

2020/2021 Graduate Programs

Graduate Studies

THE CITY UNIVERSITY OF NEW YORK

W: cuny.edu/grad | E: grad@cuny.edu | P: 646.664.3550 | [@cunygradstudies](https://www.instagram.com/cunygradstudies)

Who We Are

OUR MISSION

Every year, hundreds of thousands of students choose The City University of New York for a multitude of reasons that can be summed up as one: opportunity. Providing accessible education of value, regardless of background or means, has been CUNY's mission since 1847. CUNY's combination of quality academics, affordability, and 15 graduate campuses throughout New York City's five boroughs offers a unique educational experience to 30,000 graduate students. New York City is a cultural and economic powerhouse that functions as a dynamic and vibrant classroom. It serves as an incubator for ideas big and small and provides an opportunity to work with and learn from the best in the world.

FACTS & FIGURES

24,000
Master's Students

3,600
Doctoral Students

1,400
Advanced Certificate Students

500
Master's Degree Programs

50
Doctoral Degree Programs

150
Advanced Certificate Programs

110 Countries Represented

90% of doctoral students receive five-year fellowship packages

160 Research Centers & Institutes

23% of doctoral students are international

GRADUATE ADMISSIONS OFFICES

For general questions, please contact the CUNY Office of Graduate Studies at grad@cuny.edu or 646.664.3550

College	Phone	Email
Baruch College: Marx School of Public & International Affairs	646.660.6750	mspia.admissions@baruch.cuny.edu
Baruch College: Weissman School of Arts & Sciences	646.312.4490	wsas.graduate.studies@baruch.cuny.edu
Baruch College: Zicklin School of Business	646.312.1300	zicklingradadmissions@baruch.cuny.edu
Brooklyn College	718.951.4536	grads@brooklyn.cuny.edu
The City College of New York: Graduate Admissions	212.650.6977	graduateadmissions@ccny.cuny.edu
The City College of New York: Bernard & Anne Spitzer School of Architecture	212.650.5663	archgrad@ccny.cuny.edu
The City College of New York: School of Education	212.650.6296	edgradadm@ccny.cuny.edu
College of Staten Island	718.982.2019	masterit@csi.cuny.edu
Craig Newmark Graduate School of Journalism	646.758.7700	admissions@journalism.cuny.edu
CUNY School of Labor & Urban Studies	212.827.0200	admissions@slu.cuny.edu
CUNY School of Law	718.340.4210	admissions@law.cuny.edu
CUNY School of Professional Studies	646.664.8544	information@sps.cuny.edu
The Graduate Center	212.817.7470	admissions@gc.cuny.edu
Graduate School of Public Health & Health Policy	646.664.8355	admissions@sph.cuny.edu
Hunter College: Graduate Admissions	212.396.6049	gradadmissions@hunter.cuny.edu
Hunter College: School of Education	212.772.4668	edadmissions@hunter.cuny.edu
Hunter College: Silberman School of Social Work	212.396.7888	gradsw@hunter.cuny.edu
John Jay College of Criminal Justice	212.237.8863	graduateadmissions@jjay.cuny.edu
Lehman College	718.960.8777	graduate.admissions@lehman.cuny.edu
Queens College	718.997.5200	grad@qc.cuny.edu
York College	718.262.2165	gradadmissions@york.cuny.edu

COLLEGE LOCATIONS

- 1 Baruch College
- 2 Brooklyn College
- 3 The City College of New York
- 4 College of Staten Island
- 5 Craig Newmark Graduate School of Journalism
- 6 CUNY School of Labor & Urban Studies
- 7 CUNY School of Law
- 8 CUNY School of Professional Studies
- 9 The Graduate Center
- 10 Graduate School of Public Health & Health Policy
- 11 Hunter College
- 12 John Jay College of Criminal Justice
- 13 Lehman College
- 14 Queens College
- 15 York College

Funding Your Education

Students are encouraged to complete a FAFSA (Free Application for Federal Student Aid) to qualify for federal loans, grants, and federal work-study. Visit cuny.edu/gradfinaid for details.

DID YOU KNOW?

CUNY is New York's top affordable higher education destination.

