia’s residency requirements of 30
credits toward the new degree and may transfer up to 30 credits
toward a degree. All second degree students will be held account-
able for the Cooperative Education requirements.

211

STUDENT PROGRAMS
AND SERVICES

Academic Advising
All students at LaGuardia Community College benefit from a
comprehensive college-wide system of developmental academic
advising. Through academic advising, students connect their edu-
cational and career goals. While the ultimate responsibility for
decision-making rests with the student, academic advising is a
valuable part of the College’s support network dedicated to help-
ing students to achieve their educational and career goals. Students
are advised within their major by a cross-campus team that
includes faculty and administrators who support them from
admission through graduation. Students work with academic
advisors to discuss their current academic progress, review their
degree requirements, and develop educational and career plans.

Students in special programs--ASAP, College Discovery, and the
Office for Students with Disabilities--should be advised each
semester by program staff. Students are encouraged to meet with
an advisor prior to the beginning of the registration period. Stu-
dents should check their DegreeWorks audit to find their assigned
advisors.

ADVISEMENT TOOLS

Students can prepare for advisement with a variety of tools. A
review of the Student Advisement Degree Audit (accessible
through the CUNY Portal) can help students understand degree
requirements they have completed and those remaining. CUNY-
first will indicate when students are eligible to register. This cata-
log and the College website offer additional information about
major curricula, Pathways requirements, and academic policies.

STUDENT ADVISING SERVICES

Located in B102, Student Advising Services offers academic advis-
ing designed to enhance students’ personal, academic and career
development by professional advisors who are members of the
major-based advisement teams. Students may walk in or schedule
an appointment.

Student Services

THE CENTER FOR STUDENT SUCCESS: C249

The Center for Student Success helps students find the answers
they need to succeed in the classroom and beyond. Trained,
friendly professionals who care about you and your issues will
point you in the right direction and even make appointments for
you with real people who can help you find the answers to your
academic, advising, financial, immigration, or career questions.

Diversity Program: M166

The Diversity Program is housed within the Office of International
Student Services.The Program engages students, staff, faculty, the
College and broader communities in cultural exploration with the
aim of enhanced recognition, awareness and appreciation of the
strengths that diversity brings. The Program offers workshops that
help to improve communication. expand and gain insight into
self, others and the world. Students who successfully complete the
program receive a certificate of completion.

efficient manner. The aim of the Personal Wellness Virtual Model
is to integrate all of these areas of guidance for students from the
point of entry to the point of graduation. This model also effec-
tively connects students to available campus and community
resources.

Peer Programs: C249

The Peer Programs located in the Office of Student Services are
critical to the students’ total wellness and in-college experience.
The Peer Mentor Initiative’s mission is to help students create and
attain academic, career, personal, and psychosocial goals related
to a “Culture of Caring.” Peer Mentors act as ambassadors of the
College by collaborating with college staff, faculty and each other.
The Peer Mentors’ goals are to help students adjust to college life,
teach students about college opportunities and motivate them to
use conventional and creative methods towards student success.

The Peer-Leaders Initiative matches faculty with high performing
students to provide academic review sessions to support students
in high risk courses.

Office for Student Services: C249

Located within the Center for Student Success, the Office of Stu-
dent Services offers an array of services that help students balance
the demands of their academic, legal and personal lives. The serv-
ices for this office include International Student Services, triage
services meant to identify the complex challenges students may
face and connect them to the best resources the campus has to
offer, Peer Programs, BMEC and Real Talk Sessions, personal
counseling, as well as learning styles workshops. Support for spe-
cial populations may include referrals for advisement and regis-
tration, tutoring and counseling.

The Graduate intern Program: C249

Centered in the Office of Student Services, the program provides
triage, guidance and counseling services that offer venues of sup-
port that are central to our overall mission: to help students
achieve educational and career goals, learn the process of complex
problem solving, and enhance their capacity to develop satisfying
interpersonal relationships. The personal wellness virtual model
seeks to create balance in a student’s emotional, physical, social,
academic, environmental and spiritual life. Wellness is about how
all these areas work together. Because it is virtual, it allows stu-
dents to receive services throughout the college in a timely and

212

A
LV

A
R

O
 C

O
R

Z
O

 / L
A

G
U

A
R

D
IA

 C
O

M
M

U
N

IT
Y

 C
O

L
L

E
G

E

213

The Black Male Empowerment Cooperative (BMEC)
Program: C249

The BMEC program assists students in navigating the College
experience. The program focuses on, but is not limited to, men of
color and offers opportunities for leadership, career and personal
growth through guided conversations, interactive workshops, as
well as group and one-on-one mentoring. It is a comprehensive
retention program with a strong emphasis on academic success
and student engagement.

Early Alert Program: C249

The Early Alert Program, part of the Office for Student Services, is
designed to identify and help engage students at risk of failing
their course(s). As part of the Early Alert Program, faculty are
asked to submit information regarding students’ performance in
their course(s). Students, who are at risk for failing a course, will
be contacted and asked to come in and meet with an advisor. The
advisor will identify strategies and options to address and improve
student course performance.

Early Childhood Learning Center Programs: MB09

The Early Childhood Learning Center Programs Inc., part of Stu-
dent Development in the Division of Student Affairs, is located in
room MB09. The Early Childhood Learning Center programs pro-
vide child care for children ages 12 months to 12 years. The ECLC
is located on campus and is a licensed child care facility, which
provides a variety of quality educational programs to meet the
needs of both the child and student parent. We offer infant, tod-
dler, early childhood, universal pre-K, extended day, weekend pro-
grams and summer camp for the children of LaGuardia students.
Our team of professional educators provides a warm and nurtur-
ing environment to help parents and children feel that they are
part of the ECLC family.

For more specific information, contact the Early Childhood Learn-
ing Center Programs, in Room MB09, or call (718) 482-5295.

CAREER PLANNING AND EMPLOYMENT
SERVICES

Career Planning and Employment Services offers a variety of
career-related and job readiness services designed to prepare stu-
dents and alumni to set career goals and become competitive and
successful job seekers. The office helps provide graduates with
employment in the field in which they have been trained.

CPES offers a variety of job related services such as assistance with
resumes, interviewing skills. In addition, students can use
resources to secure part-time and full-time employment. CPES also
sponsors on-campus recruitment efforts and targeted job fairs.

Students can access the College’s career assessment and planning
tool, the eCareer Plan, at www.lagcc.cuny.edu/ecareer .

ENROLLMENT SERVICES CENTER: C107

The Enrollment Services Center (ESC) allows LaGuardia stu-
dents to manage their college responsibilities without having to
visit several offices. The dedicated, skilled staff of the ESC
answer questions and give students the information they need
from the time they are admitted to the college until the day they
graduate to ensure their stay at LaGuardia is a successful one.
Inside the ESC, students will find Student Financial Services and
the Office of the Registrar. Generalists who have been trained in
each of these areas are available at the Generalists Desk to assist
students in the following areas:

Student Financial Services

Assistance is given to students to secure federal, state, and institu-
tional financial aid to help finance their educational costs. Once
students have applied for financial aid, a Student Financial Serv-
ices representative assists students in obtaining book advances for
educational expenses and on-campus employment through the
Federal Work Study Program. The Veterans Coordinator is also
available to assist student veterans in obtaining their educational
benefits.

Single Stop USA

Single Stop USA provides students and their families with access to
benefits (Free Legal Services, Tax Preparation, Financial Coach-
ing, Benefits Screening) and services needed to help students stay
in school and graduate.

The Office of the Registrar

Support is given to students as they navigate through the follow-
ing processes: class registration and change of program, pre-
requisite adjustments, degree and attendance verification, read-
mission, reinstatement (dismissal) review, degree (graduation)
audit, academic appeals, change of grade, medical leave of
absence, independent study request, city and state residency
updates and transcript requests.

The Process and Pick Up Station assist students with a variety of
services including the following: self-help terminal assistance, tran-
script requests, student data changes, enrollment verification let-
ters, readmission/reinstatement to the college, diploma pick up
and residency applications

Enrollment Services Resource Center: C109
The Enrollment Services Resource Center was established to
encourage students to file their FAFSA electronically and also to
help them access other financial aid information. Staff is available
to answer their questions. Filing a FAFSA online is immediate and
prevents careless errors. Students may walk in and log on at
www.fafsa.ed.gov to apply for financial aid or schedule an
appointment for a “FAFSA on the Web Workshop” by calling
(718) 482-7218 during office hours.

New York State residents can also link to the online TAP applica-
tion form after completing their FAFSA. Students’ FAFSA data will

already be pre-filled on their TAP application. Students must be
sure to request a PIN# at www.pin.ed.gov. With their PIN number,
they will also be able to check the status of their federal financial
aid application; renew their FAFSA; complete Pre-Loan Entrance
Counseling for Direct Loan; complete Pre-Loan and Exit Coun-
seling for Perkins Loans; check their loan account information;
and access Financial Aid history (transcript) via the National Stu-
dent Loan Database System (NSLDS).

Health Services: MB40, (718) 482-5280
Hours: Monday - Friday 8:00 a.m. - 9:00 p.m.

The Health Services Center, part of the Office for Student Services
in the Division of Student Affairs, exists for the purpose of assist-
ing students in matters pertaining to health prevention and the
early recognition of illnesses and diseases. The Center also able to
provides emergency care for accidents and makes appropriate
referrals, when necessary, for follow-up care.

The Health Services Center is staffed by a Registered Nurse, one
Family Nurse Practitioner (FNP), an Administrative Coordinator,
two Emergency Medical Technicians, a Health Care Assistant and
a part time College Assistant. In addition, college interns, work-
study students and volunteers assist with the delivery of services
to the College community.

The Center’s services are available free of charge to the entire Col-
lege community. The Health Education Learning Project Services
(HELPS) Program provides educational outreach activities, free
counseling and testing for HIV, chlamydia and gonorrhea (sexu-
ally transmitted infections). The medical team responds to all med-
ical emergencies on campus. The Family Nurse Practitioner can
diagnose and treat acute and/or chronic health care problems,
order and interpret diagnostic lab tests as well as prescribe both
pharmacologic agents and non-pharmacologic therapies. The
Health Services Center also facilitates medical leaves of absence
for students, provides over-the-counter medication, as well as pro-
vides blood pressure, glucose and cholesterol monitoring, and
record keeping for students, faculty and staff.

The Health Services Center coordinates immunization compliance
according to Public Health Law 2165 and 2167. The center pro-
vides clinics to administer the necessary measles, mumps and
rubella vaccines to ensure compliance and also provides informa-
tion for students to obtain the vaccination free of charge at
Department of Health Clinics around the five boroughs. Informa-
tion about the NYS Public Health Law 2167 regarding meningo-
coccal disease is available. It is mandatory for all students enrolled
in class to complete and sign the Meningitis Response Form. The
Center also provides Hepatitis B, Human Papilloma Virus and
Influenza vaccines.

The Health Services Center coordinates a Wellness Festival annu-
ally, along with commemorating World Aids Day and providing
continuous health education outreach for the College community.
Currently, we are collaborating with Child Health Plus and Family
Health Plus health insurance enrollers to ensure that all eligible
students have the opportunity to enroll for free or low cost health
care insurance.

At the center, educational pamphlets, brochures and videos on
health-related issues are available for the College population.

Laboratory facilities

The Business and Technology Resource Center serves as an
accounting tutorial lab, and also a center for the completion of the
computerized components of accounting and managerial courses.

Adult Learning Center Lab helps students to improve their basic
literacy and computer skills, or to prepare for GED exams.

Human Services Laboratory is used for supplemental activities for
classes of the Human Services Program.

The Computer Information Systems Department has three labs:
the Microcomputer Lab, providing the laboratory component for
several introductory courses, the Computer Lab, focusing on com-
puter use and programming beyond the introductory courses, and
the New Media lab.

The English as a Second Language Lab provides large and small
group tutoring for matriculated students taking ESL classes in the
credit program. Large group tutoring is conducted on the assigned
schedule. Individual or small group tutoring is conducted based
on teachers’ referral or by special appointment.

The Humanities Department contains the following labs: Modern
Language, Music, Piano, Music Center, Speech Center, Photogra-
phy, Art, Painting and Drawing, Sculpture and Design.

The Mathematics Department houses a Mathematics Tutorial Lab
and a Microcomputer Center. Basic skills students are scheduled
to attend a lab tutorial for one hour per week. In addition, any
student may drop in for tutorial assistance in the Microcomputer
Center. Waiver exams, make-up exams and retests of the CUNY
mathematics assessment test are administered by staff in the
Mathematics Tutorial Lab.

Instructional Services (formerly Academic Computing) oversees
the administration of microcomputing laboratories located
throughout the College. Twenty-four computer laboratories are
available to students during the College’s normal operating hours
on weekdays and Saturdays.

The Natural and Applied Sciences Department administers four-
teen laboratory facilities located throughout the College.

The Reading Lab of the Communication Skills Department is
required for all developmental reading courses; in addition, the lab
is a resource center to help students in reading and study skills on
their request.

The Veterans Center Lab is required for the program’s non-credit
courses in reading, writing and mathematics. This lab assists vet-
erans to prepare for the GED exams and exemption from basic
skills courses upon entry into college.

The Writing Center provides personalized tutoring for all post-
ESL students in the College to work on grammar, paper revision,
paper development and research papers for any course they are
taking.

214

215

Library Media Resources Center: E101, (718) 482-5426

In the complex world of ever-increasing information and new
technology, every student at LaGuardia needs access to a dynamic,
up-to-date collection of information resources and materials.
LaGuardia’s library provides quick, easy and efficient access
to books, media, and periodicals via an online catalog,
CUNY+Web, a web-based library system. In addition, the library
offers access to electronic databases, which include encyclope-
dias, full text articles from magazines, journals, newspapers,
documents and primary source materials in areas of education,
humanities, literature, law, allied health, business and careers. All
of these electronic resources can be accessed off campus but will
require a login procedure, using student and faculty email account
information.

The library offers a book collection of over 120,000 volumes, 10
percent of which constitute a rich core collection of reference
works on a variety of subjects. The library also maintains a large
collection of magazines and newspapers with information on cur-
rent events, new social issues, and people in the news. Currently,
the library subscribes to almost 800 magazines, journals and
newspapers.

