

NEW YORK'S 100+ COLLEGES
AND UNIVERSITIES

A GUIDE TO FINDING AND PAYING
FOR THE COLLEGE OF YOUR CHOICE

2014 EDITION

YOUR COLLEGE SEARCH

clcu COMMISSION ON INDEPENDENT
COLLEGES AND UNIVERSITIES

Contents

Finding your college	Inside front cover
How to begin your college search	1
What to look for in a college	2
College search worksheet	3
Campus locator map	4-7
Paying for college	8
Programs to help pay for college	9
Six steps to financial aid	10
Resources on the web	11
Campus quick facts	12-13
Campus profiles	14-30
Bachelor's, Associate and Graduate degree programs	31-60
College planning calendar	Inside back cover
List of New York's 100+ private colleges and universities	Back cover

Visit www.nycolleges.org, New York's 100+ private colleges and universities' admissions and financial aid website:

- Find campus locations
- Search the online database to find academic programs offered
- Read campus profiles
- Learn more about financial aid
- Request more information from the colleges
- Download helpful college admission and financial aid awareness publications

Design: Ambrosino Design, Inc., Saratoga Springs, NY
Printing: Quad/Graphics, Inc., Saratoga Springs, NY
Photo Credits: New York's 100+ private colleges and universities. Front Cover: Box 2, Ting-Li Wang; Box 4, Larry Picilio; Box 8, Matt Milless. Inside Front Cover: Anna Mulé. Page 2, Larry Pacilio; page16, Chris Taggart; page17, Matt Milless; pages 18 & 27, Dan Hamerman; page 19, Tara Freeman; page 21, J. Adam Fenster; page 23, Erika Nelson; page 25: Anna Mulé. Back Cover: CIA, Phil Mansfield; Pratt, Bob Handelman.

Your College Search is published annually by the Commission on Independent Colleges and Universities (cicu), a non-profit organization.
17 Elk Street, PO Box 7289, Albany, NY 12224-0289

While we make every effort to ensure accuracy, always verify information with the colleges directly. ©2014 by the Commission on Independent Colleges and Universities. If you wish to reproduce any of this publication, please contact us at outreach@cicu.org.

Finding Your College

Your search for the college that's right for you starts here.

Dear Students and Families:

College is a big decision. In this guide, we would like to share with you the great opportunities private, not-for-profit colleges and universities in New York State have to offer you.

As president of the state's association of 100+ private independent colleges and universities, my travels take me to every corner of New York where I have visited colleges and spoke with the colleges' staff and students. I have discovered that the campuses are vibrant, caring – transforming – places that teach students to be successful learners; places that are supportive of their communities; places that bolster their local economies and contribute to new ideas and innovations; and places that can enrich lives.

As you begin to investigate your options, you will find that "diverse" best describes our campuses. Our colleges and universities each have unique community, academic focus, and atmosphere. They are all special places where students may express their unique talents and goals and opportunities abound to explore interests and talents – from study abroad to internships, to participation in clubs, sports and special interest groups.

Paying for college in these times is a major concern, but please keep in mind that the colleges, the state and the federal government have many programs – grants, scholarships, and low interest loans – to help families from all income levels afford a quality education at an independent college and university.

A college education is a significant investment – of your savings and your time – but the intellectual and practical rewards will be priceless to you, to your communities and to society. In fact, college graduates earn more over their lifetimes – 84 percent more – than people without degrees. Beyond the economic benefits, higher education prepares you to be responsible citizens and to engage with the world around you. On the whole, college graduates volunteer more, vote more often, and participate more in their communities.

It is my hope that you will use this guide, *Your College Search*, and our website, www.nycolleges.org, to help you as you explore your options and discover the college that may be right for you.

Best wishes,

A handwritten signature in black ink, appearing to read "Laura L. Anglin".

Laura L. Anglin

President

Commission on Independent
Colleges and Universities

How to Begin Your College Search

There are many things to consider as you look at different colleges: academic programs, the quality of the college, the sense of community and campus life, geographic location, and, of course, college costs and financial aid.

This booklet will guide you through the college selection process, providing the information to get you started.

So where do you begin your college search?

Finding, evaluating, and choosing a college requires thought, planning, and information. Keep an open mind. You'll discover a college that suits you.

- If you have an idea about what you want to study, go to the Academic Programs, pages 31-60, where you'll find bachelor's and associate degree programs offered at private colleges and universities in New York State. The information is also available online at www.nycolleges.org.
- Use the College Search Worksheet on page 3 to compile a list of colleges that match your interests. Find out more about them. The Campus Locator Map (pages 4-7) will help you see where the campuses are located in the state while the Campus Profiles section (pages 14-30) will give you basic information about the colleges on your list.
- Attend college fairs. You can meet and talk with college representatives and pick up brochures.
- If you are able, visit colleges that interest you. Before you visit, make an appointment to meet

with faculty in areas that match your academic interests. While you're there, take the official tour, then walk around and talk with students.

- Early on, begin to investigate sources of financial aid. Refer to pages 8-11 in this guide for ways to get started.
- By fall of your senior year, shorten your college list to between five and eight choices.
- If possible, talk with current students or graduates of the colleges on your "short list."
- Obtain admission and financial aid forms. Fill out the forms carefully and **be sure to meet all deadlines.**

These steps will get you started. Finding the right college may seem challenging, but the time you put into the process will help you find the college that fits your needs. To receive more information about any college in this booklet, write or call the colleges directly.

Exceptional quality, diverse academic offerings, and personal attention are attracting record numbers of students to the state's private independent colleges and universities. In Fall 2012, more than 491,000 students were studying at independent colleges and universities in the state. Approximately 53% of the students who are studying for a 4-year or graduate degree in New York State are enrolled at an independent college or university.

New York's Independent Sector Undergraduate Institutions by Enrollment, Fall 2013

Sources: clcu Annual Campus Profile and Academic Programs Update Survey, Winter 2014, NYSED ORIS Degree Credit Enrollment, Fall 2012.

New York's private independent colleges and universities offer students a wide range of educational settings. Of the 98 undergraduate independent institutions profiled in this guide, 48 independent colleges (49%) enroll 2,000 or fewer students; 31 serve between 2,001 and 5,000; 19 educate more than 5,000.

See page 2 for more tips on what to look for in a college and what a college looks for in its students.

What to Look for in a College

What a college looks for in its students.

When you're searching for the right college, there are at least two things to consider: what you want in a college, and what the college is looking for in its applicants.

By starting early, you'll have time to make the best match. Think about your strengths, and the qualities you will bring to the college.

Here are some qualities colleges often look for in their applicants:

- Academic preparation
- Challenging coursework
- Good grades in a range of courses
- Ranking among high school peers, including senior year ranking
- SAT or ACT scores (optional at many colleges – check with the college)
- Extracurricular activities (commitment, rather than quantity, is the key)
- Recommendations from teachers and others
- Written self-expression, often judged by your application essay or other writing sample
- Verbal expression and presentation
- Leadership ability and positions
- Level of interest in and enthusiasm for the college

Colleges are as individual as people – each one has a distinct “personality” and unique campus environment. The private colleges and universities found in every region of New York State offer you some wonderful choices. Your options run the gamut from large to small; from urban to rural settings and nearly every conceivable program. You'll certainly find quality and value among the colleges.

Quality. Value. They're important concepts, but what do they mean in practical terms?

Quality.

The quality of your college degree will matter to you and your learning experience, and it will matter in the job market. According to the Bureau of Labor Statistics, in 2013* the unemployment rate for wage earners was approximately double (7.5%) for individuals with only a high school diploma compared to individuals with a bachelor's degree (3.7%). Because the college you choose will help shape your future, you will want to choose carefully.

While New York's private colleges and universities each offer different programs and features, you'll find dedicated, world-class faculty, low student-to-faculty ratios and myriad opportunities for intensive, experiential study.

When you begin to consider which college to attend, look carefully at these features:

- Academic departments
- Class size
- Student-to-faculty ratios
- Faculty
- Opportunity for activities outside the classroom
- Teaching that inspires critical thinking
- For certain academic majors, look for research opportunities, internship programs or study abroad
- Internship and career placement services
- Campus setting and surrounding area
- Campus life such as options for residence halls, Greek life, other types of housing, dining plans

Value.

When you choose your college, think about the kind of learning environment you want, and the value of your future degree. At New York's private colleges and universities, you'll benefit from your contacts with well-known faculty and alumni; you'll have opportunities to gain real-life experience; and you'll enjoy the pleasure of forming personal relationships with professors who come to know you, your interests and your talents.

One more thing: never exclude colleges because of the “sticker price.” While the overall tuition or “sticker price” of an independent college or university is higher than a state college, independent colleges and universities are prepared to help families meet college costs through grants, scholarships and other aid. In fact, almost 90 percent of full-time students at independent colleges and universities receive one or more types of financial aid to make their enrollment possible. You may be surprised at how much financial aid is available and, with aid packages, find that private colleges are no more expensive – and sometimes less costly – than state colleges.

* Source: Bureau of Labor Statistics, Employment Status of the Civilian Population 25 Years and Over by Educational Attainment, March 14, 2014.

The U.S. Bureau of Labor Statistics forecasts that between 2010 and 2020 the fastest growing occupations will be those that need some type of post-secondary education.

Projected growth in occupations requiring specific degrees include:

18.0% growth for occupations needing an associate degree

16.5% for those needing a bachelor's degree

21.7% for master's degree occupations

19.9% for occupations that require a doctoral or professional degree

Source: Bureau of Labor Statistics, Employment Projections: 2010-2020 Summary. Released February 1, 2012.

A College Search Worksheet

As you begin to think about college, collect information, look at college literature, visit campuses, and research financial aid. Use this worksheet to guide and record your college search.

1. List 3 subjects that interest you.

1. _____
2. _____
3. _____

2. Do you want a 2- or 4-year degree?

3. What do you want to study? Match your answers from Questions 1 and 2. Using the list of Associate and Bachelor's degree programs on pages 31 to 60 in this guide or online at www.nycolleges.org/find-your-major, list 8 of the colleges and universities that offer the programs that interest you.

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____

4. Gather information on your college choices. Look at the Campus Profiles on pages 14-30, then "tour" the colleges' websites and send for viewbooks and catalogues. For more college contact information, see the Campus Locator Map on pages 4-7, or visit www.nycolleges.org.

5. Now, decide what's important to you.

- Distance from home?
 - A short drive
 - A day's drive
 - More than a day's drive
- Campus size?
 - Small (fewer than 2,000 students)
 - Medium (up to 5,000 students)
 - Large (more than 5,000)
- Campus location?
 - Urban Suburban Rural

• Type of college?

- Coed
- Single-sex college
- Specific religious affiliation
- Not important

• Sports? Activities?

- Important (which ones?) _____
- _____
- Not important

Keep track of what you've learned by filling in the table below with the colleges you listed in Question 3.

6. Visit as many colleges and universities as you can to get a sense of the campus atmosphere. Does it feel right? Talk with students who are attending the colleges now or who recently graduated. Begin to shorten your list.

7. Collect admission and financial aid applications. Many colleges and universities

make their applications available for download from their websites. Admission and financial aid applications for many institutions are also accessible for online completion. Keep your school guidance counselor informed of the colleges that interest you.

8. It's a good idea to apply to a mix of colleges based on your choices here, your personal profile, and the colleges' admission criteria. (Remember: Every college is different – with different admission requirements and deadlines.)

9. Apply. Watch the deadlines!

Table for Question 5

Colleges/Universities	Distance	Size	Location	Type	Sports/Activities
1.					
2.					
3.					
4.					
5.					
6.					
7.					
8.					

Information to keep on hand.

- Make a file for each college that interests you. Include brochures plus important names, deadlines for admission and financial aid forms, and contact numbers.
- Many colleges require one or more letters of recommendation from teachers or other key adults. Make a list of people you could ask to write references for you.

Give them direction and enough time to write the letters. Remember to thank them.

- To make answering application questions easier, keep a record of your awards or achievements, standardized test information and scores. Keep track of your work history and extracurricular and/or community activities with dates and locations, too.

Campus Locator

New York's 100+ Private Colleges and Universities

Western New York

- | | |
|--|----------------------------------|
| 1. Canisius College
<i>Buffalo (B,G)</i> | 800.843.1517
www.canisius.edu |
| 2. Daemen College
<i>Amherst (B,G)</i> | 800.462.7652
www.daemen.edu |
| 3. D'Youville College
<i>Buffalo (B,G)</i> | 800.777.3921
www.dyc.edu |
| 4. Hilbert College
<i>Hamburg (A,B,G)</i> | 800.649.8003
www.hilbert.edu |
| 5. Houghton College
<i>Houghton (A,B,G)</i> | 800.777.2556
www.houghton.edu |
| 6. Medaille College
<i>Buffalo (A,B,G)</i> | 800.292.1582
www.medaille.edu |
| 7. Niagara University
<i>Niagara Falls (A,B,G)</i> | 800.462.2111
www.niagara.edu |
| 8. St. Bonaventure University
<i>St. Bonaventure (B,G)</i> | 800.462.5050
www.sbu.edu |
| 9. Trocaire College
<i>Buffalo (A,B)</i> | 716.827.2545
www.trocaire.edu |
| 10. Villa Maria College of Buffalo
<i>Buffalo (A,B)</i> | 716.961.1805
www.villa.edu |

Finger Lakes

- | | |
|--|---|
| 1. Finger Lakes Health College of Nursing , <i>Geneva (A)</i> | 315.787.4005
www.flhealth.org/nursingeducation |
| 2. Hobart and William Smith Colleges
<i>Geneva (B,G)</i> | 800.852.2256
www.hws.edu |
| 3. Keuka College
<i>Keuka Park (B,G)</i> | 800.33.KEUKA
www.keuka.edu |
| 4. Medaille College/Rochester Campus
<i>Rochester (A,B,G)</i> | 585.272.0030
www.medaille.edu |
| 5. Nazareth College
<i>Rochester (B,G)</i> | 800.432.3944
www.naz.edu |
| 6. New York Chiropractic College
<i>Seneca Falls (G) *</i> | 800.234.6922
www.nycc.edu |
| 7. Roberts Wesleyan College
<i>Rochester (A,B,G)</i> | 800.777.4RWC
www.roberts.edu |
| 8. Rochester Institute of Technology
<i>Rochester (A,B,G)</i> | 585.475.6631
www.rit.edu/emcs |
| 9. St. John Fisher College
<i>Rochester (B,G)</i> | 800.444.4640
www.sjfc.edu |
| 10. University of Rochester and Eastman School of Music
<i>Rochester (B,G)</i> | 888.822.2256
www.rochester.edu |

Colleges are listed alphabetically in each region of the state by Name of College, with the City in which it is located in italics. Degrees offered appear in parentheses with bachelor's degrees indicated by (B) and associate degrees indicated by (A). Campuses that offer graduate degrees (master's, doctorate, or first professional) are indicated by (G).

KEY: College Name <i>City (Degrees Offered)</i>	Phone Web
---	----------------------------

Central New York

- | | |
|---|-----------------------------------|
| 1. Cazenovia College
<i>Cazenovia (A,B)</i> | 800.654.3210
www.cazenovia.edu |
| 2. Colgate University
<i>Hamilton (B,G)</i> | 315.228.7401
www.colgate.edu |
| 3. Le Moyne College
<i>Syracuse (B,G)</i> | 800.333.4733
www.lemoyne.edu |
| 4. St. Joseph's College of Nursing at St. Joseph's Hospital Health Center
<i>Syracuse (A)</i> | 315.448.5040
www.sjhcon.org |
| 5. Syracuse University
<i>Syracuse (A,B,G)</i> | 315.443.3611
www.syr.edu |
| 6. Wells College
<i>Aurora (B)</i> | 800.952.9355
www.wells.edu |

Southern Tier

- | | |
|---|---------------------------------|
| 1. Cornell University
<i>Ithaca (B,G)</i> | 607.255.5241
www.cornell.edu |
| 2. Elmira College
<i>Elmira (A,B,G)</i> | 800.935.6472
www.elmira.edu |
| 3. Ithaca College
<i>Ithaca (B,G)</i> | 800.429.4274
www.ithaca.edu |

Mohawk Valley

- | | |
|--|----------------------------------|
| 1. Hamilton College
<i>Clinton (B)</i> | 800.843.2655
www.hamilton.edu |
| 2. Hartwick College
<i>Oneonta (B)</i> | 888.HARTWICK
www.hartwick.edu |
| 3. St. Elizabeth College of Nursing
<i>Utica (A)</i> | 315.798.8347
www.secon.edu |
| 4. Utica College
<i>Utica (B,G)</i> | 800.782.8884
www.utica.edu |

North Country

- | | |
|--|------------------------------------|
| 1. Clarkson University
<i>Potsdam (B,G)</i> | 800.527.6577
www.clarkson.edu |
| 2. Paul Smith's College of Arts and Sciences , <i>Paul Smiths (A,B)</i> | 800.421.2605
www.paulsmiths.edu |
| 3. St. Lawrence University
<i>Canton (B,G)</i> | 800.285.1856
www.stlawu.edu |

See Mid-Hudson,
New York City
and Long Island
on next page

Capital District

- | | | |
|--|---|--|
| 1. Albany College of Pharmacy and Health Sciences, Albany (B,G) | 888.203.8010
www.acphs.edu | |
| 2. Albany Law School
Albany (G) * | 518.445.2326
www.albanylaw.edu | |
| 3. Albany Medical College
Albany (G) * | 518.262.5521
www.amc.edu | |
| 4. The Belanger School of Nursing
Schenectady (A) | 518.243.4471
www.ellismedicine.org/school-of-nursing | |
| 5. The College of Saint Rose
Albany (B,G) | 800.637.8556
www.strose.edu | |
| 6. Excelsior College
Albany (A,B,G) | 888.647.2388
www.excelsior.edu | |
| 7. Maria College
Albany (A,B) | 518.861.2517
www.mariacollege.edu | |
| 8. Memorial School of Nursing
Albany (A) | 518.471.3260
www.nehealth.com/son | |
| 9. Rensselaer Polytechnic Institute
Troy (B,G) | 518.276.6216
www.rpi.edu | |
| 10. The Sage Colleges/Russell Sage College (B), Sage Graduate School
Troy (G) * | 888.VERY.SAGE
www.sage.edu | |
| 11. The Sage Colleges/Sage College of Albany, Albany (B) | 888.VERY.SAGE
www.sage.edu | |
| | | 12. Samaritan Hospital School of Nursing, Troy (A) |
| | | 518.271.3285
www.nehealth.com/son |
| | | 13. Siena College
Loudonville (B,G) |
| | | 888.AT.SIENA
www.siena.edu |
| | | 14. Skidmore College
Saratoga Springs (B,G) |
| | | 800.867.6007
www.skidmore.edu |
| | | 15. Union College
Schenectady (B) |
| | | 888.843.6688
www.union.edu |
| | | 16. Union Graduate College
Schenectady (G) * |
| | | 518.631.9831
www.uniongraduatecollege.edu |

Mid-Hudson

- Bard College**
Annandale-on-Hudson (A,B,G)
845.758.7472
www.bard.edu
- Cochran School of Nursing**
Yonkers (A)
914.964.4296
www.cochranschoolofnursing.us
- The College of New Rochelle**
New Rochelle (B,G)
800.933.5923
www.cnr.edu
- The College of New Rochelle/School of New Resources, New Rochelle (B)**
800.288.4767
www.cnr.edu
- Concordia College**
Bronxville (A,B,G)
800.YES.COLLEGE
www.concordia-ny.edu
- The Culinary Institute of America**
Hyde Park (A,B)
800.CULINARY
www.ciachef.edu
- Dominican College**
Orangeburg (A,B,G)
866.432.4636
www.dc.edu
- Fei Tian College**
Cuddebackville (B)
845.672.0550
http://feitiancollege.org
- Fordham University/Westchester Campus, West Harrison (G) ***
914.367.3426
www.fordham.edu
- Iona College**
New Rochelle (B,G)
800.231.IONA
www.iona.edu
- Iona College Rockland Graduate Center**
Pearl River (G) *
866.850.IONA
www.iona.edu/rockland
- LIU Hudson at Westchester**
Orangeburg (G) *
914.831.2700
www.liu.edu/hudson
- LIU Hudson at Rockland**
Purchase (G) *
845.359.7200
www.liu.edu/hudson
- Manhattanville College**
Purchase (B,G)
914.323.5125
www.mville.edu
- Marist College**
Poughkeepsie (B,G)
800.436.5483
www.marist.edu
- Mercy College/Dobbs Ferry Campus (main campus), Dobbs Ferry (A,B,G)**
877.MERCY.GO
www.mercy.edu
- Mercy College/Yorktown Campus**
Yorktown Heights (B,G)
877.MERCY.GO
www.mercy.edu
- Montefiore School of Nursing**
Mount Vernon (A)
914.361.6472
www.montefiorehealthsystem.org
- Mount Saint Mary College**
Newburgh (B,G)
888.YES.MSMC
www.msmc.edu
- New York University/Silver School of Social Work at St. Thomas Aquinas College, Sparkill (G) ***
845.398.4129
www.nyu.edu
- Nyack College and Alliance Theological Seminary, Nyack (A,B,G)**
800.33NYACK (College)
800.541.6891 (Seminary)
www.nyack.edu
- Pace University/Lubin Graduate Center, White Plains (G) ***
914.422.4283
www.pace.edu
- Pace University/Pleasantville-Briarcliff Campus, Pleasantville (A,B,G)**
800.874.PACE
www.pace.edu
- Pace University/White Plains Campus School of Law, White Plains (G) ***
914.422.4210
www.law.pace.edu
- Polytechnic Institute of New York University/Westchester Graduate Center, Hawthorne (G) ***
914.323.2000
http://engineering.nyu.edu
- Sarah Lawrence College**
Bronxville (B,G)
800.888.2858
www.sl.c.edu
- St. Thomas Aquinas College**
Sparkill (A,B,G)
800.999.STAC
www.stac.edu
- Touro College/New York Medical College, Valhalla (G) ***
914.594.4000
www.nymc.edu
- Vassar College**
Poughkeepsie (B,G)
800.827.7270
www.vassar.edu

New York City (The 5 Boroughs)

Bronx

- Albert Einstein College of Medicine of Yeshiva University (G)**
718.430.2000
www.einstein.yu.edu
- Boricua College/Bronx Campus (A,B,G)**
347.964.8600
www.boricuacollege.edu
- College of Mount Saint Vincent**
Riverdale (A,B,G)
800.665.CMSV
www.mountsaintvincent.edu
- The College of New Rochelle/School of New Resources/Co-op City (B)**
800.288.4767
www.cnr.edu
- The College of New Rochelle/School of New Resources/John Cardinal O'Connor Campus (B)**
800.288.4767
www.cnr.edu
- Fordham University (B,G)**
800.FORDHAM
www.fordham.edu
- Manhattan College**
Riverdale (B,G)
800.MC2.XCEL
www.manhattan.edu
- Mercy College/Bronx Campus (A,B,G)**
877.MERCY.GO
www.mercy.edu

Brooklyn

- Boricua College/Brooklyn Campus (A,B,G)**
Northside Center
Graham Center
www.boricuacollege.edu
718.782.2200
718.963.4112
- Bramson ORT College/Extension Center (A)**
718.261.5800 x640
www.bramsonort.edu
- The College of New Rochelle/School of New Resources/Brooklyn Campus (B)**
800.288.4767
www.cnr.edu
- Institute of Design and Construction (A)**
718.855.3661
www.idc.edu
- LIU Brooklyn (A,B,G)**
800.LIU.PLAN
www.liu.edu/brooklyn
- Polytechnic Institute of New York University (B,G)**
800.POLYTEC
www.poly.edu
- Pratt Institute (B,G)**
800.331.0834
www.pratt.edu
- St. Francis College**
Brooklyn Heights (A,B,G)
718.489.5200
www.sfc.edu
- St. Joseph's College/Brooklyn Campus (B,G)**
718.940.5300
www.sjcny.edu
- Touro College/Lander College of Arts & Sciences, Flatbush (A,B,G)**
718.252.7800
www.touro.edu

Manhattan

- American Academy McAllister Institute of Funeral Service (A) 866.932.2264
www.funeraleducation.org
- American Museum of Natural History, Richard Gilder Graduate School (G) * 212.769.5055
http://rfgs.amnh.org
- Bank Street College of Education (G) * 212.875.4404
www.bankstreet.edu
- Barnard College (B) 212.854.2014
www.barnard.edu
- Boricua College (A,B,G) 212.694.1000
www.boricuacollege.edu
- The College of New Rochelle/School of New Resources/District Council 37 (B) 800.288.4767
www.cnr.edu
- The College of New Rochelle/School of New Resources/Rosa Parks Campus (B) 800.288.4767
www.cnr.edu
- Columbia University (B,G) 212.854.2522
www.columbia.edu
- Cooper Union (B,G) 212.353.4120
www.cooper.edu
- Fordham University/Lincoln Center Campus (B,G) 800.FORDHAM
www.fordham.edu
- Helene Fuld College of Nursing (A,B) 212.616.7200
www.helenefuld.edu
- The King's College (B) 888.969.7200
www.tkc.edu
- Manhattan School of Music (B,G) 917.493.4436
www.msmnyc.edu
- Marymount Manhattan College (B) 800.MARYMOUNT
www.mmm.edu
- Mercy College/Manhattan Campus (B,G) 877.MERCY.GO
www.mercy.edu
- Metropolitan College of New York (A,B,G) 800.33THINK x5001
www.mcnyc.edu
- The New School:
Eugene Lang College The New School for Liberal Arts (B) 800.292.3040
www.newschool.edu/lang
Mannes College The New School for Music (B,G) 800.292.3040
www.newschool.edu/mannes
Parsons The New School for Design (A,B,G) 800.292.3040
www.newschool.edu/parsons
The New School for Jazz and Contemporary Music (B) 800.292.3040
www.newschool.edu/jazz
The New School for Drama (B,G) 800.292.3040
www.newschool.edu/drama
The New School for Social Research (G) * 800.292.3040
www.newschool.edu/nssr
The New School for Public Engagement (B,G) 800.292.3040
www.newschool.edu/public-engagement
- New York College of Podiatric Medicine (G) * 800.526.6966
www.nycpm.edu
- New York Institute of Technology/Manhattan Campus (A,B,G) 800.345.NYIT
www.nyit.edu
- New York School of Interior Design (A,B,G) 800.33.NYSID
www.nysid.edu
- New York University (A,B,G) 212.998.4500
www.nyu.edu
- Nyack College and Alliance Theological Seminary, Nyack (A,B,G) 800.33NYACK (College)
800.541.6891 (Seminary)
www.nyack.edu
- Pace University/New York City Campus (A,B,G) 800.874.PACE
www.pace.edu
- Phillips Beth Israel School of Nursing (A) 212.614.6114
www.futurenursebi.org
- Pratt Institute/Manhattan Campus (A,B,G) 800.331.0834
www.pratt.edu
- The Rockefeller University (G) * 212.327.8086
www.rockefeller.edu
- St. John's University/Manhattan Campus (B,G) 888.9STJOHNS
www.stjohns.edu/campuses/manhattan

- Teachers College, Columbia University (G) * 212.678.3710
www.tc.columbia.edu
- Touro College (A,B,G) 212.463.0400 x5665
www.touro.edu
- Touro College/Harlem Campus: Touro College of Osteopathic Medicine (G) * 212.851.1199
www.touro.edu/med
Touro College of Pharmacy (G) * 212.851.1192
www.pharmacy.touro.edu
- Weill Cornell Graduate School of Medical Sciences (G) * 212.746.6565
www.med.cornell.edu
- Weill Cornell Medical College (G) * 212.746.1067
www.med.cornell.edu
- Yeshiva University (A,B,G) 212.960.5277
www.yu.edu

Queens

- Bramson ORT College Forest Hills (A) 718.261.5800 x640
www.bramsonort.edu
- St. John's University/Queens Campus (main campus) (A,B,G) 888.9STJOHNS
www.stjohns.edu
- Touro College/The Lander College for Men, Kew Gardens (B) 718.820.4800
http://lcm.touro.edu
- Vaughn College of Aeronautics and Technology, Flushing (A,B,G) 866.6VAUGHN
www.vaughn.edu

Staten Island

- St. John's University/Staten Island Campus (A,B,G) 888.9STJOHNS
www.stjohns.edu/campuses/staten-island-campus
- Wagner College (B,G) 718.390.3411
www.wagner.edu

Long Island

- Adelphi University Garden City (A,B,G) 800.ADELPHI
www.adelphi.edu
- Dowling College Oakdale (B,G) 800.369.5464
www.dowling.edu
- Hofstra University Hempstead (B,G) 800.HOFSTRA
www.hofstra.edu
- LIU Brentwood Brentwood (B,G) 631.287.8500
www.liu.edu/brentwood
- LIU Post Brookville (A,B,G) 800.LIU.PLAN
www.liu.edu/post
- LIU Riverhead Riverhead (B,G) 631.287.8010
www.liu.edu/riverhead
- Molloy College Rockville Centre (A,B,G) 888.4MOLLOY
www.molloy.edu
- New York Institute of Technology/Old Westbury Campus Old Westbury (A,B,G) 800.345.NYIT
www.nyit.edu
- Polytechnic Institute of New York University/Long Island Graduate Center, Melville (G) * 631.755.4300
http://engineering.nyu.edu
- St. John's University/Oakdale Campus, Oakdale (G) * 800.9STJOHNS
www.stjohns.edu
- St. Joseph's College/Long Island Campus, Patchogue (B,G) 631.687.5100
www.sjcny.edu
- Touro College/Jacob D. Fuchsberg Law Center, Central Islip (G) * 631.761.7000
www.tourolaw.edu
- Touro College/Bay Shore Campus: School of Health Sciences (A,B) 866.TOURO.4.U
www.touro.edu/shs
Graduate School of Education (G) * 212.462.4889
http://legacy.touro.edu/edgrad
- Watson School of Biological Sciences at Cold Spring Harbor Laboratory Cold Spring Harbor (G) * 516.367.6890
www.cshl.org/gradschool
- Webb Institute Glen Cove (B) 866.708.WEBB
www.webb-institute.edu

Paying for College

Explore your financial aid options.

Talk with college admission and financial aid counselors to learn more about financial aid at specific colleges. Check your guidance or college office for scholarship announcements and use the Internet to visit the sites below. Pay careful attention to scholarship deadlines since some may be due before your college applications. Ask lots of questions and start your research early!

- www.nycolleges.org
- www.hesc.ny.gov
- www.ed.gov/students
- www.nasfaa.org

For an overview of the financial aid process and major aid programs, consult the free *Affording College* brochure at www.nycolleges.org/get-more-resources.

The Tuition Assistance Program (TAP) provides up to \$5,165 a year in 2014-15 for eligible students from New York State who plan to attend a college or university in the state.

Nationally, full-time undergraduates at private, four-year colleges and universities receive, on average, an estimated \$17,630 in grant aid from all sources and tax benefits.* In New York, each year, private not-for-profit colleges and universities provide more than \$4.3 billion in financial aid to their students.

*Source: National Association of Independent Colleges and Universities (NAICU). 9 Myths about Private Nonprofit Higher Education. Visit www.naicu.edu/special_initiatives/nine_myths/

When you've found the college you really want to attend, how do you pay for it?

Never give up on the college of your choice because you think you can't afford the "sticker price." Your first concern should be to apply to the colleges that fit your criteria for academics, distance, size, location, type, and campus life. You may be surprised at how affordable private colleges and universities can be. Just as there is diversity in college size, mission and academics, there is also a range of tuition levels. In New York, approximately 25% of private colleges and universities have average tuition and fees of under \$25,000 while 20% are more than \$40,000 per year.

Although your decision to go to college represents an important investment in yourself, as well as an investment of time and money, know that most students attending college receive some form of financial assistance. Private colleges and universities are committed to helping their admitted students and do their best to provide financial aid so that the price of college does not become the deciding factor in a student's college decision. In New York, in addition to state and federal aid, students attending private independent colleges and universities annually receive

\$4.3 billion in grants and scholarships. The major sources of financial aid available to families include:

- grants and scholarships from colleges, and from federal and state governments;
- loans from the federal government;
- job programs on- or off-campus.

Typically, a student's financial aid package or award includes a combination of grants, scholarships, federally-guaranteed loans, and work-study. In addition, families should investigate other sources of aid such as:

- benefits offered by employers
- competitive scholarships from civic and religious organizations
- scholarships for study in specific academic subjects or toward certain professions
- tax deductions or credits for eligible educational expenses

The bottom line is this: money is available for your college education. Combining state and federal grants, scholarships, low-interest loans and private college and university scholarships gives most students the resources they need to attend their college choice. It's important to explore several colleges and weigh all your options carefully.

Most Students at Independent Institutions Pay Less than the Published Price

Source: College Board Trends in College Pricing 2013. Average Net Price, Figure 11. Data represent full-time undergraduate students attending four-year independent institutions only. Net tuition and fees are after grant aid and tax benefits are deducted from the published tuition and fees. Net prices for 2013-14 are estimated based on past years and available information about changes in financial aid and in constant 2013 dollars. Numbers have been rounded to the nearest 10s. *Net tuition and fees are calculated by subtracting estimated average grant aid plus tax benefits per full-time student in the sector from the published price.

Financial Aid Programs

Grants and Scholarships**

Grants and scholarships are funds you do not have to repay. They are available from colleges, your state, the federal government, professional and service organizations, private foundations, and many employers. Some grants are based on your financial need while others are awarded for academic merit, a specific career goal, special talent or group affiliation.

Grants and scholarships from NYS private colleges and universities: More than \$4.3 billion is awarded each year. Check with each college's financial aid office to determine which forms you need to complete to be considered for all need-based and merit-based aid.

Federal Pell Grants at NYS private colleges and universities: A grant based on financial need with awards ranging up to \$5,730 in 2014-15. To apply, file the FAFSA.

Federal Supplemental Educational Opportunity Grants (FSEOG): Awards based on need, ranging from \$100 to \$4,000 per year. To apply, file the FAFSA.

The Teacher Education Assistance for College and Higher Education (TEACH) Grant: For more information, visit www.studentaid.ed.gov and type "TEACH Grant" in the search field.

NYS Tuition Assistance Program (TAP) grants at private colleges and universities: Awards will range up to \$5,165 per year in 2014-15. For more information, visit www.hesc.ny.gov, or call 1-888-NYSHESC.

Part-time TAP: Visit www.hesc.ny.gov, or call 1-888-NYSHESC.

Scholarships from private sources: Grants and scholarships are available from many community organizations, businesses, corporations, unions and churches. Check with your school counselor, public library, employer, chamber of commerce, union, church, community and special-interest organizations.

Other Scholarships/Grants: Learn more at www.nycolleges.org or www.hesc.ny.gov.

- Aid for Part-Time Study (APTS)†: contact your college.
- Flight 3407 Memorial Scholarship: 1-888-NYSHESC
- Flight 587 Memorial Scholarship: 1-888-NYSHESC
- Military Service Recognition Scholarship (MSRS): 1-888-NYSHESC
- NYS Aid to Native Americans†: 1-518-474-0537
- NYS Math and Science Teaching Incentive Scholarship: 1-888-NYSHESC
- NYS Memorial Scholarship for Families of Deceased Firefighters, Volunteer Firefighters, Police Officers, Peace Officers, and Emergency Medical Service Workers: 1-888-NYSHESC
- NYS Recruitment Incentive and Retention Program (RIRP) - Army National Guard†: www.dmna.state.ny.us/education
- NYS Regents Award for Children of Deceased and Disabled Veterans†: 1-888-NYSHESC
- Scholarship for Academic Excellence†: contact your guidance office.
- Veterans Tuition Awards†: 1-888-NYSHESC
- World Trade Center Memorial Scholarship: 1-888-NYSHESC

Work-Study

Work-study programs provide opportunities to earn money while you're in college by working part time on campus or in the community.