TUITION FOR ADVANCED CERTIFICATES & MASTER'S DEGREES

STUDENT TYPE	NEW YORK STATE RESIDENTS	OUT-OF-STATE RESIDENTS & INTERNATIONAL STUDENTS
Advanced Certificates		
Full-time	\$5,545 / semester	\$855 / credit
Part-time	\$470 / credit	\$855 / credit
Master's Degrees- MA, MAT, MFA, MLS, MM, MPH, MS, MEd, MUP		
Full-time	\$5,545 / semester	\$855 / credit
Part-time	\$470 / credit	\$855 / credit
Master of Architecture- MArch & MS (City College)		
Master of Engineering- ME (City College & College of Staten Island)		
Master of Landscape Architecture- MLA (City College)		
Full-time	\$6,485 / semester	\$945 / credit
Part-time	\$550 / credit	\$945 / credit
Master of Business Administration- MBA (Baruch College)		
Full-time	\$8,155 / semester	\$1,110 / credit
Part-time	\$725 / credit	\$1,110 / credit
Master of Public Administration- MPA (Baruch College, City College & John Jay College of Criminal Justice)		
Master of International Affairs- MIA (Baruch College & City College)		
Full-time	\$6,375 / semester	\$1,010 / credit
Part-time	\$545 / credit	\$1,010 / credit
Master of Public Health- MPH (Graduate School of Public Health & Health Policy)		
Full-time	\$6,305 / semester	\$905 / credit
Part-time	\$530 / credit	\$905 / credit
Master of Professional Studies- MPS (City College)		
Full-time	\$7,510 / semester	\$1,075 / credit
Part-time	\$865 / credit	\$1,075 / credit
Master of Social Work- MSW (Hunter College, Lehman College, College of Staten Island & York College)		
Full-time	\$7,315 / semester	\$1000 / credit
Part-time	\$620 / credit	\$1000 / credit

*Tuition rates are subject to change. Some programs charge additional fees, please check with the college's Office of Graduate Admissions.

DID YOU KNOW?
 There are a variety of graduate-level scholarships and awards available to CUNY students.

In addition to scholarships available at the CUNY campuses, there are many private organizations that provide assistance to graduate students.

TUITION FOR DOCTORAL & JURIS DOCTOR DEGREES

STUDENT TYPE	NEW YORK STATE RESIDENTS	OUT-OF-STATE RESIDENTS & INTERNATIONAL STUDENTS
Doctor of Audiology- AuD (Graduate Center)		
Level I full-time	\$6,135 / semester	\$1,190 / credit
Level I part-time	\$695 / credit	\$1,190 / credit
Level II full-time	\$3,840 / semester	\$8,550 / semester
Doctor of Education in Instructional Leadership- EdD (Hunter College)		
Full-time	\$8,340 / semester	\$1,080 / credit
Part-time	\$695 / credit	\$1,080 / credit
Doctor of Nursing Practice- DNP (College of Staten Island & Hunter College)		
Level I full-time	\$7,315 / semester	\$1,000 / credit
Level I part-time	\$620 / credit	\$1,000 / credit
Level II	\$7,315 / semester	\$1,000 / credit
Level III	\$7,315 / semester	\$1,000 / credit
Doctor of Philosophy- PhD (Baruch College, City College, Graduate Center & Graduate School of Public Health & Health Policy)		
Level I full-time	\$4,965 / semester	\$965 / credit
Level I part-time	\$560 / credit	\$965 / credit
Level II	\$3,110 / semester	\$6,910 / semester
Level III	\$1,235 / semester	\$2,450 / semester (credit depending on program)
Doctor of Physical Therapy- DPT (College of Staten Island & Hunter College)		
Level I full-time	\$5,985 / semester	\$1,075 / credit
Level I part-time	\$685 / credit	\$1,075 / credit
Level II full-time	\$4,130 / semester	\$7,930 / semester
Juris Doctor- JD (CUNY School of Law)		
Full-time	\$7,725 / semester	\$12,820 / semester
Part-time	\$655 / credit	\$1,065 / credit

*Tuition rates are subject to change. Some programs charge additional fees, please check with the college's Office of Graduate Admissions.

Find Your Academic Program

College Key

Baruch	Baruch College
Brooklyn	Brooklyn College
BLS	Brooklyn Law School (No Affiliation w/ CUNY)
City	The City College of New York
CSI	College of Staten Island
G SJ	Craig Newmark Graduate School of Journalism
SLU	CUNY School of Labor & Urban Studies
Law	CUNY School of Law
SPS	CUNY School of Professional Studies
GC	The Graduate Center
SPH	Graduate School of Public Health & Health Policy
Hunter	Hunter College
John Jay	John Jay College of Criminal Justice
Lehman	Lehman College
NYLS	New York Law School (No Affiliation w/ CUNY)
Queens	Queens College
York	York College

Degree Key

Adv. Cert.	Advanced Certificate
AuD	Doctor in Audiology
DMA	Doctor of Musical Arts
DNP	Doctor of Nursing Practice
DPT	Doctor of Physical Therapy
EdD	Doctor of Education
Ext. Cert.	Extension Certificate (Education)
Initial Adv. Cert.	Initial Advanced Certificate (Education)
JD	Juris Doctor (Law Degree)
MA	Master of Arts
MArch	Master of Architecture
MAT	Master of Arts in Teaching
MBA	Master of Business Administration
ME	Master of Engineering
MFA	Master of Fine Arts
MIA	Master of International Affairs
MLA	Master of Landscape Architecture
MLS	Master of Library Science
MM	Master of Music
MPA	Master of Public Administration
MPH	Master of Public Health
MPS	Master of Professional Studies
MS	Master of Science
MSEd	Master of Science in Education
MSW	Master of Social Work
MUP	Master of Urban Planning
PhD	Doctor of Philosophy
Post Bacc.	Post Baccalaureate
Post-Master's Cert.	Post-Master's Certificate