The non-print media collection of 5,400 items includes audiovi-
sual programs in a variety of formats. Viewing and listening sta-
tions in the Media Lab are available for group or individual access
to audiovisual programs in the collection. Special workstations are
available for students with disabilities.

The library’s holdings also include textbooks, assigned course
readings, career information, study aids, research material, pam-
phlet files and government documents. LaGuardia is a partial Fed-
eral Depository Library for selected documents published by
various Federal agencies and departments. The Library’s College
Archives houses important documents related to the governance
of the College and its history, for example, Board of Trustee mate-
rials, union agreements, the College budget, the student newspaper
and yearbooks.

To encourage the widest possible use by students, the library uses
the open-stack system, which permits users direct access to the
collection.

A team of fourteen faculty, four college laboratory technicians,
and several support staff members link the user with the library’s
vast resources for research and educational development.

Library faculty provide one-on-one instruction at the Reference
Desk and teach information-gathering skills through the library’s
various user-education programs. These include tours, small group
orientation, course-related/course-integrated library instruction,
and two liberal arts courses on methods of research. The Library’s
three credit course (LRC 102) is an in-depth exploration of
research methods and information sources enabling students not
only to find information, but more importantly, to critically eval-
uate and select what they need from the vast array of materials at
their disposal. The Library’s one credit course (LRC103) addresses
web searching and the critical evaluation of web resources.

All members of the LaGuardia community are encouraged to use
the Library’s services. The validated, bar-coded LaGuardia ID
serves as a library card for LaGuardia’s Library and other CUNY
libraries. The library is open each day of the week except desig-
nated holidays during the academic year. Library hours are posted
each month at the entrance door and on its website. For additional
information, please call the circulation desk at (718) 482-5426 or
visit the Library’s website: www.lagcc.cuny.edu/ library.

The Office for Disabled Students Programs: M102,
Shenker Hall

The Office For Disabled Student Programs provides specialized
services for disabled students. Under Section 504 of the Federal
Rehabilitation Act of 1973 and the Americans with Disabilities
Act of 1990, LaGuardia Community College has an implicit
responsibility to ensure that students with disabilities have equal
access to its programs and services, and that the rights of students
with disabilities are not denied. OSD provides advocacy to ensure
access to all college programs and facilities and facilitates the tran-
sition to college life for student with disabilities. Students can be
assessed for learning disabilities without charge. All students are
required to register with supporting documentation.

Appropriate accommodations and services are determined and
may include academic, career and personal counseling, academic
advisement and registration and other support services such as
readers, note takers, tutors and proctoring of exams for students.
Students with a disability should self-identify subsequently with
our office in order to take advantage of these services.

If you are a student with a disability requiring an accommodation
to gain access to a program or service or feel that your rights as a
student with a disability are being denied, please call (718) 482-
5279. Counselors are available to assist all students with their
needs. All information is treated confidentially.

EVENING SERVICES

The Office for Disabled Student Programs (see above) and The
Office for Student Services (see below) are open Mondays-Thurs-
days until 8:00 p.m., and Fridays until 5:00 p.m. Both Offices are
integral parts of the students’ college experience. The offices want
to ensure that evening students receive the highest level of service.
These services include personal counseling, mentoring, advising
and tutoring.

The Office for Student Guidance: M102, Shenker Hall

The Office for Student Guidance provides assessments, referrals
or consultations to the college when concerns arise about students’
well-being or when there is behavior that seems potentially harm-
ful to self and/or others or may require mental health intervention.
Students may be referred to OSG through the Student Behavioral
Intervention Team (SBIT), Office of Student Rights and Respon-
sibilities, or by faculty and staff. Our team will assess the student
to determine if they would benefit from short term counseling,
referral to a community based program, or interventions to help
them manage their behavior. Staff is available to assist faculty and

staff who may have concerns about their students. Workshops on
strategies for classroom management and consultations about
approaching students about your concerns are also available. The
Office for Student Guidance is open Mondays-Thursdays until
8:00 pm and Fridays until 5:00 pm. Please call (718) 482-5279 for
further information.

Office for Transfer Services: B215
The Office for Transfer Services is a one-stop career center
designed to offer assessment services, guide students through the
career planning process, and provide students with the resources
on occupational information, transfer opportunities and scholar-
ship information. Counselors from the clusters that provide career
counseling use the resources of the center, which houses comput-
erized career guidance programs, transfer resources, including
four-year college catalogs and guide books, videos, and transfer
applications for CUNY and SUNY institutions. Computerized
scholarship databases are available to students interested in
financing their education at LaGuardia and upon transfer to
senior colleges. Occupational information is available through
printed and computerized software.
All students are welcome to use the office’s resources by appoint-
ment or on a walk-in basis. For additional information, call (718)
482-5185.

Office of Veterans Affairs: C107
The Office of Veterans Affairs provides a full range of counseling
services for the veteran population. The Veterans Coordinator pro-
vides information regarding all of the benefits available to students
and assists with any other problems encountered while attending
the College.

The Program for Deaf Adults (PDA): C203
Under the Program for Deaf Adults, students who are deaf or hard
of hearing are provided with support services. These services
include academic advisement, registration assistance, interpreters,
testing, accommodation, tutoring and note-taking. Please contact
the Program for Deaf Adults, C203, or call (718) 482-5325 (TTY)
or (718) 482-5324 (voice).

Student Email, LIVE@LaGuardia
All students are given a LaGuardia email account upon their first
registration. Student email is the preferred method to contact
students to share College-related news and information about
advisement, registration, academic calendar, payment options and
weekly updates about campus events. Email: LaGuardiaNews
@lagcc.cuny.edu

Student Government Study Hall: M159
The Student Government Study Hall is located in Shenker Hall
(M159) and is operated and supervised by the Office for Student
Services and Disabled Students’ staff. Students have the opportu-
nity to receive tutoring services from tutors during day and
evening hours. Please stop by to receive a schedule of tutor hours.
Students can receive tutoring in selected subject areas via an
appointment or walk-in requests.

The Student Information Center: (718) 482-5935

The Student Information Center provides important college news
to support the educational goals of prospective, new and current
students. We remain in touch with students throughout the
academic year via telephone, email, Student News and personally
at our Welcome Center in the M Building Lobby. We offer critical
information about admissions, testing, registration, financial aid,
change of program, tuition payment as well as other academic
enrichment programs. We are available to answer student ques-
tions Monday-Thursday, 9:00 am - 7:00 pm. Email: callcenter
@lagcc.cuny.edu.

Student Ombuds Office: C317, (718) 482-5180
The Students Ombuds Officer is charged with the responsibility
of helping students with issues that the usual process and proce-
dures seem unable to solve. The Student Advocate/Ombuds Offi-
cer gives advice and guidance, and investigates issues as needed by
those who request assistance.

The Student Advocate/Ombuds Officer has the responsibility to
document students’ issues for appropriate referral and recom-
mendation. Not all issues may be resolved to the satisfaction of
the student, but where it is justified, the College will respond.

All issues are discussed in confidence. If at all possible, a student’s
name will be revealed only with permission in order to gain infor-
mation in the efforts to assist. The officer can be reached via
email at mariarig@lagcc.cuny.edu.

Office of Student Life

M115, (718) 482-5190
The Office of Student Life, part of the Division of Student Affairs,
is located in room M115. Almost every College-wide event that
occurs at LaGuardia has the involvement of the Student Life
Office. From Orientation to LaGuardia, to Honors Night and the
Commencement ceremony, Student Life is your partner through-
out your college experience. From entertaining social activities to
engaging intellectual, social, and emotional development, Student
Life can offer you opportunities that will improve your skills,
increase your enjoyment of college life, and help you discover the
joy in your most important asset — you. Information concerning
activities can be obtained at the Student Life Office, Monday-
Friday in M115. Here are a just a few of the programs and
services offered:

Programs in Leadership

The Programs in Leadership is a Student Development initiative.
The programs offer interactive skill-based co-curricular sessions
for students and sponsors an annual on-campus student leader-
ship conference. The programs also engage students through aca-
demic coursework and co-curricular learning sessions. Students
have the opportunity to acquire skills to help them succeed in
life, determine their professional strengths, meet and work with
faculty and professional staff and to become part of a new com-

216

217

munity. Students who successfully complete the programs receive
a certificate of completion.

Multi-cultural and Social Events
LaGuardia prides itself on being a pluralistic family. The
LaGuardia community comes from over 150 countries and regions
of the world and speaks over 100 languages. We not only respect
each other’s differences, but we learn from our diversity. Student
Life celebrates this vision of rich international diversity through
various social gatherings such as concerts, theatrical productions,
cultural seminars, dances, and talent and fashion shows, to name
just a few. Students experience the wide diversity of cultures and
customs that enrich LaGuardia and make it unique.

Clubs and Organizations
The formation of clubs depends upon the interests of students
involved. Club members plan and implement social, cultural, educa-
tional and creative ventures outside the classroom. New clubs are
organized through the Student Advisory Council. An average of 27
clubs and organizations are chartered within the College. The organ-
izations stem from the social, academic and cultural interests of our
students. In addition, if you want to start your own club, you will be
provided with the necessary assistance for its development. Here is a
listing of some of the clubs that have been active in the past: Actors’
Guild, The Bridge, Bangladesh, Black Student Union, Breaking
Through the Barriers, Chinese Christian Fellowship, Circle K,
College Discovery, Desi, Engineering, Exposure, Japanese, Math,
Muslim Student Association, Nursing, Occupational Therapy Assis-
tant, Phi Theta Kappa, Philosophy, Physical Therapy Assistants,
Practical Nursing, Psychology, SGA, Straight and Gay Alliance,
Urban Truth, Vet Tech, Web Radio.

For more information on how to become involved in any of the
organizations, contact the Office of Student Life, (718) 482-5190.

The LaGuardia DVD Yearbook
The Yearbook, published annually by the Office of Student Life,
contains pictures and chronicles services, achievements and events
involving the entire college community.

Student Government Association: M160
(718) 482-5297
Student Government is an organization elected by students to rep-
resent the student body to the administration of the College, fac-
ulty, student organizations and the general college community.
Elections are held annually. Student Government consists of 12
elected student members (Governors) selected through a demo-
cratic voting process open to the entire student body, which is
coordinated by the Office of Student Life. Student Government
also sponsors a variety of institutional functions and activities in
order to create services that will benefit the student body and
enhance the entire College community.

Phi Theta Kappa International Honor Society
Honors House: M222, (718) 482-5225
E103V (718) 482-5658; www.ptk.org;
www.laguardia.edu/honors
email: ptk@lagcc.cuny.edu; kkoh@lagcc.cuny.edu

Phi Theta Kappa is the international honor society for community
colleges. Founded in 1918 to recognize academically high-achiev-
ing and motivated community college students, Phi Theta Kappa
offers members the opportunity to develop in areas that its
founders designated as the Society’s four Hallmarks: Scholarship,
Leadership, Service and Fellowship. Members are also eligible for
special Phi Theta Kappa transfer scholarships offered by four-year
colleges across the country. The Phi Theta Kappa Chapter at
LaGuardia Community College is named Alpha Theta Phi and it
was chartered in 1983. The Chapter, which converted from “club”
to “organization” status in 2000, has been a dynamic presence on
the College campus, and has been involved in a range of service
and scholarly activities. Students who have earned 12 credits with
a GPA of 3.50 or higher are eligible to become Phi Theta Kappa
members. There is a one-time membership fee of $55.

The Student Center for Women: MB10A,
(718) 482-5188

The Women’s Center enhances and encourages the intellectual,
social, and emotional development of women and embraces all of
the holistic personal wellness attributes of the Physical, Social/
Environmental, Emotional, Spiritual, Intellectual and Academic
aspects of the student’s life. Email: womencenter @lagcc.cuny.edu

 Department of Recreation

MB31, (718) 482-5044

The Department provides a wide variety of leisure-time experi-
ences for the entire college population. The programs are designed
to include many kinds of activities throughout the day, evening,
and on weekends. A validated, degree-student ID card or a Recre-
ation Pass is the “membership” card to the facility. Recreation
Passes are available to LaGuardia faculty and staff, Continuing
Education students, alumni, and community guests. Passes may be
obtained at the Bursar’s Office or gym control desk when the
Bursar’s Office is closed.

The facility, located in the basement level of the Main Building,
includes a multi-purpose sports gymnasium that is equipped to
accommodate at different times: two regulation basketball courts,
an indoor soccer field, two volleyball courts, and three handball
courts. A six-lane, NCAA regulation size swimming pool and
adjacent movement studio are located in the E Building.

The sports gymnasium is complemented by a game area for
backgammon, chess, checkers and table tennis, located in the
lobby outside the main gym entrance. Equipment for these games
may be obtained at the gym control desk. The locker complex
consists of large daily lockers and separate men’s and women’s
showers and bathrooms. The equipment check-out is located
immediately inside the entrance to the sports gymnasium facility.

The Recreation Department is divided into multiple categories:

The Fitness Center The Fitness Center is equipped with
Cybex and Universal machines, free weights, treadmills, elliptical
cross trainers, stair climbers and stationary bikes. The Fitness
Center is accessible to people in wheelchairs, and is also open to
business and community members. Our trained staff will help
you to set and achieve your goals.

Group Fitness Classes The Movement Studio, located next to
the pool, offers a variety of cardiovascular conditioning,
strength/toning, flexibility, and mind/body classes. Group fitness
classes are offered five days a week and they include Middle East-
ern Dance, Salsa Dance, Step Aerobics, Cardio Kickboxing, Pilates,
Express Fitness, Body Sculpt, Tai Chi Ch’uan and Hatha Yoga. For
a complete schedule or to register, see the gym control desk or
pool.

Sport and Fitness Workshops The workshop series provides
professional instruction in such activities as basketball for kids,
in-line skating, tennis instruction and soccer for kids, as well as
Personal Fitness Strategy.

Instruction provides a range of skill levels from beginner to
advanced. Registration for all workshops takes place at the gym
control desk, pool or Fitness Center.