Federal Work-Study Program (FWS):

Students usually work 10 to 15 hours per week during the academic year. Eligibility is based on financial need. To apply, file the FAFSA.

Job programs from private colleges and universities: Check with the college's financial aid office for on-campus job availability. Community service jobs are also available for work-study students.

**All programs as of 2014-15 academic year. Programs and award amounts are subject to NYS and Federal budget appropriations.

†New York State programs for New York State residents.

Student Loans

Educational loans for college costs may be available for you and/or your parents. This aid must be repaid, usually with interest. Some loans are based on financial need. Federal education loans often provide the lowest interest rates. These include: federal Direct Subsidized and Direct Unsubsidized loans, federal Perkins loans, and federal PLUS loans. To apply for a federal student loan, file the FAFSA. For federal PLUS loans, see below.

Loan Forgiveness Programs

- District Attorney and Indigent Legal Services Attorneys Loan Forgiveness Program†: 1-888-NYSHESC
- Licensed Social Worker Loan Forgiveness Program†: 1-888-NYSHESC
- Loan Forgiveness for Public Servants: 1-800-4-FED-AID
- Perkins Loan Cancellation Programs: 1-800-4-FED-AID
- Direct Loan Forgiveness for Teachers: 1-888-NYSHESC

Alternatives for Parents and Students

Other options parents and students may wish to consider are listed below.

Federal PLUS loans: Check with the college for loan application procedures.

Interest-free monthly tuition payment plans: Check with the college.

AmeriCorps: For more information, call 1-800-942-2677, or visit www.nationalservice.gov/programs/ameri-corps.

Federal tax incentive programs for higher education: Visit: www.irs.gov/publications/p970, or consult your tax advisor for more information.

New York State college tuition tax credit/deductions: For more information, consult your tax advisor or go to: www.hesc.ny.gov and search for "tuition tax credit."

New York's College Savings Program: For details: 1-877-NYSAVES or www.nysaves.org.

Six Steps to Financial Aid

Visit www.nycolleges.org, New York's 100+ private colleges and universities' admissions and financial aid website.

Choosing where to go to college is an important decision! There will be many options to weigh and choices to make. When you begin considering which colleges to attend, never let "sticker price" stop you from looking at colleges that may be right for you. The key to paying for college is knowing what is available and how to apply for all possible help. Very few students actually pay the full cost of attendance. If you need financial aid to help meet college costs, you are very likely to receive it.

Step 1

Check with each college's financial aid office to determine which forms you need to file to be considered for all types of financial aid. **Every college is different.** Get your PIN (Personal Identification Number). If you intend to file your Free Application for Federal Student Aid (FAFSA) online (it's quicker), you and your parent(s) (if you are a dependent student) must apply for a PIN, which serves as your electronic signature for the FAFSA on the Web. For more information, visit www.pin.ed.gov. Don't wait to be accepted to a college before filing an application for financial aid. File as early as possible.

The most important financial aid application forms are:

- **FAFSA (Free Application for Federal Student Aid)** – Everyone applying for federal and most other financial aid must complete this **free** form. File online at www.fafsa.ed.gov or by mail. To request a paper FAFSA, call 1.800.4.FED.AID.
- **NYS TAP Application** – NYS residents attending a college in NYS use this free form with the FAFSA to apply for a NYS TAP grant and to request payment of NYS scholarship awards. Complete the online TAP application by linking to it directly from your FAFSA Confirmation Page. Even if you use a paper FAFSA, you can still do your TAP application online. You will be prompted to get a NYS HESC PIN (Personal Identification Number) to "sign" your online TAP application. If you don't apply for TAP online you can request an Express TAP Application (ETA) by contacting the New York State Higher Education Services Corporation (HESC) at www.hesc.ny.gov or by calling 1.888.NYS.HESC. HESC is the state

agency that processes the TAP application. The ETA will be pre-filled with information from your FAFSA. If you provide your email address on your FAFSA, HESC will be able to process your TAP application faster. If no email is provided, you will be notified by letter.

- **PROFILE** – Some colleges may ask you to file the CSS Financial Aid PROFILE form to be considered for college-funded aid (the college's own grants and scholarships). Visit <http://student.collegeboard.org/CSS-financial-aid-profile>. There is a fee for filing this form.
- **College-specific financial aid application** – Some colleges may ask you to complete the college's own financial aid application to be considered for their college-funded grants, scholarships and loans. Check with each college for applications, requirements and deadlines.

Step 2

Complete and mail the FAFSA as soon as possible after January 1 (of your senior year in high school) to ensure that you're considered for all available funding. If your family hasn't yet completed its income tax returns, *estimate* your family's income as accurately as possible (from end-of-year pay stubs or W-2 forms). You'll have the opportunity to make corrections later in the process. If you're a NYS resident applying to colleges in the state, make sure you include a New York college on your FAFSA to begin application for a NYS TAP grant. Complete any other financial aid forms required by the colleges. It is very important to meet all deadlines and to keep a copy of all the forms you file.

By filing the FAFSA, you will be considered for:

- Grants and scholarships from private colleges and universities (some colleges may require an additional form)
- Federal Pell Grant
- Federal Supplemental Educational Opportunity Grant (SEOG)
- Federal Work-Study (FWS)
- Job programs from private colleges and universities
- Federal Perkins Loan
- Federal Direct Loan

Step 3

You will receive your Federal Student Aid Report (SAR) via email after submitting your FAFSA on the Web (recommended). If you file the FAFSA by mail, you will receive your SAR in approximately 30 days. A paper SAR acknowledgment will be sent if a valid email address is not provided. Review your SAR's information carefully. Follow the directions to correct any errors.

Step 4

In the spring (usually March or April), you'll receive financial aid "awards" or "packages" from the colleges that have offered you admission, each with a different combination of grants, scholarships, work-study and loans to help you meet college expenses. Determine your "net cost" by subtracting from tuition and fees and room and board (if you're living on campus) all grants and scholarships plus the total amount of your student loans.

Step 5

Review your financial aid award letters and compare your net costs. Decide which college to attend and let the college know by the deadline they have indicated – usually by May 1. Then, review your financial aid with your chosen college. In particular:

- If federal student loans are part of your package, the college will send instructions about the loan application process. You will need to complete and sign a form called the Master Promissory Note (MPN) in order to receive federal student loans (e.g., Direct Loan funds). Keep track of how much you are borrowing and the loan repayment terms and conditions.
- NYS students attending college in the state: Follow up on your NYS Tuition Assistance Program (TAP) grant. Visit www.hesc.ny.gov to review, and if necessary, correct the data on your TAP application.

Step 6

Make sure you know what you need to do to keep your financial aid, such as required grades and coursework. And, **you must apply to renew your financial aid each year** – on time – or risk losing it! Check your college's deadlines.

Internet Resources

Start your Internet search at www.nycolleges.org

- Link to important financial aid forms.
- Visit the online Campus Profiles to learn where campuses are located and link to their websites.
- Find out which colleges offer what you want to study. You have more than 500 academic programs to choose from!
- Check out the Open House or Information Session dates and events to plan campus visits.

More important resources

Planning for college

- New York's 100+ private colleges and universities' admissions and financial aid information website: www.nycolleges.org
- Go College! NY, a new website designed especially for students new to the college search process: www.GoCollegeNY.org
- College Navigator, a U.S. Department of Education website, allows students to build a list of colleges and universities: www.nces.ed.gov/collegenavigator
- A resource for college planning starting in middle school: www.knowhow2go.org
- For information on developing a career plan, visit: www.nycareerzone.ny.gov
- For information on careers, required training and education, salary levels and employment opportunities, visit: www.bls.gov/ooh
- New York's 529 College Savings Program can help families save for college with significant tax benefits: **1-877-NYSAVES**, or www.nysaves.org
- The Upromise® Rewards Program is a savings-through-purchase program. When you shop at hundreds of companies, a percentage of the purchase price is deposited into a savings account. Upromise® can be tied to the New York 529 College Savings Program: www.upromise.com
- The College Savings Plan Network website has information on state-sponsored prepaid tuition and college savings plans: www.collegesavings.org

Financial aid information

- Federal Student Aid Information Center: 1-800-4FED-AID, or www.studentaid.ed.gov
- FAFSA4caster provides students and families with an opportunity to estimate eligibility for federal student aid. Visit: www.fafsa4caster.ed.gov
- Funding Education Beyond High School: A Guide to Federal Student Aid: www.studentaid.ed.gov/resources
- NYS Higher Education Services Corporation has information on NYS grants and scholarships: 1-888-NYSHESC, or www.hesc.ny.gov
- HOPE Scholarship and Lifetime Learning Credits and other federal incentive programs: www.irs.gov/publications/p970
- NYS college tuition tax credit/deductions: www.hesc.ny.gov (Search "tax credit")
- The Internal Revenue Service (IRS) site provides information about new tax laws (tax credits and deductions for college expenses): www.irs.gov
- Hispanic College Fund, Inc.: www.hispanicfund.org
- Hispanic Scholarship Fund: www.hsf.net
- United Negro College Fund, Inc. scholarship database: www.uncf.org (under "For Students" tab, click Scholarships)
- Fastweb.com – A database of private scholarships: www.fastweb.com

Financial aid forms

- Free Application for Federal Student Aid (FAFSA) online: www.fafsa.ed.gov
- Obtain a Personal Identification Number (PIN) from the U.S. Department of Education (required to file the FAFSA online): www.pin.ed.gov
- PROFILE form: <http://student.collegeboard.org/CSS-financial-aid-profile>

Questions to ask the college

- Which forms are required to be considered for all forms of aid?
- What are your requirements for merit aid? For need-based aid?
- What are the aid renewal requirements?
- What are the financial aid application deadlines?
- Are there state aid programs I should know about?
- When will you notify me of my aid eligibility?
- How will outside scholarships affect my financial aid package?
- Do you have a monthly payment plan?

Campus Quick Facts

HEOP Programs listed here are subject to change – the state will be naming a new group of institutions offering HEOP for the period 2014-2019. See http://www.highered.nysed.gov/kiap/colldev/HEOP	Fall 2013 Undergraduate Enrollment	Fall 2013 Graduate/First Professional Enrollment	SAT Reading Range	SAT Math Range	ACT Composite Range	Common Application	Rolling Admissions for Fall (freshmen)	HEOP (see note at left)	ROTC**
Scores reflect middle 50%									
Adelphi University	5,040	2,605	500-600	520-620	22-28	Y	Y		A*, AF*
Albany College of Pharmacy and Health Sciences	1,071	562	530-620	580-650	24-29	Y			
American Academy McAllister Institute of Funeral Service	418	N/A	Standardized tests not required				Y		
Bard College	2,022	256	600-710	570-670		Y		Y	
Barnard College	2,489	N/A	620-730	620-710	28-32	Y		Y	A*, N*, AF*
The Belanger School of Nursing	123	N/A	Standardized tests not required						
Borica College#	1,118	68	Standardized tests not required				Y	Y	
Bramson ORT College	742	N/A	Standardized tests not required				Y		
Canisius College	3,084	1,453	480-590	500-610	22-27	Y	Y+	Y	A
Cazenovia College	1,077	N/A	423-540	430-530	19-24	Y	Y	Y	A*, AF*
Clarkson University	3,110	616	520-620	570-670	24-28	Y		Y	A, AF
Cochran School of Nursing	79	N/A	Standardized tests not required						
Colgate University	2,890	8	620-720	650-730	30-32	Y		Y	A*
College of Mount Saint Vincent#	1,649	269	420-500	410-500	18-21	Y	Y		A*, AF*
The College of New Rochelle	811	741	450-520	450-535	20-24	Y			
The College of New Rochelle/School of New Resources	2,418	N/A	Standardized tests not required				Y		
The College of Saint Rose	2,891	1,651	460-570	460-570	20-25	Y	Y	Y	A*, N*, AF*
Columbia University	8,702▲	19,050▲	700-780	700-790	32-35	Y		Y	A*, N, AF*
Concordia College	887	66	420-500	420-510	16-20	Y			A*, AF*
Cooper Union	868	52	610-710	610-780	28-33				
Cornell University	14,393	7,200	640-740	680-780	30-34	Y		Y	A, N, AF
The Culinary Institute of America	2,814	N/A	470-580	470-580	21-25		Y		
Daemen College	2,173	715	Standardized tests not required			Y	Y	Y	A*
Dominican College	1,527	471	410-490	400-510	18-23		Y		
Dowling College	2,298	844	Standardized tests not required			Y	Y	Y	A*, AF*
D'Youville College	2,023	1,127	480-580	470-560	20-25		Y	Y	A*
Elmira College	1,408	134	470-580	470-580	20-27	Y	Y		A, AF*
Excelsior College	35,144	2,347	Standardized tests not required						
Fei Tian College	130	N/A	578 [†] -670 [†]	568 [†] -670 [†]					
Finger Lakes Health College of Nursing	109	N/A	Standardized tests not required						
Fordham University	8,345	6,752	570-670	590-680	26-30	Y		Y	A, N*, AF*
Hamilton College	1,926	N/A	640-730	660-740	29-33	Y		Y	A*, AF*
Hartwick College	1,615	N/A	500-620	510-610	23-27	Y	Y		
Helene Fuld College of Nursing	396	N/A	Standardized tests not required						
Hilbert College	1,022▲	42▲	400-510	430-540	18-21		Y		A*
Hobart and William Smith Colleges	2,292▲	8▲	560-640	560-650	26-29	Y		Y	A*, AF*
Hofstra University	6,826	4,102	520-610	530-620	23-27	Y	Y	Y	A
Houghton College	1,081	19	490-630	490-605	21-28				A*
Institute of Design and Construction	103	N/A	Standardized tests not required				Y		
Iona College	3,539	702	450-550	460-560	20-24	Y			A*, AF*
Ithaca College	6,234	489	540-630	540-640		Y		Y	A*, AF*
Keuka College	1,829	204	430-520	410-530	18-23	Y	Y		
The King's College	500	N/A	540-630	510-600	24-28				A*
Le Moyne College	2,785	534	480-570	500-600	21-26	Y		Y	A*, AF*
Long Island University/LIU Brentwood	23	247	Standardized tests not required						
Long Island University/LIU Brooklyn	5,006	3,477	400-500	400-540	17-22	Y	Y	Y	
Long Island University/LIU Post	7,983	2,616	440-520	440-540	19-24	Y	Y	Y	
Long Island University/LIU Riverhead	56	159	Standardized tests not required				Y++		
Manhattan College	3,403	480	480-580	490-610	23-27	Y	Y	Y	AF
Manhattan School of Music	392▲	549▲	Standardized tests not required						
Manhattanville College	1,626	1,033	Standardized tests not required			Y	Y		A*
Maria College	841	N/A	377-460	350-530			Y		
Marist College	5,566	799	540-620	550-640	24-28	Y		Y	A*
Marymount Manhattan College	1,833	N/A	480-590	450-563	21-26	Y	Y	Y	
Medaille College	1,728	663	390-480	370-490	16-21		Y		A*
Memorial School of Nursing	119	N/A	Standardized tests not required						
Mercy College#/Bronx Campus	1,409	709	Standardized tests not required			Y	Y	Y	A*, AF*
Mercy College#/Dobbs Ferry Campus	4,051	1,256	Standardized tests not required			Y	Y	Y	A*, AF*
Mercy College#/Manhattan Campus	894	238	Standardized tests not required			Y	Y		A*, AF*
Mercy College#/Yorktown Campus	202	120	Standardized tests not required			Y	Y		A*, AF*

Key: ** ROTC: A = Army, N = Navy, AF = Air Force; * Offered at a neighboring institution; # Hispanic-Serving Institution: Total Hispanic enrollment constitutes a minimum of 25% of the total enrollment. † Data not updated; ▲ NYSED ORIS Degree Credit Enrollment, Fall 2012; + Rolling only spring semester; ++ Rolling only for certain programs

Note: Some campuses may not provide data for all columns. Always verify information with the colleges directly.

	Fall 2013 Undergraduate Enrollment	Fall 2013 Graduate/First Professional Enrollment	SAT Reading Range	SAT Math Range	ACT Composite Range	Common Application	Rolling Admissions for Fall (freshmen)	HEOP* (see note on page 12)	ROTC**
Scores reflect middle 50%									
Metropolitan College of New York	911	344	Standardized tests not required				Y		
Molloy College	3,375	1,080	480-560	490-580	20-25	Y	Y	Y	A*, N*, AF*
Montefiore School of Nursing	133	N/A	Standardized tests not required						
Mount Saint Mary College	2,203	353	450-540	460-553	20-24	Y	Y+	Y	A*
Nazareth College	2,034	789	500-570	520-610	23-27	Y		Y	A*, AF*
The New School-Eugene Lang College The New School for Liberal Arts	1,441	N/A	Standardized tests not required						
The New School-Mannes College The New School for Music	150	196	Standardized tests not required						
The New School-Parsons The New School for Design	4,322	760	480-590	480-630	21.5-26.5				
The New School-The New School for Drama	50	82	Standardized tests not required			Y			
The New School-New School for Jazz and Contemporary Music	242	N/A	Standardized tests not required						
The New School-The New School for Public Engagement	473	1,513	Standardized tests not required						
New York Institute of Technology (NYIT)/Manhattan Campus	1,834	670	480-570	540-648	23-27	Y	Y	Y	A*, AF*
New York Institute of Technology (NYIT)/Old Westbury Campus	2,622	2,419	480-570	540-648	23-27	Y	Y	Y	A*, AF*
New York School of Interior Design	427	138	450-520	430-570	15-24		Y		
New York University	22,615	21,984	630-720	630-740	28-32	Y		Y	A*, AF*
Niagara University	3,227	894	460-550	470-570	21-25	Y	Y	Y	A
Nyack College	1,831	1,251	400-540	370-520	17-22		Y	Y	
Pace University/New York City Campus	5,524	2,683	500-590	500-590	22-26	Y	Y+		A*, AF*
Pace University/Pleasantville-Briarcliff Campus	2,756	605	500-590	500-590	22-26	Y	Y+		A*, AF*
Paul Smith's College of Arts and Sciences	981	N/A	450-530	430-530	20-25		Y	Y	
Phillips Beth Israel School of Nursing	269	N/A	Standardized tests not required						
Pratt Institute	3,149	1,478	530-630	540-670	24-28			Y	
Pratt Institute/Manhattan Campus	Included in Pratt Institute above								
Rensselaer Polytechnic Institute	5,379	1,237	620-720	670-768	27-31	Y			A, N, AF
Roberts Wesleyan College	1,415	420	450-590	470-580	20-25		Y		A, AF*
Rochester Institute of Technology	13,880	2,703	540-640	570-680	25-31	Y	Y	Y	A, N*, AF
Sage Colleges, The	1,704	1,135	Standardized tests not required			Y	Y	Y	A*, AF*
Samaritan Hospital School of Nursing	162	N/A	Standardized tests not required						
Sarah Lawrence College	1,471	311	600-700	550-650	27-30	Y			
Siena College	3,161	55	490-590	510-610	22-27	Y		Y	A, N*, AF*
Skidmore College	2,647	18	560-680	570-670	26-30	Y		Y	A*, AF*
St. Bonaventure University	1,826	418	460-580	470-600	21-27	Y	Y	Y	A
St. Elizabeth College of Nursing	161	N/A	Standardized tests not required				Y		
St. Francis College	2,764	55	430-510	420-520			Y		A*, AF*
St. John Fisher College	2,959	1,028	480-570	510-600	22-27	Y	Y	Y	A*, N*, AF*
St. John's University/Manhattan Campus	218	209	490-590	500-620	21-27		Y		
St. John's University/Queens Campus (main campus)	13,828	4,663	490-590	500-620	21-27		Y		A
St. John's University/Staten Island Campus	1,727	84	490-590	500-620	21-27		Y		A
St. Joseph's College	4,529	825	460-570	480-580	21-25	Y			
St. Joseph's College of Nursing at St. Joseph's Hospital Health Center	301	N/A	Standardized tests not required						
St. Lawrence University	2,414	92	550-650	570-660	25-30	Y		Y	A*, AF*
St. Thomas Aquinas College	1,796▲	161▲	420-520	410-530	17-20	Y	Y	Y	
Syracuse University	15,097	6,170	500-620	540-650	23-28	Y		Y	A, AF
Touro College	6,841▲	6,586▲	530 ¹ -650 ¹	520 ¹ -620 ¹	23 ¹ -26 ¹				
Trocaire College	1,523▲	N/A	Standardized tests not required				Y	Y	
Union College	2,246	N/A	590-680	630-720	28-32	Y		Y	A*, N*, AF*
University of Rochester	6,032	4,843	600-700	650-750	29-32	Y		Y	A*, N, AF*
Utica College	2,881	1,147	410-520	420-530	18-23	Y	Y	Y	A, AF*
Vassar College	2,436	N/A	660-750	650-730	30-33	Y			
Vaughn College of Aeronautics and Technology [#]	1,725	17	413-519	472-574	21-23		Y	Y	A*, AF*
Villa Maria College	465	N/A	Standardized tests not required				Y		
Wagner College	1,838	403	530-630	520-640	22-27	Y	Y+		A*
Webb Institute	82	N/A	645-745	715-765					
Wells College	524	N/A	480-600	470-580	22-27	Y			AF*
Yeshiva University	2,885	3,859	550-680	550-690	23-29				

Campus Profiles

100+ Private Colleges and Universities

Key to the Campus Profiles

Contact information:

Office of undergraduate admission mailing address
Phone number(s)
Email
Web address

Degrees:

A (associate degrees), B (bachelor's degrees), M (master's degrees), D (doctoral degrees), FP (first professional degrees, e.g., law or medicine).

Enrollment:

Enroll. UG: Total fall 2013 undergraduate (UG) full-time plus part-time enrollment. In parentheses is the number of full-time (FT) UG men and women, followed by the number of part-time (PT) UG men and women; "n/a" means not applicable, i.e., the college does not admit part-time students.) **G/FP:** Total fall 2013 enrollment of graduate (G) and first professional (FP) students, if applicable.

Tuition & Fees (13-14 T&F):

Academic year, full-time *typical undergraduate* 2013-2014 T&F, unless specified otherwise. Note that fees often vary depending on the program of study you choose.

Room & Board (13-14 R&B) or Room Only (13-14 R-only):

Academic year, full-time *typical* 2013-2014 R&B or 2013-2014 R-only, unless specified otherwise; "n/a" means not applicable, i.e., room and board is not offered on these campuses.

App. Dates:

Date(s) by which the college must receive your application for undergraduate admission. Deadlines listed may be labeled **FR** (for freshmen) and **TR** (for transfer students). Deadlines to be considered for fall admission are listed first, followed by deadlines for spring admission, if applicable.

Fin. Aid Dates:

Date(s) by which the college must receive your financial aid application(s) for fall undergraduate admission, unless specified otherwise. Deadlines listed may be labeled **FR** (for freshmen) and **TR** (for transfer students).

App. Req.:

Application requirements are the general specifications that you must meet to be considered for undergraduate admission. Requirements may be labeled **FR** (for freshmen) and **TR** (for transfer students).

The information listed is intended as a general profile of each campus – check with an admission counselor for further detailed information. Campus profile information was current as of April 2014. While we make every effort to ensure accuracy, always verify information with the colleges directly.

College Terminology

Annual College Costs - includes tuition, fees, room, board, books, transportation, and personal expenses. These costs vary from college to college.

Associate - degree awarded on completion of a 2-year (usually) program of study.

Bachelor's - (baccalaureate) degree awarded on completion of a 4-year (usually) program of study.

Common Application - a number of colleges accept the same application, called the Common Application. Check with the college.

Early Action - a non-binding early application process allowing students to learn the admission decision before the official candidate notification date.

Early Decision - a binding early application process. Students are notified of acceptance and are expected to commit to enrollment before regular applicants.

Financial Aid - aid to assist in meeting college costs which may be in the form of grants, scholarships, loans, or work-study. Always meet these application deadlines. See pages 8-10 for more information about financial aid.

First Professional - study that culminates in a degree and license in a profession such as law, medicine, etc.

Graduate and Professional Students - those working toward a master's, doctorate, post-graduate certificate, or professional license.

Interview - a conversation with a college admission or faculty representative, or with alumni.

Master's and Doctorates - advanced degrees awarded for completion of additional study beyond a bachelor's (4-year) degree.

Recommendation - a written assessment of the student's aptitudes, abilities and interests written by a teacher, counselor, coach, etc.

Rolling Admission - an institution reviews applications as they are received and offers a decision to students as applications are reviewed.

Room and Board - college housing and meal plans (often several options are available).

SAT and the ACT - standardized tests that measure verbal and math proficiency used by some colleges as one variable to predict the likelihood of a student's success in their college.

SAT Subject Tests - subject-specific exams required for admission by many colleges [e.g., English (literature), history and social studies (U.S. History and World History), math (Level 1 or Level 2), science (Biology E/M, Chemistry, Physics), languages (Chinese, French, German, Spanish, Modern Hebrew, Italian, Latin, Japanese and Korean)].

Undergraduate Student - one working toward a 2-year (associate) or a 4-year (bachelor's) degree.

There's one for you!

The best way to learn more about a college is to ask questions.

Call, write, or e-mail the campus admission staff, then plan a visit.

See the Campus Profiles or contact information on pages 4-7 to request information and obtain applications from the colleges. Or, visit New York's independent (private, not-for-profit) colleges and universities' admission and financial aid website, www.nycolleges.org.

Maybe you have a very specific academic interest. Perhaps you're still searching. Either way, there's a New York State private college or university that's right for you.

Search the Campus Profiles online at:

www.nycolleges.org/view-college-information

Adelphi University

Levermore Hall 110, One South Ave.
One South Avenue, Garden City, NY 11530
Toll-free 800.ADELPHI or 516.877.3050
Email: admissions@adelphi.edu
Web: <http://admissions.adelphi.edu>

Degrees: A, B, M, D, advanced certificate, post doctorate
Enroll UG: 5,040 (FT: 1,393 men, 3,138 women; PT: 145 men, 364 women). **G/FP:** 2,605 (FT: 1,503; PT: 1,102)
13-14 T&F: \$30,800 per year, or \$900 per credit
13-14 R&B: \$12,330 (standard room, average board; special residential options for performing arts majors, honor students and international students; residents required to have a meal plan)
App.Dates/FR: fall- rolling, March 1 priority, early action December 1; spring- rolling, November 30 priority. **TR:** fall- rolling, June 1 priority; spring- rolling, November 30 priority
Fin.Aid Dates: fall- rolling, March 1 priority; spring- rolling, November 1 priority
App.Req.: Secondary school record; essay; entrance examinations (ACT or SAT); recommendation; college transcript if transfer student; \$40 fee.

Albany College of Pharmacy and Health Sciences

106 New Scotland Ave., Albany, NY 12208-3492
Toll-free 888.203.8010 or 518.694.7221
Email: admissions@acphs.edu
Web: www.acphs.edu/admissions

Degrees: 6-year Doctor of Pharmacy, 4-year bachelor's pharmaceutical sciences, biomedical technology, health and human sciences, chemistry, microbiology and clinical laboratory sciences. Also offer MS in pharmaceutical sciences, health outcomes research, biotechnology, cytotechnology & molecular cytology, and clinical laboratory sciences
Enroll UG: 1,071 (FT: 418 men, 633 women; PT: 6 men; 14 women). **G/FP:** 562 (FT: 549; PT: 13)
13-14 T&F: \$28,900, or \$940 per credit. Students are required to have a laptop while enrolled.
13-14 R&B: \$10,000
App.Dates/FR: February 1 priority, early decision November 1. **TR:** May 1 priority for fall; early decision November 1; November 15 priority for spring
Fin.Aid Dates: For FAFSA: May 1, February 1 priority; for CSS Profile: December 15, November 15 priority
App.Req./FR: SAT or ACT; 4 years of English; academic college preparatory electives (6 credits or units); 4 years of science, including chemistry; 3 years of mathematics, 4 recommended, pre-calculus or calculus required; recommendations. Contact admissions office for further information. **TR:** Minimum 2.5 GPA based on transferable courses.

Albany Law School

Offers only Graduate (advanced) degrees

80 New Scotland Ave., Albany, NY 12208
518.445.2326
Web: www.albanylaw.edu

Albany Medical College

Offers only Graduate (advanced) degrees

Office of Admissions Mailcode 3
47 New Scotland Ave., Albany, NY 12208-3479
518.262.5521
Web: www.amc.edu/academic

American Academy McAllister Institute of Funeral Service

619 West 54th St., 2nd Floor, New York, NY 10019
Toll-free 866.932.2264 or 212.757.1190
Email: info@funeraleducation.org
Web: www.funeraleducation.org

Degrees: A (AOS in funeral service)
Enroll UG: 418 (FT: 49 men, 53 women; PT: 138 men, 178 women)
13-14 T&F: \$28,635 (69 credits at \$415 per credit)
13-14 R&B: n/a
App.Dates: fall- rolling until August 1; spring- rolling until December 1
Fin.Aid Dates: fall- rolling until August 1; spring- rolling until December 1
App.Req.: HS diploma or GED; letters of recommendation; essay; birth certificate; DD214 if applicable; statement of health; proof of immunizations; signed campus security disclosure; personal interview; college transcripts, if applicable.

American Museum of Natural History, Richard Gilder Graduate School

Offers only Graduate (advanced) degree (PhD)

79th St. and Central Park West
New York, NY 10024
212.769.5055
Web: www.amnh.org/our-research/richard-gilder-graduate-school/apply

Bank Street College of Education

Offers only Graduate (advanced) degrees

610 West 112th St., New York, NY 10025
212.875.4404
Web: www.bankstreet.edu

Bard College

30 Campus Rd.
Annandale-on-Hudson, NY 12504
845.758.7472
Email: admissions@bard.edu
Web: www.bard.edu/admissions

Degrees: A (at the Bard High School Early Colleges and through Bard Prison Initiative), B, M, D
Enroll UG: 2,022 (FT: 848 men, 1,077 women; PT: 47 men, 50 women). **G/FP:** 256 (FT: 229; PT: 27)

13-14 T&F: \$46,370 per year, (Fees for first year students only: \$230 for security deposit and ID card; \$652 for meals for August Language & Thinking workshop; \$652 for meals and \$40 for materials for January Citizen Science program)
13-14 R&B: \$13,502 (freshmen required to live on campus if home is farther than 50 miles from campus)
App.Dates/FR: fall- January 1, early action November 1; spring- n/a. **TR:** fall- March 1; spring- November 1
Fin.Aid Dates/FR: fall- February 15. **TR:** fall- February 15; spring- December 15
App.Req./FR: HS transcript; recommendation from HS counselor and 2 HS teachers (11th or 12th grade); essay/writing samples; interview not required. **TR:** HS transcript (if less than 2 years of college-level study completed); transfer questionnaire; Dean's report.

Barnard College

Women only college.

3009 Broadway, New York, NY 10027
212.854.2014
Email: admissions@barnard.edu
Web: www.barnard.edu/admissions

Degrees: B
Enroll UG: 2,489 (FT: n/a men, 2,464 women; PT: n/a men, 25 women). Women only college
13-14 T&F: \$44,790
13-14 R&B: \$14,210
App.Dates/FR: fall- January 1, early decision November 1 and mid-December; spring- n/a. **TR:** fall- March 15; spring- November 1
Fin.Aid Dates/FR: fall- February 15, early decision November 15; spring- n/a. **TR:** fall- April 16; spring- November 1
App.Req./FR: HS transcript; a completed Common Application and Barnard College Supplement; SAT and 2 SAT Subject Tests, or ACT with writing; HS recommendation: 1 school counselor, 2 teacher recommendations. **TR:** Transfer version of the Common Application; Barnard Supplement for Transfer; official transcripts of all college work; official final high school transcript or official GED results; SAT or the ACT; course catalogue(s) from all colleges in which you have been enrolled.

The Belanger School of Nursing

650 McClellan St., Schenectady, NY 12304
518.243.4471
Web: www.ellismedicine.org/school-of-nursing/admissions-introduction.aspx

Degrees: A
Enroll UG: 123 (FT: 38; PT: 85)
13-14 T&F: Day program, first year \$8,357; evening/weekend program, first year \$7,511; \$926 additional fees, first year
13-14 R&B: n/a
App.Dates: January 15
Fin.Aid Dates: rolling
App.Req.: HS transcript or GED; transcripts showing passing grades for prerequisite courses; official prior college transcripts, two references; interview (optional); \$50 fee.

Campus Profiles

Boricua College

Web: www.boricuacollege.edu/_Admissions/Admissions.html

Bronx Campus

890 Washington Ave., Bronx, NY 10451
347.964.8600
acruz@boricuacollege.edu

Brooklyn Campus/Graham Center

9 Graham Ave., Brooklyn, NY 11206
718.963.4112
amorales@boricuacollege.edu

Brooklyn Campus/Northside Center

186 North 6th St., Brooklyn, NY 11211
718.782.2200
fserrano@boricuacollege.edu

Manhattan Campus

3755 Broadway, New York, NY 10032
212.694.1000
isanchez@boricuacollege.edu

Degrees: A, B, M

Enroll UG: 1,118 (FT: 255 men, 863 women; PT: 0).

G/FP: 68 (FT: 68; PT: 0)

13-14 T&F: \$9,525 per year for Manhattan and Brooklyn Campuses; \$10,025 for Bronx Campus

13-14 R&B: n/a

App.Dates: fall-rolling; spring-rolling

Fin.Aid Dates: rolling

App.Req.: HS transcript or GED; application; interview; \$25 fee.

Bramson ORT College

69-30 Austin St., Forest Hills, NY 11375
718.261.5800 x640

Email: admissions@bramsonort.edu

Web: www.bramsonort.edu/Admissions

*Bramson ORT College Extension Center in Bensonhurst
8109 Bay Parkway, Brooklyn, NY 11204 718.259.5300*

Degrees: A (also certificate and diploma programs)

Enroll UG: 742 (FT: 701; PT: 41)

13-14 T&F: \$11,330 per year, or \$450 per credit (books not included). Three mandatory semesters per year; associate degree requires four semesters

13-14 R&B: n/a

App.Dates: fall-rolling; spring-rolling

Fin.Aid Dates: rolling

App.Req.: HS graduate, equivalent HS diploma or demonstrate Ability To Benefit; interest in pursuing a degree program; demonstrate proficiency in English.

Canisius College

2001 Main St., Buffalo, NY 14208
Toll-free 800.843.1517 or 716.888.2200
Email: admissions@canisius.edu
Web: www.canisius.edu/admissions

Degrees: B, M

Enroll UG: 3,084 (FT: 1,328 men, 1,497 women; PT: 205 men, 54 women). **G/FP:** 1,453 (FT: 618; PT: 835)

13-14 T&F: \$33,332 per year, or \$914 per credit

13-14 R&B: \$12,270 (traditional rooms, townhouses, apartments, suites available)

App.Dates/FR: fall- May 1, March 1 priority; spring-rolling. **TR:** rolling

Fin.Aid Dates: rolling

App.Req./FR: SAT and/or ACT; college preparatory program; 16 units of academic credit. **TR:** 2.0 GPA.