MASTER'S & ADVANCED CERTIFICATE PROGRAMS	Offered at:
Architecture & Design	
Architecture	MArch: City; MS: City
Landscape Architecture	MLA: City
Sustainability in the Urban Environment	MS: City
Urban Design	MUP: City
Urban Planning	MUP: Hunter
Urban Planning & Law	MUP/JD: Hunter/BLS
Business	
Accounting	MBA: Baruch; MS: Baruch, Brooklyn, CSI, Hunter, Lehman, Queens; Adv. Cert.: John Jay (Forensic)
Actuarial Risk Management	MS: Queens
Arts Administration	MA: Baruch
Aviation	MS: York
Business	MBA: Baruch; MS: Brooklyn, Lehman
Business Administration	MBA: Baruch; MS: Brooklyn
Business Administration & Law	MBA/JD: Baruch/BLS, Baruch/NYLS
Business Analytics	MS: Baruch, CSI; Adv. Cert.: CSI
Business Management	MS: CSI
Business Management & Leadership	MS: SPS (Online)
Corporate Communication	MA: Baruch
Economics	MA: City, Hunter, John Jay; MBA: Baruch
Entrepreneurship	MS: Baruch
Finance	Executive MS: Baruch; MS: Baruch
Financial Engineering	MS: Baruch
Financial Risk Management	MS: Baruch
Healthcare Administration	Executive MBA: Baruch
Industrial & Labor Relations	Executive MS: Baruch
Industrial/Organizational Psychology	MA: Brooklyn; MS: Baruch
Information Systems	Executive MS: Baruch; MS: Baruch, Brooklyn
Management	Adv. Cert.: SPS
Marketing	Executive MS: Baruch; MS: Baruch
Pharmaceutical Science & Business	MS: York
Project Management	Adv. Cert.: SPS (Online)

MASTER'S & ADVANCED CERTIFICATE PROGRAMS	Offered at:
Quantitative Methods & Modeling	MS: Baruch
Real Estate	MS: Baruch
Research Administration	Adv. Cert.: SPS (Online)
Research Administration & Compliance	MS: SPS (Online)
Research Compliance	Adv. Cert.: SPS (Online)
Risk Management	MS: Queens
Statistics	MS: Baruch
Taxation	MS: Baruch
Communications	
Arts Administration	MA: Baruch
Branding & Integrated Communications	MPS: City
Cinema/Film	MA: Brooklyn; MFA: Brooklyn, City
Integrated Media Arts	MFA: Hunter
Journalism	MA: GSJ
Journalism-Social	MA: GSJ
Journalism-Spanish	MA: GSJ
Marketing	Executive MS: Baruch; MS: Baruch
Media Scoring	MFA: Brooklyn
Media Studies/Media Arts	MA: Queens; MS: Brooklyn; Adv. Cert.: Brooklyn
Music	MA: Brooklyn, Hunter, Lehman, Queens; MM: Brooklyn, Queens; Adv. Cert.: Brooklyn, Queens
Music & Production	Adv. Cert.: Queens
Music Composition	MM: Brooklyn
Music Performance	MM: Brooklyn; Adv. Cert.: Brooklyn
Musicology	MA: Brooklyn
Performance & Interactive Media Arts	MFA: Brooklyn; Adv. Cert.: Brooklyn
Publishing	Adv. Cert.: Brooklyn
Sport Management	MS: Brooklyn
Television Production	MFA: Brooklyn
Criminal Justice & Law	
Computer Science: Applied Digital Forensic Science	Adv. Cert.: John Jay
Computer Science for Digital Forensics	Adv. Cert.: John Jay
Crime Prevention & Analysis	Adv. Cert.: John Jay