Intramural Sports Activities and Special Events The Intra-
mural Program provides competitive recreational experiences in a
variety of individual and team sports. Tournaments and special
events include handball, table tennis, basketball and indoor soccer.

Students may compete in these activities or participate as coaches,
officials, statisticians or timekeepers. Awards are presented to
intramural champions at the conclusion of the event. Check the
intramural display case near the gym control desk for game
schedules.

Open Recreation A portion of the Sports Gymnasium and Fit-
ness Center is regularly scheduled for walk-in recreation for
students and members. Some of the activities available are bas-
ketball, volleyball, soccer, handball, weight training and table
tennis. A validated student ID card or Recreation Pass allows the
equipment to be checked out for use in the Sports Gymnasium or
Fitness Center.

Swimming Pool Our indoor, 25-yard, six-lane swimming pool is
available seven days per week year round, staffed by certified
aquatic specialists. Qualified instructors teach all levels of ability,
ranging from beginner to advanced certification courses.

Swim on your own during lap swim and open swim times, or take
advantage of one of our classes to improve your swimming stroke,
and increase your stamina. Whatever your goal, you’ll leave us
relaxed and refreshed.

Announcement and Publicity Information governing hours of
operation, scheduling, programs and activities is available at the
gym/pool control desk, and the Recreation Office, room MB31,
and on various bulletin boards posted throughout the College.
Recreation Office (718) 482-5044; Sports Gymnasium (718) 482-
5043; Fitness Center (718) 482-5963; Pool (718) 482-5038.

LaGuardia Performing Arts Center

Room E241 (718) 482-5151

The LaGuardia Performing Arts Center (LPAC) is an internation-
ally recognized producer and presenter of new live dance, theater,
music, and multidisciplinary programming that reflects the
dynamic community of Queens and the surrounding New York
City. LPAC is located within LaGuardia Community College, a
cultural crossroads that provides an educational and artistic home
to New York City’s most diverse community. Each year, nearly
20,000 individuals attend LPAC performances by some of today’s
most exciting international artists. Easily accessible by public
transportation and just 10 minutes from Manhattan, LPAC is
located in the center of Long Island City, Queens.

LPAC boasts a 740-seat state-of-the-art proscenium theatre (Main
Stage), a 200-seat multipurpose theatre (Little Theatre), and a 75-
seat Black Box, along with ample site-specific performance and
rehearsal space, dance studio, an in-house recording capabilities,
and professional costume and scene shops.

LPAC’s innovative LAB Program provides crucial professional
support for New York City’s emerging dance and theater artists
and companies to develop and perform ambitious new work.
Through space, technical resources, and funding, artists are able

218

219

to bring their visions to fruition on LPAC’s stage.

The LPAC Writers Lab is staffed with professional playwrights
and authors who guide writers in bringing their imagination to the
page. LAGCC professors work with writers in multiple languages
to develop and translate new work for stages all over the world.

To further its artistic mission, LPAC has achieved artistic partner-
ships with some of the primary international cultural venues that
are located in the NYC community including: Carnegie Hall,
Brooklyn Academy of Music (BAM), The Public Theater, The
Chocolate Factory, Ballet Hispanico, Flux Factory, NYC Opera,
Queens Theatre in the Park, and Queens Council on the Arts
among many others.

For more information about upcoming performances, programs,
and space rentals and to be included on LPAC’s mailing list, please
visit www.laguardiaperformingarts.org or call (718) 482-5151. Be
sure to “Like” us on Facebook.

Public Safety

Emergency Awareness Card

The college has prepared a pocket-size Emergency Awareness
Card to help you deal with emergency situations on campus. The
information on the card will tell you what to do and who to call
in the event of a fire, medical emergency or crime on campus. The
Emergency Awareness Cards are distributed upon entering the
College, and can also be obtained at the Public Safety Office
in E100.

Please become familiar with the card and keep it handy as a quick
reference in the event of an emergency. Safety and security on our
campus is everyone’s responsibility. We ask your help in keeping
LaGuardia Community College a safe place to learn and work.

CUNY Alert System

A new CUNY college-wide emergency notification system enables
LaGuardia Community College to immediately advise students,
faculty and staff of an emergency via text message, email and
more.

CUNY Alert is an opt-in system which means you choose to par-
ticipate. You select the way you want to be notified. Messages can
be received via cell phone (text and/or voice), land line telephone
and email. To sign up, visit: www.cuny.edu/alert and follow the
simple, step-by-step instructions.

CAMPUS AND
COMMUNITY PROGRAMS

 Division of Adult and Continuing
Education
The Division of Adult and Continuing Education offers a wide
variety of non-credit educational, business and professional pro-
grams for adults, families and the community in New York City.
Individuals can choose from literacy and GED services; academic
courses; English as a Second Language classes; college prepara-
tion; programs for deaf adults and more. The Division also fosters
career and workforce development by providing vocational train-
ing, employment services and career and professional programs.

In addition, the Division’s comprehensive business and financial
services are boosting the local economy by supporting existing
businesses in growing and creating jobs and by helping new entre-
preneurs to successfully launch their companies.

Visit us at http://ace.laguardia.edu.

Adult Learning Center (ALC)
The Adult Learning Center offers classes for adults that range
from beginning reading and basic education through High School
Equivalency (G.E.D.) preparation. In addition, beginning to
advanced levels of ESL and one low level Spanish Literacy class
are available. Most classes are free. All classes require placement
testing before candidates are accepted into the program. For more
information visit http://ace.laguardia.edu/alc or call (718) 482-
5380.

Career and Professional Programs (CAPP)

Career and Professional Programs offer practical and technical
training as well as preparation for licenses and certificates in a
wide range of courses and programs, including computer net-
working and repair, software applications, import/export, con-
struction management and much more. Online courses are also
available. Instructors are experienced professionals working in
their fields. For more information call (718) 482-5125, or visit
http://www.laguardia.edu/capp/.

Career Development Center (CDC)

The Career Development Center (CDC) is a comprehensive career
counseling center that offers career assessment, counseling and
planning; vocational training or education referrals; and job
search skills for adults changing careers, the underemployed and
others. For more information visit http://ace.laguardia.edu/cdcweb
or call (718) 482-5355.

Career Ladders in Allied Health (CLAH)

Career Ladders in Allied Health creates and strengthens opportu-
nities and systems through which community members and
incumbent workers can enter or advance in the allied health pro-
fessions. Career Ladders in Allied Health currently houses the fol-
lowing programs: Bridge to Allied Health Careers, a pre-college
training program; Bridge to Patient Care Technician (BPCT), a
training and certification exam prep program for Certified Nurse
Aides; Disability Studies Certificate, , a training program for direct
care workers serving developmentally and physically disabled
adults and children; New York State LPN to RN Articulation
Model/Transition Course, and CNA to LPN Programs,. Other

220

221

healthcare-related courses are also offered through CLAH. For
more information visit http://www.lagcc.cuny.edu/ace/clah.aspx
or call (718) 482-5097.

CUNY Catch

CUNY Catch is a transitional program, serving adolescents who
are incarcerated and preparing for release to their home commu-
nities, as well as those who have already been released. This pro-
gram, which is an alliance between LaGuardia Community Col-
lege, Bronx Community College and Medgar Evers College, pro-
vides outreach and career counseling at Rikers Island, and
post-release aftercare at three CUNY campuses. Along with the
integration of learning and work, family participation, and gen-
eral health issues and referrals, the program’s emphasis is on aca-
demic and vocational training, career development, and
preparation for entry into the labor market. For more information
visit http://ace.laguardia.edu/catch or call (718) 482-5128.

Center for Corporate Education (CCE)

The Center for Corporate Education develops customized educa-
tional programs and delivers training and consultative services to
corporations, government agencies and not-for-profit organiza-
tions. Programs are designed to increase staff productivity and
improve communication and management skills among execu-
tives, entry-level employees and entrepreneurs alike. For more
information visit http://ace.laguardia.edu/cce or call (718) 482-
5330.

Center for Immigrant Education and Training (CIET)

The Center for Immigrant Education and Training offers free and
low-cost English classes in the context of specific careers and job
training programs, along with career counseling and case man-
agement services to low-income immigrant adults. Its goal is to
support students in becoming lifelong learners and independent,
contributing citizens of New York. For more information visit
http://ace.laguardia.edu/ciet or call (718) 482-5460.

College Prep

College Prep workshops provide information and advice to
prospective students on how a college education can help them
meet their personal and professional goals. Topics include choos-
ing the appropriate educational path that leads to a chosen career;
admissions procedures and requirements; financial aid and schol-
arship information; and improving academic skills for college-level
coursework. For more information visit http://ace.laguardia.edu/
collegeprep or call (718) 482-5966.

CUNY English Language Immersion Program at
LaGuardia (CLIP)

The CUNY English Language Immersion Program provides inten-
sive English as a Second Language (ESL) studies — 25 hours per
week for up to one year — to students who have been accepted to
LaGuardia or other CUNY colleges and have chosen to defer their

enrollment in order to concentrate on improving their English lan-
guage skills. The instructional format includes classwork, research
projects, a range of computer applications, orientation to college,
and out-of-class assignments. The curriculum reflects a holistic
approach to language development that integrates listening, speak-
ing, reading and writing, in the context of academic preparation.
For more information visit http://ace.laguardia.edu/clip or call
(718) 482-5966.

CUNY On Wheels

The City University of New York’s “CUNY On Wheels” project is
a state-of-the art mobile classroom and information center. It
brings college admissions and financial aid information as well as
higher education and training services to the residents and com-
munity based organizations of the Rockaway Peninsula in Queens
and other areas of New York City. Service offerings include non-
credit computer literacy courses for senior citizens and workshops
on Youth Legal Education, CUNY admissions and financial aid,
College Prep, CUNY’s Black Male Initiative, Workforce Develop-
ment, National Work Readiness Certification, SAT Preparation,
foreclosure prevention, and immigration counseling. For more
information call (718) 482-5975.

CUNY Start

CUNY Start is an intensive 18-week, daytime program that pro-
vides remedial instruction in academic reading, writing and math
for college-bound GED and high school graduates. The program
allows students to save financial aid for credit courses and offers
advisement on college and career planning, including financial
aid. For more information visit http://www.lagcc.cuny.edu/ACE/
CUNYSTART.aspx, call (718) 482-5137 or email cunystart@
lagcc.cuny.edu.

Emergency Medical Technician (EMT)/Paramedic Programs

The Emergency Medical Technician and Paramedic Programs train
individuals in Basic Pre-Hospital Emergency Care. New York State
certification depends upon satisfactory attendance, successful
completion of course exams, and passing of a final exam admin-
istered by the New York State Department of Health, Bureau of
Emergency Medical Services. For the Certified Clinical Medical
Assistant (CCMA) program, students take Electrocardiogram
(EKG), Phlebotomy, Medical Terminology and CPR with First Aid
courses and sit for the CMA national certification exam. For more
information visit http://ace.laguardia.edu/nas/NAS2f.htm or call
(718) 482-5327.

Employment Services Center (ESC)

The Employment Services Center assists and prepares students
and alumni of LaGuardia Community College in becoming com-
petitive and successful job seekers and helps provide graduates
with employment in the fields in which they have been trained.
The Center offers a variety of career related services, such as assis-

tance with resumes, employment readiness workshops, on-campus
recruitment efforts and targeted job fairs. For more information
visit http://www.lagcc.cuny.edu/careerinfo or call (718) 482-5235.

The English Language Center (TELC)

The English Language Center offers non-credit English as a
Second Language (ESL) programs on a full-time or part-time basis,
as well as specialized workshops for skill development and test
preparation. Beginning, intermediate and advanced level courses
are avail- able to recent immigrants, international students or vis-
itors and others in need of ESL instruction. Students can also prac-
tice their English skills using the latest technology in the TELC
Media Center. TELC issues I-20s to qualified students. Students
who complete the intensive programs are eligible to enter CUNY
with- out taking the TOEFL. For more information call (718) 482-
5360 or visit http://ace.laguardia.edu/esl.

ASL-English Interpretation Program Interpreter Education
Projects

ASL-English Interpretation Program Interpreter Education Proj-
ects provide a rigorous academic program that will prepare stu-
dents to become ASL-English interpreters (BA degree or
Professional Certificate), with special preparation for interpreting
in educational settings. For more information call (718) 482-5313
or visit http://ace.laguardia.edu/iep.

New York City Welcome Back Center

The New York City Welcome Back Center provides comprehen-
sive services to help internationally trained healthcare profession-
als rebuild their healthcare careers through guidance in the process
of becoming licensed in New York in their specialty or another
healthcare area as they work towards licensure in their field.
The center also provides career counseling; referrals to support
services, such as healthcare-specific ESL classes and training
programs in alternative healthcare careers; volunteer opportuni-
ties, and job readiness/search and placement services through the
Workforce1 Healthcare Career Center. For more information visit
www.laguardia.edu/nycwbc or email nycwbc@lagcc.cuny.edu.

NYDesigns

NYDesigns helps emerging and established designers grow their
firms by offering vibrant studio space, business and sustainabil-
ity training, business counseling, a green materials library and a
cutting-edge prototype lab — all under one roof. For more infor-
mation visit http://ace.laguardia.edu/lgincubator or call (718)
663-8403.

Pre-College Academic Programming

The Pre-College Academic Programming department offers
courses that prepare students to enter college, earn a GED or start
a career. For more information call (718) 482-5385 or visit
http://www.laguardia.edu/pcap.

Procurement Technical Assistance Center (PTAC)

The Procurement Technical Assistance Center helps New York
City businesses — in particular, small, minority and women busi-
ness owners — market their goods and services to government
agencies. For more information call (718) 482-5315 or visit
http://www.laguardia-ptac.org.

Program for Deaf Adults (PDA)

Program for Deaf Adults is the largest, most comprehensive post-
secondary program for Deaf and Hard-of-Hearing students in the
New York City area. Students pursuing an Associate’s Degree are
supported by academic, personal and job development counseling;
registration assistance, classroom interpreters, tutors and note
takers; testing accommodation; and special sections of Basic Skills
Reading and Writing taught in ASL. Courses offered under Con-
tinuing Education include GED, Adult Basic Education, Driver’s
Education, Computer Skills, American Sign Language and more.
For more information visit http://ace.laguardia.edu/pda or call
(718) 482-5324 Voice, (718) 482-5325 TTY, or (718) 482-5353 TTY.