Cazenovia College

22 Sullivan St., Cazenovia, NY 13035
Toll-free 800.654.3210 or 315.655.7208
Email: admissions@cazenovia.edu
Web: www.cazenovia.edu/admissions

Degrees: A, B (BA, BFA, BPS, BS)

Enroll UG: 1,077 (FT: 261 men, 676 women; PT: 36 men, 104 women)

13-14 T&F: \$29,410 per year (additional fees for art and design and equine majors), or \$620 per credit up to 7 credits

13-14 R&B: \$11,880

App.Dates: fall-rolling; spring-rolling

Fin.Aid Dates: March 15 priority

App.Req.: For bachelor's degree- HS diploma or GED; recommendation; essay required; SAT or ACT recommended. Students entering as juniors must have college transcript, an associate degree or have completed a minimum of 60 credits and taken all prerequisites; overall 2.0 GPA required to transfer.

Clarkson University

8 Clarkson Ave., Potsdam, NY 13699
Toll-free 800.527.6577 or 315.268.6480
Email: admission@clarkson.edu
Web: www.clarkson.edu/admissions

Degrees: B, M, D, DPT

Enroll UG: 3,110 (FT: 2,214 men, 870 women; PT: 15 men, 11 women). **G/FP:** 616 (FT: 518; PT: 98)

13-14 T&F: \$40,540

13-14 R&B: \$12,998 (all undergraduates required to live on campus)

App.Dates/FR: fall- January 15, early decision December 1; spring- October 15. **TR:** fall- July 1 preferred; spring- December 1 preferred

Fin.Aid Dates/FR: fall- March 1, February 15 priority.

TR: fall- April 15, February 15 priority

App.Req./FR: Official secondary school transcripts; an SAT or ACT score report (SAT subject tests optional); a personal statement describing a special interest, experience or achievement that is important and meaningful to the applicant and two letters of recommendation including one from a principal, headmaster or school counselor. A campus visit and personal interview are strongly recommended. For students whose first language is not English, a TOEFL or IELTS score

report also required. **TR:** Transcripts from all colleges attended; transfer application; personal statement (optional); Dean of Students recommendation; and two letters of recommendation, including one from an academic professor or instructor. Students with fewer than 24 college credits must also submit official secondary school transcripts, and an SAT or ACT score report. An interview is recommended.

Cochran School of Nursing

St. John's Riverside Hospital
967 North Broadway, Yonkers, NY 10701
914.964.4296
Email: admissions@cochranschoolofnursing.us
Web: www.cochranschoolofnursing.us

Degrees: A (AAS)

Enroll UG: 79 (FT: 3 men, 7 women; PT: 9 men, 60 women)

13-14 T&F: \$11,385 for first year, or \$563 per credit

13-14 R&B: n/a

App.Dates: fall- April 15; spring- October 30

Fin.Aid Dates: April 30

App.Req./FR: HS diploma or General Education Diploma (GED); passing grade in HS or college algebra, biology and chemistry; if official transcripts are unobtainable, the student may be allowed to take the College Level Examination Program (CLEP) exams in algebra, biology, and chemistry. Applicants with foreign transcripts must provide unofficial copy of their original foreign transcript and have the transcript evaluated by World Education Services or Globe Language Services and sent to Cochran as their official transcript. **TR:** Anatomy & Physiology I & II (with a lab) transferable with a minimum C+ grade or better, minimum cumulative GPA of 3.0 is required for all transferable courses.

Colgate University

James B. Colgate Hall, 13 Oak Dr., Hamilton, NY 13346
315.228.7401
Email: admission@colgate.edu
Web: www.colgate.edu/admission-financial-aid

Degrees: B, M

Enroll UG: 2,890 (FT: 1,287 men, 1,584 women;

PT: 6 men, 13 women). **G/FP:** 8 (FT: 2 men, 4 women; PT: 1 man, 1 woman)

13-14 T&F: \$46,380

13-14 R&B: \$11,510 (first-years, sophomores & juniors required to live on campus; figures are accurate for students living in a traditional residence hall; prices may vary if living in Broad St. houses, University apartments, or townhouses)

App.Dates/FR: fall- January 15, early decision I November 15, early decision II January 15; spring- n/a. Regular decision candidates may convert to early decision II by filing an Early Decision Agreement prior to March 1. **TR:** fall- March 15; spring- November 1

Fin.Aid Dates/FR: fall- January 15, early decision November 15; spring- n/a. **TR:** fall- March 15; spring- November 1

App.Req.: HS transcript; Common Application and Common Application essay; counselor recommendation and two teacher recommendations; SAT or ACT; senior year grades; \$60 fee.

College of Mount Saint Vincent

6301 Riverdale Ave., Riverdale, NY 10471
Toll-free 800.665.CMSV or 718.405.3267
Email: admissions.office@mountsaintvincent.edu
Web: www.mountsaintvincent.edu/3640.htm

Degrees: A, B, M, post-bachelor's certificate, post-master's certificate
Enroll UG: 1,649 (FT: 439 men, 1,050 women; PT: 27 men, 133 women). **G/FP:** 269 (FT: 17 men, 33 women; PT: 97 men, 182 women)
13-14 T&F: \$30,290 per year, or \$900 per credit
13-14 R&B: \$12,060
App.Dates/FR: fall-rolling, early decision November 15; spring-rolling
Fin.Aid Dates/FR: fall-rolling, March 15 priority; spring-rolling, December 15 priority. **TR:** fall- August 1; spring-December 1
App.Req.: HS transcript; SAT, ACT, or TOEFL; 1 academic recommendation; interview advised.

The College of New Rochelle

29 Castle Pl., New Rochelle, NY 10805
Toll-free 800.933.5923 or 914.654.5452
Email: admission@cnr.edu
Web: www.cnr.edu/admissions/admissions

School of Arts and Sciences is women only. School of Nursing, School of New Resources and Graduate School are coed.

Degrees: B, M (several accelerated bachelor's to master's, RN and second degree bachelor's to master's), post-master's certificate
Enroll UG: 811 (FT: 25 men, 505 women; PT: 32 men, 281 women). **G/FP:** 741 (FT: 110; PT: 631) (includes co-sponsored students and graduate nursing students)
13-14 T&F: \$31,260 per year, or \$896 per credit (for School of Arts and Sciences and School of Nursing entering students)
13-14 R&B: \$11,690
App.Dates/FR: fall-rolling; spring-rolling. **TR:** For School of Arts and Sciences July 1 for fall to ensure space availability in classes; School of Nursing May 1 for fall
Fin.Aid Dates: rolling
App.Req.: SAT or ACT; 16 academic units.

School of New Resources

Office of the Dean
55 Leland Ave., New Rochelle, NY 10805-2308
Toll-free 800.288.4767 or 914.654.5528
Email: ebdeavila@cnr.edu
Web: www.cnr.edu/admissions/admissions

The School of New Resources offers a degree program for adults – a bachelor's in liberal arts. In addition to the New Rochelle location, the School of New Resources also operates 5 branch campuses in the New York City metropolitan area:

Brooklyn Campus: 1368 Fulton St., Brooklyn, NY 11216
Co-op City Campus: 755 Co-op City Blvd., Bronx, NY 10475
District Council 37 Campus: 125 Barclay St., New York, NY 10007
John Cardinal O'Connor Campus: 332 East 149th St., Bronx, NY 10451
Rosa Parks Campus: 144 West 125th St., New York, NY 10027

The College of Saint Rose

432 Western Ave., Albany, NY 12203-1490
Toll-free 800.637.8556 or 518.454.5150
Email: admit@strose.edu
Web: www.strose.edu/apply

Degrees: B, M, certificates
Enroll UG: 2,891 (FT: 887 men, 1,777 women; PT: 82 men, 145 women). **G/FP:** 1,651 (FT: 639; PT: 1,012)
13-14 T&F: \$27,684 per year, or \$894 per credit
13-14 R&B: \$11,250 (3 board plans available; early application for housing encouraged)
App.Dates/FR: fall-rolling, December 1 preferred, February 1 priority. **TR:** fall-rolling, February 1 if applying for scholarships, March 1 if applying for financial aid
Fin.Aid Dates: fall- March 1 priority, February 15 priority deadline for financial aid; freshman scholarships awarded by the end of February; spring- October 1
App.Req./FR: HS transcript; SAT or ACT (optional); recommendation from teacher or school counselor; written essay or personal statement; audition for music programs; portfolio review for art programs; \$40 application fee (waived for online applicants). **TR:** College transcript; minimum GPA 2.5; letter of recommendation; personal statement.

Columbia University

Undergraduate Admissions, 212 Hamilton Hall, MC 2807, 1130 Amsterdam Ave., New York, NY 10027
212.854.2522
Email: ugrad-ask@columbia.edu
Web: http://undergrad.admissions.columbia.edu

Degrees: B, M, D, FP
Enroll UG: 8,702 (FT: 7,456; PT: 1,246). **G/FP:** 19,050 (FT: 14,949; PT: 4,146)*
13-14 T&F: \$49,138
13-14 R&B: \$11,978 (average)
App.Dates/FR: fall- January 1, November 1 early decision; spring- n/a. **TR:** fall- March 1; spring- n/a
Fin.Aid Dates: March 1
App.Req.: Common Application and Columbia Supplement; HS transcript; SAT or ACT; 2 SAT Subject Tests; 3 letters of reference; essay.

Concordia College

171 White Plains Rd., Bronxville, NY 10708
Toll-free 800.YES-COLLEGE (800-937-2655) or 914.337.9300 x2155
Email: admission@concordia-ny.edu
Web: www.concordia-ny.edu/admission

Degrees: A, B, M
Enroll UG: 887 (FT: 276 men, 538 women; PT: 16 men, 57 women). **G/FP:** 66 (FT: 56; PT: 10)
13-14 T&F: \$27,060 per year, or \$785 per credit
13-14 R&B: \$10,000
App.Dates/FR: fall- March 15 priority, early action November 15. **TR:** fall- July 15; spring- December 15
Fin.Aid Dates/FR: fall- April 1 priority; spring- December 15. **TR:** fall- July 15; spring- December 15
App.Req./FR: HS transcript; essay; SAT or ACT; letter of recommendation; \$50 fee. **TR:** SAT or ACT and HS transcript if fewer than 28 college transfer credits; college transcript(s); essay; letter of recommendation; \$50 fee.

* Source: NYSED ORIS Degree Credit Enrollment, Fall 2012

Cooper Union

Beginning in fall 2014, admitted undergraduate students will receive a minimum 50% tuition scholarship. Students who demonstrate greater need (by filling out the FAFSA and CSS profile) are eligible for further aid. Admissions remain need-blind. Merit scholarships will be available to exceptional students.

30 Cooper Square, Suite 300, New York, NY 10003
212.353.4120
Email: admissions@cooper.edu
Web: www.cooper.edu/admissions

Degrees: B, M
Enroll UG: 868 (FT: 556 men, 307 women; PT: 1 man, 4 women). **G/FP:** 52 (FT: 40; PT: 12)
13-14 T&F: Tuition: \$39,600 (value of tuition scholarship); \$1,550 Cooper Union annual student fee; \$250 annual lab fee; full tuition scholarships for all admitted students; must provide proof of medical insurance or pay \$1,100 for Cooper Union plan. For the fall of 2013, Cooper Union offers full tuition scholarships to undergraduate students studying architecture, art and engineering. Beginning in fall 2014, admitted undergraduate students will receive a minimum 50% tuition scholarship. Students who demonstrate greater need (by filling out the FAFSA and CSS profile) are eligible for further aid. Admissions remain need-blind. Please also mention that merit scholarships will be available to exceptional students.
13-14 R&B: \$15,000
App.Dates/FR: fall- January 7 for architecture, January 9 for art and engineering December 3; spring- n/a. **TR:** fall- January 7 for architecture, January 9 for art, February 1 for engineering; spring- n/a
Fin.Aid Dates: February 15
App.Req.: HS transcript; SAT or ACT; SAT Subject Test in math and chemistry or physics and supplemental essay questions for engineering program; home test for art and architecture programs. College transcripts for transfer students.

Cornell University

410 Thurston Ave., Ithaca, NY 14850
607.255.5241
Email: admissions@cornell.edu
Web: www.cornell.edu/admissions

Degrees: B, M, D, FP
Enroll UG: 14,393 (FT: 7,050 men, 7,343 women; PT: n/a). **G/FP:** 7,200 (FT: 7,200; PT: n/a)
13-14 T&F: \$45,359 for College of Architecture, Art & Planning, College of Arts & Sciences, College of Engineering, and School of Hotel Administration. \$29,219 NYS resident, or \$45,359 non-resident for NYS College of Agriculture & Life Sciences, NYS College of Human

Continued on next page.

Campus Profiles

Cornell University continued from page 17.

Ecology, and NYS School of Industrial & Labor Relations
13-14 R&B: \$13,678 (On-campus housing guaranteed for freshmen, sophomores and transfer students who desire it. Off-campus housing available)

App.Dates/FR: fall- January 2, early decision November 1, contact the admissions department. **TR:** fall- March 1; spring- October 1

Fin.Aid Dates/FR: February 15. For more information: www.finaid.cornell.edu. **TR:** fall- March 1; spring- October 1. For more information: www.finaid.cornell.edu

App.Req.: HS transcript; SAT or ACT with Writing; HS teacher and counselor recommendations; additional credentials may be required for some divisions; \$75 fee.

Weill Cornell Graduate School of Medical Sciences

Offers only Graduate (advanced) degrees

Office of Admissions, 1300 York Ave., Room A-131
 Box 65, New York, NY 10065
 212.746.6565
 Web: weill.cornell.edu/gradschool

Weill Cornell Medical College

Offers only Graduate (advanced) degrees

445 E. 69th St., Olin Hall-104, New York, NY 10021
 212.746.1067
 Web: www.med.cornell.edu/education/admissions

The Culinary Institute of America

1946 Campus Dr., Hyde Park, NY 12538-1499
 Toll-free 800.CULINARY/800.285.4627 or 845.452.9430
 Email: admissions@culinary.edu
 Web: www.ciachef.edu/admissions

2 branch campuses located in St. Helena, CA and San Antonio, TX. Also a location at the Singapore Institute of Technology.

Degrees: A (21-month associate degree in culinary arts or in baking and pastry arts), B (38-month programs in culinary arts management, baking and pastry arts management, or culinary science)

Enroll UG: 2,814 (FT: 1,497 men, 1,317 women; PT: n/a)
13-14 T&F: \$27,720

13-14 R&B: \$8,830 (all students required to eat meals on campus; most rooms double occupancy; housing guaranteed to incoming freshmen; board only \$2,730)

App.Dates: rolling, 16 entry dates per academic year for associate degree; bachelor's degree students enter 4 times a year

Fin.Aid Dates: rolling

App.Req.: HS transcript or GED; experience working in a professional kitchen; recommend applying 6 months prior to preferred entry date.

Daemen College

4380 Main St., Amherst, NY 14226-3592
 Toll-free 800.462.7652 or 716.839.8225
 Fax: 716.839.8229
 Email: admissions@daemen.edu
 Web: www.daemen.edu/admissions

Degrees: B, M, BS/MS dual degree in physician assistant studies, professional accountancy, health care studies/athletic trainer, clinical doctorate in physical therapy (DPT), nursing practice (DNP)

Enroll UG: 2,173 (FT: 500 men, 1,220 women; PT: 88 men, 365 women). **G/FP:** 715 (FT: 511; PT: 204)

13-14 T&F: \$24,090 per year, or \$785 per credit. For part-time students: \$80 college fee for 6 to 11 credit hours, plus \$6 per credit hour activity fee

13-14 R&B: \$11,300 (room and board fees vary by meal plan and residence hall)

App.Dates: fall- rolling, October 1 priority, December 1 for physician assistant program; spring- rolling

Fin.Aid Dates: fall- rolling, February 15 priority; spring- rolling, November 1 priority

App.Req./FR: HS transcript; optional submission of SAT or ACT (if opting out of standardized tests, must provide grades and rigor of coursework, writing sample, teacher/counselor recommendation, class rank, and extracurricular activities); portfolio for art program applicants. All students transferring into the physician assistant program must apply through CASPA (Central Application Service for Physician Assistants). **TR:** HS and college transcripts and statement of good standing from prior institution(s). HS transcript not required of transfers with associate or other college degree.

Dominican College

470 Western Highway, Orangeburg, NY 10962-1210
 Toll-free 866.432.4636 or 845.848.7901
 Email: admissions@dc.edu
 Web: www.dc.edu/admissions.aspx

Degrees: A (liberal arts), B (education, nursing, social work), M (business administration, education, occupational therapy, family nurse practitioner), D (Doctor of Physical Therapy)

Enroll UG: 1,527 (FT: 461 men, 819 women; PT: 65 men, 182 women). **G/FP:** 471 (FT: 161; PT: 310)

13-14 T&F: \$24,790 per year (including non-refundable fees), or \$700 per credit

13-14 R&B: \$11,650 (board may increase or decrease according to the number of students in a room/suite)

App.Dates/FR: fall- rolling, February 1 priority; spring- rolling, December 15 priority. **TR:** fall- rolling; spring- rolling

Fin.Aid Dates: fall- rolling, March 1 priority; spring- rolling, October 30 priority

App.Req.: 16 academic units; interview and campus visit recommended; SAT or ACT; TOEFL required for international students.

Dowling College

150 Idle Hour Blvd., Oakdale, NY 11769
 Toll-free 800.DOWLING or 631.244.3030
 Email: admissions@dowling.edu
 Web: www.dowling.edu/admissions

Degrees: B, M, post-master's certificate, D, advanced certificates

Enroll UG: 2,298 (FT: 688 men, 751 women; PT: 327 men, 532 women). **G/FP:** 844 (FT: 282; PT: 602)

13-14 T&F: \$28,390 per year (based on 15 credits per semester), or \$891 per credit

13-14 R&B: \$10,770

App.Dates: fall- rolling; spring- rolling

Fin.Aid Dates: rolling, February 15 priority

App.Req./FR: HS transcript; essay or personal statement required; letter of recommendation required. **TR:** HS and college transcripts; essay or personal statement.

D'Youville College

320 Porter Ave., Buffalo, NY 14201
 Toll-free 800.777.3921 or 716.829.7600
 Email: admissions@dyc.edu
 Web: www.dyc.edu/admissions/index.asp

Degrees: B, M, D, FP

Enroll UG: 2,023 (FT: 435 men, 1,179 women; PT: 113 men, 296 women). **G/FP:** 1,127 (FT: 787; PT: 340)

13-14 T&F: \$23,092 per year, or \$720 per credit

13-14 R&B: \$10,520

App.Dates: fall- rolling; spring- rolling

Fin.Aid Dates: March 1 suggested

App.Req.: HS transcript; SAT or ACT; recommendations and interviews suggested. For physician assistant program: supplemental application; recommendations; interviews.

Elmira College

One Park Place, Elmira, NY 14901
 Toll-free 800.935.6472 or 607.735.1724
 Email: admissions@elmira.edu
 Web: www.elmira.edu/admissions-aid

Degrees: A, B, M (MS in management and education)

Enroll UG: 1,408 (FT: 347 men, 841 women; PT: 52 men, 168 women). **G/FP:** 134 (FT: 12; PT: 112)

13-14 T&F: \$38,150 per year, or \$325 per credit

13-14 R&B: \$11,800

App.Dates/FR: fall- March 1, January 31 priority, early decision I November 15, early decision II January 15,

February 1 priority; winter- December 1, November 1 priority; spring- February 15, February 1 priority.

TR: rolling

Fin.Aid Dates/FR: April 1, February 1 priority. **TR:** April 1, March 1 priority

App.Req./FR: HS transcript; essay; 1 recommendation; SAT or ACT; interview strongly recommended; fee.

TR: Official transcript(s) from all colleges attended; confidential Dean's Clearance Form for all colleges attended; recommendation; essay; interview strongly recommended; fee.

Excelsior College

7 Columbia Circle, Albany, NY 12203-5159
Toll-free 888.647.2388 or 518.464.8500
Email: admissions@excelsior.edu
Web: www.excelsior.edu/admissions

Non-campus-based, non-traditional virtual university for adult learners.

Degrees: A, B, M, certificate
Enroll UG: 35,144 (FT: n/a; PT: 15,188 men, 19,956 women). **G/FP:** 2,347 (FT: n/a; PT: 2,347)
13-14 T&F: \$80 application fee, \$395 enrollment fee first year, \$440 continuing fee per year, \$425 per credit hour for undergraduate courses
13-14 R&B: n/a
App.Dates/TR: rolling
Fin.Aid Dates/TR: rolling
App.Req.: Open enrollment (eligibility for nursing programs limited to those with health care backgrounds).

Fei Tian College

140 Galley Hill Rd., Cuddebackville, NY 12729
845.672.0550
Email: applications@feitiancollege.org
Web: <http://feitiancollege.org/ftc/AdmissionsApplication>

Degrees: B (BFA in classical Chinese dance and bachelor's in music performance)
Enroll UG: 130 (FT: 84; PT: 46)
13-14 T&F: \$21,340 per year, or \$800 per credit
13-14 R&B: \$5,920
App.Dates: fall- May; spring- January (check with admissions)
Fin.Aid Dates: rolling
App.Req.: HS transcripts; SAT or ACT with Writing; TOEFL or other proof of English proficiency; Chinese proficiency test (optional); essay; two letters of recommendation; video file or DVD of recent performance; \$50 fee.

Finger Lakes Health College of Nursing

196 North St., Geneva, NY 14456
315.787.4005
Email: ann.drake@flhealth.org
Web: www.flhealth.org/nursingeducation

Degrees: A (AAS in nursing)
Enroll UG: 109 (FT: 2 men, 17 women; PT: 7 men, 83 women)
13-14 T&F: \$3,150 part time; \$4,750 full time; \$2,190 fees for first year, \$655 fees for second year
13-14 R&B: n/a
App.Dates/FR: March 1. **TR:** spring- September 1
Fin.Aid Dates/FR: April 15. **TR:** December 15
App.Req.: HS diploma or GED; biology, chemistry and algebra with a final grade of C or better within 7 years of admission; physical examination and required immunizations; current CPR.

Fordham University

Office of Undergraduate Admission, Duane Library
441 East Fordham Rd., Bronx, NY, 10458
Toll-free 800.FORDHAM or 718.817.4000
Email: enroll@fordham.edu
Web: www.fordham.edu/admiss/index.html

Degrees: B, M, D, FP
Enroll UG: 8,345 (FT: 3,557 men, 4,137 women; PT: 293 men, 358 women). **G/FP:** 6,752 (FT: 4,321; PT: 2,431)
13-14 T&F: \$43,902
13-14 R&B: \$15,835
App.Dates/FR: fall- January 1, early action November 1, priority performance deadline for dance and theatre applicants, November 1. **TR:** fall- June 1; spring- December 1
Fin.Aid Dates/FR: FAFSA and CSS Profile due February 10
TR: rolling
App.Req./FR: HS transcript; SAT or ACT; essay and recommendation required; SAT Subject Tests are optional. TOEFL and SAT required for international applicants. **TR:** All college transcripts and a letter of good standing.

Fordham University, Lincoln Center Campus

113 West 60th St., New York, NY 10023
212.636.6000

Fordham University, Westchester Campus

Programs offered vary by school, please call. Offers only Graduate (advanced) degrees.

400 Westchester Ave., West Harrison, NY 10604
Business: Toll-free 800.225.4422 or 914.367.3271
Education: 212.636.6400
Social Services: 212.636.6600
Religion and Religious Education: 718.817.4800
Arts and Science: 718.817.4419
Law: 212.636.6000

Hamilton College

198 College Hill Rd., Clinton, NY 13323
Toll-free 800.843.2655 or 315.859.4421
Email: admission@hamilton.edu
Web: www.hamilton.edu/admission

Degrees: B
Enroll UG: 1,926 (FT: 926 men, 979 women; PT: 12 men, 9 women)
13-14 T&F: \$46,080
13-14 R&B: \$11,710 (students required to live in college-approved housing)
App.Dates/FR: fall- January 1, early decision November 15; spring- n/a. **TR:** fall- April 15; spring- November 15
Fin.Aid Dates/FR: February 8. **TR:** fall- April 15; spring- November 15
App.Req./FR: HS transcripts; SAT, 3 SAT Subject Tests, or ACT; personal essay; interview recommended; fee.
TR: Official college transcript.

Hartwick College

1 Hartwick Dr., Oneonta, NY 13820
Toll-free 888.HARTWICK or 607.431.4150
Email: admissions@hartwick.edu
Web: www.hartwick.edu/x10296.xml

Degrees: B
Enroll UG: 1,615 (FT: 645 men, 931 women; PT: 13 men, 26 women)
13-14 T&F: \$38,930, or \$1,220 per credit
13-14 R&B: \$10,485
App.Dates/FR: fall- rolling, early decision November 1; spring- rolling. **TR:** fall- August 1; spring- January 1
Fin.Aid Dates/FR: fall- November 1 for early decision, as soon as possible after January 1 for regular admission; spring- rolling. **TR:** fall- August 1; spring- January 1
App.Req.: HS transcript required; SAT or ACT optional except for nursing majors and home-schooled applicants; counselor and teacher recommendations (optional); essay (optional); interview optional.

Helene Fuld College of Nursing

This college accepts licensed practical nurses and registered nurses only.

24 East 120th St., 3rd Floor, New York, NY 10035
212.616.7200
Email: sandra.senior@helenefuld.edu
Web: www.helenefuld.edu/helene_fuld_college_admissions.html

Degrees: A (12-month full-time LPN to RN), B in Nursing
Enroll UG: 396 (FT: 28 men, 192 women; PT: 24 men, 149 women; non-matriculated: 0 men, 3 women)
13-14 T&F: \$17,622 per year full time, or \$304 per credit part time
13-14 R&B: n/a
App.Dates: rolling, students admitted in November and April for the associate degree program; September for the bachelor's degree program
Fin.Aid Dates: rolling
App.Req.: For the associate degree program: HS and college transcripts; LPN license; two recommendations; school-administered practical nursing equivalency, reading, writing and mathematics tests; \$110 application and testing fee. For the bachelor's degree program: HS and college transcripts; RN license; two recommendations; \$50 application fee.

Hilbert College

5200 South Park Ave., Hamburg, NY 14075-1597
Toll-free 800.649.8003 or 716.649.7900 x211
Email: admissions@hilbert.edu
Web: www.hilbert.edu/admissions

Degrees: A, B, M
Enroll UG: 1,022 (FT: 878; PT: 144). **G/FP:** 42 (FT: 39; PT: 3)*
13-14 T&F: \$19,900 per year (full time 12-18 credits), or \$485 per credit hour over 18
13-14 R&B: \$8,750 for double room with 19 meals/week (costs vary by room and meal plan); 19 meals/week plan required first 2 semesters on campus; \$125 security deposit for first-time resident students.
App.Dates: rolling
Fin.Aid Dates: rolling
App.Req.: HS transcript or GED; college transcripts if transfer student; interview recommended; non-refundable \$25 fee (waived for online applications).

Campus Profiles

Hobart and William Smith Colleges

629 South Main St., Geneva, NY 14456
Toll-free 800.852.2256 or 315.781.3622
Email: admissions@hws.edu
Web: www.hws.edu/admissions/index.aspx

Degrees: B, M (MAT)
Enroll UG: 2,292 (FT: 2,267; PT: 25). **G/FP:** 8 (FT: 8; PT: 0)*
13-14 T&F: \$46,165
13-14 R&B: \$11,685
App.Dates/FR: fall- February 1, early decision I November 15, early decision II January 1; spring- n/a.
TR: fall- July 1; spring- November 15
Fin.Aid Dates/FR: February 15, early decision I December 1, early decision II January 15. **TR:** rolling
App.Req.: HS transcript; 1 teacher recommendation required from an English, history, science, math or language teacher (for transfers - 2 recommendations, 1 from an academic dean, 1 from a professor); interview strongly advised; \$45 fee (waived for online applications).

Hofstra University

100 Hofstra University, Hempstead, NY 11549
Toll-free 800.HOFSTRA or 516.463.6700
Email: admission@hofstra.edu
Web: www.hofstra.edu/admissions

Degrees: B, post-bachelor's, M, post-master's, D, FP, certificate
Enroll UG: 6,826 (FT: 2,947 men, 3,431 women; PT: 245 men, 203 women). **G/FP:** 4,102 (FT: 3,005; PT: 1,097)
13-14 T&F: \$37,400 per year, or \$1,200 per credit
13-14 R&B: \$12,800 (typical plan)
App.Dates/FR: fall- rolling, early action December 15; spring- rolling. **TR:** fall- rolling; spring- rolling
Fin.Aid Dates: fall- rolling, February 15 priority; spring- rolling, December 15 priority
App.Req./FR: HS transcript; graduation from approved HS or GED; SAT or ACT; letter of recommendation; essay; \$70 fee. **TR:** College transcript; statement of good standing from prior institution; \$70 fee.

Houghton College

P.O. Box 128, Houghton, NY 14744
Toll-free 800.777.2556 or 585.567.9353
Email: admission@houghton.edu
Web: www.houghton.edu/admission

Degrees: A, B, M
Enroll UG: 1,081 (FT: 363 men, 660 women; PT: 22 men, 36 women). **G/FP:** 19 (FT: 9; PT: 10)
13-14 T&F: \$27,578 per year, or \$1,159 per credit; \$150 Health Center and Counseling fee
13-14 R&B: \$8,012
App.Dates: fall- November 1 fee waiver deadline, January 10 priority scholarship and honors consideration, rolling thereafter; spring- rolling
Fin.Aid Dates: March 1 priority, rolling thereafter
App.Req./FR: HS transcript; SAT or ACT; recommendation; personal statement. **TR:** College transcripts with SAT/ACT scores in some cases; personal statement is optional.

Institute of Design and Construction

141 Willoughby St., Brooklyn, NY 11201
718.855.3661
Email: ebattista@idc.edu
Web: www.idc.edu/admissions/prospective-students.php

Degrees: A
Enroll UG: 103 (FT: 35 men, 8 women; PT: 56 men, 4 women)
13-14 T&F: \$8,080 per year (\$140 fees per semester), or \$325 per credit
13-14 R&B: IDC does not provide any housing or dormitory facilities. Housing referrals available upon request.
App.Dates: fall- rolling; spring- rolling
Fin.Aid Dates: rolling
App.Req.: HS diploma or GED.

Iona College

715 North Ave., New Rochelle, NY 10801-1890
Toll-free 800.231.IONA or 914.633.2502
Email: admissions@iona.edu
Web: www.iona.edu/admissions

Degrees: B, M, post-bachelor's certificates, post-master's certificates
Enroll UG: 3,539 (FT: 1,410 men, 1,700 women; PT: 206 men, 223 women). **G/FP:** 702 (FT: 279; PT: 423)
13-14 T&F: \$32,770 per year, or \$1,020 per credit
13-14 R&B: \$13,175 (includes \$310 cable and phone charge)
App.Dates/FR: fall- February 15 priority, early action December 1; spring- November 15. **TR:** fall- August 15, July 1 priority; spring- November 15
Fin.Aid Dates: fall- April 15 priority; spring- October 15
App.Req./FR: SAT or ACT; HS transcript; essay; recommendations are optional. **TR:** Include all college transcripts and essays; SAT requirement waived with more than 24 college credits.

Iona College Rockland Graduate Center

Offers only Graduate (advanced) degrees
2 Blue Hill Plaza
P.O. Box 1522, Pearl River, NY 10965-8522
866.850.IONA or 845.620.1350
Web: www.iona.edu/rockland

Ithaca College

953 Danby Rd., Ithaca, NY 14850-7002
Toll-free 800.429.4274 or 607.274.3124
Email: admission@ithaca.edu
Web: www.ithaca.edu/admission

Degrees: B, M, D in physical therapy, certificates
Enroll UG: 6,234 (FT: 2,670 men, 3,461 women; PT: 55 men, 48 women). **G/FP:** 489 (FT: 431; PT: 58)
13-14 T&F: \$38,400 per year, or \$1,280 per credit
13-14 R&B: \$13,900 (on-campus housing guaranteed for undergraduates; full-time undergraduates required to live in college facilities - exceptions by permission only)
App.Dates/FR: fall- February 1, November 1 priority; spring- December 1. **TR:** fall- March 1; spring- December 1
Fin.Aid Dates: fall- February 1; spring- November 1

App.Req.: HS transcript and counselor recommendation; interview advised; audition for music or theatre arts.

Keuka College

141 Central Ave., Keuka Park, NY 14478
Toll-free 800.33.KEUKA or 315.279.5254
Email: admissions@mail.keuka.edu
Web: http://keuka.edu/become

Keuka College has satellite locations in Rochester, Batavia, Auburn, Syracuse, Utica, Watertown, Corning and Binghamton. See website for most current listing: <http://asap.keuka.edu/locations>. Accelerated Studies for Adults (ASAP) are offered at various sites for working students. See website for more details: <http://asap.keuka.edu/programs>.

Degrees: B, M
Enroll UG: 1,829 (FT: 383 men, 1,131 women; PT: 34 men, 281 women). **G/FP:** 204 (FT: 71; PT: 133)
13-14 T&F: \$27,240 per year, or \$885 per credit
13-14 R&B: \$10,590 (freshmen required to live on campus unless commuting from home; guaranteed housing for full-time students)
App.Dates: rolling
Fin.Aid Dates: April 14
App.Req.: HS transcript; SAT or ACT; essays; minimum one letter of recommendation; \$30 fee.

The King's College

56 Broadway, New York, NY 10004
Toll-free 888.969.7200 or 212.659.3610
Email: info@tkc.edu
Web: www.tkc.edu/admissions

Degrees: B
Enroll UG: 500 (FT: 194 men, 290 women; PT: 9 men, 7 women).
13-14 T&F: \$31,300 tuition plus fees, or \$1,290 per credit
13-14 R&B: n/a
App.Dates: fall- November 15 priority; spring- rolling
Fin.Aid Dates: fall- March 1; spring- n/a
App.Req.: SAT or ACT; HS transcript; \$30 fee.

Le Moyne College

1419 Salt Springs Rd., Syracuse, NY 13214-1301
Toll-free 800.333.4733 or 315.445.4300
Email: admission@lemoyne.edu
Web: www.lemoyne.edu/admissions

Degrees: B (BA and BS), M (MBA, MEd, MST, MS), post-bachelor's certificate, post-master's certificate
Enroll UG: 2,785 (FT: 1,050 men, 1,351 women; PT: 103 men, 281 women). **G/FP:** 534 (FT: 137; PT: 397)
13-14 T&F: \$30,460 per year, or \$618 per credit
13-14 R&B: \$11,740 (campus housing guaranteed for 4 years; townhouse and garden apartments available both on and off campus for upperclass students)
App.Dates/FR: fall- March 1 priority; spring- December 1 priority. **TR:** fall- August 1 priority; spring- December 1 priority
Fin.Aid Dates/FR: fall- February 15 priority; spring- December 1 priority. **TR:** fall- March 15 priority; spring- December 15 priority
App.Req.: HS transcript; SAT or ACT; personal essay; 2 recommendations; interview recommended.

Long Island University

Toll-free: 800.LIU.PLAN
Web: www.liu.edu

LIU Brentwood

Regional campus. This campus only admits undergraduate transfer students and master's degree students.