MASTER'S & ADVANCED CERTIFICATE PROGRAMS	Offered at:
Criminal Investigation	Adv. Cert.: John Jay (Online)
Criminal Justice	MA: John Jay (Online & On-Campus)
Digital Forensics & Cybersecurity	MS: John Jay
Emergency Management Studies	Adv. Cert.: John Jay
Forensic Psychology & Law	MA/JD: John Jay/Law, John Jay/NYLS
Forensic Science	MS: John Jay
Healthcare Inspection and Oversight	Adv. Cert.: John Jay
Human Rights	MA: John Jay
Immigration Law	Adv. Cert.: SPS (Online)
International Crime & Justice	MA: John Jay
Law	JD: Law
Law & International Relations	MIA/JD: City/Law
Law & Public Accountability	MPA/JD: John Jay/Law
Protection Management	MS: John Jay
Public Administration: Inspection & Oversight & Law	MPA/JD: John Jay/Law
Race & Criminal Justice	MS: John Jay
Security Management	MS: John Jay (Online & On-Campus)
Victimology Studies	Adv. Cert.: John Jay
Terrorism	Adv. Cert.: John Jay (Online)
Education - Early Childhood & Childhood Education	
Childhood Education	MAT: Queens; MSEd: Brooklyn, City, CSI, Hunter, Lehman; Post-Master's Cert.: Queens
Childhood Education with Specialization in STEM	MSEd: Hunter
Early Childhood and Learning: Diverse Children and Families	MSEd: Hunter; Adv. Cert.: Hunter
Early Childhood Education (Grades: Birth-2 or 1-6)	MAT: Queens; MSEd: Brooklyn, CSI, Hunter, Lehman, Queens; Adv. Cert: Hunter; Post-Master's Cert.: Queens
Elementary Mathematics Specialist	MSEd: Hunter
Gifted Education	Adv. Cert.: Hunter; Ext. Cert.: Lehman (Online)
Integrated Bilingual Early Childhood Special Education	MSEd: Queens
Education - Middle & High School Education	
Adolescent Education (Grades: 7-12)	MA: Hunter; MSEd: CSI; Adv. Cert.: Hunter

MASTER'S & ADVANCED CERTIFICATE PROGRAMS	Offered at:
Art Education (Grades: P-12)	MA: Brooklyn, City, Hunter, Lehman; MAT: Queens; MSEd: Queens; Adv. Cert.: Brooklyn, City, Queens
Chinese Teacher (Grades: 7-12)	MA: Hunter; Adv. Cert.: Queens
Computer Science (Grades: K-12)	MA: Hunter; Adv. Cert.: Hunter
Computer Science Education (Grades: P-12)	MSEd: Hunter; Adv. Cert.: Hunter
Critical Languages Education (Grades: 7-12)	MAT: Queens; Adv. Cert: Queens
Dance (Grades: P-12)	MA: Hunter
Educational Theatre (Grades: P-12)	MSEd: City; Adv. Cert.: City
English Education (Grades: 7-12)	MA: Brooklyn, City, Hunter; MAT: Queens; MSEd: Lehman, Queens; Adv. Cert.: Hunter, Lehman, Queens
Family & Consumer Science Teacher (Grades: K-12)	MSEd: Queens; Adv. Cert.: Queens
French Teacher (Grades: 7-12)	MA: Brooklyn, Hunter; MSEd: Queens; Adv. Cert.: Hunter, Queens
Health Education	MSEd: Lehman; Adv. Cert.: Lehman
Italian Teacher (Grades: 7-12)	MA: Hunter; MSEd: Queens; Adv. Cert.: Hunter, Queens
Latin Teacher (Grades: 7-12)	MA: Hunter; Adv. Cert.: Hunter
Mathematics Education (Grades: 7-12)	MA: Brooklyn, City, Hunter; MAT: Brooklyn, Queens; MSEd: Lehman, Queens; Adv. Cert.: City, Hunter, Lehman, Queens
Middle Childhood Education (Grades: 5-9)	MSEd: Brooklyn; Adv. Cert.: Lehman
Music Education	MA: Brooklyn, Hunter; MAT: Lehman; MSEd: Queens; Adv. Cert.: Brooklyn, Queens
Physical Education (Grades: K-12)	MSEd: Brooklyn, Queens; Adv. Cert.: Queens
Recreation Education	MSEd: Lehman
Science Education: Biology, Chemistry, Earth Science & Atmospheric Science or Physics (Grades: 7-12)	MA: Brooklyn, City, Hunter; MAT: Brooklyn, Queens; MSEd: City, Lehman, Queens; Adv. Cert.: Hunter, Lehman, Queens