Small Business Development Center (SBDC)

The LaGuardia Small Business Development Center provides
entrepreneurs with free, one-on-one professional counseling for
existing and start-up businesses in English, Spanish and Chinese.
Areas of advising include how to start a business; legal require-
ments; business and financial planning; marketing; business
expansion; assistance with franchises; international trade and
more. For more information visit http://laguardiasbdc.org or call
(718) 482-5303.

Small Business Transportation Resource Center (SBTRC)

The Small Business Transportation Resource Center works with
the Procurement Technical Assistance Center to help clients secure
transportation-related government contracts and expand their
client base. For more information call (718) 482-5315.

Taxi and FHV Driver Institute

The Taxi and FHV Driver Institute’s mission is to increase the
professionalism of drivers of Taxicabs and For Hire Vehicles
licensed by the New York City Taxi and Limousine Commission
(TLC) through programs that include driver-applicant initial
training, continuing professional education, courses for those
who violate TLC regulations, and Department of Motor Vehicle
point reduction classes. It also provides information concerning
all aspects of professional driving, from acquiring to maintain-
ing a license. The Institute works closely with the TLC in the
conception, design and implementation of these programs. For
more information visit http://ace.laguardia.edu/taxi or call (718)
482-5335.

222

223

Veteran Services Office

The Veteran Services Office offers veterans free evening GED and
college prep courses; computer classes; tutoring; assistance in
applying for the Post 9/11 GI Bill and with the financial aid appli-
cation; and other support services. For more information visit
http://www.laguardia.edu/veterans or call (718) 482-5386.

Willets Point Workforce Assistance Program

The Willets Point Workforce Assistance Program offers free voca-
tional training, job placement assistance, and education and
immigration counseling services to workers in the Willets Point
area of Queens. For more information call (718) 482-5337.

Workforce Education Center (WEC)

The Workforce Education Center provides occupational skills
training; high school equivalency preparation for teens; youth
internships; and academic enhancement services to low-income
youth and adults. Emphasis is placed on empowering clients to
develop computer literacy and transferable job skills in order to
compete in an increasingly technological society. For more infor-
mation visit http://ace.laguardia.edu/wec or call (718) 482-5340.

Workforce1 Healthcare Career Center

The Workforce1 Healthcare Career Center provides a full range
of career advisement, vocational training and job placement
services for the healthcare industry to new jobseekers and incum-
bent workers. Training includes programs for EMTs, paramedics,
nurses and others. Job placement services for employers are also
provided through the center. For more information call (718)
609-2144.

Goldman Sachs 10,000 Small Businesses

Goldman Sachs 10,000 Small Businesses is a five-year initiative to
help 10,000 small businesses across the U.S. grow and create jobs
through greater access to business education, support services and
capital. LaGuardia Community College is the initiative’s first com-
munity college partner.

Division of Academic Affairs

Accelerated Study in Associate Programs B235
The LaGuardia Community College Accelerated Study in Associ-
ate Programs (ASAP) began fall 2007 and is sponsored by the
Mayor’s Office of New York City.

All ASAP students enroll in a full-time (12 credits minimum) day
or evening block learning community offered in the following
majors: Business Administration, Business Management, EMT/
Paramedic, Liberal Arts, and Paralegal Studies.

ASAP students meet in one-to-one appointments with their per-
sonal Academic Advisor to receive academic and programmatic
advisement, as well as referrals to resources on campus. The ASAP
Job Developer assists students by providing career counseling, job
placement, career related field trips and workshops such as resume
development and interview preparation. The ASAP Job Developer
works in close collaboration with the LaGuardia Career Services
Office.

ASAP sponsors co-curricular, social enrichment activities, tutoring
and academic enrichment workshops, such as Biology/Math
Prep, Time Management, and Reading/Writing Skills, throughout
the year to promote the academic development and success of
its students.

The Center for Teaching and Learning
The LaGuardia Center for Teaching and Learning offers faculty-
led programs designed to advance innovative teaching and to
enrich student learning. Founded in Fall 2001 as a center for pro-
fessional collaboration, reflection, and exchange, the Center draws
upon the expertise of the entire College to help better serve stu-
dents. The principles of effective practice developed by the Center
guide its work with faculty. From issues of interdisciplinary liter-
acy to strategies for addressing the rich and growing diversity of
our student community to the questions raised by new educational
technologies, the Center helps the College face exciting educa-
tional challenges and opportunities.

LaGuardia and Wagner Archives, E238
The LaGuardia and Wagner Archives was established in 1982 to
collect, preserve, and make available materials on the social and
political history of twentieth-century New York City, with an
emphasis on New York City government and the borough of
Queens. This growing repository houses the personal papers of
Mayors Fiorello H. LaGuardia, Robert F. Wagner, Abraham D.
Beame, and Edward I. Koch; the records of the Council of the City
of New York, the New York City Housing Authority, and the
piano company Steinway & Sons, as well as a Queens History
Collection. The Archives also maintains exhibitions on the
history of New York City, mounted throughout the College.

The mission of the Archives is to serve as a research center for
LaGuardia faculty and students in addition to scholars, journal-
ists, and policy makers interested in the history of the city. The
staff produces exhibitions and publications designed to reach

people who rarely visit museums, libraries or archives. In these
ways, the Archives reflects Fiorello H. LaGuardia’s own commit-
ment to serving all the people of New York and his vision of a
government responsive and accessible to the citizenry.

HIGH SCHOOLS

The International High School

The International High School, a multicultural alternative educa-
tional environment for recent arrivals, serves students with vary-
ing degrees of limited English proficiency. A collaborative project
between the New York City Department of Education and
LaGuardia Community College, this school offers a high school/
college curriculum combining substantive study of all subject
matter with intensive study and reinforcement of English.

The school’s instructional focus is on language development in the
content areas, which reflects our belief that language skills are
most effectively learned in context. High school courses are theme-
and inquiry-based and instruction is project-driven and experiential.

Teams of interdisciplinary teachers create curricula, schedule stu-
dents and teachers, determine assessment procedures, and provide
guidance and counseling service for students. These interdiscipli-
nary teams have been a major factor contributing to our record of
high student attendance and achievement.
The high school is officially recognized as an Early College
Program by New York State Education Department. Our students
have the option to earn both a high school diploma as well as an
Associate’s Degree from LaGuardia as part of this five-year pro-
gram. Our students take college courses with matriculated college
students for both high school and college credit, thus increasing
their access to curricular offerings.

The opportunity to attend high school on a college campus allows
our students to see themselves as college students, which provides
them with a level of maturity and a sense of purpose beyond what
is typical of their peers.

Middle College High School

Middle College High School at LaGuardia Community College
each year accepts 125 ninth and tenth graders from middle
schools. The majority of students are from Districts 24 and 30 in
the western section of Queens. Our high school program provides
intensive guidance, small classes, career exploration, and an inter-
disciplinary school setting. The resources and positive role models
provided by the College complement the skills of the teachers, all
of whom have New York City High School Licenses.

Middle College students may choose from hundreds of college
courses that can be taken for both college and high school credit.
All students graduating from Middle College High School are
guaranteed admission to LaGuardia Community College.

All Middle College students are expected to graduate with a min-

imum of 24 college credits with some on the degree track. The
degree track is a 5 year program which allows students to attend
LaGuardia Community College another year in order to earn an
Associate degree.

Students at Middle College are members of the College commu-
nity, and can use the full facilities of the College including the
library, membership in college clubs, participation in intramural
sports, and open recreation programs. Middle College has a
special program for hearing impaired students in Western Queens.

Robert F. Wagner Jr. Institute for the Arts and
Technology

The Robert F. Wagner Jr. Institute for the Arts and Technology is
the third high school program on the LaGuardia campus. Located
one block from the College, students in grades 7 through 12 expe-
rience an interdisciplinary curriculum, small classes, and intensive
guidance programs with a focus on the arts and technology.

The high school’s facilities include a complete video studio, editing
facility, screening room, theatre space, an art gallery, three com-
puter labs (IBM/Mac), photo darkrooms and complete science
labs. The school has ongoing partnerships with The New
Museum, P.S. 1, and Socrates Sculpture Park.

Students at the Institute for the Arts and Technology, as members
of the College community, are eligible for college I.D. cards, may
take College classes, and can use the full facilities of the College
including the library and gymnasium.

School-College Collaboration

In addition to its on-campus high schools, the College works
closely with the New York City Board of Education, high schools
and community school districts in Queens and across New York
City to prepare students for college admission and retention.
Toward this end, the College provides a number of programs,
which currently include:

ª College Now! a CUNY initiative, enables juniors and seniors
in 15 high schools to take college credit and non-credit-
bearing courses, and ninth and tenth graders to participate
in a range of activities, including specially designed high
school elective courses co-taught by school and college fac-
ulty, at their home high schools. Special programs include
linked writing and subject-area courses, and Saturday theatre
seminars and performances. Students at Franklin K. Lane and
Aviation high schools can also take pre-engineering courses
through College Now! and, upon graduation, enter the new
engineering program offered jointly at LaGuardia and CCNY.
Students who have excelled in College Now! may be invited
to take college Honors courses.

ª College Connection, a LaGuardia-sponsored program, makes
it possible for junior and senior high school students to take
LaGuardia Community College courses on-campus.

ª The Liberty Partnership Program is a high school retention and

224

225

college preparation program operating within Grover Cleve-
land, Franklin K. Lane, and Newtown High Schools.

ª Project Upward Bound, a U.S. Department of Education
funded program, serves low-income students from Aviation,
W.C. Bryant, International, Middle College, Newtown, and
Robert F. Wagner high schools in Queens. The program pre-
pares low income and first generation students for post-sec-
ondary education. In partnership with Vassar College, the
Upward Bound program sends 40 students to Vassar each
summer for a 6-week, academically challenging program of
classes and extracurricular activities.

In addition to its efforts to facilitate the transition of students to
post-secondary education and the workplace, LaGuardia is deeply
concerned as well with promoting the professional development
of teachers and counselors, increasing their knowledge of learning
communities, and active, project-driven and interdisciplinary
learning. Since 1992, the College has hosted high school faculties
on Professional Development Days and worked intensively and
continuously with K-12 teachers through the Queens School-to-
Work Program, the Goals 2000 Cross-Queens Collaborative, and
the Queens Urban Partnership. Also, in keeping with the College’s
commitment to improving literacy skills, faculty from College
Now! high schools receive training in Writing in the Disciplines.

A
LV

A
R

O
 C

O
R

Z
O

 / L
A

G
U

A
R

D
IA

 C
O

M
M

U
N

IT
Y

 C
O

L
L

E
G

E

226

College and University
Policies

Affirmative Action Policy

LaGuardia Community College is committed to
the principles and spirit of affirmative action
and equal opportunity.

It is the policy of LaGuardia Community Col-
lege to recruit, employ, train and promote
employees on the basis of equal opportunity
without regard to race, color, religion, sex,
sexual orientation, age, national origin, disabil-
ity, Acquired Immune Deficiency Syndrome, or
status as a disabled or Vietnam Era veteran,
marital status, gender identity, citizen status or
as a victim of domestic violence.

LaGuardia Community College recognizes its
obligation to provide students with equal con-
sideration when seeking admission, financial
aid, and access to student services, and aca-
demic and athletic programs.

The College believes in a policy of nondiscrim-
ination, and as an educational institution main-
tains an ongoing program to assure compliance
with federal legislation and University guide-
lines. The Affirmative Action Program encour-
ages positive practices and ensures equitable
disciplinary procedures for any member of the
College community who engages in harassment
on the basis of race, sex, sexual orientation or
disability, or any individual who reports such an
incident.

It is the policy of LaGuardia Community Col-
lege to operate and comply with the require-
ments of the Equal Pay Act of 1963, the Civil
Rights Act of 1964, Title VI, Title VII, the Edu-
cational Amendment Act of 1972 (Title IX),
Executive Order 11246 as amended by Exe-
cutive Order 11375, the Rehabilitation Act of
1973 (503 and 504), Section 402 of the Viet-
nam Era Veterans Readjustment Assistance Act
of 1974, the Age Discrimination Act of 1974,
the Immigration Reform and Control Act of

1987, the Civil Rights Restoration Act of 1987,
and the American Disabilities Act of 1990.

The “protected classes” as delineated in the Fed-
eral Executive Order [Black, Hispanic (includ-
ing Puerto-Rican), Asian/Pacific Islander,
American Indian/Alaskan Native and Women]
were expanded on December 9, 1976, by the
Chancellor of the City University of New York
to include Italian-Americans. The University
and the College have and will continue to exer-
cise affirmative action for the “protected
classes” including Italian-Americans.

The President, as Chief Executive Officer, has
overall responsibility for the Affirmative Action
Program. The President has designated the
responsibility for the Affirmative Action Pro-
gram to April Tucker, Director, Affirmative
Action, Compliance & Diversity Office, Room
E512, (718) 482-5057.

Policy Against Sexual Harassment

LaGuardia Community College is committed to
the principles and spirit of compliance with the
Equal Employment Opportunities Commission
laws which govern sexual harassment. Sexual
harassment is illegal under Title VII of the Civil
Rights Act of 1964, and Title IX of the Educa-
tion Amendments Act of 1972. Sexual harass-
ment occurs when “unwelcome sexual
advances, requests for sexual favors and other
verbal or physical conduct of a sexual nature”
are made a condition of employment or student
status, are used in decisions affecting an
employee or student, affect an employee’s work
performance or student’s academic performance
or create an overall intimidating, hostile or
offensive working environment or student envi-
ronment.

LaGuardia Community College is committed to
maintaining and fostering a fair, humane and
supportive environment for all of its students,
faculty and staff. The college does not condone
and will not tolerate sexual harassment.

The College adheres to the official policy of the
Board of Trustees of the City University of New

York, which explicitly prohibits sexual harass-
ment throughout the University community.