Michael J. Grant Campus
1001 Crooked Hill Rd., Brentwood, NY 11717
(located at Suffolk CCC)
631.287.8500
Email: brentwood-info@liu.edu
Web: www.liu.edu/brentwood/admissions

Degrees: B (BA in criminal justice, BS in nursing), M (MS fast track in criminal justice, MS in library & information science, MS in education, MS.Ed in education, MS in counseling), advanced certificates (education, counseling)

Enroll UG: 23 (FT: 8 men, 7 women; PT: 1 man, 7 women). **G/FP:** 247 (FT: 115; PT: 132)

13-14 T&F: \$34,070 per year for 16 credits, or \$1,010 per credit

13-14 R&B: n/a

App.Dates/TR: rolling

Fin.Aid Dates/TR: fall- August 15; spring- January 15

App.Req.: Official transcripts are required from all colleges attended.

LIU Brooklyn

Residential campus.

One University Plaza, Brooklyn, NY 11201
Toll-free 800.LIU.PLAN or 718.488.1011
Email: admissions@brooklyn.liu.edu
Web: www.liu.edu/brooklyn/admissions

Degrees: A, B, post-bachelor's certificate, M, post-master's certificate, D

Enroll UG: 5,006 (FT: 1,315 men, 2,880 women; PT: 177 men, 634 women). **G/FP:** 3,477 (FT: 2,066; PT: 1,411)

13-14 T&F: \$34,070 per year, or \$1,010 per credit

13-14 R&B: \$12,064

App.Dates: fall- rolling, March 1 priority

Fin.Aid Dates: rolling

App.Req.: Application requirements may vary by program; audition required for music and dance programs.

LIU Post

Commuter and residential campus.

720 Northern Blvd., Brookville, NY 11548-1300
Toll-free 800.LIU.PLAN or 516.299.2900
Email: post-enroll@liu.edu
Web: www.liu.edu/post/admissions

Degrees: A, B, B-upper division-only in nursing, post-bachelor's certificate, M, post-master's certificate, D

Enroll UG: 7,983 (FT: 1,457 men, 2,204 women; PT: 1,924 men, 2,398 women). **G/FP:** 2,616 (FT: 1,163; PT: 1,453)

13-14 T&F: \$34,070 per year, or \$1,010 per credit

13-14 R&B: \$12,534

App.Dates: rolling

Fin.Aid Dates/FR: fall- March 15 priority; spring- rolling.

TR: rolling

App.Req.: Application requirements may vary by program; audition required for music and dance programs; portfolio required for art program.

LIU Riverhead

Regional campus. This campus only admits undergraduate transfer and master's degree students.

121 Speonk-Riverhead Road, Riverhead, NY 11901
631.287.8010
Email: riverhead@liu.edu

Web: www.liu.edu/riverhead/admissions

Degrees: B (BS in education, BA in communication studies), M (MS in education, homeland security management), advanced certificates (applied behavior analysis, homeland security management, cyber security policy)

Enroll UG: 56 (FT: 7 men, 36 women; PT: 4 men, 9 women). **G/FP:** 159 (FT: 14; PT: 145)

13-14 T&F: \$34,070 per year for 16 credits, or \$1,010 per credit

13-14 R&B: n/a

App.Dates/TR: rolling

Fin.Aid Dates/TR: rolling

App.Req.: Official transcripts from all colleges attended.

LIU Hudson at Rockland

Offers only Graduate (advanced) degrees

70 Route 340, Orangeburg, NY 10962
845.359.7200
Web: www.liu.edu/hudson/admissions

LIU Hudson at Westchester

Offers only Graduate (advanced) degrees

735 Anderson Hill Rd., Purchase, NY 10577
914.831.2700
Web: www.liu.edu/hudson/admissions

Manhattan College

Manhattan College Parkway, Riverdale, NY 10471

Toll-free 800.MC2.XCEL or 718.862.7200

Email: admit@manhattan.edu

Web: www.manhattan.edu/admissions

Degrees: B, M

Enroll UG: 3,403 (FT: 1,741 men, 1,454 women; PT: 148 men, 60 women). **G/FP:** 480 (FT: 197; PT: 283)

13-14 T&F: \$35,650 per year average, or \$810 per credit; fees vary by school

13-14 R&B: \$13,080

App.Dates/FR: fall- February 15 priority, early decision November 15; spring- December 1. **TR:** fall- July 1 priority; spring- n/a

Fin.Aid Dates/FR: fall- March 1 priority; spring- December 1 priority. **TR:** fall- April 1 priority; spring- n/a

App.Req.: HS transcript; SAT or ACT; school recommendation; interview strongly advised; short essay; \$60 fee.

Manhattan School of Music

120 Claremont Ave., New York, NY 10027

917.493.4436

Email: admission@msmny.edu

Web: www.msmny.edu/Admissions/Welcome

Degrees: B, M, D, 1-year professional studies certificate, 1-year artist diploma

Enroll UG: 392 (FT: 386; PT: 6). **G/FP:** 549 (FT: 548; PT: 1)*

13-14 T&F: \$36,500

13-14 R&B: \$13,750

App.Dates: December 1

Fin.Aid Dates: March 1

App.Req.: Official transcripts; Unified Application for Conservatory Admission: www.unifiedapps.org; admission prescreening recording (most majors) uploaded using www.musiccas.com; audition; recommendations; TOEFL if English is not first language.

Manhattanville College

2900 Purchase St., Purchase, NY 10577

914.323.5464

Email: admissions@mville.edu

Web: www.mville.edu/undergraduate/admissions.html

Degrees: B (BA, BS, BFA, BMus), M (MS, MFA, MPS, MAT, MS.Ed), D (EdD)

Enroll UG: 1,626 (FT: 583 men, 1,043 women; PT: 51 men, 80 women). **G/FP:** 1,033 (FT: 253; PT: 790)

13-14 T&F: \$35,370 per year, or \$790 per credit

13-14 R&B: \$14,520

App.Dates/FR: fall- March 1 priority, early decision December 1; spring- rolling. **TR:** fall- March 1 priority; spring- December 1

Fin.Aid Dates: fall- March 1 priority; spring- December 1

App.Req./FR: HS transcript; essay; extracurricular activities; interview (recommended); recommendations; SAT or ACT (recommended); ACT with writing component (recommended); academic units required: 4 English, 3 mathematics, 2 science, 2 social studies, 5 academic elective; TOEFL required of all international applicants. **TR:** College transcript(s); statement of Good Standing from prior institution(s); essay (recommended); interview (recommended); standardized test scores (required for some programs).

Maria College

700 New Scotland Ave., Albany, NY 12208

518.861.2517

Email: admissions@mariacollege.edu

Web: www.mariacollege.edu/admissions

Degrees: A (general studies, liberal arts, management, nursing, occupational therapy assistant, paralegal), B (RN to BSN, psychology), certificates [(bereavement studies, gerontology, paralegal, practical nursing (LPN))]

Enroll UG: 841 (FT: 38 men, 253 women; PT 56 men, 494 women)

13-14 T&F: \$13,670 per year for bachelor's programs, \$575 per credit; \$11,130 per year for associate/certificate programs, \$460 per credit

13-14 R&B: n/a

App.Dates/FR: fall- February 15, early decision

December 1. **TR:** rolling

Fin.Aid Dates: rolling

App.Req./FR: HS transcript/GED/equivalent; SAT or ACT; letter of recommendation; interview; essay. RN applicants required to take the TEAS. RN to BS applicants required to have a RN license. **TR:** HS transcript/GED/equivalent; all college transcripts; letter of recommendation; interview; essay.

* Source: NYSED ORIS Degree Credit Enrollment, Fall 2012

Campus Profiles

Marist College

3399 North Rd., Poughkeepsie, NY 12601
Toll-free 800.436.5483 or 845.575.3226
Email: admission@marist.edu
Web: www.marist.edu/admission

Branch campus partnership with the Lorenzo de' Medici Institute in Florence, Italy

Degrees: B, post-bachelor's certificate, M, certificate
Enroll UG: 5,566 (FT: 2,028 men, 2,896 women; PT: 267 men, 375 women). **G/FP:** 799 (FT: 197; PT: 602)
13-14 T&F: \$31,200 per year, or \$634 per credit
13-14 R&B: \$13,455 (varies based on residence and meal plan)
App.Dates/FR: fall- February 1, early decision November 1, early action November 15; spring- November 1 preferred. **TR:** fall- rolling, June 1 preferred; spring-rolling, December 1 preferred
Fin.Aid Dates/FR: February 15. **TR:** fall- February 15; spring- November 15
App.Req./FR: HS transcript; SAT or ACT considered if submitted; 2 letters of recommendation; \$50 fee; college preparatory curriculum recommended; essay. **TR:** HS transcript; college transcript(s); SAT or ACT considered if submitted; 1 letter of recommendation; HS college preparatory curriculum recommended; essay; \$50 fee.

Marymount Manhattan College

221 East 71st St., New York, NY 10021
Toll-free 800.MARYMOUNT or 212.517.0430
Email: admissions@mmm.edu
Web: www.mmm.edu/admissions/apply-for-admission.php

Degrees: B
Enroll UG: 1,833 (FT: 386 men, 1,207 women; PT: 33 men, 207 women)
13-14 T&F: \$25,400 per year; \$1,240 fees
13-14 R&B: \$14,600
App.Dates: fall- rolling, March 15 priority; spring- rolling, November 15 priority
Fin.Aid Dates: fall- March 15 priority; spring- November 15 priority
App.Req.: HS transcript, and college transcript(s) if transferring; HS diploma or GED; SAT or ACT; 2 recommendations; essay required; interview recommended.

Medaille College

18 Agassiz Circle, Buffalo, NY 14214
Toll-free 800.292.1582 or 716.880.2200
Email: admissionsug@medaille.edu
Web: www.medaille.edu/admissions/undergraduate

Degrees: A, B, M, D
Enroll UG: 1,728 (FT: 545 men, 1,041 women; PT: 32 men, 110 women). **G/FP:** 663 (FT: 595; PT: 68)
13-14 T&F: \$23,812 per year, or \$839 per credit
13-14 R&B: \$11,300
App.Dates: fall- rolling; spring- rolling

Fin.Aid Dates/FR: fall- rolling, March 15 preferred; spring- rolling. **TR:** fall- rolling; spring- rolling
App.Req.: HS diploma or GED; HS transcript and, if appropriate, college transcripts; SAT; interview.

Rochester Campus

1880 South Winton Rd., Rochester, NY 14618
585.272.0030

Memorial School of Nursing

600 Northern Blvd., Albany, NY 12204
518.471.3260
Email: negrond@nehealth.com
Web: www.nehealth.com/SON/Admissions

Degrees: A (associate in applied science – nursing)
Enroll UG: 119 (FT: 3 men, 8 women; PT: 15 men, 93 women)
13-14 T&F: \$9,500 per year (average), or \$270 per credit for nursing, \$162 per credit non-nursing
13-14 R&B: n/a
App.Dates: fall- February 1; spring- August 1
Fin.Aid Dates: summer/fall- April 1; spring- December 1
App.Req.: Official transcripts from all high schools and colleges attended; pre-admissions test.

Mercy College

Toll-free 877.MERCY.GO
Email: admissions@mercy.edu
Web: www.mercy.edu/admissions/apply-now

Send all admission applications to: Mercy College, Office of Admissions, 555 Broadway, Dobbs Ferry, NY 10522

Degrees: A, B, M, D, certificates
13-14 T&F: \$17,576 per year (fees vary), or \$715 per credit
13-14 R&B: \$12,390 double occupancy (dormitory facilities available at Dobbs Ferry Campus)
App.Dates: fall- rolling; spring- rolling **TR:** fall- rolling; spring- rolling; summer- rolling
Fin.Aid Dates: fall- rolling, February 15 priority; spring-rolling, November 1 priority
App.Req.: Common Application or college's application; HS transcript or GED; essay; recommendation letter from counselor or school official; \$40 fee

Bronx Campus

1200 Waters Place Bronx, NY 10461
Enroll UG: 1,409 (FT: 345 men, 697 women; PT: 83 men, 284 women). **G/FP:** 709 (FT: 318; PT: 391)

Dobbs Ferry Campus

555 Broadway, Dobbs Ferry, NY 10522
Enroll UG: 4,051 (FT: 1,057 men, 2,094 women; PT: 255 men, 645 women) **G/FP:** 1,256 (FT: 628; PT: 628)

Manhattan Campus

66 West 35th St., New York, NY 10001
Enroll UG: 894 (FT: 202 men, 549 women; PT: 34 men, 109 women). **G/FP:** 238 (FT: 119; PT: 119)

Yorktown Campus

2651 Strang Blvd., Yorktown Heights, NY 10598
Enroll UG: 202 (FT: 50 men, 110 women; PT: 10 men, 42 women). **G/FP:** 120 (FT: 43; PT: 77)

Metropolitan College of New York

431 Canal St., New York, NY 10013
Toll-free 800.33THINK x5001 or 212.343.1234 x5001
Email: admissions@mcny.edu
Web: www.mcny.edu/admissions/admissions1.php

Degrees: A (AA, AS), B (BA, BBA, BPS), M (MS, MBA, MPA)
Enroll UG: 911 (FT: 246 men, 605 women; PT: 20 men, 40 women). **G/FP:** 344 (FT: 313; PT: 31)
13-14 T&F: \$17,410 per year, or \$567 per credit
13-14 R&B: n/a
App.Dates: fall- rolling; spring- rolling; summer- rolling
Fin.Aid Dates: rolling, as early as possible; semesters begin early in September, January, and late April
App.Req./FR: Standardized test (Accuplacer); interview; fee; recent HS graduates may substitute SAT or ACT combined scores for the college's entrance exam; transcripts of academic work. **TR:** Entrance exam may be waived with 24 credits of "B" work; transfers from community colleges or other 2-year colleges that have an articulation agreement with MCNY not required to take entrance exam.

Bronx Center

529 Courtland Ave., Bronx, NY 10451

Molloy College

1000 Hempstead Ave., P.O. Box 5002
Rockville Centre, NY 11571-5002
Toll-free 888.4MOLLOY or 516.323.3000
Email: admissions@molloy.edu
Web: www.molloy.edu/admissions-and-aid

Degrees: A, B, M (criminal justice, education, business, nursing, music therapy and speech-language pathology); post-master's certificates (education and nursing); D (nursing)
Enroll UG: 3,375 (FT: 754 men, 1,939 women; PT: 126 men, 556 women). **G/FP:** 1,080 (FT: 210; PT: 870)
13-14 T&F: \$25,710 per year, or \$815 per credit
13-14 R&B: \$13,240
App.Dates/FR: fall- rolling, October 15 priority; spring-rolling. **TR:** fall- rolling; spring- rolling
Fin.Aid Dates: May 1
App.Req.: HS diploma with 20.5 units (4 English, 3 foreign language, 3 math, 4 social science, 3 science, 3.5 academic electives); SAT or ACT; official HS and college transcripts; \$30 fee.

Suffolk Center

Offers graduate education and nursing programs.
7180 Republic Airport, E. Farmingdale, NY 11735
516.678.5000 x7509

Montefiore School of Nursing

53 Valentine St., Mount Vernon, NY 10550
914.361.6221
Email: sfarrior@montefiore.org
Web: www.montefiorehealthsystem.org

Degrees: A (registered nursing)

Enroll UG: 133 (FT: 0 men, 3 women; PT: 26 men, 104 women)

13-14 T&F: \$5,780 (nursing 1, 2 & 3 courses) and \$5,530 (nursing 4 course); additional tuition cost if liberal arts and science courses are taken concurrently at Mercy College (\$572 per credit)

13-14 R&B: n/a

App.Dates/FR: fall- March 14 (day option); spring- September 4 (evening/Saturday option)

Fin.Aid Dates: Currently, only institutional aid available

App.Req.: One year of HS chemistry with lab or 1 semester of college chemistry with lab with a grade of C or better; 2.70 GPA based on the following completed college courses: English Composition 1, English Composition 2, General Psychology, Developmental Psychology Lifespan, Intro to Sociology, Nutrition, Anatomy & Physiology 1, Anatomy & Physiology 2 and Microbiology; grades of C+ or better are transferable. Dual Admission Partnership with Mercy College requires HS graduation within the last 5 years with a GPA of 85.00 or better with first year at Mercy College, second and third years at Montefiore School of Nursing and final year at Mercy College. Graduation and eligibility to take NCLEXRN licensing exam after year 3. Completion of bachelor's degree in nursing at the end of year 4; Test of Essential Academic Skills (TEAS).

Mount Saint Mary College

330 Powell Ave., Newburgh, NY 12550
Toll-free 888.YES.MSMC or 845.569.3488
Email: admissions@msmc.edu
Web: www.msmc.edu/admissions

Degrees: B, M (in education, nursing, adult nurse practitioner, also MBA)

Enroll UG: 2,203 (FT: 538 men, 1,204 women; PT: 121 men, 340 women). **G/FP:** 353 (FT: 69; PT: 284)

13-14 T&F: \$26,250 per year, or \$843 per credit

13-14 R&B: \$13,290

App.Dates/FR: fall- August 15; spring- rolling. **TR:** fall-rolling, August 1 priority; spring- rolling, January 1 priority

Fin.Aid Dates: rolling, February 15 recommended

App.Req.: HS transcript or GED; SAT or ACT.

Nazareth College

4245 East Ave., Rochester, NY 14618-3790
Toll-free 800.432.3944 or 585.389.2860
Email: admissions@naz.edu
Web: http://admissions.naz.edu

Degrees: B, M, D

Enroll UG: 2,034 (FT: 511 men, 1,390 women; PT: 37 men, 96 women). **G/FP:** 789 (FT: 392; PT 397)

13-14 T&F: \$29,424 per year, or \$671 per credit

13-14 R&B: \$12,100

App.Dates/FR: fall- February 1 regular decision, early decision I November 15, early decision II January 7.

TR: fall- rolling, April 1 priority; spring- rolling, November 1 priority

Fin.Aid Dates/FR: May 1, February 15 priority. **TR:** fall- February 15 preferred; spring- November 15 preferred

App.Req./FR: HS transcript; Common Application; 1 to 3 recommendations; essay or graded writing sample; SAT or ACT optional. **TR:** Universal Application; college transcripts; essay; HS transcript required only for students with less than 30 credits.

The New School

Eugene Lang College The New School for Liberal Arts

65 West 11th St, New York, NY, 10011
Toll-free 800.292.3040 or 212.229.5150
Fax: 212.229.5355
Email: lang@newschool.edu
Web: www.newschool.edu/lang/admission

Degrees: B (anthropology, the arts, contemporary music, culture and media, economics, environmental studies, global studies, history, interdisciplinary science, literary studies, philosophy, politics, psychology, theater, urban studies, liberal arts, self-designed programs or optional guided areas of study)

Enroll UG: 1,441 (FT: 406 men, 970 women; PT: 26 men, 39 women)

13-14 T&F: \$39,916 per year, or \$1,325 per credit

13-14 R&B: \$18,490 (approximate, room and meal plans vary)

App.Dates/FR: fall- January 6 regular decision and early entrance, early decision November 1, BA/BFA with The New School for Jazz January 1, BA/BFA with Parsons The New School for Design February 1; spring- November 1, BA/BFA with The New School for Jazz October 1, BA/BFA with Parsons The New School for Design November 1.

TR: fall- April 1, BA/BFA with The New School for Jazz January 1; spring- BA/BFA with The New School for Jazz October 1, BA/BFA with Parsons The New School for Design April 1

Fin.Aid Dates: fall- March 1 priority; spring- November 1 priority

App.Req./FR: Online application; \$50 fee; secondary school transcripts; two supplemental essays; counselor evaluation; teacher evaluation; academic paper (grade preferred); TOEFL, IELTS and PTE may be required for applicants whose first language is not English. See <http://www.newschool.edu/admission/application-instructions> for complete instructions. **TR:** All college transcripts.

App.Req./FR: Online application; \$50 fee; secondary school transcripts; two supplemental essays; counselor evaluation; teacher evaluation; academic paper (grade preferred); TOEFL, IELTS and PTE may be required for applicants whose first language is not English. See <http://www.newschool.edu/admission/application-instructions> for complete instructions. **TR:** All college transcripts.

App.Req./FR: Online application; \$50 fee; secondary school transcripts; two supplemental essays; counselor evaluation; teacher evaluation; academic paper (grade preferred); TOEFL, IELTS and PTE may be required for applicants whose first language is not English. See <http://www.newschool.edu/admission/application-instructions> for complete instructions. **TR:** All college transcripts.

App.Req./FR: Online application; \$50 fee; secondary school transcripts; two supplemental essays; counselor evaluation; teacher evaluation; academic paper (grade preferred); TOEFL, IELTS and PTE may be required for applicants whose first language is not English. See <http://www.newschool.edu/admission/application-instructions> for complete instructions. **TR:** All college transcripts.

App.Req./FR: Online application; \$50 fee; secondary school transcripts; two supplemental essays; counselor evaluation; teacher evaluation; academic paper (grade preferred); TOEFL, IELTS and PTE may be required for applicants whose first language is not English. See <http://www.newschool.edu/admission/application-instructions> for complete instructions. **TR:** All college transcripts.

App.Req./FR: Online application; \$50 fee; secondary school transcripts; two supplemental essays; counselor evaluation; teacher evaluation; academic paper (grade preferred); TOEFL, IELTS and PTE may be required for applicants whose first language is not English. See <http://www.newschool.edu/admission/application-instructions> for complete instructions. **TR:** All college transcripts.

App.Req./FR: Online application; \$50 fee; secondary school transcripts; two supplemental essays; counselor evaluation; teacher evaluation; academic paper (grade preferred); TOEFL, IELTS and PTE may be required for applicants whose first language is not English. See <http://www.newschool.edu/admission/application-instructions> for complete instructions. **TR:** All college transcripts.

App.Req./FR: Online application; \$50 fee; secondary school transcripts; two supplemental essays; counselor evaluation; teacher evaluation; academic paper (grade preferred); TOEFL, IELTS and PTE may be required for applicants whose first language is not English. See <http://www.newschool.edu/admission/application-instructions> for complete instructions. **TR:** All college transcripts.

App.Req./FR: Online application; \$50 fee; secondary school transcripts; two supplemental essays; counselor evaluation; teacher evaluation; academic paper (grade preferred); TOEFL, IELTS and PTE may be required for applicants whose first language is not English. See <http://www.newschool.edu/admission/application-instructions> for complete instructions. **TR:** All college transcripts.

App.Req./FR: Online application; \$50 fee; secondary school transcripts; two supplemental essays; counselor evaluation; teacher evaluation; academic paper (grade preferred); TOEFL, IELTS and PTE may be required for applicants whose first language is not English. See <http://www.newschool.edu/admission/application-instructions> for complete instructions. **TR:** All college transcripts.

App.Req./FR: Online application; \$50 fee; secondary school transcripts; two supplemental essays; counselor evaluation; teacher evaluation; academic paper (grade preferred); TOEFL, IELTS and PTE may be required for applicants whose first language is not English. See <http://www.newschool.edu/admission/application-instructions> for complete instructions. **TR:** All college transcripts.

App.Req./FR: Online application; \$50 fee; secondary school transcripts; two supplemental essays; counselor evaluation; teacher evaluation; academic paper (grade preferred); TOEFL, IELTS and PTE may be required for applicants whose first language is not English. See <http://www.newschool.edu/admission/application-instructions> for complete instructions. **TR:** All college transcripts.

App.Req./FR: Online application; \$50 fee; secondary school transcripts; two supplemental essays; counselor evaluation; teacher evaluation; academic paper (grade preferred); TOEFL, IELTS and PTE may be required for applicants whose first language is not English. See <http://www.newschool.edu/admission/application-instructions> for complete instructions. **TR:** All college transcripts.

App.Req./FR: Online application; \$50 fee; secondary school transcripts; two supplemental essays; counselor evaluation; teacher evaluation; academic paper (grade preferred); TOEFL, IELTS and PTE may be required for applicants whose first language is not English. See <http://www.newschool.edu/admission/application-instructions> for complete instructions. **TR:** All college transcripts.

App.Req./FR: Online application; \$50 fee; secondary school transcripts; two supplemental essays; counselor evaluation; teacher evaluation; academic paper (grade preferred); TOEFL, IELTS and PTE may be required for applicants whose first language is not English. See <http://www.newschool.edu/admission/application-instructions> for complete instructions. **TR:** All college transcripts.

App.Req./FR: Online application; \$50 fee; secondary school transcripts; two supplemental essays; counselor evaluation; teacher evaluation; academic paper (grade preferred); TOEFL, IELTS and PTE may be required for applicants whose first language is not English. See <http://www.newschool.edu/admission/application-instructions> for complete instructions. **TR:** All college transcripts.

App.Req./FR: Online application; \$50 fee; secondary school transcripts; two supplemental essays; counselor evaluation; teacher evaluation; academic paper (grade preferred); TOEFL, IELTS and PTE may be required for applicants whose first language is not English. See <http://www.newschool.edu/admission/application-instructions> for complete instructions. **TR:** All college transcripts.

App.Req./FR: Online application; \$50 fee; secondary school transcripts; two supplemental essays; counselor evaluation; teacher evaluation; academic paper (grade preferred); TOEFL, IELTS and PTE may be required for applicants whose first language is not English. See <http://www.newschool.edu/admission/application-instructions> for complete instructions. **TR:** All college transcripts.

App.Req./FR: Online application; \$50 fee; secondary school transcripts; two supplemental essays; counselor evaluation; teacher evaluation; academic paper (grade preferred); TOEFL, IELTS and PTE may be required for applicants whose first language is not English. See <http://www.newschool.edu/admission/application-instructions> for complete instructions. **TR:** All college transcripts.

Fin.Aid Dates: fall- March 1; spring- November 1
App.Req./FR: Online application; \$100 fee; official transcripts; two letters of recommendation; personal statement; prescreening (if applicable); live auditions; English placement exam; TOEFL, IELTS or PTE scores may be required for applicants whose first language is not English. See www.newschool.edu/admission/application-instructions for complete instructions. **TR:** College transcripts; if fewer than 24 college credits completed, secondary transcripts required.

Parsons The New School for Design

66 Fifth Ave., New York, NY 10011
Toll-free 877.292.3040 or 212.229.5150
Email: *For bachelor's and associate degree inquiries:* thinkparsons@newschool.edu. *For graduate degree inquiries:* thinkparsonsgrad@newschool.edu. *For Parsons Paris inquiries:* thinkparsonsparis@newschool.edu
Web: www.newschool.edu/parsons/admission

Degrees: A (AAS), B (BS, BFA), M (MS, M.Arch, MFA, MA), certificate

Enroll UG: 4,322 (FT: 838 men, 3,038 women; PT: 80 men, 366 women). **G/FP:** 760 (FT: 205 men, 494 women; PT: 14 men, 47 women)

13-14 T&F: \$41,546 per year, or \$1,385 per credit

13-14 R&B: \$18,490 (approximate, room and meal plans vary)

App.Dates/FR: fall- rolling, February 1 priority, early action November 1; spring- rolling, November 1 priority, October 1 priority for international applications. **TR:** fall-rolling, April 1 priority

Fin.Aid Dates: fall- March 1 priority; spring- November 1 priority

App.Req./FR: *For BFA program:* Online application; \$50 fee; secondary school transcripts; SAT or ACT (if applicable); Parson's Challenge; portfolio; TOEFL, IELTS or PTE scores may be required for applicants whose first language is not English; artist's statement. See www.newschool.edu/admission/application-instructions for complete requirements for specific programs. **TR:** Also include college transcripts.

App.Req./FR: *For BFA program:* Online application; \$50 fee; secondary school transcripts; SAT or ACT (if applicable); Parson's Challenge; portfolio; TOEFL, IELTS or PTE scores may be required for applicants whose first language is not English; artist's statement. See www.newschool.edu/admission/application-instructions for complete requirements for specific programs. **TR:** Also include college transcripts.

App.Req./FR: *For BFA program:* Online application; \$50 fee; secondary school transcripts; SAT or ACT (if applicable); Parson's Challenge; portfolio; TOEFL, IELTS or PTE scores may be required for applicants whose first language is not English; artist's statement. See www.newschool.edu/admission/application-instructions for complete requirements for specific programs. **TR:** Also include college transcripts.

App.Req./FR: *For BFA program:* Online application; \$50 fee; secondary school transcripts; SAT or ACT (if applicable); Parson's Challenge; portfolio; TOEFL, IELTS or PTE scores may be required for applicants whose first language is not English; artist's statement. See www.newschool.edu/admission/application-instructions for complete requirements for specific programs. **TR:** Also include college transcripts.

App.Req./FR: *For BFA program:* Online application; \$50 fee; secondary school transcripts; SAT or ACT (if applicable); Parson's Challenge; portfolio; TOEFL, IELTS or PTE scores may be required for applicants whose first language is not English; artist's statement. See www.newschool.edu/admission/application-instructions for complete requirements for specific programs. **TR:** Also include college transcripts.

App.Req./FR: *For BFA program:* Online application; \$50 fee; secondary school transcripts; SAT or ACT (if applicable); Parson's Challenge; portfolio; TOEFL, IELTS or PTE scores may be required for applicants whose first language is not English; artist's statement. See www.newschool.edu/admission/application-instructions for complete requirements for specific programs. **TR:** Also include college transcripts.

App.Req./FR: *For BFA program:* Online application; \$50 fee; secondary school transcripts; SAT or ACT (if applicable); Parson's Challenge; portfolio; TOEFL, IELTS or PTE scores may be required for applicants whose first language is not English; artist's statement. See www.newschool.edu/admission/application-instructions for complete requirements for specific programs. **TR:** Also include college transcripts.

App.Req./FR: *For BFA program:* Online application; \$50 fee; secondary school transcripts; SAT or ACT (if applicable); Parson's Challenge; portfolio; TOEFL, IELTS or PTE scores may be required for applicants whose first language is not English; artist's statement. See www.newschool.edu/admission/application-instructions for complete requirements for specific programs. **TR:** Also include college transcripts.

App.Req./FR: *For BFA program:* Online application; \$50 fee; secondary school transcripts; SAT or ACT (if applicable); Parson's Challenge; portfolio; TOEFL, IELTS or PTE scores may be required for applicants whose first language is not English; artist's statement. See www.newschool.edu/admission/application-instructions for complete requirements for specific programs. **TR:** Also include college transcripts.

App.Req./FR: *For BFA program:* Online application; \$50 fee; secondary school transcripts; SAT or ACT (if applicable); Parson's Challenge; portfolio; TOEFL, IELTS or PTE scores may be required for applicants whose first language is not English; artist's statement. See www.newschool.edu/admission/application-instructions for complete requirements for specific programs. **TR:** Also include college transcripts.

App.Req./FR: *For BFA program:* Online application; \$50 fee; secondary school transcripts; SAT or ACT (if applicable); Parson's Challenge; portfolio; TOEFL, IELTS or PTE scores may be required for applicants whose first language is not English; artist's statement. See www.newschool.edu/admission/application-instructions for complete requirements for specific programs. **TR:** Also include college transcripts.

App.Req./FR: *For BFA program:* Online application; \$50 fee; secondary school transcripts; SAT or ACT (if applicable); Parson's Challenge; portfolio; TOEFL, IELTS or PTE scores may be required for applicants whose first language is not English; artist's statement. See www.newschool.edu/admission/application-instructions for complete requirements for specific programs. **TR:** Also include college transcripts.

App.Req./FR: *For BFA program:* Online application; \$50 fee; secondary school transcripts; SAT or ACT (if applicable); Parson's Challenge; portfolio; TOEFL, IELTS or PTE scores may be required for applicants whose first language is not English; artist's statement. See www.newschool.edu/admission/application-instructions for complete requirements for specific programs. **TR:** Also include college transcripts.

App.Req./FR: *For BFA program:* Online application; \$50 fee; secondary school transcripts; SAT or ACT (if applicable); Parson's Challenge; portfolio; TOEFL, IELTS or PTE scores may be required for applicants whose first language is not English; artist's statement. See www.newschool.edu/admission/application-instructions for complete requirements for specific programs. **TR:** Also include college transcripts.

App.Req./FR: *For BFA program:* Online application; \$50 fee; secondary school transcripts; SAT or ACT (if applicable); Parson's Challenge; portfolio; TOEFL, IELTS or PTE scores may be required for applicants whose first language is not English; artist's statement. See www.newschool.edu/admission/application-instructions for complete requirements for specific programs. **TR:** Also include college transcripts.

App.Req./FR: *For BFA program:* Online application; \$50 fee; secondary school transcripts; SAT or ACT (if applicable); Parson's Challenge; portfolio; TOEFL, IELTS or PTE scores may be required for applicants whose first language is not English; artist's statement. See www.newschool.edu/admission/application-instructions for complete requirements for specific programs. **TR:** Also include college transcripts.

App.Req./FR: *For BFA program:* Online application; \$50 fee; secondary school transcripts; SAT or ACT (if applicable); Parson's Challenge; portfolio; TOEFL, IELTS or PTE scores may be required for applicants whose first language is not English; artist's statement. See www.newschool.edu/admission/application-instructions for complete requirements for specific programs. **TR:** Also include college transcripts.

App.Req./FR: *For BFA program:* Online application; \$50 fee; secondary school transcripts; SAT or ACT (if applicable); Parson's Challenge; portfolio; TOEFL, IELTS or PTE scores may be required for applicants whose first language is not English; artist's statement. See www.newschool.edu/admission/application-instructions for complete requirements for specific programs. **TR:** Also include college transcripts.

App.Req./FR: *For BFA program:* Online application; \$50 fee; secondary school transcripts; SAT or ACT (if applicable); Parson's Challenge; portfolio; TOEFL, IELTS or PTE scores may be required for applicants whose first language is not English; artist's statement. See www.newschool.edu/admission/application-instructions for complete requirements for specific programs. **TR:** Also include college transcripts.

App.Req./FR: *For BFA program:* Online application; \$50 fee; secondary school transcripts; SAT or ACT (if applicable); Parson's Challenge; portfolio; TOEFL, IELTS or PTE scores may be required for applicants whose first language is not English; artist's statement. See www.newschool.edu/admission/application-instructions for complete requirements for specific programs. **TR:** Also include college transcripts.

App.Req./FR: *For BFA program:* Online application; \$50 fee; secondary school transcripts; SAT or ACT (if applicable); Parson's Challenge; portfolio; TOEFL, IELTS or PTE scores may be required for applicants whose first language is not English; artist's statement. See www.newschool.edu/admission/application-instructions for complete requirements for specific programs. **TR:** Also include college transcripts.

App.Req./FR: *For BFA program:* Online application; \$50 fee; secondary school transcripts; SAT or ACT (if applicable); Parson's Challenge; portfolio; TOEFL, IELTS or PTE scores may be required for applicants whose first language is not English; artist's statement. See www.newschool.edu/admission/application-instructions for complete requirements for specific programs. **TR:** Also include college transcripts.

App.Req./FR: *For BFA program:* Online application; \$50 fee; secondary school transcripts; SAT or ACT (if applicable); Parson's Challenge; portfolio; TOEFL, IELTS or PTE scores may be required for applicants whose first language is not English; artist's statement. See www.newschool.edu/admission/application-instructions for complete requirements for specific programs. **TR:** Also include college transcripts.

App.Req./FR: *For BFA program:* Online application; \$50 fee; secondary school transcripts; SAT or ACT (if applicable); Parson's Challenge; portfolio; TOEFL, IELTS or PTE scores may be required for applicants whose first language is not English; artist's statement. See www.newschool.edu/admission/application-instructions for complete requirements for specific programs. **TR:** Also include college transcripts.

Continued on next page.