MASTER'S & ADVANCED CERTIFICATE PROGRAMS	Offered at:
Social Studies Teacher (Grades: 7-12)	MA: Brooklyn, Hunter, Lehman; MSEd: Queens; Adv. Cert.: City, Hunter, Lehman, Queens
Teaching Math & Computer Science (Grades: 7-12)	MSEd: Queens
Theatre Education (Grades: P-12)	MA: Hunter
Visual Arts Education	MA: Hunter
Education - Bilingual & TESOL Education	
Bilingual Education (Grades: Pre-K, 1-6, or 7-12)	MSEd: City, Hunter; Adv. Cert.: Brooklyn, CSI, Hunter, Queens; Post-Master's Cert.: Queens
Bilingual Education for Pupil Personnel Services	Adv. Cert.: Hunter; Post-Master's Cert.: Queens
Bilingual Extension for all NYS Certification Types	Adv. Cert.: Brooklyn, City, CSI, Hunter, Lehman, Queens (Online); MSEd: Queens
Bilingual Extension for Early Childhood/Elementary	MSEd: Hunter, Lehman; Adv. Cert.: Hunter, Lehman
Bilingual Math Education (Grades: 7-12)	MSEd: Queens
Bilingual School Counseling Extension	Adv. Cert.: Lehman
Bilingual Special Education (Grades: Birth-2, 1-6, or 7-12)	MSEd: Hunter, Lehman; Adv. Cert.: Lehman
English Language Teaching (Non-Public School System)	Adv. Cert.: Queens
Spanish Education (Grades: Birth-2, 1-6, or 7-12)	MA: Brooklyn, Hunter, Lehman; MSEd: Brooklyn, City, Queens; Adv. Cert.: City, Hunter, Lehman, Queens
Teaching English to Speakers of Other Languages (Adult Learners)	MA: Hunter; MS: City; MSEd: CSI; Adv. Cert.: City
Teaching English to Speakers of Other Languages (Grades: P-12)	MA: Hunter; MSEd: CSI, Lehman, Queens; Adv. Cert.: City, CSI, Hunter, Lehman; Post-Master's Cert.: Hunter, Queens; MS: City
Teaching Languages Other than English	MA: Hunter; Adv. Cert.: Hunter, Lehman; Post-Master's Cert.: Hunter
TESOL & Elementary Bilingual Education	Post-Master's Cert.: Queens
Education - Counseling & Educational Psychology	
Early Intervention & Parenting	Adv. Cert.: Brooklyn (Online)

MASTER'S & ADVANCED CERTIFICATE PROGRAMS	Offered at:
Educational Psychology (Non-Clinical)	MA: Hunter
Mental Health Counseling	MSEd: Hunter
Rehabilitation Counseling	MSEd: Hunter
School Counseling	MSEd: Brooklyn, Hunter, Lehman; Adv. Cert.: Brooklyn
School Psychology	MSEd: Brooklyn, Queens; Adv. Cert.: Brooklyn
Education - Leadership	
Educational Leadership (School Building/School District Leadership)	MSEd: Brooklyn, City, Hunter, Lehman, Queens; Adv. Cert.: City, Hunter, Lehman, Queens; Post-Master's Cert.: CSI, Queens
Ethical & Equitable Practice	Adv. Cert.: Queens
Higher Education Administration	MSEd: Baruch
Organizational Leadership	MS: Lehman (Online or On-Campus)
Education - Literacy	
Literacy (Grades: Birth-6 or 7-12)	MSEd: City, Hunter, Lehman, Queens; Adv. Cert.: Hunter, Lehman; Post-Master's Cert.: Queens
Literacy & Special Education Dual (Grades: 1-6)	MSEd: Lehman
Education - Special Education	
Adolescent Special Education Generalist (Grades: 7-12)	MSEd: Hunter (Online), Lehman; Adv. Cert.: Hunter
Applied Behavior Analysis	MS: Hunter; Adv. Cert.: Hunter
Autism Spectrum Disorders	Adv. Cert.: Brooklyn, CSI
Blind & Visually Impaired	MSEd: Hunter; Adv. Cert.: Hunter
Deaf & Hard of Hearing	MSEd: Hunter
Professional Certification in Special Education (Grades: Birth-2 & 1-6)	MSEd: Hunter
Severe/Multiple Disabilities (Grades: Birth-2 & 1-6)	MSEd: Hunter; Adv. Cert.: Hunter
Special Education (Grades: Birth-2, 1-6 or 7-12)	MAT: Queens; MSEd: Brooklyn, City, CSI, Hunter, Lehman, Queens; Adv. Cert.: City (Online & On-Campus), CSI, Hunter, Lehman; Post-Master's Cert.: Queens

MASTER'S & ADVANCED CERTIFICATE PROGRAMS	Offered at:
Speech-Language Pathology	MA: Lehman, Queens; MS: Brooklyn, Hunter
Teaching Students with Speech & Language Disabilities	MA: Lehman; MEd: Brooklyn
Visual Impairment: Rehab Teaching & Orientation & Mobility	MEd: Hunter; Adv. Cert.: Hunter
Engineering, Computer Science & Technology	
Biomedical Engineering	MS: City
Chemical Engineering	ME: City
Civil Engineering (Environmental, Structures, Transportation)	ME: City; Adv. Cert.: City
Computer Engineering	MS: City
Computer Information Systems Management	MS: City
Computer Science	MA: Brooklyn, Queens; MS: City, CSI, Hunter, Lehman
Computer Science: Applied Digital Forensic Science	Adv. Cert.: John Jay
Computer Science for Digital Forensics	Adv. Cert.: John Jay
Cybersecurity	MS: City
Data Analysis & Visualization	MS: GC
Data Science	MS: SPS (Online), GC
Data Science & Engineering	MS: City
Digital Forensics & Cybersecurity	MS.: John Jay
Digital Humanities	MA: GC
Earth Systems & Environmental Engineering	MS: City
Electrical Engineering	ME: City, CSI
Geoinformatics	MS: Hunter
Information Systems	Executive MS: Baruch; MS: Baruch, Brooklyn
Mechanical Engineering	ME: City
Sustainability in the Urban Environment	MS: City
Translational Medicine	MS: City
Health & Public Health	
Adult-Gerontological Health Nursing (NP)	MS: CSI; Post-Master's Cert.: CSI
Biomedical Lab Management	MS: Hunter
Community Health	MPH: SPH
Community Health Education	MA: Brooklyn
Cytotechnology	Adv. Cert.: Hunter