The policy is as follows:

It is the policy of The City University of New
York to promote a cooperative work and aca-
demic environment in which there exists mutual
respect for all University students, faculty, and
staff. Harassment of employees or students
based upon sex is inconsistent with this objec-
tive and contrary to the University policy of
equal employment and academic opportunity
without regard to age, sex, sexual orientation,
alienage or citizenship, religion, race, color,
national or ethnic origin, disability, and veteran
or marital status, gender identity, citizen status
or victim of domestic violence. Sexual harass-
ment is illegal under Federal, State, and City
laws, and will not be tolerated within the Uni-
versity.

The University, through its colleges, will dis-
seminate this policy and take other steps to edu-
cate the University community about sexual
harassment. The University will establish pro-
cedures to ensure that investigations of allega-
tions of sexual harassment are conducted in a
manner that is prompt, fair, thorough, and as
confidential as possible under the circum-
stances, and that appropriate corrective and/or
disciplinary action is taken as warranted by the
circumstances when sexual harassment is deter-
mined to have occurred. Members of the Uni-
versity community who believe themselves to be
aggrieved under this policy are strongly encour-
aged to report the allegations of sexual harass-
ment as promptly as possible. Delay in making
a complaint of sexual harassment may make it
more difficult for the College to investigate the
allegations.

Complaints of sexual harassment by students
and employees should be directed to the Sexual
Harassment Awareness & Intake Committee
Coordinator, Deputy Coordinators, or to any
member of the Sexual Harassment Awareness
& Intake Committee available to students and
employees. Additionally, the Sexual Harassment
Awareness & Intake Committee holds the
responsibility for educating the College com-

APPENDICES AND INDEX

227

munity about sexual harassment through
printed materials, workshops, training sessions,
and the like. All inquiries, complaints and con-
cerns will be kept confidential.

The Affirmative Action Officer has overall
responsibility for ensuring compliance with
Sexual Harassment rules and regulations. Infor-
mation, complaints, and concerns should be
directed to the Coordinator of the Sexual
Harassment Awareness & Intake Committee,
April Tucker, Room E512, (718) 482-5057, or
to the Deputy Coordinators, Vanessa Bing,
Room E235Q, (718) 482-5787 and Jhony
Nelson, Room M102, (718) 482-5260 or to any
other member of the Sexual Harassment Aware-
ness & Intake Committee. The names of these
members may be found on the departmental
and general public bulletin boards.

Statement of Nondiscrimination

LaGuardia Community College/CUNY is an
Equal Opportunity and Affirmative Action
Institution. The College does not discriminate
on the basis of race, color, national or ethic
origin, religion, age, sex, sexual orientation,
transgender, marital status, disability, genetic
predisposition or carrier status, alienage or cit-
izenship, military or veteran status, or status as
victim of domestic violence in its student admis-
sion, employment, access to programs, and
administration of educational policies.

Ms. April Tucker is the College’s Director of
Affirmative Action, Compliance & Diversity,
and the Coordinator for Title IX, which pro-
hibits sex discrimination in federally assisted
education programs, and the Coordinator for
the Age Discrimination Act, which prohibits age
discrimination in federally assisted education
programs. Her office is located in E512, Room
C and her telephone number is (718) 482-5057.

Mr. Mathew S. Joffe is the College Coordinator
for the Americans with Disabilities Act and Sec-
tion 504, which prohibits discrimination on the
basis of disability. His office is located in
M102, and his telephone number is (718) 482-
5278.

Declaration of Pluralism

We are a diverse community at LaGuardia
Community College. We strive to become a plu-
ralistic community.

We respect diversity as reflected in such areas as
race, culture, ethnicity, gender, religion, age,
sexual orientation, disability and social class.

As a pluralistic community we will:

ª Celebrate: individual and group diversity

ª Honor the rights of people to speak and be
heard on behalf of pluralism

ª Promote intergroup cooperation, understand-
ing and communication

ª Acknowledge each others’ contributions to
the community

ª Share beliefs, customs and experiences which
enlighten us about members of our
community

ª Affirm each others’ dignity

ª Seek further ways to learn about and appreci-
ate one another

ª Confront the expression of de-humanizing
stereotypes, incidents where individuals or
groups are excluded because of difference, the
intolerance of diversity and the forces of
racism, sexism, heterosexism, homophobia,
disability discrimination, ageism, classism and
ethnocentrism that fragment the community
into antagonistic individuals and groups

We believe by carrying out these actions, we, as
students, faculty and staff can achieve social
change and the development of a society in
which each individual can achieve her or his
maximum potential.

Family Educational Rights and Privacy Act
of 1974 as Amended; Annual Notice to
Students.

Notification under FERPA of Student Rights
Concerning Education Records and Directory
Information

The Family Educational Rights and Privacy Act
(FERPA) affords students certain rights with
respect to their education records. See Section
“6" below to prevent the disclosure of directory
information. The FERPA rights of students are:

(1) The right to inspect and review your educa-
tion records. Students should submit to the reg-
istrar, dean, head of the academic department,
or other appropriate official, written requests
that identify the record(s) they wish to inspect.
If the records are not maintained by the College
official to whom the request was submitted,
that official shall advise the student of the cor-
rect official to whom the request should be
addressed.

All requests shall be granted or denied in writ-
ing within 45 days of receipt. If the request is
granted, you will be notified of the time and
place where the records may be inspected. If the
request is denied or not responded to within 45
days, you may appeal to the College’s FERPA
appeals officer. Additional information regard-
ing the appeal procedures will be provided to
you if a request is denied.

(2) The right to request the amendment of the
student’s education records that the student
believes are inaccurate or misleading.

You may ask the College to amend a record that
you believe is inaccurate or misleading. You
should write to the College official responsible
for the record, clearly identify the part of the
record you want changed, and specify why it is

inaccurate or misleading.

If the College decides not to amend the record
as requested by you, the College will notify you
of the decision and advise you of your right to a
hearing before the College’s FERPA appeals
officer regarding the request for amendment.
Additional information regarding the hearing
procedures will be provided to you when
notified of your right to a hearing.

(3) The right to consent to disclosure of person-
ally identifiable information contained in your
education records, except to the extent that
FERPA authorizes disclosure without consent.

One exception which permits disclosure with-
out consent is disclosure to College officials
with legitimate educational interests. A College
official is a person employed by the university
in an administrative, supervisory, academic or
research, or support staff position; a person or
company with whom the University has con-
tracted; a person serving on the Board of
Trustees; or a student serving on an official
committee, such as a disciplinary or grievance
committee, or assisting another college official
in performing his or her tasks.

A College official has a legitimate educational
interest if access is reasonably necessary in order
to perform his/her instructional, research, admin-
istrative or other duties and responsibilities.

Upon request, the College discloses education
records without consent to officials of another
college or school in which a student seeks or
intends to enroll.

(4) You may appeal the alleged denial of FERPA
rights to the:

General Counsel and Vice Chancellor
for Legal Affairs
The City University of New York
535 East 80th Street
New York, NY 10021.

(5) The right to file a complaint with the U.S.
Department of Education concerning alleged
failures by the College to comply with the
requirements of FERPA. The name and address
of the Office that administers FERPA are:

Family Policy Compliance Office
U.S. Department of Education
600 Independence Avenue, SW
Washington, D.C. 20202-4605.

(6) The College will make the following direc-
tory information concerning current and former
students available to those parties having a
legitimate interest in the information: name,
attendance dates (periods of enrollment),
address, telephone number, date and place of
birth, photograph, email address, full or part-
time status, enrollment status (undergraduate,
graduate, etc.), level of education (credits) com-
pleted, major field of study, degree enrolled for,

228

participation in officially recognized activities
and sports, height and weight of athletic team
members, previous school attended, and
degrees, honors and awards received. By filing a
form with the Registrar’s Office, you may
request that any or all of this directory infor-
mation not be released without your prior writ-
ten consent. This form is available in the
Registrar’s Office and may be filed, withdrawn,
or modified at any time.

Nursing Program Proof of Residency
Requirement

Beginning the fall 2009 semester all students
applying for candidacy in the LaGuardia Com-
munity College Nursing programs must provide
documentation in one of the following cate-
gories, in addition to meeting the programs
course candidacy requirements:

ª U. S. Citizenship

ª Permanent Residency

ª International Student with F1 Status

ª Deferred Action Status by the U. S. Govern-
ment Granted Asylum, Refugee Status, Tem-
porary Protected Status, Withholding of
Removal

Students who are interested in pursuing a health
career and are unable to provide documentation
in one of the categories listed above are urged
to contact the Office of International Student
Services located in Room M166 or call (718)
482-5143 to schedule an appointment. In addi-
tion, the City University of New York provides
free counseling and assistance to all CUNY stu-
dents through the CUNY Citizenship and Im-
migration Project. Further information can be
located at the following CUNY website:
http://web.cuny.edu/about/citizenship.html.

Notice to Nursing Students (RN and PN)
on Criminal Background Checks

Current laws generally permit a state licensing
board or agency to deny a license to practice
nursing if the applicant has been convicted of a
felony or other specified crime.

The Nursing Programs (RN and PN) at
LaGuardia Community College do not require
a criminal background check for admittance,
but the Department’s educational requirements
include placement at one or more hospitals or
other off-campus clinical training sites, and
these sites may require a student to undergo a
criminal background check before the student
can be placed for clinical training. If, based
upon the results of a criminal background
check, the site determines that a student’s par-
ticipation in its clinical training program would
not be in the best interest of the site, the site
may deny that student admission to the training
program. Even if the student has already begun
the placement when the results are received, the

site may elect to dismiss the student, regardless
of the student’s performance while in the train-
ing program.

Each clinical training site that requires a crimi-
nal background check sets its own standards
and procedures, and you may be asked by the
site to pay the cost of the background check.
You may also have to complete more than one
criminal background check during the course of
the nursing programs at LaGuardia Community
College, depending on the number of sites
where you are placed and the requirements of
each site.

Please note that if a clinical training site deter-
mines that you may not take part in its training
program based on the results of a criminal
background check, you may be unable to com-
plete your course requirements and to continue
in the nursing programs. It is important for you
to consider this before you enroll in the Nurs-
ing program. LaGuardia Community College
has no obligation to refund your tuition or fees
or to otherwise accommodate you in the event
you are ineligible to complete your course
requirements based on the results of a criminal
background check, or if you are denied a license
to practice nursing.

Student Rights and Responsibilities

Student rules of conduct and disciplinary pro-
cedures are printed in the Student Handbook,
which is distributed by the Office of Student
Life, Division of Student Affairs, Room M115,
and on LaGuardia’s website: (www.laguardia.
edu. Rules for the Maintenance of Public Order
(Pursuant to Article 129-A of the Education
Law Henderson Rules).

The tradition of the University as a sanctuary of
academic freedom and center of informed dis-
cussion is an honored one, to be guarded vigi-
lantly. The basic significance of that sanctuary
lies in the protection of intellectual freedom: the
rights of professors to teach, of scholars to
engage in the advancement of knowledge, of
students to learn and to express their views, free
from external pressures or interference. These
freedoms can flourish only in an atmosphere of
mutual respect, civility, and trust among teach-
ers and students, only when members of the
University community are willing to accept self-
restraint and reciprocity as the condition upon
which they share in its intellectual autonomy.

Academic freedom and the sanctuary of the
University campus extend to all who share these
aims and responsibilities. They cannot be
invoked by those who would subordinate intel-
lectual freedom to political ends, or who violate
the norms of conduct established to protect that
freedom. Against such offenders the University
has the right, and indeed the obligation, to
defend itself. We accordingly announce the fol-
lowing rules to be in effect at each of our col-

leges which are to be administered in accor-
dance with the requirements of due process as
provided in the Bylaws of the Board of Higher
Education.

With respect to enforcement of these rules we
note that the Bylaws of the Board of Higher
Education provide that:

THE PRESIDENT. The president, with respect
to his education unit, shall:

a. have the affirmative responsibility of con-
serving and enhancing the educational stan-
dards of the College and schools under
his/her jurisdiction;

b. be the advisor and executive agent of the
Board of his respective College Committee
and as such shall have the immediate super-
vision with full discretionary power in carry-
ing into effect the Bylaws, resolutions, and
policies of the Board, the lawful resolutions
of the several faculties;

c. exercise general superintendence over the
concerns, offices, employees, and students of
his educational unit.

The College reserves the right to deny admis-
sion to any student if in its judgement, the pres-
ence of that student on campus poses an undue
risk to the safety or security of the College or
the College community. That judgement will be
based on an individualized determination
taking into account any information the College
has about a student’s criminal record and the
particular circumstances of the College, includ-
ing the presence of a child care center, a public
school or public school students on the campus.

I. Rules

1. A member of the academic community shall
not intentionally obstruct and/or forcibly
prevent others from the exercise of their
rights. Nor shall he interfere with the institu-
tion’s educational processes or facilities, or
the rights of those who wish to avail them-
selves of any of the institution’s instructional,
personal, administrative, recreational, and
community services.

2. Individuals are liable for failure to comply
with lawful directions issued by representa-
tives of the University/College when they are
acting in their official capacities. Members
of the academic community are required to
show their identification cards when requested
to do so by an official of the College.

3. Unauthorized occupancy of University/
College facilities or blocking access to or
from such areas is prohibited. Permission
from appropriate College authorities must be
obtained for removal, relocation, and use of
University/College equipment and/or supplies.

4. Theft from, or damage to University/

229

College premises or property, or theft of or
damage to property of any person on Uni-
versity/College premises is prohibited.

5. Each member of the academic community or
an invited guest has the right to advocate his
position without having to fear abuse, phys-
ical, verbal, or otherwise, from others sup-
porting conflicting points of view. Members
of the academic community and other per-
sons on the College grounds shall not use
language or take actions reasonably likely to
provoke or encourage physical violence by
demonstrators, those demonstrated against,
or spectators.

6. Action may be taken against any and all
persons who have no legitimate reason for
their presence on any campus within the Uni-
versity/College, or whose presence on any
such campus obstructs and/or forcibly pre-
vents others from the exercise of the rights or
interferes with the institution’s educational
processes or facilities, or the rights of those
who wish to avail themselves of any of the
institution’s instructional, personal, admin-
istrative, recreational, and community
services.