Campus Profiles

Cornell University continued from page 23.

The New School for Jazz and Contemporary Music

55 West 13th St., 5th Floor, New York, NY 10011
800.292.3040 or 212.229.5150
Email: jazzadm@newschool.edu
Web: www.newschool.edu/jazz/admission

Degrees: B (BFA in jazz and contemporary music; BA/BFA in liberal arts and jazz and contemporary music)

Enroll UG: 242 (FT: 183 men, 40 women; PT: 15 men, 4 women)

13-14 T&F: \$38,836 per year, or \$1,245 per credit
13-14 R&B: \$18,490 (approximate, room and meal plans vary)

App.Dates: fall-rolling, January 1 priority; spring-rolling, October 1 priority. For BA/BFA with Eugene Lang College The New School for Liberal Arts; fall - January 1; spring-October 1

Fin.Aid Dates: fall- March 1; spring- November 1

App.Req./FR: Online application; \$50 fee; official secondary school transcript; pre-screening recording with \$25 submission fee (if applicable); audition; personal statement; 2 letters of recommendation. For dual-degree program with Eugene Lang College The New School for Liberal Arts: 2 essays in place of personal statement; all other requirements remain the same. For international students (additionally required): TOEFL, IELTS or PTE may be required for applicants whose first language is not English. See www.newschool.edu/admission/application-instructions for complete instructions. **TR:** Official college transcript. Note that with 24 university credits, secondary school transcript is waived.

The New School for Public Engagement

72 Fifth Ave., 3rd Floor, New York, NY 10011
800.292.3040 or 212.229.5150
Email: For undergraduate programs:
nspeundergrad@newschool.edu.

For graduate programs: nsadmissions@newschool.edu
Web: www.newschool.edu/public-engagement/admission

Degrees: B (environmental studies, liberal arts, global studies, urban studies, psychology, musical theater), M (environmental policy and sustainability management, organizational change management, urban policy analysis and management, international affairs, nonprofit management, public and urban policy, media management, media studies, TESOL, creative writing), graduate certificate (organizational development)

Enroll UG: 473 (FT: 111 men, 127 women; PT: 89 men, 146 women). **G/FP:** 1,513 (FT: 279 men, 611 women; PT: 190 men, 433 women)

13-14 T&F: \$26,686 per year, or \$1,075 per credit for undergraduate BA, BS, BFA; \$1,385 per credit for graduate MA, MS, MFA
13-14 R&B: \$18,490

App.Dates: fall-rolling, June 1; spring-rolling, November 1; summer-rolling, April 1

Fin.Aid Dates: fall- March 1; spring- November 1

App.Req.: Online application; \$50 fee; official college transcripts from any previously attended institution (if fewer than 24 credits earned, HS transcript or GED required); 3 short essays discussing personal, academic and life experiences and goals; current resume;

interview (if applicable); TOEFL, IELTS or PTE scores may be required for applicants whose first language is not English. See <http://www.newschool.edu/admission/application-instructions> for complete requirements.

The New School for Social Research

Offers only Graduate (advanced) degrees

72 Fifth Ave., New York, NY 10011
Toll-free 800.292.3040 or 212.229.5150
Email: SocialResearchAdmit@newschool.edu
Web: www.newschool.edu/nssr

New York Chiropractic College

Offers only Graduate (advanced) degrees

2360 State Rt. 89, P.O. Box 800
Seneca Falls, NY 13148-0800
Toll-free 800.234.6922 or 315.568.3040
Web: www.nycc.edu/admissions_home.asp

New York College of Podiatric Medicine

Offers only Graduate (advanced) degrees

53 East 124th St., New York, NY 10035
Toll-free 800.526.6966 or 212.410.8098 or 8099
Web: www.nycpm.edu/admission.asp

New York Institute of Technology (NYIT)

Email: admissions@nyit.edu
Web: www.nyit.edu/admissions

Manhattan Campus

1855 Broadway, New York, NY 10023-7692
Toll free 800.345.NYIT or 212.261.1500

Degrees: A, B, M, certificates

Enroll UG: 1,834 (FT: 933 men, 530 women; PT: 243 men, 128 women). **G/FP:** 670 (FT: 408; PT: 262)

13-14 T&F: \$30,780 per year (12-17 credits), or \$1,005 per credit (up to 11 credits); \$450 fees per semester

13-14 R&B: \$13,270 per year (double)

App.Dates/FR: fall-rolling, March 1 priority, early action before December 1; spring-rolling. **TR:** fall-rolling, March 1 priority; spring-rolling

Fin.Aid Dates: rolling, March 1 priority

App.Req.: HS transcript (record of all work completed at time of application); official copies of transcripts from all schools and colleges previously attended if transfer student; SAT or ACT required for all freshman applicants; essay; at least one letter of recommendation; \$50 nonrefundable application fee. Special application requirements for School of Architecture and Design, School of Engineering and Computing Sciences, School of Health Professions, and specific Life Sciences and Fine Arts programs.

Old Westbury Campus

Northern Blvd., Old Westbury, NY 11568-8000
Toll-free 800.345.NYIT or 516.686.7520

Degrees: A, B, M, FP, post-bachelor's and post-master's certificates, post-secondary certificates

Enroll UG: 2,622 (FT: 1,375 men, 866 women; PT: 242 men, 139 women). **G/FP:** 2,419 (FT: 1,916; PT: 503)

13-14 T&F: See Manhattan Campus above

13-14 R&B: \$12,230 per year (double). Housing available at the SUNY Old Westbury campus; free shuttle service to campus provided

App.Dates/FR: See Manhattan Campus above. **TR:** See Manhattan Campus above

Fin.Aid Dates: See Manhattan Campus above

App.Req.: See Manhattan Campus above.

New York School of Interior Design

170 East 70th St., New York, NY 10021
Toll-free 800.33.NYSID or 212.472.1500
Email: admissions@nysid.edu
Web: www.nysid.edu/admissions

Degrees: A, B (BA, BFA), M (MFA, MPS), certificate (basic interior design)

Enroll UG: 427 (FT: 24 men, 136 women; PT: 29 men, 238 women). **G/FP:** 138 (FT: 138; PT: 0)

13-14 T&F: \$27,907 per year (based on 16 credits), or \$861 per credit

13-14 R-only: \$16,000

App.Dates: fall-rolling, February 1 priority; spring-rolling, October 1 priority

Fin.Aid Dates/FR: fall- August 1; spring- November 30.

TR: summer- May 15; fall- July 15; spring- November 30

App.Req.: Official transcripts; SAT or ACT; portfolio; 2 letters of recommendation; essay; TOEFL exam for international students; application fee (\$60 for domestic undergraduate and graduate, \$100 for international applicants).

New York University

70 Washington Square South, New York, NY 10012
212.998.4500
Email: admissions@nyu.edu
Web: <http://admissions.nyu.edu>

Degrees: A, certificate, diploma, B, post-bachelor's certificate, M, post-master's certificate, D, post-doctorate, advanced certificate, FP, first professional certificate

Enroll UG: 22,615 (FT: 8,567 men, 12,798 women; PT: 499 men, 751 women). **G/FP:** 21,984 (FT: 13,731; PT: 8,253)

13-14 T&F: \$44,848 per year, or \$1,251 per point and \$1,315 for more than 19 points (includes a nonreturnable registration and service fee of \$64)

13-14 R&B: \$16,622 (plans vary)

App.Dates/FR: fall- January 1, early decision I November 1, early decision II January 1. **TR:** fall- April 1; spring- November 1; summer- April 1

Fin.Aid Dates/FR: February 15 regular decision, January 15 early decision II, November 15 early decision I. **TR:** fall- April 1; spring- November 1; summer- April 1

App.Req.: HS transcript (and Equivalency Diploma test scores if applicable); transcripts of all college work; undergrad statistical form; personal essay; secondary school/college recommendation; \$70 fee. SAT Reasoning Test or ACT (with Writing Test) or 3 SAT Subject Test scores (one in literature or the humanities, one in math or science, and one non-language test of the student.)

New York University/Silver School of Social Work at St. Thomas Aquinas College

Offers only Graduate (advanced) degrees

Maguire Hall
Room 277, 125 Route 340, Sparkill, NY 10976
845.398.4129
Web: www.socialwork.nyu.edu/admissions

Niagara University

Gacioch Center, Niagara University, NY 14109
Toll-free 800.462.2111 or 716.286.8700
Email: admissions@niagara.edu
Web: www.niagara.edu/admissions

Degrees: A, B, post-bachelor's, M, post-master's certificate, D

Enroll UG: 3,227 (FT: 1,183 men, 1,682 women; PT: 110 men, 252 women). **G/FP:** 894 (FT: 477; PT: 417)

13-14 T&F: \$28,200 per year, or \$900 per credit

13-14 R&B: \$11,600 (coed and traditional housing for female students available upon request; freshmen and sophomores required to live on campus unless residing within commuting distance; housing guaranteed for 4 years; apartment-style housing available for juniors and seniors)

App.Dates: fall-rolling, August 1 priority; spring-rolling, January 10 priority

Fin.Aid Dates: rolling, February 15 priority

App.Req.: HS diploma or GED; 16 academic units; SAT or ACT; counselor recommendation.

Nyack College

1 South Blvd., Nyack, NY 10960
Toll-free 800.33.NYACK or 877.626.2236 (NYC)
Email: admissions@nyack.edu
Web: www.nyack.edu/admissions

Extension campus is located in Puerto Rico (seminary only)

Degrees: A, B, M, D and FP (M.Div.)

Enroll UG: 1,831 (FT: 600 men, 915 women; PT: 121 men, 195 women). **G/FP:** 1,251 (FT: 518; PT: 733)

13-14 T&F: \$23,350 per year, or \$960 per credit

13-14 R&B: \$8,650

App.Dates: fall-rolling; spring-rolling

Fin.Aid Dates: fall-rolling, March 15 priority; spring-rolling

App.Req./FR: HS transcript or GED; SAT or ACT required for recent HS graduates; recommendation; personal statement of faith. **TR:** Transcripts from post-secondary schools attended.

Manhattan Center

2 Washington St., New York, NY 10004
212.625.0500

Alliance Theological Seminary

350 North Highland Ave., Nyack, NY 10960
Toll-free 800.541.6891
Email: admissions.ats@nyack.edu

Pace University

Toll-free 800.874.PACE
Web: www.pace.edu/admissions-and-aid

New York City Campus

1 Pace Plaza, New York, NY 10038
212.346.1323
Email: ugnyc@pace.edu

Degrees: A, B, M, D

Enroll UG: 5,524 (FT: 1,912 men, 2,916 women; PT: 269 men, 427 women). **G/FP:** 2,683 (FT: 1,182; PT: 1,501)

13-14 T&F: \$38,019 per year, or \$1,054 per credit

13-14 R&B: \$16,000 (room and board may vary depending on residence hall, room and meal plan)

Pleasantville-Briarcliff Campus

861 Bedford Rd., Pleasantville, NY 10570
914.773.3746
Email: ugplv@pace.edu

Degrees: A, B, post-bachelor's certificate, M (also: combined undergraduate/graduate degrees), FP offered only at White Plains Campus

Enroll UG: 2,756 (FT: 913 men, 1,375 women; PT: 302 men, 166 women). **G/FP:** 605 (FT: 205; PT: 400)

13-14 T&F: \$38,019 per year, or \$1,054 per credit

13-14 R&B: \$13,120 (room and board may vary depending on residence hall, room and meal plan)

Both Pace University Campuses above:

App.Dates/FR: fall- February 15, early action- December 1; spring-rolling. **TR:** rolling

Fin.Aid Dates: March 1, February 15 priority

App.Req.: HS transcript or GED; SAT or ACT; 2 counselor and/or teacher recommendations; personal statement; \$50 fee; all college transcripts for transfers (HS transcript unnecessary for associate degree holders).

Lubin Graduate Center

Offers only Graduate (advanced) degrees

1 Martine Ave., Room 212, White Plains, NY 10606-1909
914.422.4283
Web: www.pace.edu/prospectivestudents/graduate

White Plains Campus School of Law

Offers only Graduate (advanced) and First Professional degrees

78 North Broadway, White Plains, NY 10603-3796
914.422.4210
Web: www.law.pace.edu/admissions

Paul Smith's College of Arts and Sciences

P.O. Box 265, Paul Smiths, NY 12970-0265
Toll-free 800.421.2605 or 518.327.6227
Email: admissions@paulsmiths.edu
Web: www.paulsmiths.edu/admissions

Extension sites at SUNY Finger Lakes Community College and Adirondack Community College.

Degrees: A, B

Enroll UG: 981 (FT: 637 men, 332 women; PT: 9 men, 3 women)

13-14 T&F: \$24,487 per year, average

13-14 R&B: All students purchase a meal plan, average \$4,796. All residential students have a choice of housing: Tier 1, 2, or 3: Tier 1 housing (shared rooms, bathrooms at end of hallway) \$5,464; Tier 2 housing (shared rooms, shared bath) \$5,900; Tier 3 housing (apartments, private room, shared bath, full kitchen and living room) \$8,360

App.Dates: fall-rolling; spring-rolling

Fin.Aid Dates: fall-rolling, March 15 priority; spring-rolling, October 15 priority

App.Req.: Candidates reviewed on the basis of academic aptitude (including objective criteria such as grade point average, class rank, and SAT or ACT test scores), participation in extracurricular activities, leadership skills, related work experience and character; prospective students should display promise in their field of study; admission essay is highly recommended; references encouraged.

Phillips Beth Israel School of Nursing

776 6th Ave., 4th Floor, New York, NY 10001
212.614.6114
Email: pbisn@chpnet.org
Web: www.futurenursebi.org

Degrees: A, RN-BSN

Enroll UG: 269 (FT: 7 men, 17 women; PT: 24 men, 221 women).

13-14 T&F: \$18,023 (average of years 1 and 2), or \$440 per credit

13-14 R&B: n/a

App.Dates: March 1

Fin.Aid Dates: June 1

App.Req.: For AAS program: HS transcript; GPA and class rank; college transcript if appropriate; NLN pre-admission nursing examination; essay; interview; references; \$50 fee. For RN-BSN program: Associate degree or diploma in nursing; unrestricted and unencumbered NYC current license and registration to practice as a registered nurse; college transcripts; HS transcript; resume; essay; \$50 fee.

Pratt Institute

Toll-free 800.331.0834 or 718.636.3514
Email: admissions@pratt.edu
Web: www.pratt.edu/admissions

Also an arts center at Munson-Williams-Proctor Arts Institute in Utica, NY

Enroll UG: 3,149 (FT: 996 men, 2,045 women; PT: 59 men, 49 women). **G/FP:** 1,478 (FT: 1,312; PT: 166)

13-14 T&F: \$43,126 approximate per year (fees vary by program), or \$1,330 per credit. All sophomore level interior design majors must purchase \$3,500 computer and software

13-14 R&B: \$10,808 (on-campus housing available for all undergraduates)

App.Dates/FR: fall- January 5, early decision November 1; spring- October 1, international students September 1.

TR: fall- February 1; spring- October 1, international students September 1

Fin.Aid Dates: fall- February 1; spring- October 15

Continued on next page.

Campus Profiles

Pratt Institute continued from page 25.

Brooklyn Campus

200 Willoughby Ave., Brooklyn, NY 11205

Degrees: B, B-5-year architecture program, M
App. Req.: HS transcript or GED; SAT or ACT for freshmen only; essay; portfolio for art and design applicants; writing sample for the writing program, art history, and critical and visual studies; \$50 fee.

Manhattan Campus

144 W. 14th St., New York, NY 10012

Degrees: A, B, M
App. Req.: HS and/or college transcripts; statement of purpose; essay; portfolio; \$50 fee.

Rensselaer Polytechnic Institute

Enrollment Management
110 8th St., Troy, NY 12180-3590
518.276.6216
Email: admissions@rpi.edu
Web: <http://admissions.rpi.edu>

Branch campus in Hartford, CT also offers graduate programs for working professionals

Degrees: B, M, D (also: 5-year BS/MS)
Enroll UG: 5,379 (FT: 3,785 men, 1,592 women; PT: 2 men, 0 women). **G/FP:** 1,237 (FT: 1,138; PT: 99)
13-14 T&F: \$45,100 per year, or \$1,879 per credit; \$1,169 required fees
13-14 R&B: \$12,960 for freshmen (freshmen and sophomores required to live on campus unless living with family or legal guardian within a 50-mile radius)
App. Dates/FR: fall- January 15, early decision I November 1, early decision II December 15. **TR:** fall- June 1 priority; spring- November 1 priority; summer- March 1
Fin. Aid Dates/FR: February 1 priority. **TR:** rolling
App. Req.: HS transcript; SAT or ACT; SAT Subject Tests in math and science for accelerated program applicants; essay; portfolio for architecture and electronic arts applicants. Best suited applicants will have completed 4 years of English, 4 years of mathematics through pre-calculus, 3 years of science, and 2 years of social studies and/or history.

Roberts Wesleyan College

2301 Westside Dr., Rochester, NY 14624
Toll-free 800.777.4RWC or 585.594.6400
Email: admissions@roberts.edu
Web: www.roberts.edu/admissions

Degrees: A, B (BA, BS), M (MA, MS, MED, MSW)
Enroll UG: 1,415 (FT: 468 men, 857 women; PT: 26 men, 64 women). **G/FP:** 420 (FT: 360; PT: 60)
13-14 T&F: \$27,364 per year, or \$577 per credit (1-7 credits)
13-14 R&B: \$9,630 (all students under age 22 who cannot commute from home are required to live on campus)
App. Dates/FR: fall- rolling, February 1 priority; spring-rolling, December 30 priority. **TR:** fall- rolling, February 1 priority; spring- rolling
Fin. Aid Dates: rolling, March 15 recommended
App. Req.: HS transcript; SAT or ACT; personal recommendation; audition for music applicants; portfolio for art and graphic design majors.

Rochester Institute of Technology

60 Lomb Memorial Dr., Rochester, NY 14623-5604
585.475.6631 or TTY admissions phone 585.475.6700
Email: admissions@rit.edu
Web: www.admissions.rit.edu

Degrees: A, B, M, post-master's certificate, D
Enroll UG: 13,880 (FT: 8,160 men, 3,946 women; PT: 1,325 men, 449 women). **G/FP:** 2,703 (FT: 2,031; PT: 690)
13-14 T&F: \$34,424 per year, or \$1,191 per credit for part-time study. Tuition for students supported through RIT's National Technical Institute for the Deaf is \$13,512
13-14 R&B: \$11,178 (freshmen from outside a 30-mile radius required to live on campus)
App. Dates/FR: fall- February 1 priority, early decision December 1, rolling after February 1; spring- rolling; summer- rolling. **TR:** fall- March 15; spring- November 15
Fin. Aid Dates: February 1
App. Req./FR: HS transcripts; SAT or ACT; counselor recommendation(s); application fee; some programs will require portfolio of original art work. **TR:** Final transcripts from all institutions attended.

The Rockefeller University

Offers only Graduate (advanced) degrees

Office of Graduate Studies
1230 York Ave., P.O. Box 177, New York, NY 10065
212.327.8086
Web: www.rockefeller.edu/graduate

The Sage Colleges

Troy Campus: Admissions House, 65 First St., Troy, NY 12180 (women only undergraduate college; graduate school is coed)
Albany Campus: 140 New Scotland Ave., Albany, NY 12208 (coed)

Toll-free 888.VERY.SAGE
Web: <http://www.sage.edu/admission>

Degrees: B (BA, BS, BBA, BFA); 6-year B/DPT with Sage Graduate School; 6-year BA/JD with Albany Law School; 3+3 BA/JD with Suffolk University; BA/MS accelerated physician assistant program with Albany Medical College; renaissance baccalaureate accelerated honors program that allows students to complete a bachelor's degree in 3 years. Sage Graduate Schools of Education, Health Sciences and Management offer a variety of master's degrees as well as several doctorates
Enroll UG: 1,704 (FT: 290 men, 1,156 women; PT: 69 men, 189 women). **G/FP:** 1,135 (FT: 406; PT: 729)
13-14 T&F: \$28,000 per year, or \$900 per credit
13-14 R&B: \$11,370
App. Dates: fall- rolling, August 1 priority; spring- rolling, December 15 priority
Fin. Aid Dates: fall- March 1; spring- November 1
App. Req.: HS transcript; personal essay; guidance counselor and teacher recommendation; college transcript(s) if transfer; portfolio review or audition (visual & performing arts applicants); \$30 fee.

Samaritan Hospital School of Nursing

2215 Burdett Ave., Troy, NY 12180
518.271.3285
Email: dalabaa@nehealth.com
Web: www.nehealth.com/son/admissions

Degrees: A in applied science (nursing), certificate in licensed practical nursing
Enroll UG: 162 (FT: 1 man, 15 women; PT: 17 men, 129 women)
13-14 T&F: \$8,520 per year, or \$270 per credit hour for nursing courses (\$165 per credit hour for HVCC courses); \$1,569 fees
13-14 R&B: n/a
App. Dates: fall- RN program February 1, practical nursing program May 1; spring- RN program August 1
Fin. Aid Dates: fall- April 1 priority; spring- October 1 priority
App. Req.: Official transcripts from all high schools and colleges attended; pre-admissions test (TEAS V).

Sarah Lawrence College

1 Mead Way, Bronxville, NY 10708
Toll-free 800.888.2858 or 914.395.2510
Email: slcadmit@sarahlawrence.edu
Web: www.slac.edu/admission

Degrees: B, M
Enroll UG: 1,471 (FT: 402 men, 1,039 women; PT: 7 men, 23 women). **G/FP:** 311 (FT: 260; PT: 51)
13-14 T&F: \$48,696 per year, or \$1,588 per credit
13-14 R&B: \$14,026
App. Dates/FR: fall- January 15, early decision I November 1, early decision II January 1; spring- n/a. **TR:** fall- April 1; spring- November 1
Fin. Aid Dates/FR: fall- February 15, early decision I and II February 1; spring- n/a. **TR:** fall- March 15; spring- November 1
App. Req./FR: Common Application; supplemental writing; HS transcript; School Report (completed by the school guidance counselor); 2 teacher/faculty evaluations; test scores, extracurricular commitments and creative material submissions, if submitted, are also considered. **TR:** Also submit college transcripts and the Transfer Registrar Report (in place of the School Report).

Siena College

515 Loudon Rd., Loudonville, NY 12211-1462
Toll-free 1-888-AT-SIENA
Email: admit@siena.edu
Web: www.siena.edu/admissions

Degrees: B, M, certificates
Enroll UG: 3,161 (FT: 1,400 men, 1,608 women; PT: 86 men, 67 women). **G/FP:** 55 (FT: 51; PT: 4)
13-14 T&F: \$31,368 for 24 to 32 credit hours, includes \$250 required fees, or \$500 per credit
13-14 R&B: \$12,495 (standard room and 19 meals/week)
App.Dates/FR: fall- February 15, early decision and early action December 1; spring- January 15, October 15 priority. Consult catalogue for deadlines for special admission programs. **TR:** fall- August 15, March 1 priority; spring- January 15, January 1 priority; summer- May 1
Fin.Aid Dates/FR: fall- May 1, February 15 priority.
TR: fall- May 1; spring- December 1
App.Req./FR: HS transcript; SAT Reasoning Test or ACT scores; essay or graded paper; school counselor recommendation. **TR:** College transcript and statement of good standing from prior institutions; HS transcript; essay or personal statement; interview (for some).

Skidmore College

815 North Broadway, Saratoga Springs, NY 12866
Toll-free 800.867.6007 or 518.580.5570
Email: admissions@skidmore.edu
Web: www.skidmore.edu/admissions

Degrees: B, M (liberal studies only)
Enroll UG: 2,647 (FT: 1,035 men, 1,612 women; PT: 17 men, 20 women). **G/FP:** 18 (FT: n/a; PT: 18)
13-14 T&F: \$45,724 per year, or \$1,494 per credit
13-14 R&B: \$12,202 (housing guaranteed all 4 years)
App.Dates/FR: fall- January 15, early decision I November 15, early decision II January 15; spring- n/a.
TR: fall- April 1; spring- November 15
Fin.Aid Dates: February 1
App.Req.: HS transcript; SAT or ACT; 2 SAT Subject Tests recommended; 1 counselor and 2 teacher recommendations; interview recommended; \$65 fee; essay.

St. Bonaventure University

P.O. Box D, St. Bonaventure, NY 14778
Toll-free 800.462.5050 or 716.375.2400
Email: admissions@sbu.edu
Web: www.sbu.edu/admissions

Degrees: B, M, 5-year MBA program
Enroll UG: 1,826 (FT: 883 men, 897 women; PT: 18 men, 28 women). **G/FP:** 418 (FT: 257; PT: 161)
13-14 T&F: \$29,579 per year, or \$855 per credit
13-14 R&B: \$10,715
App.Dates/FR: fall- rolling, February 15 priority; spring- rolling. **TR:** rolling
Fin.Aid Dates: February 15 priority
App.Req./FR: HS transcript; SAT or ACT; recommendations; essay. **TR:** Final transcripts from all institutions attended.

St. Elizabeth College of Nursing

2215 Genesee St., Utica, NY 13501
315.798.8347
Email: conadmis@stemc.org
Web: www.secon.edu/student/prospective/admissions

Degrees: A (AAS in Nursing)
Enroll UG: 161 (FT: 13 men, 59 women; PT: 9 men, 80 women)
13-14 T&F: \$14,600 per year, or \$400 per credit hour (nursing courses)
13-14 R&B: n/a
App.Dates/FR: January 31
Fin.Aid Dates: rolling
App.Req.: HS diploma or GED; SAT or ACT for first time students; letter of recommendation; \$65 fee (reduced to \$50 if applying before February 1).

St. Francis College

180 Remsen St., Brooklyn Heights, NY 11201
718.489.5200
Email: admissions@sfc.edu
Web: www.sfc.edu/admissions

Degrees: A, B, M, 5-year BS/MS (accounting), 5-year BA/MA (psychology), MS (professional accounting), graduate certificate (project management)
Enroll UG: 2,764 (FT: 1,088 men, 1,368 women; PT: 129 men, 179 women). **G/FP:** 55 (FT: 13 men, 12 women; PT: 18 men, 12 women)
13-14 T&F: \$20,700 per year, or \$665 per credit
13-14 R&B: \$12,300 to \$15,475 (standard single, double and triple housing)
App.Dates: fall- rolling; spring- rolling
Fin.Aid Dates: February 15
App.Req./FR: HS transcript; SAT scores; proof of HS completion; essay. **TR:** College transcripts.

St. John Fisher College

3690 East Ave., Rochester, NY 14618
Toll-free 800.444.4640 or 585.385.8064
Email: admissions@sjfc.edu
Web: www.sjfc.edu/admissions/freshman

Degrees: B, M, D (EdD), FP (PharmD and DNP)
Enroll UG: 2,959 (FT: 1,101 men, 1,637 women; PT: 85 men, 136 women). **G/FP:** 1,028 (FT: 612; PT: 416)
13-14 T&F: \$27,870 per year, or \$760 per credit; \$560 estimated undergraduate fees
13-14 R&B: \$10,940 (undergraduate students assured housing for 3 years)
App.Dates/FR: fall- rolling, early decision December 1; spring- rolling. **TR:** rolling
Fin.Aid Dates: rolling, February 15 priority
App.Req.: SAT or ACT; 16 academic units (4 English and 3 history required, 3 mathematics, 3 foreign language, 3 science recommended); \$30 fee.

St. John's University

Web: www.stjohns.edu/admission

Full degree programs offered on 4 campuses: Queens, Staten Island, Manhattan and Rome, Italy; selected degree programs offered through distance learning. Coursework, but not full degrees, offered at Oakdale, Eastern Long Island and at study abroad sites in Paris, France and Seville, Spain.

Queens Campus (Main Campus)

8000 Utopia Parkway, Queens, NY 11439
Toll-free 888.9STJOHNS or 718.990.2000
Email: admhelp@stjohns.edu

Degrees: A, B, M, post-master's certificates, D, FP, certificate programs
Enroll UG: 13,828 (FT: 4,689 men, 5,288 women; PT: 1,603 men, 2,248 women). **G/FP:** 4,663 (FT: 2,624; PT: 2,039). Includes 64 students in Rome, Italy.
13-14 T&F: \$37,260 per year, or \$1,215 per credit (4-year fixed plan available; tuition may vary by program and class year)
13-14 R&B: \$15,580 (Based on triple room rate, rates may vary by room size; check www.stjohns.edu/services/financial for more details)
App.Dates: fall- rolling, February 1 for pharmacy program, May 1 for international students; spring- rolling, n/a for pharmacy program, November 1 for international students
Fin.Aid Dates: fall- February 1; spring- October 1
App.Req./FR: SAT or ACT; HS transcript; HS diploma or GED; essay/personal statement (optional); school counselor recommendation (optional). **TR:** HS transcript or GED scores; college transcript(s); recommendation from previous school (optional); essay/personal statement (optional).

Manhattan Campus

51 Astor Pl., New York, NY 10003
Toll-free 888.9STJOHNS or 718.990.2000
Email: admhelp@stjohns.edu

Degrees: B (actuarial science & risk management, insurance), M, post-master's certificate
Enroll UG: 218 (FT: 152 men, 62 women; PT: 1 man, 3 women). **G/FP:** 209 (FT: 147; PT: 62)
13-14 T&F: See Queens Campus
13-14 R&B: See Queens Campus
App.Dates: fall- rolling; spring- rolling
Fin.Aid Dates: fall- February 1; spring- October 1
App.Req.: See Queens Campus.

Staten Island Campus

300 Howard Ave., Staten Island, NY 10301
Toll-free 888.9STJOHNS or 718.390.4500
Email: siadmhelp@stjohns.edu

Degrees: A, B, M, post-master's certificate, also certificate programs
Enroll UG: 1,727 (FT: 323 men, 394 women; PT: 402 men, 608 women). **G/FP:** 84 (FT: 40; PT: 44)
13-14 T&F: \$37,260 per year, or \$1,215 per credit (4-year fixed plan available; tuition may vary by program and class year)
13-14 R&B: \$14,050 (Based on triple room rate, rates may vary by room size; check www.stjohns.edu/services/financial for more details)
App.Dates: fall- rolling; spring- rolling
Fin.Aid Dates: fall- February 1; spring- October 1
App.Req.: See Queens Campus.

Campus Profiles

St. Joseph's College

Degrees: B, M, also 5-year BS/MS
Enroll UG: 4,529 (FT: 1,159 men, 2,432 women; PT: 266 men, 672 women). **G/FP:** 825 (FT: 108; PT: 717)
13-14 T&F: \$21,880 per year, or \$690 per credit for part-time students (lab fees may be required)
13-14 R&B: n/a (some off-campus housing available)
App.Dates/FR: fall- August 15; spring- December 15.
TR: fall- June 30
Fin.Aid Dates: February 25
App.Req.: HS diploma or GED; SAT or ACT; letters of recommendation; college transcript if applicable; \$25 fee. Essays required of scholarship candidates, strongly recommended for all others. Interview strongly recommended. HS transcript and SAT scores required of transfer applicants with fewer than 40 transfer credits. For home schooled applicants: Must submit documentation from local school district attesting that education received is substantially the same as that of the school district.

Brooklyn Campus

245 Clinton Ave., Brooklyn, NY 11205
 718.940.5300
 Email: asinfob@sjcny.edu
 Web: www.sjcny.edu/admissions/apply-now/85

Long Island Campus

155 West Roe Blvd., Patchogue, NY 11772
 631.687.5100
 Email: admissions_patchogue@sjcny.edu
 Web: www.sjcny.edu/admissions/apply-now/85

St. Joseph's College of Nursing at St. Joseph's Hospital Health Center

206 Prospect Ave., Syracuse, NY 13203
 315.448.5040
 Email: collegeofnursing@sjhsyr.org
 Web: www.sjhcon.org/admissions

Degrees: A (nursing); dual degree partnership with Le Moyne College allows students to earn AS from St. Joseph's and BS from Le Moyne College in 4 years
Enroll UG: 301 (FT: 38 men, 263 women)
13-14 T&F: \$510 per credit
13-14 R-only: \$4,400
App.Dates: rolling
Fin.Aid Dates: fall- March 1 priority; spring- September 1 priority
App.Req.: HS diploma or GED or equivalent (biology, chemistry, algebra in either HS or college courses); SAT or ACT scores; 2 recommendations.

St. Lawrence University

Canton, NY 13617
 Toll-free 800.285.1856 or 315.229.5261
 Email: admissions@stlawu.edu
 Web: www.stlawu.edu/admissions

Degrees: B, M, post-master's certificate
Enroll UG: 2,414 (FT: 1,081 men, 1,316 women; PT: 7 men, 10 women). **G/FP:** 92 (FT: 13; PT: 79)
13-14 T&F: \$46,030
13-14 R&B: \$11,860 (all students required to reside on campus unless granted an exemption)
App.Dates/FR: fall- February 1, early decision November 1; spring- December 1. **TR:** fall- April 1; spring- November 1
Fin.Aid Dates/FR: fall- February 1; spring- November 1.
TR: fall- May 1; spring- November 1
App.Req.: HS transcript; principal or counselor recommendation; teacher recommendation; essay; submission of standardized test scores is optional.

St. Thomas Aquinas College

125 Route 340, Sparkill, NY 10976-1050
 Toll-free 800.999.STAC or 845.398.4100
 Email: admissions@stac.edu
 Web: www.stac.edu/stac_admissions/freshmen.html

Degrees: A, B, M (associate degrees offered exclusively at the U.S. Military Academy at West Point and at Stewart Army Subpost for eligible students)
Enroll UG: 1,796 (FT: 1,243; PT: 553). **G/FP:** 161 (FT: 53; PT: 108)*
13-14 T&F: \$26,405 per year, or \$825 per credit
13-14 R&B: \$11,280
App.Dates: rolling
Fin.Aid Dates/FR: February 15 preferred. **TR:** May 1
App.Req.: HS transcript; SAT or ACT; personal essay (500 word minimum); counselor recommendation.

Syracuse University

100 Crouse-Hinds Hall
 900 South Crouse Ave., Syracuse, NY 13244
 315.443.3611
 Email: orange@syr.edu
 Web: http://admissions.syr.edu

Degrees: A, B, post-bachelor's certificate, M, post-master's certificate, D, FP, certificates
Enroll UG: 15,097 (FT: 6,448 men, 7,974 women; PT: 307 men, 368 women). **G/FP:** 6,170 (FT: 4,670; PT: 1,500)
13-14 T&F: \$40,458 per year, or \$1,696 per credit
13-14 R&B: \$14,054
App.Dates/FR: fall- January 1 priority, early decision November 15; spring- November 15. **TR:** fall- January 1 priority; spring- November 15 priority
Fin.Aid Dates: fall- February 1 for CSS Profile and FAFSA, early decision December 1 for CSS Profile; February 1 for FAFSA; spring- November 15 for FAFSA and CSS Profile
App.Req./FR: Common Application; Syracuse University Common Application Writing Supplement; \$75 fee; official secondary school transcript; senior year grade report; standardized test scores (SAT, ACT or TOEFL); secondary school counselor evaluation; 2 academic recommendations; portfolio or audition for programs

in architecture, art & design, drama and music; early decision commitment contract for early decision applicants. **TR:** Common Application; Syracuse University Common Application Writing Supplement (through the Common Application); \$75 fee; official academic transcript; 2 academic recommendations; standardized test scores & secondary school transcript (if you have completed less than 30 credits of college-level coursework); portfolio or audition for programs in architecture, art & design, drama and music.