MASTER'S & ADVANCED CERTIFICATE PROGRAMS	Offered at:
Environmental & Occupational Health Sciences	MS: SPH; MPH: SPH
Epidemiology & Biostatistics	MPH: SPH
Exercise Science & Rehabilitation	MS: Brooklyn
Exercise Science Specialist	MS: Queens
Global & Migrant Health Policy	MS: SPH (Online)
Health Care Administration/Management/Policy	Adv. Cert.: SLU
Health Communication for Social Change	MS: SPH (Online)
Health Education & Promotion	MA: Lehman (Online)
Health Informatics	MS: Brooklyn
Health Policy and Management MPH	MPH: SPH
Healthcare Management	MS: CSI
Human Performance & Fitness	MS: Lehman
Industrial Hygiene	Adv. Cert.: SPH
Medical Career Planning	Post Bacc: Queens
Medical Laboratory Technology	Adv. Cert.: Hunter
Nursing	MS: Hunter, Lehman; Post-Master's Cert.: CSI, Lehman
Nursing Education	MS: SPS (Online); Adv. Cert.: SPS (Online)
Nursing Informatics	MS: SPS (Online); Adv. Cert.: SPS (Online)
Nursing Organizational Leadership	MS: SPS (Online); Adv. Cert.: SPS (Online)
Nutrition	MS: Brooklyn, Hunter, Lehman, Queens
Nutrition and Dietetic Internship Program	Adv. Cert.: SPH
Nutrition & Exercise Science	MS: Queens
Physician Assistant	MS: City, York
Population Health Informatics	MS: SPH (Online); Adv. Cert.: SPH
Psychiatric-Mental Health Nurse Practitioner	Post-Master's Cert.: Hunter
Public Health	Adv. Cert.: SPH
Public Health Nutrition	MPH: SPH
Speech-Language Pathology	MA: Lehman, Queens; MS: Brooklyn, Hunter
Sport Management	MS: Brooklyn
Translational Medicine	MS: City
Humanities	
Art History	MA: City, Hunter, Queens

MASTER'S & ADVANCED CERTIFICATE PROGRAMS	Offered at:
Biography & Memoir	MA: GC
Classics	MA: GC
Comparative Literature	MA: GC
Creative Writing	MFA: Brooklyn, City, Hunter, Queens
Critical Social Practice	Post-Master's Cert.: Queens
Curatorial Studies	Adv. Cert.: Hunter
Digital Humanities	MA: GC
English	MA: Brooklyn, City, CSI, Hunter, Lehman, Queens
French	MA: Brooklyn, Hunter, Queens
History	MA: Brooklyn, City, CSI, Hunter, Lehman, Queens
Human Rights	MA: John Jay
Italian	MA: Hunter, Queens
Italian Culture for the 21 Century	Adv. Cert.: Queens
Jazz Studies	MM: Brooklyn, City, Queens
Language & Literacy	MA: City
Liberal Studies	MA: CSI, GC, Lehman, Queens
Middle Eastern Studies	MA: GC
Museum Studies	MA: City, SPS (Online)
Philosophy	MA: GC
Playwriting	MFA: Hunter
Spanish	MA: Brooklyn, City, Hunter, Lehman, Queens
Theatre	MA: Brooklyn, Hunter; MFA: Brooklyn
Translations & Interpreting	MA: Hunter
Urban Studies	MA: SLU
Women's & Gender Studies	MA: GC
Library Science	
Archive & Records Management	Initial Adv. Cert.: Queens
Child & Young Adult Services in the Public Library	Initial Adv. Cert.: Queens
Library Media Specialist	MLS: Queens; Adv. Cert.: Queens
Library Media Specialist for Certified Teachers	MLS: Queens
Library Science	MLS: Queens; Post-Master's Cert.: Queens
Library Science & History	MLS/MA: Queens