7. Disorderly or indecent conduct on Univer-
sity/College-owned or controlled property is
prohibited.

8. No individual shall have in his possession a
rifle, shotgun, or firearm or knowingly have
in his possession any other dangerous instru-
ments or material that can be used to inflict
bodily harm on an individual or damage
upon a building or the grounds of the Uni-
versity/College without the written authori-
zation of such educational institution. Nor
shall any individual have in his possession
any other instrument or material which can
be used and is intended to inflict bodily
harm on any individual or damage upon a
building or the grounds of the University
/College.

9. Any action or situation which recklessly or
intentionally endangers mental or physical
health or involves the forced consumption of
liquor or drugs for the purpose of initiation
into or affiliation with any organization is
prohibited.

10.The unlawful manufacture, distribution,
dispensation, possession, or use of illegal
drugs or other controlled substances by Uni-
versity students or employees on Univer-
sity/College premises, or as part of any
University/College activities is prohibited.
Employees of the University must also notify
the College Personnel Director of any crim-
inal drug statute conviction for a violation
occurring in the workplace not later than
five (5) days after such conviction.

11. The unlawful possession, use, or distribu-
tion of alcohol by students or employees on
University/college premises or as part of any
University/college activities is prohibited.

II. Penalties

1. Any student engaging in any manner in con-
duct prohibited under substantive Rules 1-11
including the LaGuardia ID Policy, shall be
subject to the following range of sanctions as
hereafter defined in the attached Appendix:
admonition, warning, censure, disciplinary
probation, restitution, suspension, expulsion,
ejection, and/or arrest by the civil authorities.

2. Any tenured or non-tenured faculty mem-ber,
or tenured or non-tenured member of the
administrative or custodial staff engaging in
any manner in conduct prohibited under sub-
stantive Rules 1-11 shall be subject to the fol-
lowing range of penalties: warning, censure,
restitution, fine not exceeding those permit-
ted by law or by the Bylaws of the Board of
Higher Education, or suspension with/with-
out pay pending a hearing before an appro-
priate college authority, dismissal after a
hearing, ejection, and/or arrest by the civil
authorities, and, for engaging in any manner
in conduct prohibited under substantive Rule
10, may, in the alternative, be required to par-
ticipate satisfactorily in an appropriately
licensed drug treatment or rehabilitation pro-
gram. In addition, in the case of a tenured
faculty member, or tenured member of the
administrative or custodial staff engaging in
any manner in conduct prohibited under sub-
stantive Rules 1-11, he or she shall be entitled
to be treated in accordance with applicable
provisions of the Education Law or Civil
Service Law, or the applicable collective bar-
gaining agreement, or the Bylaws or written
policies of The City University of New York.

3. Any visitor, licensee, or invitee, engaging in
any manner in conduct prohibited under sub-
stantive Rules 1-11 shall be subject to
ejection, and/or arrest by the civil authorities.

4 Any organization which authorized the con-
duct prohibited under substantive Rules
1-11 shall have its permission to operate on
campus rescinded.

Penalties 1-4 shall be in addition to any other
penalty provided by law or The City Univer-
sity Trustees.

I.D. Policy

All members of the College community are
required to wear valid College IDs on campus.
Individuals who do not have an ID can obtain
one at the ID office in C101. Visitors will be
issued temporary IDs at the security desk at
each entrance to the College.

APPENDIX

SANCTIONS DEFINED:

A. Admonition

An oral statement to the offender that he has
violated University rules.

B. Warning

Notice to the offender, orally or in writing, that
continuation or repetition of the wrongful con-
duct, within a period of time stated in the warn-
ing, may cause far more severe disciplinary
action.

C. Censure

Written reprimand for violation of specified
rule, including the possibility of more severe
disciplinary sanction in the event of conviction
for the violation of any University regulation
within a period stated in the letter of repri-
mand.

D. Disciplinary Probation

Exclusion from participation in privileges or
extracurricular University activities as set
forth in the notice of disciplinary probation
for a specified period of time.

E. Restitution

Reimbursement for damage to or misappropri-
ation of property. Reimbursement may take the
form of appropriate service to repair or other-
wise compensate for damages.

F. Suspension

Exclusion from classes and other privileges or
activities as set forth in the notice of suspension
for a definite period of time.

G. Expulsion

Termination of student status for an indefinite
period. The conditions of readmission, if any
is permitted, shall be stated in the order of
expulsion.

H. Complaint to Civil Authorities

I. Ejection and/or Arrest

Associate Degree: See AA, AAS, AS.

ATB Exams: Computer-based ability to bene-
fit examinations in reading, writing and math
required by NY State for students whose high
school diploma was earned outside the U.S.
and who have applied for the Tuition Assis-
tance Program.

B

Basic Skills: Pre-college-level courses in read-
ing, writing and mathematics that students may
be required to take, depending on their per-
formance on the placement tests.

BEOG: Basic Educational Opportunity Grant.
See: Pell Grant.

Bursar: The College cashier, where all fees and
tuition are collected, and all refunds and finan-
cial aid checks are disbursed. The Bursar’s
Office accepts cash, checks, and money orders.

C

Career and Transfer Center: Renamed
Office for Transfer Services. See page 197.

Career Preparation Elective Pattern: A
group of no more than five courses designed to
give students a foundation for a career in areas
such as art, journalism, or legal studies with
related co-op experiences (AA degree in Lib-
eral Arts only).

Certificate: Award granted by the College in
recognition of completion of a prescribed
course of study containing fewer than 60 cred-
its. Awarded in the commercial photography,
practical nursing, and word processing special-
ist programs.

Child of Veteran Award: A financial aid
program.

Cleared: A term used by the Bursar’s Office to
indicate that a student has paid or has made
acceptable arrangements to pay money owed
to the College.

CLEP: College Level Examination Program.

Clinical phase: That part of an Allied Health
program which includes courses in the major
and exposure to practice.

CLIP: CUNY English Language Immersion
Program.

Club Hours: Wednesday and Friday after-
noons. Classes are not usually scheduled
during these times.

Cluster: Three or more courses offered
during the same semester to a common group
of students and linked by common themes or
assignments. (Two courses linked in the same
way are often called a “Pair.”)

College Discovery Program: A comprehen-
sive program of basic skills courses, counsel-
ing, tutoring, and financial aid for students
who meet the eligibility requirements.

College Preparatory Initiative (CPI): See
page 202.

A

@: A symbol on a student’s transcript which
indicates waiver of a requirement (without
credit).

AA: Associate in Arts: the degree awarded in
the following programs: Childhood Education,
Education Associate: The Bilingual Child, Hu-
man Services: Child Development, Gerontology
and Mental Health, and Liberal Arts: Social Sci-
ences and Humanities, Secondary Education,
Writing & Literature.

AAS: Associate in Applied Science: the degree
awarded in the following programs: Account-
ing, Administrative Assistant, Business Manage-
ment, Commercial Foodservice Management,
Commercial Photography, Computer Opera-
tions, Computer Technology, Emergency Med-
ical Technician/Paramedic, Microcomputer Sys-
tems and Applications, Mortuary Science,
Music Recording Technology, New Media
Technology, Nursing, Paralegal Studies, Physical
Therapist Assistant, Programming and Systems,
Travel and Tourism, and Veterinary Technology.

Academic Advisor: Counselor or faculty
advisor who helps students plan their course of
study. Students may meet and talk with an
adviser one-on-one about their academic pro-
gram, degree requirements, and career/life goals.

Academic Year: Two enhanced semesters,
each consisting of a twelve-week session and a
six-week session.

ACE: [Division of] Adult and Continuing Edu-
cation.

ACT: See CUNY/ACT.

Advanced Standing: Credit given upon
admission for previously acquired coursework,
credentials, and life experience. See page 10.

Advisement Form: Required form which
must be signed by a counselor or faculty advi-
sor before registration. It lists the courses for
which a student has been advised to register.

AMP: Alliance for Minority Participation. See
page 13.

APTS: Aid for Part-Time Study, a financial aid
program.

Articulation: An existing agreement between
a four-year college and LaGuardia to accept
certain courses for credit toward a BA or BS
degree at that senior college, or an agreement
between LaGuardia and a high school for
automatic advanced placement credit.

AS: Associate in Science: the degree awarded in
the following programs: Business Administra-
tion, Computer Science, Dietetic Technician,
Engineering Science, Fine Arts, Liberal Arts:
Mathematics and Science, Occupational Ther-
apy Assistant, and School Foodservice Man-
agement.

GLOSSARY OF TERMS

230

HOURS OF OPERATION

Except during holidays when the College’s
buildings are closed, the College’s Hours of
Operation are:

Monday – Friday: 7 a.m. to 11 p.m.
Saturday – Sunday: 7 a.m. to 7 p.m.

Access to the College’s facilities at other times
is prohibited, unless permission for each occur-
rence is granted as follows.

1. Events - Approval to hold events such as
concerts, dances, athletic events and meetings
must be obtained through the Events Office.
Scheduling of events requires completion of a
form describing the event, location and
authorized hours, and requires sign-off by
offices that provide services for the event. If
the hours extend beyond the College’s normal
hours of operation, the attendees will be
required to leave the College’s premises at the
end of the event.

2. Students - Approval must be obtained from
the Vice President of Student Affairs, or
designee, and received by the Director of Secu-
rity 24 hours beforehand.

3. Faculty - Approval must be obtained from
the faculty member’s Chairperson and Divi-
sional Vice President and received by the
Director of Security 24 hours beforehand.

4. Staff - Approval must be obtained from the
employee’s immediate supervisor and Divi-
sional Vice President and received by the
Director of Security 24 hours beforehand.

Sign In & Sign Out Policy

Whenever early arrival time or extended time
is granted to an individual, the individual(s)
entering or leaving a campus building will be
required to enter their name (print and signa-
ture), the time of day, telephone extension and
room number on the form provided at the
Security Desk in the building’s Main lobby.
The information contained in the “Sign-in”
sheet is especially important to provide Secu-
rity personnel with the knowledge of how to
contact each person in the event of an
emergency situation occurring on campus.

Confirmation: A student’s official schedule of
classes issued after tuition has been paid.

Continuing Education: Non-credit
programs for adult students, offered at
LaGuardia by the Division of Adult and Con-
tinuing Education (ACE).

Co-op: See Cooperative Education.

Cooperative Education: The academic
department that offers courses relating to
experiential education and work and super-
vises most student internships.

Co-op Seminar: Class taken during internship
cycle; in the seminar, students examine their
work experiences in relation to educational and
career objectives, academic concepts, and expe-
riential education learning theories.

COPE: College Opportunity to Prepare for
Employment.

Core: In the Liberal Arts curriculum only, a
12-credit requirement of introductory-level
courses taken in four out of six Liberal Arts
departments.

Corequisite: Course which must be taken
during the same session as another course.

Counselor: College faculty trained to help stu-
dents examine educational, career and
personal concerns. Counselors conduct New
Student Seminar, lead workshops, and are
available to see students on an individual and
group basis.

Course Code: Each code (listed in the Sched-
ule of Classes) identifies the department offer-
ing the course, the name of the course, and the
particular section (days and times) a course is
scheduled to meet (e.g., ENC/G101.0771).

CPE: CUNY Proficiency Exam. See page 9.

CPI: College Preparatory Initiative. See page
210.

CR: A symbol on a student’s transcript which
indicates a course for which a student earned
credit by examination or on the basis of an
articulation agreement with the student’s high
school.

CUNY/ACT: A three-part test for new students
that determines whether they will be placed in
ESL or basic reading, writing, and mathemat-
ics classes.

Curriculum: A set of courses constituting an
area of specialization.

D

Day Program: Contains chiefly courses taught
during the week and before 5pm.

Dean’s List: A listing of students who have
achieved academic excellence in a given semes-
ter. See page 209.

Degree: Award granted by the College in
recognition of completion of a prescribed
course of study of at least 60 credits, e.g., AA,
AAS, AS.

231

Dependent Student: A student whose finan-
cial support comes in large part from some
other person. See page 14.

E

Elective Requirements: See individual
academic program listings, page 33-107.
Liberal Arts electives include courses from
the Departments of Education and Language
Acquisition, English, Human Services,
Humanities, Library, Natural and Applied
Sciences, Mathematics, and Social Science,
except those courses listed on page 199.

Enhanced Semester: A two-part semester
divided into a 12-week session and a 6-week
session. See inside front cover.

ePortfolio: Personal Web space in which stu-
dents create their own websites where they can
archive and showcase their work and create an
online resume and transfer tool.

ESL: English as a Second Language.

Evening status: See Extended Day.

Express Course: Course offered in an
intensive mode, usually during intersession.

Extended Day: Evening (after 5pm) and
weekend courses. See page 202.

F

F: A symbol on a student’s transcript which
indicates that the student failed the course.
Counted in the calculation of GPA.

F Grade Policy: Detailed explanation is in the
Academic Policy section, page 208.

Faculty Advisor: An instructor in a student’s
major who can assist with academic and
career planning.

FAFSA: Free Application for Federal Student
Aid.

FDPLUS: Federal Direct Parent Loan for Under-
graduate Students, a financial aid program.

Federal Direct Loans: A financial aid
program.

Federal Pell Grant: A financial aid program.

Federal Perkins Loans: A financial aid
program.

Federal Supplemental Educational Oppor-
tunity Grants (FSEOG): A financial aid pro-
gram.

Federal Work-Study Program: A financial
aid program.

FIN: An “INC” grade that has been changed to
an “F.”

FPL: Federal Perkins Loan, a financial aid
program.

Freshman: First-year college student.

FSEOG: Federal Supplemental Educational
Opportunity Grants, a financial aid program.

Full-Time Student: Generally, a student
registered for at least 12 credits or credit
equivalents per semester. Since each financial

aid program has a different definition for full-
time status, students should see a financial aid
counselor for information about how to main-
tain eligibility for all forms of financial aid.
Veterans should contact the Office of Veterans
Affairs.

FWS: Federal Work-Study Program, a finan-
cial aid program.

G

GED: General Equivalency Diploma (equiva-
lent to High School diploma)

GPA: Grade point average.

I

IEP: Individualized Educational Program, See
page 7.

Immunization: The State of New York
requires all students born on or after January
1, 1957, to present proof of immunity against
measles, mumps, and rubella.