Teachers College, Columbia University

Offers only Graduate (advanced) degrees
 Box 302, 301 Thorndike Hall
 525 West 120th St., New York, NY 10027
 212.678.3710
 Web: www.tc.columbia.edu/admission

Touro College

27-33 West 23rd St., New York, NY 10010
 212.463.0400 x5665
 Email: enrollnow@touro.edu
 Web: www.touro.edu

Degrees: A, B, M, D, FP
Enroll UG: 6,841 (FT: 5,341; PT: 1,500). **G/FP:** 6,586 (FT: 2,516; PT: 4,070)*
13-14 T&F: Varies by location. See website for details.
13-14 R&B: Varies by location. See website for details.
App.Dates: Varies by location. See website for details.
Fin.Aid Dates: Varies by location. See website for details.
App.Req.: Varies by location. See website for details.

Bayshore Campus

School of Health Sciences
 700 Union Blvd., Bayshore, NY 10706
 631.665.1600 ext. 6505
 Email: enrollhealth@touro.edu
 Web: www1.touro.edu/shs/home

Graduate School of Education
Offers only graduate (advanced) degrees
 43 West 23rd St., New York, NY 10010-4202
 212.643.0400 ext. 5790
 Email: gsep.admissions@touro.edu
 Web: http://legacy.touro.edu/edgrad/gsep.asp

Central Islip Campus

Jacob D. Fuchsberg Law Center
Offers only graduate (advanced) degrees
 225 Eastview Dr., Central Islip, NY 11722
 631.761.7000
 Email: admissions@tourolaw.edu
 Web: www.tourolaw.edu

Flatbush Campus

Lander College of Arts & Sciences

1602 Avenue J, Brooklyn, NY 11230-3712
718.252.7800 ext. 299 or 320
Email: admissions.lander@touro.edu
Web: <http://legacy.touro.edu/LAS>

Harlem Campus

Touro College of Osteopathic Medicine

Offers only graduate (advanced) degrees

2090 Adam Clayton Powell Jr. Blvd.,
Suite 519, New York, NY 10027
212.851.1199
Web: <http://legacy.touro.edu/med>

Touro College of Pharmacy

Offers only graduate (advanced) degrees

2090 Adam Clayton Powell Blvd.,
Suite 603, New York, NY 10027
212.851.1192 ext. 2569
Email: info.pharmacy@touro.edu
Web: www.pharmacy.touro.edu

Kew Gardens

Lander College for Men

75-31 150th St., Kew Gardens Hills, NY 11367
718.820.4800
Email: barry.nathan@touro.edu
Web: <http://lcm.touro.edu>

New York Medical College

A member of the Touro College and University System

Offers only graduate (advanced) degrees

40 Sunshine Cottage Rd., Valhalla, NY 10595
914.594.4000
Web: www.nymc.edu

Trocaire College

360 Choate Ave., Buffalo, NY 14220
716.827.2545
Email: info@trocaire.edu
Web: www.trocaire.edu/admissions

*Extension Site: 6681 Transit Rd. (at Freeman St.),
Williamsville, NY 14221 716.827.4300*

Degrees: A (AAS, AS, AA), B (in health informatics, nursing and radiologic technology), certificates (in business, health sciences, technology, and liberal arts)
Enroll UG: 1,523 (FT: 690; PT: 833)*
13-14 T&F: \$14,980 per year, or \$620 per credit; additional clinical fees required for health science programs
13-14 R&B: n/a (off-campus referral service available; www.trocaire.edu/student-life/housing)
App.Dates: fall- rolling; spring- rolling
Fin.Aid Dates: March 31
App.Req./FR: HS transcript or equivalent; SAT or ACT (recommended, not required); recommendation; interview recommended. Certain programs have specific mathematics and/or science prerequisites. **TR:** Postsecondary transcript(s).

Union College

Grant Hall, 807 Union St., Schenectady, NY 12308
Toll-free 888.843.6688 or 518.388.6112
Email: admissions@union.edu
Web: www.union.edu/admissions

Degrees: B

Enroll UG: 2,246 (FT: 1,199 men, 1,026 women; PT: 11 men, 10 women)

13-14 T&F: \$46,785

13-14 R&B: \$11,463

App.Dates/FR: fall- January 15, early decision I

November 15, early decision II January 15; spring- n/a.

TR: fall- May 1; winter- October 1; spring- February 1

Fin.Aid Dates/FR: February 1. **TR:** fall- March 1 priority;

winter- August 1 priority; spring- December 1 priority

App.Req./FR: HS transcript; recommendation from secondary school teacher; standardized tests optional except for joint programs; interview recommended. It is recommended that international applicants submit the SAT or ACT. Testing is required for homeschooled students. TOEFL or IELTS is required if English is not the first language. **TR:** HS transcript; transcripts of all college work; recommendations from appropriate officials at college presently attending; interview recommended; international students required to submit SAT or ACT; TOEFL or IELTS if English is not the first language.

Union Graduate College

Offers only graduate (advanced) degrees

80 Nott Terrace, Schenectady, NY 12308
518.631.9831

Web: www.uniongraduatecollege.edu

University of Rochester

School of Arts and Sciences and the Hajim School of Engineering and Applied Sciences

P.O. Box 270251, Rochester, NY 14627-0251

Toll-free 888.822.2256 or 585.275.3221

Email: admit@admissions.rochester.edu

Web: <http://enrollment.rochester.edu/admissions>

Degrees: B, post-bachelor's certificate, M, post-master's certificate, D, FP, FP certificate

Enroll UG: 6,032 (FT: 2,873 men, 2,933 women; PT: 44 men, 182 women). **G/FP:** 4,843 (FT: 3,447; PT: 1,396)

13-14 T&F: \$45,372 per year, or \$1,394 per credit

13-14 R&B: \$13,128 (freshmen and sophomores required to live on campus; several special-interest housing options available)

App.Dates/FR: January 1 regular decision, early decision

November 1, priority review December 1. **TR:** fall- March

15, spring- October 1

Fin.Aid Dates/FR: February 15. **TR:** fall- March 15,

spring- October 1

App.Req.: Common Application; HS transcript; counselor

and teacher recommendation; personal essay; SAT or

ACT; interview (recommended); SAT Subject Tests

(recommended); writing sample (recommended).

Admission to the College of Arts, Sciences and Engineering

is based on a holistic review that includes a test-flexible

philosophy. As we seek to enroll a diverse and talented

class each year, our review incorporates a variety of

factors, including many kinds of academic records.

University of Rochester/Eastman School of Music

26 Gibbs St., Rochester, NY 14604
Toll-free 800.388.9695 or 585.274.1060
Email: admissions@esm.rochester.edu
Web: www.esm.rochester.edu/admissions

Utica College

1600 Burrstone Rd., Utica, NY 13502-4892
Toll-free 800.782.8884 or 315.792.3006
Email: admiss@utica.edu
Web: www.utica.edu/enrollment/admissions

Degrees: B, M, FP, certificate

Enroll UG: 2,881 (FT: 928 men, 1,248 women; PT: 147 men, 504 women). **G/FP:** 1,147 (FT: 214; PT: 933)

13-14 T&F: \$32,800

13-14 R&B: \$11,934 (all freshmen are required to live in college residence for their first two years unless residing at home)

App.Dates: rolling; January 15 for joint medical programs,

BS in health studies, MS in occupational or physical

therapy, and DPT in physical therapy programs;

February 15 for nursing program

Fin.Aid Dates: rolling

App.Req./FR: HS transcript; 16 academic units.

TR: College transcript(s), and, if less than 30 college credit hours, HS transcript also.

Vassar College

Box 10, 124 Raymond Ave., Poughkeepsie, NY 12604
Toll-free 800.827.7270 or 845.437.7300
Email: admissions@vassar.edu
Web: www.admissions.vassar.edu

Degrees: B, M

Enroll UG: 2,436 (FT: 1,068 men, 1,354 women; PT: 5 men, 9 women)

13-14 T&F: \$47,180 per year, or \$1,573 per credit

13-14 R&B: \$11,180 (room rate may vary depending

upon housing)

App.Dates/FR: fall- January 1, early decision I November

15, early decision II January 1; spring- n/a. **TR:** fall- March

15; spring- November 1

Fin.Aid Dates/FR: fall- February 15. **TR:** fall- March 15;

spring- November 1

App.Req.: HS record; SAT, plus any 2 SAT Subject Tests,

or ACT with writing test.

* Source: NYSED ORIS Degree Credit Enrollment, Fall 2012

Campus Profiles

Vaughn College of Aeronautics and Technology

86-01 23rd Ave., Flushing, NY 11369
Toll-free 866.6VAUGHN or 718.429.6600 x118
Email: admitme@vaughn.edu
Web: www.vaughn.edu/admissions.cfm

Degrees: A, B, M
Enroll UG: 1,725 (FT: 1,140 men, 168 women; PT: 372 men, 45 women). **G/FP:** 17 (FT: 0; PT: 17)
13-14 T&F: \$19,850 per year (flat rate), or \$665 per credit
13-14 R&B: \$12,780 (double room with highest meal plan; plans vary)
App.Dates: fall- rolling; spring- rolling
Fin.Aid Dates: fall- May 1; spring- November 1
App.Req.: For associate degree- HS graduation or GED with HS transcript; 9th-year mathematics; 1 year science (physics or chemistry); interview advised. For bachelor's degree- HS graduation; 9th-, 10th-, and 11th-year mathematics; 3 years of science; SAT.

Villa Maria College

240 Pine Ridge Rd., Buffalo, NY 14225-3999
716.961.1805
Email: admissions@villa.edu
Web: www.villa.edu/admission

Degrees: A (AA, AAS, AS), B (BA, BFA, BS)
Enroll UG: 465 (FT: 124 men, 232 women; PT: 32 men, 77 women)
13-14 T&F: \$17,990 per year, or \$590 per credit
13-14 R&B: n/a
App.Dates: fall- rolling; spring- rolling
Fin.Aid Dates: rolling
App.Req.: HS diploma or GED; college placement test; SAT or ACT recommended; interview required; medical forms, including an immunization record (required); math proficiency test for business administration, interior design and physical therapist assistant applicants; music placement testing (audition) for all music programs; portfolio review for BFA programs.

Wagner College

One Campus Rd., Staten Island, NY 10301
Toll-free outside NYS only 800.221.1010 or 718.390.3411
Email: adm@wagner.edu
Web: www.wagner.edu/admissions

Degrees: B, M, post-master's certificate
Enroll UG: 1,838 (FT: 621 men, 1,140 women; PT: 23 men, 54 women). **G/FP:** 403 (FT: 220; PT: 183)
13-14 T&F: \$38,920 and \$300 required fee
13-14 R&B: \$11,660
App.Dates/FR: fall- February 15, December 15 priority; early decision, theatre, physician assistant programs December 1; music scholarship December 15; spring-rolling. **TR:** fall- rolling, March 15 priority; spring- rolling, December 1 priority
Fin.Aid Dates/FR: fall- April 15; spring- rolling. **TR:** rolling
App.Req./FR: HS transcript; SAT or ACT; 2 letters of recommendation; essay; class rank; interview recommended; \$50 fee. **TR:** Official college transcripts; SAT and ACT scores optional.

Watson School of Biological Sciences at Cold Spring Harbor Laboratory

Graduate (Ph.D.) degree only

One Bungtown Rd., Cold Spring Harbor, NY 11724
516.367.6890
Web: www.cshl.org/gradschool

Webb Institute

298 Crescent Beach Rd., Glen Cove, NY 11542
866.708.WEBB
Email: admissions@webb.edu
Web: http://webb.edu/admissions.html

Degrees: B
Enroll UG: 82 (FT: 65 men, 17 women; PT: n/a)
13-14 T&F: Webb Institute ensures that every student receives a full tuition scholarship (valued at \$42,570); no fees
13-14 R&B: \$13,750 (all students required to live on campus)
App.Dates: fall- February 15, early decision October 15; spring- n/a
Fin.Aid Dates: July 1
App.Req.: HS transcript; SAT; SAT Subject Tests: Math Level 1 or Level 2, Physics or Chemistry; 2 recommendations; interview.

Wells College

170 Main St., Aurora, NY 13026
Toll-free 800.952.9355 or 315.364.3264
Email: admissions@wells.edu
Web: www.wells.edu/admissions

Degrees: B (BA only)
Enroll UG: 524 (FT: 175 men, 349 women; PT: 4 men, 6 women)
13-14 T&F: \$35,900 per year, or \$1,250 per credit for part-time, matriculated students
13-14 R&B: \$12,300 (students age 18 - 21 required to live on campus)
App.Dates/FR: fall- March 1 priority, early decision December 15; spring- December 15 priority. **TR:** rolling
Fin.Aid Dates/FR: fall- rolling, February 15 priority; spring- rolling. **TR:** rolling
App.Req.: HS transcript; SAT or ACT; 1 teacher recommendation; school counselor recommendation; essay; interview recommended.

Yeshiva University

Coordinate colleges. Graduate and First Professional programs are coed.

500 West 185th St., New York, NY 10033-3299
212.960.5277
Email: yuadmit@yu.edu
Web: www.yu.edu/admissions

Degrees: A, B, M, post-master's certificate, D, FP
Enroll UG: 2,885 (FT: 1,482 men, 1,350 women; PT: 35 men, 18 women). Undergraduate coordinate colleges.
G/FP: 3,859 (FT: 2,785; PT: 1,074)
13-14 T&F: \$37,600 per year, or \$1,280 per credit
13-14 R&B: \$10,900
App.Dates: fall- February 1; spring- November 15
Fin.Aid Dates: rolling
App.Req.: HS scholastic record; SAT or ACT; interview.

Academic Programs

Agriculture/Animals/Environmental Technologies

B page 32, A page 56, G page 58.

Agriculture, animals and plant sciences; environmental science relating to agriculture, or conservation.

Architecture/Environmental Design

B page 32, A page 56, G page 58.

Planning, designing, constructing or managing the construction of buildings, rooms, parks, or cities.

Area Studies

B pages 32-33, G page 58.

Focus on a particular geographic region's culture, history, society and language.

Biological Studies

B pages 33-34, A page 56, G page 58.

Learning about living organisms, from cell, molecular, and micro-biology to marine biology or entomology.

Business and Management

B pages 34-36, A page 56, G page 58.

Concentrating on commerce, industry and related fields, such as accounting or travel and tourism management, insurance, paralegal studies, and court reporting.

Communications

B pages 36-37, A page 56, G page 58.

Conveying ideas through advertising, graphic design, journalism, printing, and video-film producing.

Computer and Information Sciences

B pages 37-38, A page 56, G page 58.

Developing and applying computers to data storage, manipulation, and related computational procedures.

Cooperative Professional Degree Programs

B page 38.

Programs allowing entrance into specialized professional degree schools (for example, law, medicine, chiropractic, etc.) after completing a bachelor's degree.

Distance Learning

B page 38, A page 56, G page 58.

Courses and programs, usually toward degree completion, using online computer-based, telecommunication, or videotape technology.

Education and Secondary Teacher Education Preparation, 7-12

B pages 38-41, G pages 58-59.

Teacher preparation programs.

Engineering, Cooperative Engineering and Engineering Technologies

B pages 41-42, A page 56, G page 59.

Engineering employs math and physics as preparation for product design or systems research. Engineering technology provides practical experience with the installation and operation of components and instruments. Cooperative engineering is a five-year program (3+2 years) that results in a bachelor's and an engineering degree.

English and Letters

B page 42, G page 59.

Studying the English language, literature, and writing.

Fine and Applied Arts

B pages 42-45, A pages 56-57, G page 59.

Create and creatively use art, music, dance or theater.

Food/Food Service/Nutrition and Culinary Arts

B page 45, A page 56, G page 59.

Chef training; food service/hospitality industry administration.

Foreign Languages

B pages 45-46, G page 59.

Developing fluency and knowledge of other languages, literatures, and cultures.

Health Professions

B pages 46-47, A page 57, G page 59.

Training and study for professions in health care fields including administration, pharmacy, nursing, and physical therapy.

Home and Family Studies

B page 47, G page 59.

Family dynamics and communication or consumer studies.

Interdisciplinary/Individualized Studies

B pages 47-49, A page 57, G page 59.

Unique, self-directed and multi-discipline programs such as study abroad, internships, women's studies and humanities.

Library Science

G page 59.

Transferring and organizing information.

Mathematics

B pages 49-50, A page 56, G page 60.

Math or specializations such as statistics or actuarial science.

Philosophy/Theology/Religious Studies

B pages 50-51, A page 57, G page 60.

Examining different values and views of reality or religions.

Physical Sciences/Chemistry/Physics

B page 51, A page 56, G page 60.

Learning about matter, energy, and nature from astronomy, geology, earth science, to atmospheric science, physics, or chemistry.

Pre-Professional Studies

B pages 51-52.

Preparing for a profession or a specialized field of study.

Professional Degree Programs

G page 60.

Programs leading to a degree and license in a profession such as law, medicine, etc.

Psychology (Behavioral Sciences)

B pages 52-53, G page 60.

The analysis of human behavior, mental and emotional processes and applying behavioral theory.

Social Sciences

B pages 53-55, A page 57, G page 60.

Focusing on human conduct, interactions, societies, in fields such as anthropology, history, economics, political science, gerontology, or sociology.

Social Services and Public Affairs

B page 55, A page 57, G page 60.

Preparing for public service professions, such as social work, criminal justice, public administration, and counseling.

Academic Areas of Study

Bachelor's Degree Programs (B)

(usually 4-year degrees) - Pages 32-55

Associate Degree Programs (A)

(usually 2-year degrees) - Pages 56-57

Graduate/First Professional Programs (G)

Master's, Doctorates, Advanced Certificates, Professional Licensure Degrees – Pages 58-60

The Academics Programs section is a general listing. It includes a broad range of undergraduate degree programs, minor and major areas of concentration offered by New York's private colleges and universities.

Always consult individual campus catalogues to distinguish registered degree programs from minors and major areas of concentrations offered with larger programs.

Bachelor's Degree Programs

Agriculture/Animals/ Environmental Technologies

**Agricultural Economics/Business/
Agricultural Resource Economics**
Cornell University

Agriculture, General/Food Sciences
Cornell University
New York University

**Animal Sciences/Animal Physiology
and Anatomy**
Canisius College
Cornell University
New York University

Environmental Sciences/Technologies
Cornell University
Ithaca College
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Rochester Institute of Technology
Sarah Lawrence College
Vassar College
Wells College

Equine Business Management
Cazenovia College
Houghton College

Forestry
Houghton College
Paul Smith's College

International Agriculture
Cornell University

**Natural Resources/Environmental
Management/Conservation**
Cornell University
Hofstra University
Paul Smith's College
Rochester Institute of Technology
Union College

**Plant Sciences/Soil, Crop & Atmospheric
Sciences**
Cornell University

Architecture/Environmental Design

Architectural Technology
New York Institute of Technology
(NYIT)/Manhattan
New York Institute of Technology
(NYIT)/Old Westbury

Architecture
Barnard College
Columbia University
Cooper Union¹
Cornell University
Fordham University
Hobart and William Smith Colleges²
Ithaca College
New York Institute of Technology
(NYIT)/Manhattan
New York Institute of Technology
(NYIT)/Old Westbury

New York University
Pratt Institute/Brooklyn
Rensselaer Polytechnic Institute
Sarah Lawrence College
Syracuse University

City/Urban & Regional Planning/Design
Cornell University
New School, The/Eugene Lang College
The New School for Liberal Arts
New School, The/Mannes College The
New School for Music
New School, The/Parsons The New School
for Design
New School, The/The New School for
Jazz and Contemporary Music
New School, The/The New School for
Public Engagement
New York University

Construction Management
New York University
Pratt Institute/Manhattan
Utica College

Environmental/Architectural Design
New School, The/Parsons The New School
for Design
Sarah Lawrence College
Syracuse University

**History of Architecture & Urban
Development**
Barnard College
Columbia University
Cornell University
Syracuse University

History of Interior/Decorative Arts
New York School of Interior Design

Interior Design
Marist College
New York Institute of Technology
(NYIT)/Manhattan
New York Institute of Technology
(NYIT)/Old Westbury
Pratt Institute/Brooklyn
Rochester Institute of Technology
Syracuse University
Villa Maria College

Landscape Architecture
Cornell University

Lighting
Rensselaer Polytechnic Institute

Area Studies

African/Africana/African Diaspora
Bard College
Barnard College
Colgate University
Columbia University
Cornell University
Fordham University
Hamilton College
Hobart and William Smith Colleges
Hofstra University
New York University
Niagara University
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Sarah Lawrence College
St. Lawrence University

Union College
Vassar College
Wells College

African-American
Adelphi University
Colgate University
Columbia University
Daemen College
Fordham University
Hobart and William Smith Colleges
New York University
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Sarah Lawrence College
St. Lawrence University
Syracuse University
University of Rochester

American (see also Interdisciplinary Studies, Social Sciences)

Bard College
Barnard College
Clarkson University
College of Saint Rose, The
Columbia University
Cornell University
Dowling College
Elmira College
Fordham University
Hamilton College
Hobart and William Smith Colleges
Hofstra University
Ithaca College
Manhattanville College
Marist College
Nazareth College
New York University³
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Sage Colleges, The
Sarah Lawrence College
Skidmore College
Syracuse University
University of Rochester
Vassar College

Area Studies, General/Interdisciplinary

Bard College
Columbia University
Daemen College
Dowling College
Excelsior College
Fordham University
Hobart and William Smith Colleges
Houghton College
Marist College
New York University
Roberts Wesleyan College
St. Francis College
St. John Fisher College
Utica College

Asian/Oriental Studies

Adelphi University
Bard College
Barnard College
Colgate University
Columbia University
Cornell University
Hamilton College
Hobart and William Smith Colleges
Ithaca College
Manhattanville College
Marymount Manhattan College
Nazareth College

New York University
Pace University/New York City
Sarah Lawrence College
Skidmore College
St. Bonaventure University
St. John's University/Queens
St. Lawrence University
Syracuse University
Union College
Vassar College

Canadian Studies, Interdisciplinary

St. Lawrence University

Classical/Ancient/Ancient Mediterranean Civilizations

Bard College
Barnard College
Canisius College
Colgate University
Columbia University
Elmira College
Fordham University
Hamilton College
Hobart and William Smith Colleges
Hofstra University
Ithaca College
New York University
Union College

East Asian/West Pacific

Columbia University
Cornell University
Hamilton College
Hofstra University
New School, The/Eugene Lang College
The New School for Liberal Arts
New School, The/Mannes College The
New School for Music
New School, The/Parsons The New School
for Design
New School, The/The New School for
Drama
New School, The/The New School for
Jazz and Contemporary Music
New York University
Pace University/New York City
Pace University/Pleasantville-Briarcliff
University of Rochester

European/Modern/Western European

Barnard College
Canisius College
Columbia University
Fordham University
Hamilton College
Hobart and William Smith Colleges
Ithaca College
New School, The/Eugene Lang College
The New School for Liberal Arts
New School, The/Mannes College The
New School for Music
New School, The/Parsons The New School
for Design
New School, The/The New School for
Drama
New York University
Sarah Lawrence College
St. Bonaventure University
St. Francis College
St. Lawrence University
Syracuse University

Global Studies

Columbia University
Hilbert College
Hofstra University
Houghton College
New School, The/The New School for
Public Engagement
Sarah Lawrence College
Siena College
St. Bonaventure University
St. Lawrence University

Biology-Philosophy
Dowling College
Houghton College
Skidmore College

Biometrics & Statistics
Cornell University

Biophysics
Clarkson University
Columbia University
Rensselaer Polytechnic Institute
St. Lawrence University
Syracuse University

Biopsychology/Neural Science
Barnard College
Columbia University
New York University
Pace University/Pleasantville-Briarcliff
Vassar College
Wagner College

Biotechnology/Bioinformatics
Canisius College
College of Saint Rose, The
New York University
Niagara University
Rensselaer Polytechnic Institute
Rochester Institute of Technology
St. Bonaventure University
Syracuse University

Cell Biology/Cytotechnology
Canisius College
College of Saint Rose, The
Columbia University
Daemen College⁴
Hofstra University
LIU Post
New York University
Skidmore College
University of Rochester

**Ecology & Evolutionary Biology/
Systematics**
Columbia University
Hofstra University
Le Moyne College
Skidmore College
St. Lawrence University
University of Rochester

Entomology
Cornell University

**Environmental Studies/Sciences/
Biology/Natural Systems**
Bard College
Barnard College
Canisius College
Cazenovia College
Clarkson University
Colgate University
College of Mount Saint Vincent
College of New Rochelle, The
Columbia University
Daemen College
Dowling College
Elmira College
Fordham University
Hamilton College
Hartwick College
Hobart and William Smith Colleges
Hofstra University
Houghton College
Ithaca College
Keuka College
Le Moyne College
LIU Post
Manhattanville College
Marist College
Molloy College
Nazareth College

Continued on next page.

Judaic Studies

Bard College
Barnard College
Colgate University
Columbia University
Hofstra University
Ithaca College
New York University
Sarah Lawrence College
Syracuse University
Touro College
Union College
University of Rochester
Vassar College
Yeshiva University

**Latin American/Caribbean (see also
Interdisciplinary Studies)**

Adelphi University
Bard College
Barnard College
Canisius College
Colgate University
College of Mount Saint Vincent
Columbia University
Fordham University
Hamilton College
Hartwick College
Hobart and William Smith Colleges
Hofstra University
New York University
Niagara University
Pace University/New York City
Sarah Lawrence College
St. Bonaventure University
St. Francis College
St. Lawrence University
Syracuse University
Union College
Vassar College

Muslim Studies

Houghton College
Ithaca College
Sarah Lawrence College

Near/Middle Eastern

Barnard College
Colgate University
Columbia University
Cornell University
Fordham University
Nazareth College
New York University
Niagara University
Sarah Lawrence College
St. Bonaventure University
Syracuse University

Russian/Soviet

Bard College
Barnard College
Colgate University
College of Mount Saint Vincent
Columbia University
Hamilton College
Hobart and William Smith Colleges
New York University
Sarah Lawrence College
Syracuse University
Union College
University of Rochester

South Asian

College of Mount Saint Vincent
Columbia University
New York University
Sarah Lawrence College

**Spanish-American/Ibero-American/
Hispanic**

Bard College
Columbia University
Hamilton College
Hobart and William Smith Colleges
Keuka College
Marymount Manhattan College
New School, The/Eugene Lang College
The New School for Liberal Arts
New School, The/Mannes College The
New School for Music
New School, The/Parsons The New School
for Design
New School, The/The New School for
Drama
New School, The/The New School for
Jazz and Contemporary Music
New York University
Sarah Lawrence College
St. Francis College
Vassar College

Third World Studies

Hobart and William Smith Colleges
Sarah Lawrence College

Biological Studies

Biochemistry

Adelphi University
Barnard College
Canisius College
Clarkson University
Colgate University
College of Mount Saint Vincent
College of Saint Rose, The
Columbia University
Daemen College
Elmira College
Hamilton College
Hartwick College
Hobart and William Smith Colleges
Hofstra University
Houghton College
Iona College
Ithaca College
Keuka College
Le Moyne College
LIU Brooklyn
Manhattan College
Manhattanville College
Marist College
Nazareth College
New York University
Niagara University
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Rensselaer Polytechnic Institute
Roberts Wesleyan College
Rochester Institute of Technology
Sage Colleges, The
Sarah Lawrence College
Siena College
Skidmore College
St. Bonaventure University
St. Francis College
St. John Fisher College
St. John's University/Queens
St. Joseph's College
St. Lawrence University
St. Thomas Aquinas College
Syracuse University
Touro College
Union College
University of Rochester
Utica College
Vassar College
Wells College
Yeshiva University

Biology/Biological Sciences

Adelphi University
Bard College
Barnard College
Canisius College
Cazenovia College
Clarkson University
Colgate University
College of Mount Saint Vincent
College of New Rochelle, The
College of Saint Rose, The
Columbia University
Concordia College
Cornell University
Daemen College
Dominican College
Dowling College
D'Youville College
Elmira College
Excelsior College
Fordham University
Hamilton College
Hartwick College
Hobart and William Smith Colleges
Hofstra University
Houghton College
Iona College
Ithaca College
Keuka College
Le Moyne College
LIU Brooklyn
LIU Post⁴
Manhattan College
Manhattanville College
Marist College
Marymount Manhattan College
Medaille College
Mercy College/Dobbs Ferry
Molloy College
Mount Saint Mary College
Nazareth College
New York Institute of Technology
NYIT/Manhattan
New York Institute of Technology
(NYIT)/Old Westbury
New York University
Niagara University
Nyack College
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Paul Smith's College
Rensselaer Polytechnic Institute
Roberts Wesleyan College
Rochester Institute of Technology
Sage Colleges, The
Sarah Lawrence College
Siena College
Skidmore College
St. Bonaventure University
St. Francis College
St. John Fisher College
St. John's University/Queens
St. Joseph's College
St. Lawrence University
St. Thomas Aquinas College
Syracuse University
Touro College
Union College
University of Rochester
Utica College
Vassar College
Wagner College
Wells College
Yeshiva University

Bachelor's Degree Programs

Continued from previous page.

New School, The/Eugene Lang College
The New School for Liberal Arts
New School, The/The New School for
Public Engagement
New York University
Niagara University
Paul Smith's College
Rensselaer Polytechnic Institute
Rochester Institute of Technology
Sage Colleges, The
Sarah Lawrence College
Siena College
Skidmore College
St. Bonaventure University
St. Lawrence University
Syracuse University
Wagner College
Wells College

**Forensic Science (see also Physical
Sciences/Chemistry/Physics)**
College of Saint Rose, The
Hilbert College
Hofstra University
LIU Post
Roberts Wesleyan College
Sage Colleges, The
St. Thomas Aquinas College
Syracuse University

Genetics and Development
New York University
Sarah Lawrence College

**Industrial Hygiene-Environmental
Toxicology/Environmental Health
Sciences**
Clarkson University

Life Sciences
Columbia University
Fordham University
New York Institute of Technology
(NYIT)/Manhattan
New York Institute of Technology
(NYIT)/Old Westbury⁴
Niagara University

**Marine Science/Aquaculture/
Mariculture/Oceanography**
Dowling College

Microbiology/Electron Microscopy
Albany College of Pharmacy and
Health Sciences
Columbia University
Sarah Lawrence College
University of Rochester
Wagner College

Molecular Biology
Clarkson University
Colgate University
Columbia University
Hamilton College
Hofstra University
Le Moyne College
New York University
Rensselaer Polytechnic Institute
Sarah Lawrence College
University of Rochester

Wells College
Yeshiva University

Neuroscience/Neurobiology
Barnard College
Colgate University
Columbia University
Hamilton College
Ithaca College
Le Moyne College
Marymount Manhattan College
New York University
Sarah Lawrence College
Skidmore College
St. Lawrence University
Syracuse University
Union College
University of Rochester
Yeshiva University

Nutritional Sciences (scientific)
Canisius College
Cornell University
Ithaca College
New York Institute of Technology
(NYIT)/Old Westbury
Sage Colleges, The
Syracuse University

Toxicology (see also Health)
Nazareth College
St. John's University/Queens

Business and Management

**Accounting/Accounting Information
Systems**
Adelphi University
Canisius College
Cazenovia College
College of Mount Saint Vincent
College of Saint Rose, The
Concordia College
Daemen College
Dominican College
Dowling College
D'Youville College
Elmira College
Excelsior College
Fordham University
Hartwick College
Hilbert College
Hofstra University
Houghton College
Iona College
Ithaca College
Keuka College
Le Moyne College
LIU Brooklyn⁴
LIU Post⁴
Manhattan College
Manhattanville College
Marist College
Marymount Manhattan College
Medaille College
Mercy College/Bronx
Mercy College/Dobbs Ferry
Molloy College
Mount Saint Mary College
Nazareth College
New York Institute of Technology
(NYIT)/Manhattan⁴
New York Institute of Technology
(NYIT)/Old Westbury⁴
New York University
Niagara University

Nyack College
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Roberts Wesleyan College
Rochester Institute of Technology
Sage Colleges, The
Siena College
St. Bonaventure University
St. Francis College
St. John Fisher College
St. John's University/Queens
St. John's University/Staten Island
St. Joseph's College
St. Thomas Aquinas College
Syracuse University
Touro College
Utica College
Wagner College
Yeshiva University

**Aeronautics/Aviation/Aircraft/Airport/
Systems/Management**
Dowling College
Vaughn College of Aeronautics and
Technology

Arts Administration
Cazenovia College
Ithaca College
Le Moyne College
LIU Post⁴
Wagner College

**Athletic Administration/Sports
Management**
Adelphi University
Canisius College
Cazenovia College
College of Mount Saint Vincent
Daemen College
Dowling College
Hilbert College
Iona College
Ithaca College
Keuka College
Manhattanville College
Medaille College⁵
Mercy College/Bronx
Mercy College/Dobbs Ferry
Mount Saint Mary College
Nazareth College
New York University
Niagara University
Nyack College
St. Bonaventure University
St. John Fisher College
St. John's University/Queens
St. John's University/Staten Island
St. Thomas Aquinas College
Syracuse University
Wells College

Banking/Finance/Consumer Finance
Adelphi University
Canisius College
Clarkson University
College of Mount Saint Vincent
Dowling College
Elmira College
Excelsior College
Fordham University
Hartwick College
Hofstra University
Houghton College
Iona College
Ithaca College

King's College, The
Le Moyne College
LIU Brooklyn
Manhattan College
Manhattanville College
Marist College
Marymount Manhattan College
Mercy College/Bronx
Mercy College/Dobbs Ferry
Mercy College/Manhattan
Mercy College/Yorktown
Metropolitan College of New York
Molloy College
Mount Saint Mary College
Nazareth College
New York University
Niagara University
Nyack College
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Rensselaer Polytechnic Institute
Rochester Institute of Technology
Siena College
St. Bonaventure University
St. Francis College
St. John Fisher College
St. John's University/Queens
St. John's University/Staten Island
St. Thomas Aquinas College
Syracuse University
Touro College
Utica College
Wagner College
Yeshiva University

Business/Commerce, General
Clarkson University
College of Mount Saint Vincent
College of New Rochelle, The
Elmira College
Excelsior College
Le Moyne College
Mercy College/Bronx
Mercy College/Dobbs Ferry
Mercy College/Manhattan
Metropolitan College of New York
New York University
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Roberts Wesleyan College
Rochester Institute of Technology
Skidmore College
St. Bonaventure University
St. Francis College
St. Lawrence University
Touro College
University of Rochester

Business Administration/Management
Adelphi University
Boricua College
Canisius College
Cazenovia College
Clarkson University
College of Mount Saint Vincent
College of Saint Rose, The
Columbia University
Concordia College
Cornell University
Daemen College
Dominican College
Dowling College
D'Youville College
Elmira College
Fordham University
Hartwick College

Roberts Wesleyan College
St. Francis College
St. John Fisher College
Utica College

Insurance/Reinsurance
Excelsior College
St. John's University/Manhattan

International Business/Management

Canisius College
Clarkson University
College of Mount Saint Vincent
Concordia College
Daemen College
Dominican College
D'Youville College
Elmira College
Excelsior College
Fordham University
Hilbert College
Hofstra University
Houghton College
Iona College
Ithaca College
Keuka College
Le Moyne College
LIU Post
Manhattan College
Manhattanville College
Marist College
Marymount Manhattan College
Mercy College/Bronx
Mercy College/Dobbs Ferry
Mercy College/Manhattan
Mercy College/Yorktown
New York University
Niagara University
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Rensselaer Polytechnic Institute
Roberts Wesleyan College
Rochester Institute of Technology
St. Bonaventure University
St. Francis College
St. Thomas Aquinas College
Touro College
Utica College
Wagner College
Yeshiva University

**Labor & Industrial Management/
Relations**

Cornell University
Hofstra University
St. Thomas Aquinas College

Legal Studies

Clarkson University
College of Saint Rose, The
Hofstra University
Ithaca College
Le Moyne College
Molloy College
Nazareth College
Sage Colleges, The
Sarah Lawrence College
St. John Fisher College
St. John's University/Queens
St. John's University/Staten Island
University of Rochester

Management, Other

Adelphi University
Cazenovia College
Clarkson University
Dowling College
Elmira College
Excelsior College
Fordham University
Hilbert College
Houghton College
Iona College

Continued on next page.