MASTER'S & ADVANCED CERTIFICATE PROGRAMS	Offered at:
Mental Health, Psychology & Social Work	
Applied Behavior Analysis	MA: Queens; Adv. Cert.: Queens
Behavioral Neuroscience	MA: Queens
Cognitive Neuroscience	MS: GC
Educational Psychology (Non-Clinical)	MA: Hunter
Experimental Psychology	MA: Brooklyn
Forensic Psychology & Law	MA/JD: John Jay/Law, John Jay/NYLS
Geriatric Mental Health Counseling	Adv. Cert.: Brooklyn
Industrial/Organizational Psychology	MA: Brooklyn; MS: Baruch
Mental Health Counseling	MA: Baruch, Brooklyn, City, CSI (Clinical), John Jay (Forensic); MS: Queens; MEd: Hunter
Neuroscience & Developmental Disabilities	MS: CSI
Psychology	MA: City, Hunter, John Jay (Forensic), Queens, SPS (Online); Post-Master's Cert.: John Jay (Forensic)
Rehabilitation Counseling	MEd: Hunter
School Psychology	MEd: Brooklyn, Queens; Adv. Cert.: Brooklyn
Social Work	MSW: CSI, Hunter, Lehman, York
Public Administration	
Arts Administration	MA: Baruch
Community Leadership	Adv. Cert.: SLU
Emergency Management	MS: John Jay (Online)
Global & Migrant Health Policy	MS: SPH
Law & Public Accountability	MPA/JD: John Jay/Law
Public Administration	MPA: Baruch, John Jay
Public Administration: Inspection & Oversight	MPA: John Jay (Online & On-Campus)
Public Administration: Inspection & Oversight & Law	MPA/JD: John Jay/Law
Public Administration: Public Policy & Administration	MPA: John Jay (Online & On-Campus); Adv. Cert.: SLU
Public Service Management	MPA: City
Science & Mathematics	
Applied Environmental Geoscience	MS: Queens
Biochemistry	MA: Hunter; MS: City, Hunter

MASTER'S & ADVANCED CERTIFICATE PROGRAMS	Offered at:
Biology	MA: Hunter, Lehman, Queens; MS: City, CSI
Biotechnology	MS: City
Chemistry	MA: Brooklyn, Queens; MS: Brooklyn, City
Clinical Trial Management	MS: York
Cognitive Neuroscience	MS: GC
Earth & Atmospheric Sciences	MS: City
Earth & Environmental Science	MA: Brooklyn; MS: Brooklyn
Environmental Science	MS: CSI
Geographic & Information Science	MS: Lehman; Adv. Cert.: Hunter, Lehman
Geography	MA: Hunter
Geoinformatics	MS: Hunter
Geological & Environmental Science	MA: Queens
Mathematics	MA: Hunter, Lehman, Queens; MS: City
Mathematics & Instruction	MA: Lehman
Nanoscience	MS: GC
Pharmaceutical Science & Business	MS: York
Photonics	MS: Queens
Physics	MA: Brooklyn, Hunter, Queens; MS: City
Statistics	MS: Baruch
Statistics & Applied Math	MA: Hunter
Social Sciences	
Anthropology	MA: Hunter
Data Analytics & Applied Social Research	MA: Queens
Disability Services in Higher Education	MS: SPS (Online)
Disability Studies	MA: SPS (Online); Adv. Cert.: SPS (Online)
Economics	MA: City, Hunter, John Jay; MBA: Baruch
Human Rights	MA: John Jay
Industrial Labor Relations	MS: Baruch
International Affairs/Relations	MIA: Baruch, City
International Migration Studies	MA: GC
Labor Relations	Adv. Cert.: SLU
Labor Studies	MA: SLU; Adv. Cert.: SLU
Law & International Relations	MIA/JD: City/Law

MASTER'S & ADVANCED CERTIFICATE PROGRAMS	Offered at:
Liberal Studies	MA: CSI, GC, Lehman, Queens
Linguistics	MA: GC, Queens
Middle Eastern Studies	MA: GC
Political Science	MA: Brooklyn, GC
Quantitative Methods in the Social Sciences	MS: GC
Social Research	MS: Hunter
Sociology	MA: Brooklyn
Study of the Americas	MA: City
Sustainability in the Urban Environment	MS: City
Urban Affairs	MA: Queens
Urban Policy & Leadership	MS: Hunter
Urban Studies	MA: SLU
Women's & Gender Studies	MA: GC
Youth Studies	MA: SPS; Adv. Cert.: SPS (Online & On-Campus)
Visual & Performing Arts	
Applied Theatre	MA: SPS
Art	MA: Lehman; MFA: Brooklyn, City, Hunter, Lehman
Curatorial Studies	Adv. Cert.: Hunter
Dance	MFA: Hunter
Digital & Interdisciplinary Art Practice	MFA: City
Jazz Studies	MM: Brooklyn, City, Queens
Music	MA: Brooklyn, Hunter, Lehman, Queens; MM: Brooklyn, Queens; Adv. Cert.: Brooklyn, Queens
Music & Production	Adv. Cert.: Queens
Music Composition	MM: Brooklyn
Music Performance	MM: Brooklyn; Adv. Cert.: Brooklyn
Musicology	MA: Brooklyn
Performance	Adv. Cert.: Queens
Performance Professional Studies	Adv. Cert.: Queens
Performance & Interactive Media Arts	MFA: Brooklyn; Adv. Cert.: Brooklyn
Playwriting	MFA: Hunter
Screen Studies	MA: Brooklyn
Sonic Arts	MFA: Brooklyn
Theatre	MA: Brooklyn, Hunter; MFA: Brooklyn