INC: A symbol on a student’s transcript
indicating an incomplete course.

Independent Student: Students who are
financially self-supporting.

Independent Study: A course of study
designed by a faculty member and a student
tailored to a student’s interests.

International High School: A NYC Depart-
ment of Education high school on campus.

Internship: Credit-bearing work experience.

Internship Seminar: See Co-op Seminar.

IOL (Internship Opportunities List): A
complete listing, by major, of internships avail-
able through the Department of Cooperative
Education.

F

Job Placement Office: Available to all stu-
dents and alumni. Offers full- and part-time
job referrals, placement in temporary posi-
tions, and assistance in developing interview
techniques and preparing a resume.

L

Learning Community: A group of students
who enroll in a common set of courses
(“pairs” or “clusters”) which are thematically
linked and who work together on projects and
assignments.

Liberal Arts: Most of the courses offered by
the Education and Language Acquisition, Eng-
lish, Humanities, Library, Mathematics, Natu-
ral and Applied Sciences, and Social Science
Departments. See page 200 for a list of courses
that do not count as Liberal Arts.

Liberal Arts Cluster: A learning community
for students in their first college-level semester.

M

Meningitis: An infectious disease.

Middle College: A NYC Department of Edu-
cation high school on campus.

T

TAP: Tuition Assistance Program, a NY State
financial aid program.

TCR: A symbol on a student’s transcript which
indicates that credit was transferred to
LaGuardia from a school the student previ-
ously attended.

Transcript: Report of grades received.

Transfer: Process of applying credits taken at
one school toward placement and/or advanced
standing at another school.

Transfer Student: Student applying to
LaGuardia after having completed credits at
another college. See pages 7-11.

U

U: A symbol on a student’s transcript which
indicates that the student has not satisfactorily
passed the course. This grade is not counted in
the calculation of GPA.

Urban Study Requirement: All students are
required to take at least one of the
special set of courses which utilize the
facilities of New York City to focus learning in
a given discipline.

V

Veterans Administration Educational
Benefits: A form of financial aid.

W

W: A symbol on a student’s transcript which
indicates official withdrawal from a course
prior to the official withdrawal date.

WA: A symbol on a student’s transcript which
indicates administrative withdrawal, e.g. stu-
dent not cleared for immunization. For aca-
demic purposes, this symbol counts as a “W”,
an official withdrawal.

WN: A symbol on a student’s transcript which
indicates administrative withdrawal from a
course prior to the official withdraw-al date.

WU: A symbol on a student’s transcript which
indicates unofficial withdrawal from a course
prior to the official withdrawal date. WU
grades are counted as F grades in the calcula-
tion of students’ grade point averages.

Y

Y: A symbol on a student’s transcript which
indicates that the student completed the first
semester of a two-semester course. Used prior
to Fall 1980 and not calculated toward GPA.

Z

Z: A symbol on a student’s transcript which
indicates that the instructor was delayed in
submitting a grade. Students completing an
internship normally receive the temporary
grade of “Z.” The “Z” grade will be changed
to the student’s correct grade by the session
following the internship.

PONSI: See National PONSI.

Pre-clinical phase: That part of an Allied
Health program that contains the courses
which a student must complete to apply for
candidacy to the clinical phase of the program.

Prerequisite: A course that must be com-
pleted prior to taking another course.

Probation: A trial period of one semester
which permits students to improve a low grade
point average.

Program: Prescribed course of study leading
to a degree or a certificate.

PTAP: Part-Time TAP Program, a financial aid
program

R

R: A symbol on a student’s transcript which
indicates that the course must be repeated.
This grade is only given in basic skills courses.

Readmission: Process through which a stu-
dent who stopped attending the College while
in good academic standing may be allowed to
re-enroll in the College and register for classes.

Reallocant: Student applied to another
CUNY college, but has decided to attend
LaGuardia.

Reinstatement: Process through which a stu-
dent who has been suspended by the College
may be allowed to re-enroll in the College and
register for classes.

Requirement: Course necessary for comple-
tion of a degree.

Retention: Policy specifying conditions for
maintaining student status.

Robert F. Wagner Institute for the Arts
and Technology: A NYC Department of Edu-
cation high school on campus.

S

S: A symbol on a student’s transcript which
indicates that the student has satisfactorily
passed the course. This grade is not counted in
the calculation of GPA.

SAR: Student Aid Report which details aid
received from federally funded programs.

SAT: Scholastic Aptitude Test, offered by the
Educational Testing Service (ETS). See page 9.

Schedule Adjustment: A period of time after
registration in which students may add and/or
drop courses.

SIR: Student Instructional Report, a question-
naire by which students evaluate their teachers.

Study Group: A group of students, often led
by an advanced student, who work together to
master difficult skills.

Supplemental Educational Opportunities
Grant: A financial aid program. See FSEOG.

Suspension: The result of a student’s failure
to raise a low grade point average during pro-
bation. Students on suspension cannot register
for classes in the College for one semester.

232

Military Credit: Up to six unrestricted elective
credits for veterans who have been honorably
discharged from the United States military and
are enrolled in degree programs.

N

National PONSI: National Program on Non-
collegiate Sponsored Instruction. See page 10.

NC: A symbol on a student’s transcript which
indicates that no credit was earned for the
course.

New Student Seminar: A required, coun-
selor-led course which helps orient students to
the College.

Non-degree Students: Students enrolled in
individual courses but not working toward a
degree.

Non-Cleared: Term used by the Bursar’s
Office to indicate that a student owes money
to the College. The account must be settled
before the student will be permitted to register
for the next semester’s classes.

Non-credit Programs: Non-credit courses
offered through the Division of Adult and
Continuing Education designed to meet the
interest and needs of a variety of individuals
and groups.

O

Option: A subset of a curriculum indicating
the degree requirements for that particular
degree. For example, Business Finance is an
option within the Business Management curricu-
lum, and Telecommunications is an option
within the Computer Technology curriculum.

P

P: A symbol on a student’s transcript which
indicates that the student passed the course.
Used prior to Fall, 1975. Not calculated
toward GPA.

Pair: Two courses offered during the same
semester to a common group of students. See
also: Cluster.

Part-Time Student: Generally, a student reg-
istered for less than 12 tuition units is consid-
ered part-time at LaGuardia. Since each
financial aid program has a different definition
for part-time status, students should see a
financial aid counselor for information about
how to maintain eligibility for all forms of
financial aid. Veterans should speak with the
Office of Veterans Affairs.

Pell Grant: A financial aid program (formerly
BEOG).

PEP: Personal Education Planner, a computer-
generated advisement document based on a
student’s major, status, and placement test
results which recommends courses for the first
semester.

Perkins Loan: A financial aid program.

Placement Tests: Tests required upon admis-
sion to determine assignment of students to
appropriate classes.

College Preparatory Initiative (CPI) 210
Commercial Foodservice Management

curriculum 68
Commercial Photography Certificate

curriculum 29
Commercial Photography curriculum 30
Communication Skills Department

Courses 121
Computer Information Systems

Department (former) see 174
Computer Operations curriculum 35
Computer Programs 34
Computer Science curriculum 34
Computer Technology curriculum 36
Cooperative Education Department 122

Courses 157
Financial aid 204
Foreign students 199
Grading 199
Internship 199
Internship Seminar 199
Prerequisites to Internships 199
Taking courses during internship 199
Withdrawal from 204

COPE Program 12
Core competencies 199
Counseling Department 122
Counseling Department Courses 122
Course descriptions 111-192
Course index 108-109
CPI: see College Preparatory Initiative 210
Credit load 202
Credits, Academic 202
Criminal background check 228
Criminal Justice curriculum 41
CUNY/ACT test 9
CUNY BA/BS Program 13
CUNY Catch Transitional Services 221
CUNY Transfer Policies 110

D
D and C- grade policy 208
Day and extended day status 202
Deaf Adults Program 216
Dean’s List 209
Declaration of Pluralism 227
Dependent students 14
Dietetic Technician curriculum 42
Disabled Students Programs, Office of 215

E
Early Alert Program 213
Early Childhood Learning Center 213
Education and Language Acquisition

Department courses 122
Education curriculum 44
Emergency Medical Technician/Paramedic

curriculum 62, 221
Employment Services Center 213, 221
Engineering Science: Civil, Electrical and

Mechanical curriculua 63
English Department Courses 137

233

English Language Center 222
Enhanced Semester Calendar Inside front

cover
Enrollment Services Resource Center 213
ESL English as a Second Language 198
ePortfolio 198
Evening status: see Extended Day 202
Exchange programs 13
Exemption credits 11
Exploring Transfer Program (Vassar

College) 13
Express courses 198
Extended day 202

F
F grade policy 208
Family Educational Rights & Privacy Act

227
FAFSA 17
FDPLUS (Federal Direct Parent Loan

Program for Undergraduate Students) 18
Federal Financial Aid programs 17
Federal Pell Grants 17
Federal Perkins Loan 17
Federal Supplemental Educational

Opportunity Grants (FSEOG) 17
Federal Work-Study Program (FWS) 18
Fees 16

Change of program fee 16
Waiver of 16
Non-instructional fees 16
Student Activities fees 16
Technology fees 16

Financial Aid 17
Financial Services, Office of 17
Fine Arts curriculum 66
First Year Institute Courses 11, 198
Foodservice Management curriculum 68
Foreign Student Services: see International

Student Services

G
Gerontology: see Human Services 69
Glossary of terms 230
Grade Appeals 209
Grade Point Average (GPA) 208
Grading system 206-209
Graduation 209

Pursuit of additional study after 210
Graduation rates 210

H
Health Sciences Department courses 143
Health Services 214
HEGIS Codes 193
Henderson Rules 228
High schools 224

International High School 224
Middle College High School 225
Robert F. Wagner, Jr. Institute for the Arts
and Technology 224

Honors Program 6, 12

A
Academic advisement 211
Academic credits 202
Academic dishonesty 202
Academic policies 201
Academic programs 23
Academic requirements 197
Academic review 202
Accounting curriculum 24
Accreditation, Middle States 4
ACT test 9
Actuary Science 82
Admissions, How to apply 7, 8
Adult and Continuing Education 220
Adult Learning Center 220
Advanced placement credit 9
Affirmative action policy 226
AMP (Alliance for Minority

Participation) 12
Appeals/change of grade 209
Application for admission 7
APTS 21
Articulation agreements 110
Articulation policies 110
ASAP 223
Associate in Applied Sciences 23
Associate in Arts 23
Associate in Science 23

B
Barnard-LaGuardia Intercollegiate

Partnership Program 13
Basic Skills Program 197
Biology curriculum 25
Bridges to the Future Program 11
Business Administration curriculum 26
Business and Technology

Department Courses 111
Business Management curriculum 27

C
Calendar inside back cover
Campus Map 236
Center for Teaching and Learning 223
Certificate programs 29, 40, 93, 105
Change of Major 204
Child of Deceased Police Officer/

Firefighter Award 22
Child of Veteran Award 22
CLEP examination 10
Clubs and organizations 217
College and University Policies 226
College Discovery Program 11, 21, 230
College Level Examination Program:

see CLEP examination 10
College Prep 221

INDEX

234

Hours of operation 230
How to apply 8
How to get here Inside Cover
Human Services: Gerontology

curriculum 70
Human Services: Mental Health

curriculum 71
Human Services curriculum 69
Humanities Department courses 157

I
Immunization 8
Independent students 14
Independent study 203
Individualized courses 203
International High School 224
International Student Services (formerly

Foreign Student Services) 212
Internship 6, 199
Internship requirements 199
Internship Seminar 199

L
Laboratory facilities 195
LaGuardia Admisitration 176
LaGuardia and Wagner Archives 204
LaGuardia Performing Arts Center 200
Late registration 14, 16, 183
Learning Communities 11
Liberal Arts and Sciences Programs 56
Liberal Arts elective requirements 179
Liberal Arts: Social Sciences and

Humanities curriculum 58
Liberal Arts: Mathematics and Science

curriculum 66
Library Media Resources Center 196

Courses 150
Live@LaGuardia 189

M
Map Inside Back Cover
Mathematics, Engineering and Computer

Science Department Courses 174
Medical Leave of Absence 204
Mental Health: see Human Services 71
Middle College High School 224
Middle States Accreditation 4
Montgomery G.I. Bill 19
Music Recording Technology curriculum 82

N
National PONSI 111
Natural Sciences Department 181
Natural Sciences Department Courses 181
New Media Technology

AAS degree curriculum 39
Digital Arts certificate 40

New Student Seminar 201
New Students, Orientation/Opening Sessions

for 11
New York City Taxi Driver Institute 222

New York City Welcome Back Center 222
New York State Financial Aid programs 20
Non-degree admission 7
Nursing curriculum 84
NYDesigns 222

O
Occupational Therapy Assistant

curriculum 70
Opening Sessions for New Students 11,

for dates, see Academic Calendar, inside
back cover

P
Paralegal Studies curriculum 86
Paramedic Program curriculum 62
Part-Time TAP Program 21
Pell Grants 17
Perkins Loan 17
Persian Gulf Veterans Tuition Award 22
Phi Theta Kappa 13
Photography see Commercial Photography
Physical Therapist Assistant curriculum 92
Placement tests 9
PN to Nursing Pathway 94
Practical Nursing Certificate curriculum 92
Probation 209
Programming and Systems curriculum 38
Public Safety 219

R
R grade policy 208
Readmission to the College 206
Recreation, Dept. of 218
Refunds 15
Reinstatement 206
Residency requirement 210, 228
Retention policy 209
Robert F. Wagner, Jr. Institute for Arts and

Technology 224

S
Sanctions 229
School Foodservice Management

curriculum 98
Second degree students 210
Semester structure Inside front cover
Sexual Harassment Policy 226
Social Science Department Courses 185
Sports 218
Student Activities fees 16
Student Email (Live@LaGuardia) 216
Student Financial Services, Office of 17, 213
Student Government 216
Student Life, Office of 216
Student Programs 211
Student Services 211
Study Abroad Program 13
Supplemental Educational Opportunity

Grants 17
Supplemental Instruction 13

Suspension 209

T
TAP (Tuition Assistance Program) 20
TAP refunds 15
Technology fee 16
Transfer credits 9-11
Transfer Services, Office for (formerly

Career and Transfer Center) 216
Transcript fee 16
Travel, Tourism & Hospitality curriculum 102
Tuition 14

Per semester 14
Refunds 15
Waivers 15

U
Urban Study requirement 201
University Summer and Winter Immersion

Programs see First Year Institute 11
University testing policies and procedures 9

V
Vassar College Exploring Transfer

Program 13
Veterans Administration educational

benefits 19
Veteran Services Center 223
Veterans Benefits 19
Veteran’s credit for military service 11
Veterinary Technology curriculum 104
Vietnam Veterans Tuition Award 22

W
Welcome Back Center 222

Withdrawal from cooperative education 204

Withdrawal from courses 16, 204

Word Processing Specialist Certificate
curriculum 105

World Trade Center Scholarship 22

Writing Intensive Courses 202

Writing and Literature curriculum 105

235

Notes:

HOW TO GET HERE
The college campus is located on Thomson Avenue, between Van Dam Street and Skillman Avenue. See the above map to
locate specific buildings.