Hilbert College
Hofstra University
Houghton College
Iona College
Ithaca College
Keuka College
King's College, The
Le Moyne College
LIU Brooklyn
LIU Post
Manhattan College
Manhattanville College
Marist College
Marymount Manhattan College
Medaille College
Mercy College/Bronx
Mercy College/Dobbs Ferry
Mercy College/Manhattan
Mercy College/Yorktown
Metropolitan College of New York
Molloy College
Mount Saint Mary College
Nazareth College
New York Institute of Technology
(NYIT)/Old Westbury
Niagara University
Nyack College
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Paul Smith's College
Rensselaer Polytechnic Institute
Roberts Wesleyan College
Rochester Institute of Technology
Sage Colleges, The
Siena College
St. Bonaventure University
St. Francis College
St. John Fisher College
St. John's University/Queens
St. John's University/Staten Island
St. Joseph's College
St. Lawrence University
St. Thomas Aquinas College
Syracuse University
Touro College
Utica College
Vaughn College of Aeronautics and
Technology
Villa Maria College
Wagner College
Yeshiva University

Business Economics

Adelphi University
Canisius College
Clarkson University
College of Mount Saint Vincent
Elmira College
Fordham University
Hofstra University
Houghton College
Ithaca College
Manhattan College
Molloy College
Nazareth College
New York University
Niagara University
Nyack College
Pace University/New York City
Pace University/Pleasantville-Briarcliff
St. Bonaventure University
Utica College
Wells College

**Business Information Systems
Management**

Adelphi University
Canisius College
Clarkson University
Dominican College
Fordham University
Iona College
Le Moyne College
Manhattan College
Medaille College
Nazareth College
New York University
Niagara University
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Rensselaer Polytechnic Institute
Rochester Institute of Technology
St. John's University/Queens
Touro College
Yeshiva University

Dual Degree Program: Bachelor's/MSA

Albany College of Pharmacy and Health
Sciences⁶
Canisius College
Clarkson University
College of Mount Saint Vincent
College of Saint Rose, The
Elmira College
Excelsior College
Fordham University
Hartwick College⁷
Hobart and William Smith Colleges⁸
Houghton College
Le Moyne College
LIU Post
Manhattan College
Medaille College
Mercy College/Dobbs Ferry
Mount Saint Mary College
New York University
Niagara University
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Rensselaer Polytechnic Institute
Rochester Institute of Technology
Sage Colleges, The⁹
Skidmore College⁷
St. Bonaventure University
St. John's University/Queens
St. John's University/Staten Island
St. Joseph's College
St. Lawrence University
St. Thomas Aquinas College
Union College⁶

Electronic Commerce

St. Francis College

**Entrepreneurship & Emerging
Enterprises**

Canisius College
Clarkson University
Daemen College
Fordham University
Hofstra University
Keuka College
Le Moyne College
LIU Brooklyn
Marymount Manhattan College
Nazareth College
New School, The/Eugene Lang College
The New School for Liberal Arts
New School, The/Mannes College The
New School for Music

New School, The/The New School for
Jazz and Contemporary Music
New School, The/The New School for
Public Engagement
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Paul Smith's College
Rensselaer Polytechnic Institute
Syracuse University
Yeshiva University

Fashion Merchandising

Canisius College
Cazenovia College
Marist College
Marymount Manhattan College
Syracuse University
Villa Maria College

Graphic Media Marketing

Rochester Institute of Technology

**Health Systems Management/
Administration (see also Health)**

Adelphi University
College of Mount Saint Vincent
Dominican College
D'Youville College
Le Moyne College
New York University
Roberts Wesleyan College
Siena College
St. John's University/Queens
Union College⁶
Utica College

**Hotel/Restaurant/Resort/Hospitality
Management (see also Food)**

Cornell University
New York Institute of Technology
(NYIT)/Manhattan
New York Institute of Technology
(NYIT)/Old Westbury
New York University³
Niagara University
Pace University/New York City
Paul Smith's College
Rochester Institute of Technology
St. John's University/Queens
St. John's University/Staten Island
St. Joseph's College

Human Resources

Fordham University
Keuka College
Mount Saint Mary College
Niagara University
Yeshiva University

**Human Resources Management/
Personnel Administration**

Adelphi University
Canisius College
Daemen College
Dominican College
Dowling College
Fordham University
Houghton College
Keuka College
Le Moyne College
Marist College
Nazareth College
New York University
Niagara University
Pace University/New York City
Pace University/Pleasantville-Briarcliff

Bachelor's Degree Programs

Continued from previous page.

Ithaca College
Manhattan College
Manhattanville College
Medaille College
New School, The/Parsons The New School
for Design
Niagara University
Nyack College
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Rensselaer Polytechnic Institute
Roberts Wesleyan College
Rochester Institute of Technology
St. John Fisher College
St. John's University/Queens
St. John's University/Staten Island
Syracuse University
Touro College
Vaughn College of Aeronautics and
Technology
Wells College
Yeshiva University

Marketing

Adelphi University
Canisius College
College of Mount Saint Vincent
Daemen College
Dowling College
Elmira College
Excelsior College
Fordham University
Hilbert College
Hofstra University
Houghton College
Iona College
Ithaca College
Keuka College
Le Moyne College
LIU Brooklyn
Manhattan College
Manhattanville College
Marist College
Marymount Manhattan College
Mercy College/Bronx
Mercy College/Dobbs Ferry
Mercy College/Manhattan
Molloy College
Mount Saint Mary College
Nazareth College
New York University
Niagara University
Nyack College
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Rensselaer Polytechnic Institute
Roberts Wesleyan College
Rochester Institute of Technology
Siena College
St. Bonaventure University
St. Francis College
St. John Fisher College
St. John's University/Queens
St. John's University/Staten Island
St. Joseph's College
St. Thomas Aquinas College
Syracuse University
Touro College
Utica College
Wagner College
Yeshiva University

Operations Research & Management/ Quantitative Analysis

Excelsior College
Le Moyne College
New York University
Pace University/New York City
St. Bonaventure University

Organization & Management

College of Mount Saint Vincent
Keuka College
Le Moyne College
Manhattan College
Manhattanville College
Mercy College/Manhattan
Nazareth College
New York University
Nyack College
Pace University/New York City
Roberts Wesleyan College
St. Joseph's College
Syracuse University

Paralegal Studies (see also Social Services)

Hilbert College

Real Estate Management

New York University³
Syracuse University

Supply Chain Management

Clarkson University
Hofstra University
Niagara University
Syracuse University

Telecommunications Management

Ithaca College
Rochester Institute of Technology

Travel/Tourism Management

New York University
Niagara University
Rochester Institute of Technology
St. Joseph's College

Communications

Advertising

Le Moyne College
Manhattan College
Marist College
New York Institute of Technology
(NYIT)/Manhattan
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Pratt Institute/Brooklyn
Rochester Institute of Technology
St. Francis College
St. John's University/Queens
St. John's University/Staten Island
Syracuse University
Wells College
Yeshiva University

Broadcasting/Producing:

Television/Radio/Film
College of Mount Saint Vincent
Dowling College
Fordham University
Hofstra University
Ithaca College
LIU Post
Manhattan College
Manhattanville College
Marist College

Mercy College/Dobbs Ferry

Mount Saint Mary College
New York University
Nyack College
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Sarah Lawrence College
Siena College
St. Francis College
St. John's University/Queens
St. John's University/Staten Island
St. Lawrence University
Syracuse University
Utica College

Communications Studies/Arts

Adelphi University
Canisius College
Cazenovia College
Clarkson University
College of Mount Saint Vincent
College of New Rochelle, The
College of Saint Rose, The
Cornell University
Daemen College
Dominican College
Dowling College
Excelsior College
Fordham University
Hamilton College
Hilbert College
Houghton College
Iona College
Ithaca College
Keuka College
Le Moyne College
Manhattan College
Manhattanville College
Marist College
Marymount Manhattan College
Medaille College
Mercy College/Dobbs Ferry
Molloy College
Mount Saint Mary College
Nazareth College
New York Institute of Technology
(NYIT)/Manhattan⁴
New York Institute of Technology
(NYIT)/Old Westbury
New York University
Niagara University
Nyack College
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Pratt Institute/Brooklyn
Pratt Institute/Manhattan
Rensselaer Polytechnic Institute
Roberts Wesleyan College
Rochester Institute of Technology
St. Bonaventure University
St. Francis College
St. John Fisher College
St. John's University/Queens
St. John's University/Staten Island
St. Lawrence University
St. Thomas Aquinas College
University of Rochester
Utica College
Wells College

Communications-Speech Studies/ Communicative Disorders (see also Health)

Adelphi University
Dowling College
Hofstra University
Iona College

Ithaca College
Marymount Manhattan College
Nazareth College
New York University
Pace University/New York City
St. Francis College
Syracuse University
Touro College

Culture and Communications

Fordham University
Ithaca College
Keuka College
New School, The/Eugene Lang College
The New School for Liberal Arts
New School, The/Mannes College The
New School for Music
New School, The/Parsons The New School
for Design
New School, The/The New School for
Drama
New School, The/The New School for
Jazz and Contemporary Music
New School, The/The New School for
Public Engagement
New York University
Pratt Institute/Brooklyn

Digital/Electronic Media/Arts

Canisius College
Clarkson University
Colgate University
College of Mount Saint Vincent
Hamilton College
Hilbert College
Houghton College
Ithaca College
LIU Post
Manhattanville College
Marist College
Mercy College/Dobbs Ferry
Nazareth College
New School, The/Parsons The New
School for Design
New York University
Pratt Institute/Brooklyn
Rensselaer Polytechnic Institute
Rochester Institute of Technology
Sarah Lawrence College
St. Bonaventure University
St. John Fisher College
Touro College
Union College
University of Rochester

Graphic Arts/Advertising/ Communication Design (see also Fine Arts)

College of Saint Rose, The
Dowling College
Fordham University
Hartwick College
Houghton College
Mercy College/Dobbs Ferry
New School, The/Eugene Lang College
The New School for Liberal Arts
New School, The/Parsons The New School
for Design
New School, The/The New School for
Jazz and Contemporary Music
New York University
Pratt Institute/Brooklyn
Pratt Institute/Manhattan
Roberts Wesleyan College
Rochester Institute of Technology
St. John's University/Queens
St. Thomas Aquinas College
Syracuse University
Touro College
Villa Maria College

Journalism

Adelphi University
Canisius College
Cazenovia College

Fordham University
 Hilbert College
 Hofstra University
 Iona College
 Ithaca College
 King's College, The
 Le Moyne College
 LIU Brooklyn
 LIU Post
 Manhattan College
 Marist College
 Marymount Manhattan College
 Mercy College/Dobbs Ferry
 Molloy College
 Mount Saint Mary College
 New School, The/The New School for
 Jazz and Contemporary Music
 New York University
 Nyack College
 Pace University/Pleasantville-Briarcliff
 Rochester Institute of Technology
 Sarah Lawrence College
 St. Bonaventure University
 St. John Fisher College
 St. John's University/Queens
 St. John's University/Staten Island
 St. Joseph's College
 St. Lawrence University
 Syracuse University
 University of Rochester
 Utica College
 Wagner College
 Yeshiva University

Media Studies

Adelphi University
 Colgate University
 College of Mount Saint Vincent
 Dowling College
 Fordham University
 Hobart and William Smith Colleges
 Hofstra University
 Houghton College
 Ithaca College
 King's College, The
 Le Moyne College
 Marist College
 Marymount Manhattan College
 Medaille College
 Mercy College/Dobbs Ferry
 Molloy College
 Mount Saint Mary College
 New York University
 Nyack College
 Pratt Institute/Brooklyn
 Sarah Lawrence College
 Siena College
 St. John's University/Queens
 St. Joseph's College
 University of Rochester
 Vassar College
 Wagner College
 Wells College
 Yeshiva University

New Media Publishing/Development

College of Mount Saint Vincent
 Concordia College
 Keuka College
 LIU Riverhead
 Mount Saint Mary College¹⁰
 Rochester Institute of Technology

**Newspaper/Magazine Operations
 Management**

Syracuse University

Photojournalism

Hartwick College
 Rochester Institute of Technology
 St. John's University/Queens
 Syracuse University

Public Relations

Daemen College
 Fordham University
 Hilbert College
 Hofstra University
 Houghton College
 Le Moyne College
 LIU Post
 Marist College
 Mount Saint Mary College
 Rochester Institute of Technology
 St. Francis College
 St. John's University/Queens
 St. John's University/Staten Island
 Syracuse University
 Utica College
 Yeshiva University

**Technical/Professional Communications/
 Writing**

Fordham University
 Ithaca College
 Marymount Manhattan College
 Molloy College
 Nazareth College
 Pratt Institute/Brooklyn
 Rensselaer Polytechnic Institute
 Rochester Institute of Technology

Telecommunications Management

Ithaca College
 New York University³
 Rochester Institute of Technology
 St. John's University/Queens

Television/Radio

Ithaca College
 Le Moyne College
 New York University
 Sarah Lawrence College
 Syracuse University

Video-Film/Animation

Adelphi University
 College of Mount Saint Vincent
 Dowling College
 Fordham University
 Hilbert College
 Hofstra University
 Ithaca College
 Marist College
 New School, The/Parsons The New School
 for Design
 New York University
 Pratt Institute/Brooklyn
 Rensselaer Polytechnic Institute
 Rochester Institute of Technology
 Sarah Lawrence College
 Syracuse University
 Union College

**Computer and Information
 Sciences**

Computer/Information Science

Adelphi University
 Bard College
 Barnard College
 Canisius College

Clarkson University
 Colgate University
 College of Saint Rose, The
 Columbia University
 Cornell University
 Dowling College
 Fordham University
 Hamilton College
 Hartwick College
 Hobart and William Smith Colleges
 Hofstra University
 Houghton College
 Iona College
 Ithaca College
 Le Moyne College
 LIU Brooklyn
 LIU Post⁴
 Manhattan College
 Manhattanville College
 Marist College
 Mercy College/Dobbs Ferry
 Molloy College
 New York Institute of Technology
 (NYIT)/Manhattan
 New York Institute of Technology
 (NYIT)/Old Westbury
 New York University
 Niagara University
 Nyack College
 Pace University/New York City
 Pace University/Pleasantville-Briarcliff
 Rensselaer Polytechnic Institute
 Roberts Wesleyan College
 Rochester Institute of Technology
 Sage Colleges, The
 Sarah Lawrence College
 Siena College
 St. Bonaventure University
 St. John Fisher College
 St. John's University/Queens
 St. John's University/Staten Island
 St. Joseph's College
 St. Lawrence University
 St. Thomas Aquinas College
 Syracuse University
 Touro College
 Union College⁶
 University of Rochester
 Utica College
 Vassar College
 Yeshiva University

**Computer Applications & Information
 Systems/Applied Networking &
 Systems Administration**

Columbia University
 Dominican College
 Excelsior College
 Fordham University
 Ithaca College
 Keuka College
 Le Moyne College
 Manhattan College
 Marist College
 Mercy College/Dobbs Ferry
 New York University
 Niagara University
 Pace University/New York City
 Pace University/Pleasantville-Briarcliff
 Rensselaer Polytechnic Institute
 Rochester Institute of Technology
 St. Francis College
 St. John's University/Queens
 Syracuse University
 Touro College
 Wagner College

**Computer Science Mathematics/
 Applied Mathematics**

Barnard College
 Clarkson University
 Colgate University
 Columbia University
 Daemen College
 Dowling College
 Fordham University
 Hamilton College
 Hobart and William Smith Colleges
 Hofstra University
 Houghton College
 Ithaca College
 Le Moyne College
 LIU Post
 Manhattan College
 New York University
 Rensselaer Polytechnic Institute
 Roberts Wesleyan College
 Rochester Institute of Technology
 Sarah Lawrence College
 Skidmore College
 St. John Fisher College
 St. Joseph's College
 St. Thomas Aquinas College
 Wagner College
 Wells College

Data Communication

Iona College
 Touro College

Game Design and Development

Adelphi University
 Clarkson University
 Ithaca College
 Marist College
 Nyack College
 Rensselaer Polytechnic Institute
 Rochester Institute of Technology
 Sarah Lawrence College
 Syracuse University

Information Security/Forensics

Excelsior College
 Hilbert College
 Mercy College/Bronx
 Mercy College/Dobbs Ferry
 Niagara University
 Nyack College
 Rochester Institute of Technology
 Utica College

Information Technology/Management

Adelphi University
 Clarkson University
 College of Saint Rose, The
 Columbia University
 Cornell University
 Fordham University
 Hofstra University
 Houghton College
 Le Moyne College
 LIU Brooklyn
 LIU Post⁴
 Mount Saint Mary College
 New York Institute of Technology
 (NYIT)/Manhattan
 New York Institute of Technology
 (NYIT)/Old Westbury
 New York University
 Nyack College
 Pace University/New York City
 Pace University/Pleasantville-Briarcliff
 Rensselaer Polytechnic Institute
 Roberts Wesleyan College
 Rochester Institute of Technology
 St. Francis College
 St. John's University/Queens
 Syracuse University
 Touro College

Bachelor's Degree Programs

Internet Communication & Development

Iona College

Web Development (see also Digital Design in Communications and Fine and Applied Arts/Graphic Arts/Crafts)

Dowling College
Ithaca College
Mount Saint Mary College
New York University
Niagara University
Pratt Institute/Manhattan
Sarah Lawrence College
Touro College

Cooperative Professional Degree Programs

Chiropractic (BS/DC)

D'Youville College
Keuka College
New York Chiropractic College
St. Thomas Aquinas College

Dentistry (BA, BS/DDS)

Adelphi University
College of Mount Saint Vincent
Le Moyne College
New York University
St. Bonaventure University

Law (BA/JD, MUP/JD, MA/JD, MBA/JD, MSW/JD, MPA/JD)

Adelphi University
Albany College of Pharmacy and Health Sciences¹¹
College of Saint Rose, The
Columbia University
Fordham University¹²
Hamilton College
Hartwick College¹¹
Hofstra University
Le Moyne College
New York University
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Rensselaer Polytechnic Institute
Sage Colleges, The¹³
Siena College
St. John's University/Queens
St. John's University/Staten Island¹⁴
Touro College¹⁵
Union College¹¹
Utica College

Medicine (BA, BS/MD)

Albany College of Pharmacy and Health Sciences¹⁶
Hofstra University
Le Moyne College
Rensselaer Polytechnic Institute
Sage Colleges, The
St. Bonaventure University
St. Lawrence University
Union College¹⁶
University of Rochester
Utica College

Optometry (BS/OD)

Adelphi University
Ithaca College
Le Moyne College
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Roberts Wesleyan College
Rochester Institute of Technology
St. John's University/Manhattan
St. John's University/Queens
St. John's University/Staten Island

Le Moyne College
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Yeshiva University

Osteopathy (BS/DO)

Adelphi University¹⁷
St. Bonaventure University

Pharmacy (BS/Pharm.D.)

College of Mount Saint Vincent
D'Youville College
Houghton College
St. Bonaventure University
St. John Fisher College

Physical Therapy (BA/DPT)

College of Mount Saint Vincent
Le Moyne College
St. Bonaventure University
St. Lawrence University⁷
Touro College
Utica College
Yeshiva University

Podiatry (BA, BS/DPM)

College of Mount Saint Vincent
Le Moyne College
Mount Saint Mary College¹⁸
Pace University/New York City
Pace University/Pleasantville-Briarcliff
St. Francis College
St. Thomas Aquinas College
Yeshiva University

Distance Learning

Distance Learning Bachelor's-level courses/programs

Adelphi University
Canisius College
Daemen College
Dominican College
D'Youville College
Excelsior College
Houghton College
Iona College
Ithaca College
Keuka College
Le Moyne College
Medaille College
Mercy College/Bronx
Mercy College/Dobbs Ferry
Mercy College/Manhattan
Mercy College/Yorktown
Metropolitan College of New York
Mount Saint Mary College¹⁹
New School, The/Eugene Lang College
The New School for Liberal Arts
New School, The/Parsons The New School for Design
New School, The/The New School for Public Engagement
New York Institute of Technology (NYIT)/Manhattan
New York Institute of Technology (NYIT)/Old Westbury
New York University
Nyack College
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Roberts Wesleyan College
Rochester Institute of Technology
St. John's University/Manhattan
St. John's University/Queens
St. John's University/Staten Island

St. Thomas Aquinas College
Syracuse University
Touro College
Utica College
Vaughn College of Aeronautics and Technology

Education

American Sign Language Teacher

Keuka College

Art Teacher, K-12

Adelphi University
College of New Rochelle, The
College of Saint Rose, The
Daemen College
Dowling College
Elmira College
Hartwick College
Hofstra University
Houghton College
Ithaca College
LIU Brooklyn
LIU Post
Manhattanville College
Molloy College
Nazareth College
New York University
Pratt Institute/Brooklyn
Roberts Wesleyan College
St. Lawrence University
St. Thomas Aquinas College
Syracuse University

Athletic Training

Canisius College
Dominican College
Hofstra University
Houghton College
Ithaca College

Bilingual/Multi-cultural Education Teacher

LIU Brooklyn

Dance Education

Hofstra University
LIU Brooklyn
New York University

Early Childhood Education, Birth – 2/Special Education, Birth - 2

Canisius College
Cazenovia College
College of Mount Saint Vincent
College of Saint Rose, The
Concordia College
Daemen College⁴
Dominican College
New York University
Niagara University
Nyack College⁴
Roberts Wesleyan College
Sarah Lawrence College
St. Bonaventure University
St. Joseph's College
Touro College

Education Administration & Supervision

College of Saint Rose, The
Le Moyne College
Manhattanville College

Educational Services for Business

Le Moyne College

Educational Studies/Services, General

Colgate University
Cornell University
Hamilton College
Keuka College
King's College, The
St. Bonaventure University
Vassar College
Wells College

Elementary - Special Education Teacher (dual)

Canisius College
College of Mount Saint Vincent
College of New Rochelle, The
College of Saint Rose, The
Daemen College
Dominican College
Dowling College
Hartwick College
Houghton College
Keuka College
Le Moyne College
Manhattan College
Marist College
Molloy College
Mount Saint Mary College
Nazareth College
New York University
Niagara University
Roberts Wesleyan College
St. Bonaventure University
St. John Fisher College
St. John's University/Queens
St. John's University/Staten Island
St. Joseph's College
St. Thomas Aquinas College
Syracuse University
Touro College
Utica College
Wagner College

Elementary/Early Childhood Teacher, N-6/K-6

Adelphi University
Barnard College
Boricua College
Canisius College
Cazenovia College
Colgate University
College of Mount Saint Vincent
College of New Rochelle, The
College of Saint Rose, The
Columbia University
Concordia College
Daemen College
Dominican College
Dowling College
D'Youville College
Elmira College
Fordham University
Hartwick College
Hobart and William Smith Colleges
Hofstra University
Iona College⁴
Keuka College
Le Moyne College
LIU Brooklyn⁴
LIU Post
LIU Riverhead
Manhattan College
Manhattanville College
Medaille College
Metropolitan College of New York
Molloy College
Mount Saint Mary College²⁰

New York University
Niagara University
Nyack College
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Roberts Wesleyan College
Sage Colleges, The
Skidmore College
St. Bonaventure University
St. Francis College
St. John Fisher College
St. John's University/Queens
St. John's University/Staten Island
St. Joseph's College
St. Thomas Aquinas College
Touro College
Utica College
Vassar College
Wagner College
Wells College
Yeshiva University

Health Education Teacher, K-12

Adelphi University
Canisius College
Hofstra University
Houghton College
Ithaca College
LIU Post

**Junior High School Education Teacher,
N-6 & 7-9**

Canisius College
College of Mount Saint Vincent
Concordia College
Dominican College
Dowling College
Elmira College
Hartwick College
Houghton College
Keuka College
LIU Post
Manhattan College
Medaille College
Nazareth College
Niagara University
St. John Fisher College
Utica College
Wagner College

Music Teacher, K-12/N-12

Adelphi University
College of Saint Rose, The
Dowling College
Hartwick College
Hobart and William Smith Colleges
Hofstra University
Houghton College
Ithaca College
LIU Brooklyn
LIU Post
Manhattanville College
Molloy College
Nazareth College
New York University
Nyack College
Roberts Wesleyan College
Syracuse University

**Physical Education in a Non-School
Setting**

Adelphi University
Canisius College
Hofstra University
Houghton College
Manhattan College

Physical Education Teacher, K-12

Adelphi University
Canisius College
Dowling College
Hofstra University
Houghton College
Ithaca College
LIU Brooklyn
LIU Post
Manhattan College
Manhattanville College
Roberts Wesleyan College
Sage Colleges, The
St. Bonaventure University
St. Francis College
Syracuse University

Religious Education

Houghton College
Yeshiva University

**School/Community Health/Fitness
Education**

Canisius College
Ithaca College
Manhattan College

School Counselor

Niagara University

**Secondary Teacher Training, 7-12
(see also Education/Secondary area)**

Adelphi University
Barnard College
Canisius College
Colgate University
College of Mount Saint Vincent
College of New Rochelle, The
College of Saint Rose, The
Columbia University
Daemen College
Dominican College
Dowling College
Elmira College
Fordham University
Hartwick College
Hobart and William Smith Colleges
Hofstra University
Houghton College
Iona College
Ithaca College
Keuka College
Le Moyne College
LIU Post
Manhattan College
Manhattanville College
Marist College
Medaille College
Mount Saint Mary College
Nazareth College
New York University
Niagara University
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Roberts Wesleyan College
St. Francis College
St. John Fisher College
St. John's University/Queens
St. John's University/Staten Island
St. Joseph's College⁴
St. Lawrence University
St. Thomas Aquinas College
Union College⁴
Utica College
Vassar College
Wagner College
Wells College

Special Education Teacher

Canisius College
Cazenovia College
College of Mount Saint Vincent
College of New Rochelle, The
College of Saint Rose, The
Dominican College
Dowling College
Elmira College
Hobart and William Smith Colleges
Houghton College
Keuka College
Le Moyne College
Manhattan College
Medaille College
Molloy College
Mount Saint Mary College
Nazareth College
New York University
Niagara University
Nyack College
St. Bonaventure University
St. John Fisher College
St. John's University/Queens
St. John's University/Staten Island
St. Joseph's College
St. Thomas Aquinas College
Syracuse University
Touro College
Utica College
Wagner College

**Speech Teacher, N-12/K-12/Speech
Communication Education**

Adelphi University
Elmira College
Hofstra University
Molloy College
Nazareth College
New York University

**Teaching English to Speakers of Other
Languages**

Borica College
Canisius College
Dowling College
Fordham University
Houghton College
Le Moyne College
Niagara University
Nyack College
Utica College

**Teaching the Blind & Visually/Multiple
Handicapped/Rehab. Svc.**

Dominican College

**Teaching the Speech & Hearing
Handicapped**

Elmira College
Ithaca College
Keuka College
Nazareth College
New York University

**Education/Secondary
Teacher Education
Preparation, 7-12**

Biology Teacher

Adelphi University
Barnard College
Canisius College
Cazenovia College
Colgate University

College of Mount Saint Vincent
College of New Rochelle, The
College of Saint Rose, The
Daemen College
Dominican College
Dowling College
D'Youville College
Elmira College
Fordham University
Hartwick College
Hobart and William Smith Colleges
Hofstra University
Houghton College
Iona College⁴
Ithaca College²¹
Keuka College
Le Moyne College
LIU Brooklyn
LIU Post⁴
Manhattan College
Manhattanville College
Marist College
Medaille College
Molloy College
Mount Saint Mary College
Nazareth College
New York University
Niagara University
Pace University/Pleasantville-Briarcliff
Roberts Wesleyan College⁴
St. Bonaventure University
St. Francis College
St. John Fisher College²²
St. John's University/Queens
St. Joseph's College
St. Lawrence University
St. Thomas Aquinas College
Syracuse University
Utica College
Vassar College
Wagner College
Wells College

Business/Occupational Teacher

Dowling College
Hofstra University
Ithaca College
Niagara University
Utica College

Chemistry Teacher

Adelphi University
Barnard College
Canisius College
Colgate University
College of Mount Saint Vincent
College of New Rochelle, The
College of Saint Rose, The
Dowling College
D'Youville College
Elmira College
Fordham University
Hartwick College
Hobart and William Smith Colleges
Hofstra University
Houghton College
Ithaca College²¹
Keuka College
Le Moyne College
LIU Brooklyn
LIU Post
Manhattan College
Manhattanville College
Marist College
Mount Saint Mary College
Nazareth College
New York University
Niagara University
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Roberts Wesleyan College⁴
St. Bonaventure University
St. Francis College
St. John Fisher College²²

Continued on next page.

Bachelor's Degree Programs

Continued from previous page.

St. Joseph's College⁴
St. Lawrence University
St. Thomas Aquinas College
Syracuse University
Union College⁶
Utica College
Vassar College
Wagner College
Wells College

Chinese Teacher
New York University
Vassar College

Earth Science Teacher
Adelphi University
Barnard College
Colgate University
College of Saint Rose, The
Hobart and William Smith Colleges
Hofstra University
LIU Post⁴
Molloy College
New York University
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Roberts Wesleyan College⁴
St. Lawrence University
Syracuse University
Vassar College

English Teacher
Adelphi University
Barnard College
Canisius College
Cazenovia College
Colgate University
College of Mount Saint Vincent
College of New Rochelle, The
College of Saint Rose, The
Daemen College
Dominican College
Dowling College
D'Youville College
Elmira College
Fordham University
Hartwick College
Hobart and William Smith Colleges
Hofstra University
Houghton College
Iona College
Ithaca College²¹
Keuka College
Le Moyne College
LIU Brooklyn
LIU Post⁴
Manhattan College
Manhattanville College
Marist College
Medaille College
Molloy College
Mount Saint Mary College
Nazareth College
New York University
Niagara University
Nyack College
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Roberts Wesleyan College⁴
St. Bonaventure University
St. Francis College

St. John Fisher College²²
St. John's University/Queens
St. John's University/Staten Island
St. Joseph's College⁴
St. Lawrence University
St. Thomas Aquinas College
Syracuse University
Union College⁶
Utica College
Vassar College
Wagner College
Wells College

French Teacher
Barnard College
Canisius College
College of Mount Saint Vincent
College of New Rochelle, The
Daemen College
Dowling College
Elmira College
Hartwick College
Hobart and William Smith Colleges
Hofstra University
Iona College
Ithaca College²¹
Le Moyne College
LIU Post⁴
Manhattan College
Manhattanville College
Marist College
Nazareth College
New York University
Niagara University
St. Bonaventure University
St. John Fisher College²²
St. Lawrence University
Union College⁶
Vassar College
Wagner College

German Teacher
Barnard College
Canisius College
Hartwick College
Hobart and William Smith Colleges
Hofstra University
Ithaca College²¹
Nazareth College
New York University
St. Lawrence University
Union College⁶
Vassar College

Greek Teacher
Hobart and William Smith Colleges

Hebrew Teacher
New York University
Yeshiva University

Italian Teacher
Hofstra University
Iona College
LIU Post⁴
Manhattanville College
Nazareth College
New York University
Pace University/Pleasantville-Briarcliff
Vassar College

Japanese Teacher
New York University
Vassar College

Latin Teacher
Hobart and William Smith Colleges
New York University
Union College⁶

Mathematics Teacher
Adelphi University
Barnard College
Canisius College
Colgate University
College of Mount Saint Vincent
College of New Rochelle, The
College of Saint Rose, The
Daemen College
Dominican College
Dowling College
D'Youville College
Elmira College
Fordham University
Hartwick College
Hobart and William Smith Colleges
Hofstra University
Houghton College
Iona College
Ithaca College²¹
Keuka College
Le Moyne College
LIU Brooklyn
LIU Post⁴
Manhattan College
Manhattanville College
Marist College
Marist College
Medaille College
Molloy College
Mount Saint Mary College
Nazareth College
New York University
Niagara University
Nyack College
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Roberts Wesleyan College⁴
St. Bonaventure University
St. Francis College
St. John Fisher College²²
St. John's University/Queens
St. John's University/Staten Island
St. Joseph's College⁴
St. Lawrence University
St. Thomas Aquinas College
Syracuse University
Touro College
Union College⁶
Utica College
Vassar College
Wagner College
Wells College
Yeshiva University

Physics Teacher
Adelphi University
Canisius College
Colgate University
Dowling College
Fordham University
Hartwick College
Hobart and William Smith Colleges
Hofstra University
Houghton College
Ithaca College²¹
Le Moyne College
Manhattan College
New York University
Roberts Wesleyan College⁴
St. Bonaventure University
St. John Fisher College²²

St. John's University/Queens
St. Lawrence University
St. Thomas Aquinas College
Syracuse University
Union College⁶
Utica College
Vassar College
Wagner College
Wells College

Russian Teacher
Hofstra University
New York University
Vassar College

Science Teacher
Adelphi University
Colgate University
College of Mount Saint Vincent
College of Saint Rose, The
Dowling College
Elmira College
Hobart and William Smith Colleges
Hofstra University
Le Moyne College
Manhattanville College
Mount Saint Mary College
Nazareth College
New York University
Roberts Wesleyan College⁴
St. John Fisher College²²
St. Lawrence University
St. Thomas Aquinas College
Syracuse University
Union College⁶
Utica College
Wagner College
Yeshiva University

Social Studies Teacher
Adelphi University
Barnard College
Canisius College
Cazenovia College
Colgate University
College of Mount Saint Vincent
College of Saint Rose, The
Daemen College
Dominican College
Dowling College
D'Youville College
Elmira College
Fordham University
Hartwick College
Hobart and William Smith Colleges
Hofstra University
Houghton College
Iona College
Ithaca College²¹
Keuka College
Le Moyne College
LIU Brooklyn
LIU Post⁴
Manhattan College
Manhattanville College
Marist College
Medaille College
Molloy College
Mount Saint Mary College
Nazareth College
New York University
Niagara University
Nyack College
Pace University/Pleasantville-Briarcliff
Roberts Wesleyan College⁴
St. Bonaventure University

LIU Brooklyn
New York Institute of Technology
(NYIT)/Old Westbury

Optics
University of Rochester

Renewable Energy Engineering
Clarkson University
New York Institute of Technology
(NYIT)/Manhattan
New York Institute of Technology
(NYIT)/Old Westbury

Software
Clarkson University
Rochester Institute of Technology

Engineering/Cooperative Engineering

Cooperative Engineering Program
Bard College²³
Barnard College
Colgate University
College of Saint Rose, The
Elmira College
Fordham University²⁴
Hamilton College
Hartwick College⁷
Hobart and William Smith Colleges
Houghton College
Le Moyne College
New York University
Roberts Wesleyan College⁸
Sage Colleges, The²⁵
Sarah Lawrence College
Skidmore College²⁶
St. John Fisher College
St. John's University/Queens
St. Lawrence University
St. Thomas Aquinas College
Syracuse University
Yeshiva University

Engineering Technologies

**Aeronautics Tech.-Aircraft
Manufacturing/Maintenance**
Dowling College
Vaughn College of Aeronautics and
Technology

**Aeronautics Tech.-Airway Electronics/
Aviation Maintenance**
Dowling College
Vaughn College of Aeronautics and
Technology

Civil Engineering Technology
Columbia University
Rochester Institute of Technology

Computer Engineering Technology
Columbia University
Rochester Institute of Technology

Electrical Engineering Technology
Columbia University
Excelsior College
New York Institute of Technology
(NYIT)/Manhattan
Rochester Institute of Technology
Vaughn College of Aeronautics and
Technology

Manufacturing Engineering Technology
Columbia University
Rochester Institute of Technology

St. Francis College
St. John Fisher College²²
St. John's University/Queens
St. John's University/Staten Island
St. Joseph's College⁴
St. Lawrence University
St. Thomas Aquinas College
Syracuse University
Union College⁶
Vassar College
Wagner College
Wells College
Yeshiva University

Spanish Teacher
Adelphi University
Barnard College
Canisius College
College of Mount Saint Vincent
College of New Rochelle, The
College of Saint Rose, The
Daemen College
Dowling College
Elmira College
Hartwick College
Hobart and William Smith Colleges
Hofstra University
Houghton College
Iona College
Ithaca College²¹
Le Moyne College
LIU Brooklyn
LIU Post⁴
Manhattan College
Manhattanville College
Marist College
Molloy College
Mount Saint Mary College
Nazareth College
New York University
Niagara University
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Roberts Wesleyan College⁴
St. Bonaventure University
St. John Fisher College²²
St. John's University/Queens
St. Joseph's College⁴
St. Lawrence University
St. Thomas Aquinas College
Syracuse University
Union College⁶
Vassar College
Wagner College
Wells College

Engineering

Aeronautical
Clarkson University
Rensselaer Polytechnic Institute
Rochester Institute of Technology

Aerospace
Clarkson University
Rensselaer Polytechnic Institute
Rochester Institute of Technology
Syracuse University

Automotive
Rochester Institute of Technology

Bioengineering/Biomedical
Clarkson University
Columbia University
Cornell University

Hofstra University
LIU Post
New York University
Rensselaer Polytechnic Institute
Rochester Institute of Technology
Syracuse University
Union College
University of Rochester

Chemical
Clarkson University
Columbia University
Cooper Union
Cornell University
Elmira College⁷
Manhattan College
New York University
Rensselaer Polytechnic Institute
Rochester Institute of Technology
Syracuse University
University of Rochester

Civil
Clarkson University
Columbia University
Cooper Union
Cornell University
Hofstra University
Manhattan College
New York University
Rensselaer Polytechnic Institute
Syracuse University

Computer & Systems
Clarkson University
Columbia University
Cornell University
Hofstra University
Manhattan College
New York Institute of Technology
(NYIT)/Manhattan
New York Institute of Technology
(NYIT)/Old Westbury
New York University
Rensselaer Polytechnic Institute
Rochester Institute of Technology
Syracuse University
Union College⁶

Electrical
Clarkson University
Columbia University
Cooper Union
Cornell University
Hofstra University
Manhattan College
New York Institute of Technology
(NYIT)/Manhattan
New York Institute of Technology
(NYIT)/Old Westbury
New York University
Rensselaer Polytechnic Institute
Rochester Institute of Technology
Syracuse University
Union College⁶
University of Rochester

Engineering Physics/Applied Physics
Clarkson University
Columbia University
Cornell University
Fordham University
Hofstra University
Houghton College
New York University
Rensselaer Polytechnic Institute

Roberts Wesleyan College
St. Bonaventure University
Utica College

Engineering Science
Clarkson University
Hofstra University
Rensselaer Polytechnic Institute
University of Rochester

Environmental
Clarkson University
Columbia University
Cornell University
Manhattan College
Rensselaer Polytechnic Institute
Syracuse University
Union College
University of Rochester

Geomechanics/Applied Geophysics
University of Rochester

Imaging Science
Rochester Institute of Technology

Industrial/Manufacturing
Clarkson University
Columbia University
Hofstra University
Rensselaer Polytechnic Institute
Rochester Institute of Technology

Materials
Clarkson University
Columbia University
Cornell University
Rensselaer Polytechnic Institute
University of Rochester

Mechanical
Clarkson University
Columbia University
Cooper Union
Cornell University
Hofstra University
Manhattan College
New York Institute of Technology
(NYIT)/Old Westbury
New York University
Rensselaer Polytechnic Institute
Rochester Institute of Technology
Syracuse University
Union College⁶
University of Rochester

Mechatronics
Vaughn College of Aeronautics and
Technology

Microelectronics
Excelsior College
Rochester Institute of Technology

Naval Architecture & Marine
Webb Institute

Nuclear
Excelsior College
Rensselaer Polytechnic Institute

**Operations Research/Industrial &
Management**
Columbia University
Cornell University

Bachelor's Degree Programs

Continued from previous page.