Graduate School Checklist

- Choose the program(s) that you would like to pursue.
- Attend an Information Session or schedule a visit to learn more about the program(s).
- Research the admission requirements and deadlines. These vary depending on the college and program.
- Check to see if standardized tests (ex: GRE) are required to plan ahead.
- Request official transcripts from all colleges attended.
- Contact your professors or employers, to write your 2-3 letters of recommendation. It is helpful to provide recommenders with a personal statement.
- If you have international documents, check to see if an external evaluation and/or translation is needed. This process can take several months.

Congratulations on starting this journey!

Doctoral & Juris Doctor Degrees

CUNY's doctoral programs are among the best in the world. With our unique fellowships, most students attend tuition-free. Our faculty and students are winners of the Nobel and Pulitzer prizes and Guggenheim and Fulbright fellowships, among many other accolades. In addition, the Graduate Center is proud to rank #8 in the U.S. for awarding Ph.D.'s. to students from underrepresented minority groups.

DOCTORAL & JURIS DOCTOR PROGRAMS	Offered at:
Business	
Business	PhD: GC
Economics	PhD: GC
Criminal Justice & Law	
Criminal Justice	PhD: GC
Law	JD: Law
Education	
Educational Psychology	PhD: GC
Instructional Leadership	EdD: Hunter
Urban Education	PhD: GC
Engineering, Computer Science & Technology	
Biomedical Engineering	PhD: City
Chemical Engineering	PhD: City
Civil Engineering (Environmental, Structures, Transportation)	PhD: City
Computer Science	PhD: GC
Electrical Engineering	PhD: City
Mechanical Engineering	PhD: City
Health & Public Health	
Adult-Gerontological Health Nursing	DNP: CSI
Audiology	AuD: GC
Community Health and Health Policy	PhD: SPH
Environmental and Planetary Health Sciences	PhD: SPH
Epidemiology	PhD: SPH
Nursing	DNP: CSI, Hunter, Lehman; PhD: GC
Physical Therapy	DPT: CSI, Hunter
Public Health	PhD: SPH
Speech-Language-Hearing Sciences	PhD: GC
Humanities	
Art History	PhD: GC

DOCTORAL & JURIS DOCTOR PROGRAMS	Offered at:
Classics	PhD: GC
Comparative Literature	PhD: GC
English	PhD: GC
French	PhD: GC
History	PhD: GC
Latin American, Iberian, & Latino Cultures	PhD: GC
Philosophy	PhD: GC
Theatre and Performance	PhD: GC
Mental Health, Psychology & Social Work	
Educational Psychology	PhD: GC
Psychology	PhD: GC, City (Clinical)
Social Welfare	PhD: GC
Science & Mathematics	
Biochemistry	PhD: GC
Biology	PhD: GC
Chemistry	PhD: GC
Earth & Environmental Science	PhD: GC
Mathematics	PhD: GC
Physics	PhD: GC
Social Sciences	
Anthropology	PhD: GC
Earth & Environmental Science	PhD: GC
Economics	PhD: GC
Latin American, Iberian, & Latino Cultures	PhD: GC
Linguistics	PhD: GC
Political Science	PhD: GC
Sociology	PhD: GC
Visual & Performing Arts	
Music	DMA: GC; PHD: GC
Theatre and Performance	PhD: GC

174 Think globally. Your classmates speak 174 languages.

30 Push yourself outside your comfort zone in small classes. 70% of our classes have 30 students or fewer.

80% Learn from the brightest. 80% of our full-time faculty have the highest degree in their field — not to mention that they are Nobel Laureates, Pulitzer Prize winners, NSF Grant Recipients, MacArthur Fellows and more.

Great Minds at Work

Roll up your sleeves and engage in cutting edge research alongside dedicated, passionate faculty. The results speak for themselves.

116 National Science Foundation Fellows

96 Fulbright Scholars

26 MacArthur Scholars

13 Nobel Laureates

10 Truman Scholars

8 Rhodes Scholars

Questions? Attend an information session
Register at: cuny.edu/gradevents

CU
NY THE CITY
UNIVERSITY
OF
NEW YORK