By Car:
From Queens and Brooklyn, take the Long Island Expressway and exit at Van Dam Street. From the Bronx, take the
Brooklyn-Queens Expressway and exit at Queens Boulevard west, and from Manhattan, take the 59th Street bridge to
Queens Boulevard.

BROOKLYN

LaGuardia
Community

College

QUEENSBORO
BRIDGE

NEW JERSEY

MANHATTAN
LONG ISLAND CITY

LaGuardia
n

QUEENS

“B”
Bldg

By Subway:
7 train 33rd Street station, Court House Square

N, Q train At Queensboro Plaza station, transfer to #7

E, M trains Court Square station or Queens Plaza station

R train Queens Plaza station

G train Court Square station

By Bus:
Q60, Q32 Queens Boulevard and Skillman Avenue

Q39 Thomson and Van Dam Street

B62 Thomson and Jackson Avenue

Bike Parking: Racks are available on Van Dam Street, in front of the E and L buildings, and near

the parking lot on 29th Street by the C building.

47th Ave.

Thomson Ave.

7 Train
33rd Street/ Rawson

Skillm
an Ave.

Joseph
Shenker
Hall and
“E”Bldg.

Q60, Q32

Q60, Q32Q39

B62

Thomson Ave. Queens Blvd.
Q39

30
th

 S
t.

30
th

 P
la

ce

31
st

 S
t.

31
st

 P
la

ce

V
an

 D
am

 S
t.

32
n

d
 P

la
ce

33
rd

 S
tr

ee
t

48th Ave.

Skillm
an Ave.

“C”
Bldg

29
th

 S
t.

27
th

 S
t.

E, M, G, 7 Trains
Court House Square
23rd/Ely
Citicorp Bldg.

Jackson Ave. Queens Blvd.

To the Queensboro Bridge
7, N, Q Trains
Queensboro Plaza

E, M, R Trains
Queens Plaza

LaGuardia Community College Academic Calendar 2013-2014
2013 FALL SEMESTER - SESSION I

Tuesday August 20 Last Day to Apply for Readmission or
 Reinstatement for Fall 2013 Session I
Monday September 2 No Classes – College Closed
Tuesday September 3 First Day of Coop Internship
Tuesday September 3 Orientation New Students (By Invitation A-L)
Wednesday September 4 Opening Session for Faculty & Staff
Friday September 6 Orientation New Students (By Invitation M-Z)
Friday September 6 Last Day to Drop for 100% Tuition Refund
Saturday September 7 First Day of Saturday Fall Classes – Fall Session I
Sunday September 8 First Day of Sunday Fall Classes – Fall Session I
Monday September 9 First Day of Weekday Classes Fall Session I
Thursday September 12 Last Day to Add a Course or Change Course
 Sections/Last Day to Drop for 75% Tuition Refund
Fri-Sun. September 13 - 15 No Classes Scheduled
Wednesday September 18 Last Day to Drop for 50% Tuition Refund
Monday September 23 Last Day to Drop for 25% Tuition Refund
Tuesday September 24 Withdrawal Period begins
Tuesday October 1 Census Day / Verification of Attendance due to the
 Registrar to assign a WN Grade / Last Day to
 Change Major for Fall semester / Last Day to Submit
 Independent Study Contract
Thursday October 3 Last Day to Apply for the following Candidacies:
 Nursing (not included LPN). Occupational Therapist
 Asst., Physical Therapist Asst.
Monday October 7 Last Day to Apply for Fall 2013 Graduation
Monday October 14 Columbus Day – College Closed
Tuesday October 15 No Classes Scheduled
Wednesday November 6 Last Day to Officially Withdraw from a Course –
 A Grade of “W” will be issued
Wednesday November 27 Irregular Day – Classes Follow Friday Schedule
Thurs – Sun. Nov. 28 - Dec. 1 No Classes Scheduled – College Closed
Friday December 6 Last Day of Weekday Classes
Saturday December 7 Last Day of Saturday Classes
Sunday December 8 Last Day of Sunday Classes
Monday December 9 Reading Day
Tues-Mon December 10 - 16 Final Examinations
Friday December 13 Last Day of Coop Internship
Wednesday December 18 Last Day to Apply for Readmission or Reinstatement
 for Fall Session II
Thursday December 19 Grades and Attendance Due by 4 pm
Tues-Wed December 24 - 25 College Closed

2013 FALL SEMESTER - SESSION II

Thursday December 19 First Day of Coop Internship
Wednesday January 1 College Closed
Thursday January 2 Last Day to Drop for 100% Tuition Refund
Friday January 3 First Day of Classes – Fall Session II
Saturday January 4 First Day of Saturday Classes – Fall Session II
Sunday January 5 First Day of Sunday Classes – Fall Session II
Tuesday January 7 Last Day to Add a Course or Change a Course Section
Wednesday January 8 Last Day to Drop for 50% Tuition Refund
Tuesday January 14 Last Day to Drop for 25% Tuition Refund
Wednesday January 15 Withdrawal Period begins
Sat-Sun. January 18-19 No Classes Scheduled
Monday January 20 No Classes – College Closed
Tuesday January 21 Irregular Day Classes Follow a Monday Schedule
Wednesday January 22 Census Day/Verification of Attendance due to the
 Registrar’s Office to Assign WN Grades / Last Day to
 Submit Independent Study Contract
Wednesday February 5 Last Day to Officially Withdraw from a Course –
 A Grade of “W” will be issued
Saturday February 8 Last Day of Saturday Classes – Fall Session II
Sunday February 9 Last Day of Sunday Classes – Fall Session II
Wednesday February 12 No Classes – College Closed
Thursday February 13 Last Day to Apply of Readmission for Spring 2014
 Session I
Friday February 14 Irregular Day Classes follow Wednesday Schedule
Monday February 17 No Classes - College Closed
Tuesday February 18 Last Day of Weekday Classes – Fall Session II
Wednesday February 19 Reading Day
Thurs-Wed February 20 - 26 Final Examinations
Thursday February 27 Grades and Attendance Due by 4 PM
Friday February 28 Last Day of Coop Internship

2014 SPRING SEMESTER - SESSION I

Thursday February 13 Last Day to Apply for Readmission or Reinstatement
 for Spring 2014 Session I
Thursday February 27 New Student Orientation (By Invitation A-L)
Friday February 28 New Student Orientation (By Invitation M-Z)
Friday February 28 Opening Sessions for Faculty & Staff
Friday February 28 Last Day to Drop for 100% Tuition Refund
Saturday March 1 First Day of Saturday Classes Spring Session I
Sunday March 2 First Day of Sunday Classes Spring Session I
Monday March 3 First Day of Weekday Classes Spring Session I
Monday March 3 First Day of Coop Internship
Thursday March 6 Last Day to Add a Course or Change Course Sections/
 Last Day to Drop for 75% Tuition Refund
Wednesday March 12 Last Day to Drop for 50% Tuition Refund
Monday March 17 Last Day to Drop for 25% Tuition Refund
Tuesday March 18 Withdrawal Period begins
Tuesday March 25 Census Day / Verification of Attendance due to the
 Registrar to assign WN Grades / Last Day to Change
 Major for Spring Semester / Last Day to Submit
 Independence Study Contract
Mon-Tues April 14 – 22 Spring Recess – No Classes Scheduled
Wednesday April 23 Irregular Day – Classes Follow Monday Schedule
Monday April 28 Last Day to Apply for the Following Candidacies:
 Dietetic Tech., LPN, Nursing, Occupational Therapist Asst.,
 Physical Therapy Asst., and Radiologic Technology
Tuesday April 29 Last Day to Apply for Spring 2014 Graduation
Friday May 2 Last Day to Withdraw from a Course – A Grade of “W”
 will be issued
Thursday May 22 Last Day to Apply for Readmission or Reinstatement
 for Spring Session II
Sat-Sun May 24 - 25 No Classes Scheduled
Monday May 26 Memorial Day – College Closed
Saturday May 31 Last Day of Saturday Classes
Sunday June 1 Last Day of Sunday Classes
Wednesday June 4 Last Day of Weekday Classes
Thursday June 5 Commencement – No Classes Scheduled
Fri-Thurs 6 – 12 Final Examinations
Friday June 13 Grades and Attendance due by 4 PM
Friday June 13 Last Day of Coop Internship

2014 SPRING SEMESTER - SESSION II

Thursday May 22 Last Day to Apply for Readmission or Reinstatement
 for Spring Session II
Monday June 16 First Day of Coop Internship
Wednesday June 18 Last day for 100% Tuition Refund
Thursday June 19 First Day of Weekday Classes Spring Session II
Saturday June 21 First Day of Saturday Classes Spring Session II
Sunday June 22 First Day of Sunday Classes Spring Session II
Tuesday June 24 Last Day to Drop for 50% Tuition Refund
Tuesday June 24 Last Day to Add a Course or Change Course Sections
Monday June 30 Last Day to Drop for 25% Tuition Refund
Tuesday July 1 Withdrawal Period begins
Friday July 4 Independence Day – College Closed
Tuesday July 8 Census Day / Verification of Attendance due to the
 Registrar to assign WN Grades / Last Day to Submit
 Independent Study Contact
Monday July 21 Last Day to Withdraw from a Course – A grade of “W”
 will be Issued
Saturday July 26 Last Day of Saturday Classes Spring Session II
Sunday July 27 Last Day of Sunday Classes Spring Session II
Wednesday July 30 Last Day of Weekday Classes Spring Session II
Thursday July 31 Reading Day
Sat-Thurs August 2 – 7 Final Examinations
Monday August 11 Grades and Attendance Due by 4 PM
Friday August 29 Last Day of Coop Internship

Explanation of Terms

Drop – Students may drop a course and not receive a grade up until the ‘Last Day to Drop for
25% Tuition Refund’.

Withdraw – Students may withdraw from classes after the last day to DROP a course with 25%
refund till the last day of Withdrawal and receive a "W" grade that is not calculated in the GPA.
Students who officially withdraw from a course are NOT eligible for a tuition refund.

Evening Classes begin at 4:35pm. To learn if the College is closed due to severe weather
register for CUNYAlert at http://www.cuny.edu/alert

	Cover

	Table of Contents
	Dare To Do More

	Vision/
Mission Statement

	LaGuardia at a Glance
	Admission, Tuition and Financial Aid
	How to Apply

	Immunization

	University testing Policies and Procedures

	Advanced Standing through Prior Learning Assessment

	Special Learning Opportunities
	Tuitiona nd Fees

	Federal Financial Aid Programs

	Veterans Benefits

	State Financial Aid Programs

	Academic Programs
	Accounting

	Biology

	Business Administration

	Business Management

	Commercial Photography

	Communication Studies

	Computer Programs

	Computer Operations

	Computer Science

	Computer Technology

	Programming and Systems

	New Media Technology

	Criminal Justice

	Dietetic Technician

	Education

	Childhood Education

	Secondary
Education

	Education Associate: The Bilingual Child

	Emergency Medical Technician

	Engineering Science Degrees

	Civil Engineering

	Electrical Engineering

	Mechanical Engineering

	Environmental Science

	Fine Arts
	Foodservice Management

	Human Services

	Gerontology

	Mental Health

	Liberal Arts and Sciences

	Liberal Arts: Social Science and Humanities

	Liberal Arts: Mathematics and Science

	Music Recording Technology

	Nursing

	Occupational Therapy Assistant

	Paralegal Studies

	Philosophy

	Physical Therapist Assistant

	Psychology

	Radiologic Technology

	School Foodservice Management

	Spanish English Translation

	Theatre Program

	Travel, Tourism and Hospitality Management

	Veterinary Technology

	Writing and Literature

	Certificate Programs

	Commercial Photography

	New Media Technology
Media Arts Certificate
	Practical Nursing Certificate

	Word Processing Specialist Certificate

	Course Index
	Transfer and Articulation Policies

	Course Descriptions and Academic Department information
	Business and Technology Department

	Communication Skills Department

	Cooperative Education Department

	Counseling Department

	Education and Language Acquisition Department

	English Department

	Health Sciences

	Humanities Department

	Liberal Arts

	Library Media Resources Center

	Mathematics, Engineering and Computer Science Department

	Natural Sciences Department

	Social Science Department

	HEGIS Codes

	Administration
	Academic Requirements and Policies
	Basic Skills Program

	Evaluation and Placement

	Cooperative Education

	English as a Second Language

	E-portfolio

	Internship Programs and Experimential Learning

	Liberal Arts Elective Requirements

	New Student Seminar

	Urban Study Requirement

	Academic Policies

	Academic Credits

	Registration

	Drop/Withdrawal and Leave

	E-permits

	Grading

	Graduation

	Student Programs and Services
	Academic Advising and Counseling

	Student Services

	Office of Student Life

	Department of Recreation

	LaGuardia Performing Arts Center

	Public Safety

	Campus and Community Programs
	Adult and Continuing Education

	Division of Academic Affairs

	High Schools

	Appendices and Index
	College and University Policies

	Appendix

	Hours of Operation

	Glossary of Terms

	Index

	Map

	Academic Calendar