Mechanical Engineering Technology

Columbia University
Rochester Institute of Technology
Vaughn College of Aeronautics and
Technology

Telecommunications Technology

Columbia University
New York Institute of Technology
(NYIT)/Manhattan

English and Letters

Classics/Classical Civilizations/Studies

Bard College
Barnard College
Canisius College
Colgate University
College of New Rochelle, The
Columbia University
Cornell University
Elmira College
Fordham University
Hamilton College
Hobart and William Smith Colleges
Hofstra University
Ithaca College
New York University
Sarah Lawrence College
Siena College
Skidmore College
St. Bonaventure University
Syracuse University
Union College
University of Rochester

Comparative Literature

Barnard College
College of New Rochelle, The
Columbia University
Cornell University
Fordham University
Hamilton College
Hobart and William Smith Colleges
Hofstra University
Ithaca College
Marymount Manhattan College
New York University
Sarah Lawrence College
Syracuse University
University of Rochester

English

Adelphi University
Barnard College
Canisius College
Cazenovia College
Colgate University
College of Mount Saint Vincent
College of New Rochelle, The
College of Saint Rose, The
Columbia University
Concordia College
Cornell University
Daemen College
Dominican College
Dowling College
D'Youville College
Elmira College
Fordham University

Hamilton College
Hartwick College
Hilbert College
Hobart and William Smith Colleges
Hofstra University
Houghton College
Iona College
Ithaca College
Keuka College
Le Moyne College
LIU Brooklyn
LIU Post
Manhattan College
Manhattanville College
Marist College
Marymount Manhattan College
Medaille College
Mercy College/Bronx
Mercy College/Dobbs Ferry
Mercy College/Yorktown
Molloy College
Mount Saint Mary College
Nazareth College
New York Institute of Technology
(NYIT)/Manhattan
New York Institute of Technology
(NYIT)/Old Westbury
New York University
Niagara University
Nyack College
Pace University/Pleasantville-Briarcliff
Roberts Wesleyan College
Sage Colleges, The
Sarah Lawrence College
Siena College
Skidmore College
St. Bonaventure University
St. Francis College
St. John Fisher College
St. John's University/Queens
St. John's University/Staten Island
St. Joseph's College
St. Lawrence University
St. Thomas Aquinas College
Syracuse University
Touro College
Union College
University of Rochester
Utica College
Vassar College
Wagner College
Wells College
Yeshiva University

English/American Literature

Bard College
Barnard College
College of Mount Saint Vincent
Columbia University
Dowling College
Elmira College
Excelsior College
Fordham University
Hamilton College
Hobart and William Smith Colleges
Hofstra University
Manhattan College
Manhattanville College
New York University
Nyack College
Pace University/New York City
Sarah Lawrence College
St. Lawrence University
Touro College
Wells College

European/International Literature

Columbia University
Le Moyne College
Nyack College
Sarah Lawrence College
Syracuse University

Linguistics

Adelphi University
Barnard College
Colgate University
Columbia University
Cornell University
Hofstra University
Houghton College
New York University
Nyack College
Sarah Lawrence College
Syracuse University
University of Rochester

Literature

Adelphi University
Canisius College
Columbia University
Daemen College
Houghton College
King's College, The
Le Moyne College
Marist College
Nazareth College
New School, The/Eugene Lang College
The New School for Liberal Arts
New School, The/Mannes College The
New School for Music
New School, The/Parsons The New School
for Design
New School, The/The New School for
Drama
New School, The/The New School for
Jazz and Contemporary Music
New School, The/The New School for
Public Engagement
Pratt Institute/Brooklyn
Rensselaer Polytechnic Institute
Sarah Lawrence College
St. John Fisher College
Touro College
Yeshiva University

Speech/Speech Communications

Studies/Rhetoric

Adelphi University
Hofstra University
Houghton College
Iona College
Ithaca College
LIU Brooklyn
New York University
Pace University/New York City
St. John's University/Queens
St. Lawrence University
Syracuse University
Touro College
Yeshiva University

Speech & Dramatic Arts/Theatre

Colgate University
College of Mount Saint Vincent
Columbia University
Cornell University
Dowling College
Hamilton College
Hilbert College
Ithaca College
Le Moyne College

Marist College
Marymount Manhattan College
Nazareth College
New York University
Pace University/New York City
St. Francis College
St. Joseph's College
St. Lawrence University
Syracuse University
Wagner College
Yeshiva University

Writing/Creative Writing

Adelphi University
Bard College
Barnard College
Canisius College
Colgate University
College of Mount Saint Vincent
Columbia University
Daemen College
Dowling College
D'Youville College
Fordham University
Hamilton College
Hilbert College
Hobart and William Smith Colleges
Hofstra University
Houghton College
Ithaca College
Keuka College
Le Moyne College
Manhattanville College
Marist College
Marymount Manhattan College
Medaille College
Molloy College
Nazareth College
New School, The/Mannes College The
New School for Music
New School, The/Parsons The New School
for Design
New School, The/The New School for
Drama
New School, The/The New School for
Jazz and Contemporary Music
New School, The/The New School for
Public Engagement
New York University
Niagara University
Nyack College
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Pratt Institute/Brooklyn
Sage Colleges, The
Sarah Lawrence College
Siena College
St. John Fisher College
St. Lawrence University
St. Thomas Aquinas College
Syracuse University
University of Rochester
Villa Maria College
Wells College
Yeshiva University

Fine and Applied Arts/Dance

Dance

Adelphi University
Bard College
Barnard College
Columbia University
Dowling College
Fei Tian College²⁷
Fordham University
Hamilton College
Hobart and William Smith Colleges
Hofstra University
Ithaca College
LIU Brooklyn
LIU Post
Manhattanville College
Marymount Manhattan College
Nazareth College

New School, The/Eugene Lang College
The New School for Liberal Arts
New School, The/Mannes College The
New School for Music
New School, The/Parsons The New School
for Design
New School, The/The New School for Drama
New School, The/The New School for
Jazz and Contemporary Music
New School, The/The New School for
Public Engagement
New York University
Niagara University
Pace University/New York City
Sage Colleges, The
Sarah Lawrence College
Skidmore College
Union College
University of Rochester
Wagner College
Wells College

Dance/Movement Therapy
Hobart and William Smith Colleges
Manhattanville College
Sage Colleges, The

Dance & Theatre
Adelphi University
Hamilton College
Ithaca College
Manhattanville College
Skidmore College
Union College
Wells College

Fine and Applied Arts/Fine Arts/Graphic Arts/Crafts

Art History
Adelphi University
Bard College
Barnard College
Canisius College
Cazenovia College
Colgate University
College of New Rochelle, The
Columbia University
Cornell University
Daemen College
Dowling College
Fordham University
Hamilton College
Hartwick College
Hobart and William Smith Colleges
Hofstra University
Ithaca College
LIU Post
Manhattan College
Manhattanville College
Marist College
Marymount Manhattan College
Molloy College
Nazareth College
New School, The/Eugene Lang College
The New School for Liberal Arts
New School, The/Mannes College The
New School for Music
New School, The/Parsons The New School
for Design
New School, The/The New School for
Jazz and Contemporary Music
New School, The/The New School for
Public Engagement
New York University

Niagara University
Nyack College
Pace University/New York City
Pratt Institute/Brooklyn
Sarah Lawrence College
Skidmore College
St. Bonaventure University
St. Lawrence University
Syracuse University
Touro College
Union College
University of Rochester
Vassar College
Wagner College
Wells College
Yeshiva University

Art Therapy
College of New Rochelle, The
Houghton College
LIU Post
Marymount Manhattan College
Sage Colleges, The
St. Thomas Aquinas College

Arts Management
Daemen College
Ithaca College
LIU Post
Marymount Manhattan College
Wagner College

Ceramics/Ceramic Art
Dowling College
Hofstra University
Molloy College
Pratt Institute/Brooklyn
Rochester Institute of Technology
Syracuse University

Cinematography/Film/Video/Animation
Adelphi University
Bard College
Daemen College
Dowling College
Fordham University
Hamilton College
Ithaca College
LIU Post
New York University
Pratt Institute/Brooklyn
Rochester Institute of Technology
Sarah Lawrence College
Syracuse University
Vassar College
Villa Maria College

Creative Arts
LIU Post
Sarah Lawrence College
Siena College

**Digital Design (see also
Communications)**
Cazenovia College
Hilbert College
Houghton College
LIU Post
Manhattan College
Marymount Manhattan College
Mercy College/Dobbs Ferry
Molloy College
New School, The/Parsons The New School
for Design
New York Institute of Technology
(NYIT)/Manhattan

New York Institute of Technology
(NYIT)/Old Westbury
Pratt Institute/Brooklyn
Rochester Institute of Technology
Sarah Lawrence College
Syracuse University
Touro College

Electronic Arts
LIU Brooklyn
Pratt Institute/Brooklyn
Rensselaer Polytechnic Institute
Sarah Lawrence College
Syracuse University

Fashion Design
Cazenovia College
Fordham University
Marist College
New School, The/Eugene Lang College
The New School for Liberal Arts
New School, The/Mannes College The
New School for Music
New School, The/Parsons The New School
for Design
New School, The/The New School for
Jazz and Contemporary Music
New School, The/The New School for
Public Engagement
Pratt Institute/Brooklyn
Syracuse University
Villa Maria College

Film (see also Communications)
Barnard College
Colgate University
Columbia University
Dowling College
Hofstra University
Iona College
Ithaca College
Le Moyne College
LIU Post
Manhattan College
Mount Saint Mary College
New York University
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Pratt Institute/Brooklyn
Rochester Institute of Technology
Sarah Lawrence College
St. Lawrence University
Syracuse University
University of Rochester
Wagner College
Wells College

Fine Arts
Adelphi University
Bard College
Colgate University
College of Mount Saint Vincent
College of New Rochelle, The
College of Saint Rose, The
Cooper Union
Cornell University
Daemen College
Excelsior College
Fordham University
Hofstra University
Iona College
Ithaca College
Keuka College
Le Moyne College
LIU Post
Manhattanville College

Marist College
Marymount Manhattan College
Molloy College
Mount Saint Mary College
New School, The/Eugene Lang College
The New School for Liberal Arts²⁸
New School, The/Mannes College The
New School for Music
New School, The/Parsons The New School
for Design
New School, The/The New School for
Jazz and Contemporary Music
New School, The/The New School for
Public Engagement
New York University
Niagara University
Pace University/New York City
Pratt Institute/Brooklyn
Roberts Wesleyan College
Rochester Institute of Technology
Sage Colleges, The
Sarah Lawrence College
St. Francis College
St. John's University/Queens
St. Lawrence University
St. Thomas Aquinas College
Syracuse University
Union College
Villa Maria College
Wagner College

Glass
Rochester Institute of Technology

**Graphic/Applied/Communications
Design (see also Communications)**
Adelphi University
Cazenovia College
College of Saint Rose, The
Cooper Union
Daemen College
Fordham University
Hartwick College
Houghton College
Marymount Manhattan College
New School, The/Eugene Lang College
The New School for Liberal Arts
New School, The/Mannes College The
New School for Music
New School, The/Parsons The New School
for Design
New School, The/The New School for
Jazz and Contemporary Music
New School, The/The New School for
Public Engagement
New York Institute of Technology
(NYIT)/Manhattan
New York Institute of Technology
(NYIT)/Old Westbury
New York University
Pratt Institute/Brooklyn
Rensselaer Polytechnic Institute
Roberts Wesleyan College
Rochester Institute of Technology
Sage Colleges, The
St. John's University/Queens
St. Thomas Aquinas College
Syracuse University
Touro College
Villa Maria College
Wells College

Illustration/Fashion/Medical
Adelphi University
Daemen College
New School, The/Parsons The New School
for Design
Pratt Institute/Brooklyn
Rochester Institute of Technology
St. John's University/Queens
Syracuse University

Continued on next page.

Bachelor's Degree Programs

Continued from previous page.

Interior Design

Cazenovia College
New School, The/Parsons The New School
for Design
New York School of Interior Design
Pratt Institute/Brooklyn
Rochester Institute of Technology
Sage Colleges, The
Syracuse University

Jewelry

Pratt Institute/Brooklyn
Rochester Institute of Technology
Syracuse University

Metal Crafts/Metal Smithing

Pratt Institute/Brooklyn
Rochester Institute of Technology
Syracuse University

Painting

Adelphi University
Bard College
Daemen College
Fordham University
Hofstra University
Molloy College
Pratt Institute/Brooklyn
Sarah Lawrence College
Syracuse University

Photography/Illustration Photography

Adelphi University
Bard College
Cazenovia College
Dowling College
Fordham University
Hofstra University
Ithaca College
LIU Post
Marist College
Marymount Manhattan College
Molloy College
New School, The/Eugene Lang College
The New School for Liberal Arts
New School, The/Mannes College The
New School for Music
New School, The/Parsons The New School
for Design
New School, The/The New School for
Jazz and Contemporary Music
New School, The/The New School for
Public Engagement
New York University
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Pratt Institute/Brooklyn
Rochester Institute of Technology
Sage Colleges, The
Sarah Lawrence College
St. John's University/Queens
Syracuse University
Villa Maria College

Printmaking

Adelphi University
Bard College
Daemen College
New School, The/Eugene Lang College
The New School for Liberal Arts

New School, The/Mannes College The
New School for Music
New School, The/Parsons The New School
for Design
New School, The/The New School for
Jazz and Contemporary Music
New School, The/The New School for
Public Engagement
Pratt Institute/Brooklyn
Sarah Lawrence College
Syracuse University

Product Design/Industrial Design

New School, The/Parsons The New School
for Design
Pratt Institute/Brooklyn
Rochester Institute of Technology
Sarah Lawrence College
Syracuse University

Sculpture

Adelphi University
Bard College
Daemen College
Molloy College
Pratt Institute/Brooklyn
Rochester Institute of Technology
Sarah Lawrence College
Syracuse University

Studio Arts/Visual Arts

Adelphi University
Bard College
Barnard College
Canisius College
Cazenovia College
Colgate University
College of New Rochelle, The
College of Saint Rose, The
Columbia University
Concordia College
Daemen College
Dominican College
Dowling College
Elmira College
Fordham University
Hamilton College
Hartwick College
Hobart and William Smith Colleges
Houghton College
Ithaca College
Keuka College
Le Moyne College
LIU Brooklyn
Manhattanville College
Marist College
Marymount Manhattan College
Molloy College
Nazareth College
New School, The/Eugene Lang College The
New School for Liberal Arts
New York University
Niagara University
Pace University/Pleasantville-Briarcliff
Pratt Institute/Brooklyn
Rensselaer Polytechnic Institute
Roberts Wesleyan College
Rochester Institute of Technology
Sage Colleges, The
Sarah Lawrence College
Skidmore College
St. Bonaventure University
St. Lawrence University
Syracuse University
Touro College
Union College

University of Rochester
Vassar College
Wagner College
Wells College

Weaving/Textile/Fiber/Surface Pattern Design

Cornell University
Syracuse University

Woodworking/Furniture Design

Pratt Institute/Brooklyn
Rochester Institute of Technology

Fine and Applied Arts/Music

Applied Music

Houghton College
LIU Brooklyn
Roberts Wesleyan College
Sarah Lawrence College
Villa Maria College
Wagner College

Conducting

New School, The/Mannes College
The New School for Music
Sarah Lawrence College

Instrumental Music

Bard College
Columbia University
Houghton College
Ithaca College
Manhattan School of Music
New School, The/Mannes College
The New School for Music
New York University
Nyack College
Roberts Wesleyan College
Sarah Lawrence College
Syracuse University

Jazz/Related Contemporary Music

Bard College
Columbia University
Hofstra University
Ithaca College
LIU Brooklyn
Manhattan School of Music
New School, The/Eugene Lang College
The New School for Liberal Arts²⁸
New School, The/Mannes College The
New School for Music
New School, The/Parsons The New School
for Design
New School, The/The New School for
Drama
New School, The/The New School for
Jazz and Contemporary Music
New School, The/The New School for
Public Engagement
New School, The/The New School for Jazz
and Contemporary Music
Roberts Wesleyan College
Sarah Lawrence College
Syracuse University
Villa Maria College

Music

Adelphi University
Bard College
Barnard College
Canisius College
Colgate University
College of Saint Rose, The

Columbia University
Concordia College
Cornell University
Dowling College
Elmira College
Fordham University
Hamilton College
Hartwick College
Hobart and William Smith Colleges
Hofstra University
Houghton College
Ithaca College
Le Moyne College
LIU Post
Manhattan College
Manhattan School of Music
Manhattanville College
Marist College
Marymount Manhattan College
Molloy College
Nazareth College
New School, The/Mannes College
The New School for Music
New York University
Nyack College
Rensselaer Polytechnic Institute
Roberts Wesleyan College
Sarah Lawrence College
Skidmore College
St. Bonaventure University
St. Lawrence University
Syracuse University
Union College
University of Rochester
Vassar College
Villa Maria College
Wagner College
Yeshiva University

Music Composition/Theory

Adelphi University
Bard College
Columbia University
Fordham University
Hofstra University
Houghton College
Ithaca College
LIU Brooklyn
Manhattan School of Music
Nazareth College
New School, The/Eugene Lang College
The New School for Liberal Arts
New School, The/Mannes College The
New School for Music
New School, The/The New School for
Drama
New School, The/The New School for
Public Engagement
New York University
Nyack College
Sarah Lawrence College
Syracuse University

Music Engineering/Technology

Manhattanville College
Mercy College/Dobbs Ferry
New York University
Sarah Lawrence College
University of Rochester
Villa Maria College

Music History

Bard College
Dowling College
Fordham University
Hofstra University
Nazareth College
New School, The/Mannes College
The New School for Music
Sarah Lawrence College
Syracuse University

Music Industry/Business

College of Saint Rose, The
Hofstra University

Le Moyne College
Manhattanville College
Nazareth College
New York University
Nyack College
Sarah Lawrence College
Syracuse University
Villa Maria College

Music Performance

Adelphi University
Bard College
Canisius College
Columbia University
Fei Tian College
Hofstra University
Houghton College
Ithaca College
LIU Post
Manhattan School of Music
Nazareth College
New School, The/Eugene Lang College
The New School for Liberal Arts
New School, The/Parsons The New School
for Design
New School, The/The New School for
Drama
New School, The/The New School for
Public Engagement
New York University
Nyack College
Roberts Wesleyan College
Sarah Lawrence College
Syracuse University

Music Therapy (Voice/Instrumental)

Houghton College
Molloy College
Nazareth College
Sage Colleges, The
Sarah Lawrence College

Sound Recording Technology

Ithaca College
New York University
Sarah Lawrence College

Vocal Music

Bard College
Houghton College
Ithaca College
LIU Post
Manhattan School of Music
New School, The/Mannes College
The New School for Music
New York University
Nyack College
Roberts Wesleyan College
Sarah Lawrence College
Syracuse University

**Fine and Applied Arts/
Performing/Dramatic Arts**

Drama/Theatre/Performing Arts/Acting

Adelphi University
Bard College
Barnard College
Cazenovia College
Colgate University
College of Mount Saint Vincent
Columbia University
Dowling College
Elmira College
Fordham University

Hamilton College
Hartwick College
Hobart and William Smith Colleges
Hofstra University
Ithaca College
Keuka College
Le Moyne College
LIU Brooklyn
LIU Post
Manhattan College
Manhattanville College
Marymount Manhattan College
Molloy College
Nazareth College
New School, The/Eugene Lang College
The New School for Liberal Arts
New School, The/Mannes College The
New School for Music
New School, The/Parsons The New School
for Design
New School, The/The New School for
Jazz and Contemporary Music
New School, The/The New School for
Drama
New School, The/The New School for
Public Engagement
New York University
Niagara University
Nyack College
Pace University/New York City
Pratt Institute/Brooklyn
Sage Colleges, The
Sarah Lawrence College
Skidmore College
St. Bonaventure University
St. John's University/Queens
St. Lawrence University
St. Thomas Aquinas College
Syracuse University
Union College
Vassar College
Wagner College
Wells College

Dramatic Writing

Bard College
Dowling College
Fordham University
Marymount Manhattan College
New York University
Pratt Institute/Brooklyn
Sarah Lawrence College

Educational Theatre

Dowling College
Hofstra University
New York University
Sarah Lawrence College

Musical Theatre

Ithaca College
Manhattanville College
Marymount Manhattan College
Mount Saint Mary College
Nazareth College
New School, The/The New School for
Public Engagement
Pace University/New York City
Sage Colleges, The
Sarah Lawrence College
Syracuse University
Wagner College

Theatre Arts/Stage Management

Daemen College
Fordham University

Hofstra University
Ithaca College
LIU Post
Marymount Manhattan College
Mount Saint Mary College
Nazareth College
Niagara University
Roberts Wesleyan College
Syracuse University
University of Rochester

Theatre History

Columbia University
Hobart and William Smith Colleges
Sarah Lawrence College

Theatrical Production/Design Arts

Adelphi University
Columbia University
Fordham University
Hobart and William Smith Colleges
Hofstra University
Ithaca College
LIU Post
Marymount Manhattan College
Nazareth College
New York University
Niagara University
Pace University/New York City
Sarah Lawrence College
Syracuse University
Wagner College

Food/Food Service/Nutrition

Baking & Pastry Arts Management
Culinary Institute of America, The

Culinary Arts Management
Culinary Institute of America, The
Paul Smith's College

Dietetics/Nutrition

D'Youville College⁴
Ithaca College
LIU Post⁴
New York University
Rochester Institute of Technology
Sage Colleges, The
Syracuse University

**Food/Hospitality Systems/Service
Management (see also Business)**

Niagara University
Paul Smith's College
Rochester Institute of Technology
St. John's University/Queens

Foreign Languages

American Sign Language

Keuka College
Niagara University
Rochester Institute of Technology
University of Rochester

Chinese

Bard College
Colgate University
Columbia University
Hamilton College
Hobart and William Smith Colleges
Hofstra University
Nazareth College
New York University

Sarah Lawrence College
Union College
University of Rochester
Vassar College

Classical Languages

Bard College
Barnard College
Columbia University
Fordham University
Hamilton College
Hobart and William Smith Colleges
Hofstra University
New York University
Sarah Lawrence College
St. Bonaventure University
Syracuse University
University of Rochester
Yeshiva University

Comparative Languages

Hobart and William Smith Colleges
LIU Post
Sarah Lawrence College

Foreign Language, Other

Adelphi University
College of Mount Saint Vincent
Keuka College
Manhattan College
New York University
Sarah Lawrence College
Utica College

French

Adelphi University
Bard College
Barnard College
Canisius College
Colgate University
College of Mount Saint Vincent
College of New Rochelle, The
Columbia University
Cornell University
Daemen College
Dowling College
Elmira College
Fordham University
Hamilton College
Hartwick College
Hobart and William Smith Colleges
Hofstra University
Houghton College
Iona College
Ithaca College
Le Moyne College
LIU Post
Manhattan College
Manhattanville College
Marist College
Marymount Manhattan College
Nazareth College
New York University
Niagara University
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Sarah Lawrence College
Siena College
Skidmore College
St. Bonaventure University
St. Francis College
St. John Fisher College
St. John's University/Queens
St. Lawrence University
Syracuse University
Union College
University of Rochester
Utica College
Vassar College
Wagner College
Wells College
Yeshiva University

Continued on next page.

Bachelor's Degree Programs

Continued from previous page.

German

Adelphi University
Bard College
Barnard College
Canisius College
Colgate University
Columbia University
Cornell University
Fordham University
Hartwick College
Hobart and William Smith Colleges
Hofstra University
Houghton College
Iona College
Ithaca College
Nazareth College
New York University
Sarah Lawrence College
Siena College
Skidmore College
St. Lawrence University
Syracuse University
Union College
University of Rochester
Vassar College
Wagner College
Wells College

Greek

Bard College
Barnard College
Colgate University
Columbia University
Fordham University
Hobart and William Smith Colleges
New York University
Sarah Lawrence College
Siena College
St. Bonaventure University
Syracuse University
Union College
University of Rochester
Vassar College

Hebrew

Bard College
Colgate University
Columbia University
Hofstra University
New York University
Yeshiva University

Italian

Bard College
Barnard College
Colgate University
College of Mount Saint Vincent
Columbia University
Cornell University
Dowling College
Fordham University
Hofstra University
Iona College
Ithaca College
Le Moyne College
LIU Post
Manhattan College
Molloy College
Nazareth College
New York University
Niagara University

Pace University/New York City
Pace University/Pleasantville-Briarcliff
Sarah Lawrence College
Siena College
St. John's University/Queens
Syracuse University
University of Rochester
Vassar College
Wagner College
Wells College

Japanese

Bard College
Colgate University
Columbia University
Hamilton College
Hobart and William Smith Colleges
Manhattan College
New York University
Sarah Lawrence College
Union College
University of Rochester
Vassar College
Wells College

Latin

Bard College
Barnard College
Canisius College
Colgate University
Columbia University
Fordham University
Hobart and William Smith Colleges
Hofstra University
Le Moyne College
New York University
Sarah Lawrence College
Siena College
St. Bonaventure University
Syracuse University
Union College
University of Rochester
Vassar College

Luso-Brazilian

New York University

Middle Eastern

Bard College
Columbia University
Fordham University
University of Rochester²⁹

Modern Foreign Languages

Barnard College
Canisius College
College of Mount Saint Vincent
College of New Rochelle, The
Columbia University
Elmira College
Fordham University
Hamilton College
Hobart and William Smith Colleges
Le Moyne College
LIU Brooklyn
Manhattan College
Marist College
Nazareth College
Pace University/New York City
Sarah Lawrence College
St. Bonaventure University
St. Lawrence University
St. Thomas Aquinas College
Syracuse University
Union College

Multi-Language Major

Columbia University
Nazareth College
New York University
Sarah Lawrence College
St. Lawrence University

Polish/Slavic

Barnard College
Columbia University

Romance Languages

Colgate University
Columbia University
Dowling College
Hobart and William Smith Colleges
New York University
Niagara University
Sarah Lawrence College
St. Thomas Aquinas College

Russian

Bard College
Colgate University
Columbia University
Fordham University
Hobart and William Smith Colleges
Hofstra University
New York University
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Sarah Lawrence College
Syracuse University
Union College
University of Rochester
Vassar College

Spanish/Hispanic Studies

Adelphi University
Bard College
Barnard College
Canisius College
Colgate University
College of Mount Saint Vincent
College of New Rochelle, The
College of Saint Rose, The
Columbia University
Cornell University
Daemen College
Dowling College
Elmira College
Fordham University
Hamilton College
Hartwick College
Hobart and William Smith Colleges
Hofstra University
Houghton College
Iona College
Ithaca College
Le Moyne College
LIU Post
Manhattan College
Manhattanville College
Marist College
Mercy College/Dobbs Ferry
Molloy College
Mount Saint Mary College
Nazareth College
New York University
Niagara University
Pace University/New York City
Roberts Wesleyan College
Sarah Lawrence College
Siena College
Skidmore College
St. Bonaventure University

St. Francis College
St. John Fisher College
St. John's University/Queens
St. Joseph's College
St. Lawrence University
St. Thomas Aquinas College
Syracuse University
Union College
University of Rochester
Utica College
Vassar College
Wagner College
Wells College

Health Professions

Bioethics

University of Rochester

Communicative Disorders (see also Communications)

Adelphi University
College of Saint Rose, The
Mercy College/Dobbs Ferry
Nazareth College
Syracuse University

Community Health

Daemen College
Excelsior College
Hofstra University
Houghton College
Ithaca College
Mercy College/Bronx
Mercy College/Dobbs Ferry
New York University
St. Joseph's College
Syracuse University
University of Rochester

Cytotechnology

College of Saint Rose, The
LIU Brooklyn

Dental Hygiene/Health

New York University

Diagnostic Medical Sonography (Ultrasound)

Rochester Institute of Technology

Epidemiology

University of Rochester

Funeral Services Administration

St. John's University/Queens
St. John's University/Staten Island³⁰

Health/Clinical Sciences

Daemen College
Excelsior College
Hofstra University
Ithaca College
Keuka College
Manhattanville College
Mercy College/Dobbs Ferry³¹
New York Institute of Technology (NYIT)/Manhattan
New York Institute of Technology (NYIT)/Old Westbury
Pace University/New York City
Sage Colleges, The
Touro College
Utica College

Health Care Administration – Services/Systems

Adelphi University
Concordia College
D'Youville College
Excelsior College
Ithaca College
LIU Brooklyn⁴
LIU Post⁴
Manhattan College

Therapeutic Studies
Ithaca College

Toxicology (see also Biology)
St. John's University/Queens

Veterinary Technology
Medaille College
Mercy College/Dobbs Ferry

Home and Family Studies

**Child/Family/Community Studies/
Services**
Hilbert College
Houghton College
Keuka College
Nazareth College
Nyack College
St. Joseph's College
Syracuse University

Interdisciplinary/ Individualized Studies

American Studies/Culture-Interdisc.
Boricua College
Clarkson University
College of New Rochelle, The
College of Saint Rose, The
Columbia University
Dowling College
Elmira College
Fordham University
Hamilton College
Hobart and William Smith Colleges
Ithaca College
LIU Post
New York University
Sage Colleges, The
Sarah Lawrence College
Siena College
St. John Fisher College
St. Lawrence University
Syracuse University
Union College
University of Rochester

Applied Arts & Sciences
Rochester Institute of Technology

Canadian Studies-Interdisciplinary
St. Lawrence University

Catholic Studies
Le Moyne College
Manhattan College
Marist College
Mount Saint Mary College
Nazareth College
Niagara University
St. John Fisher College

City/Urban Studies
Canisius College
Manhattan College
Metropolitan College of New York
Rochester Institute of Technology
Wagner College

Engineering-Interdisciplinary
Clarkson University
Excelsior College
University of Rochester

Environmental Science-Interdisciplinary
Adelphi University
Bard College
Canisius College
Clarkson University
Colgate University
College of New Rochelle, The

Medaille College
Metropolitan College of New York
Molloy College
New York University³
Roberts Wesleyan College
St. Francis College
St. John's University/Queens
St. Joseph's College⁴
Touro College/New York Medical College
Utica College
Wagner College

Health Promotion and Science
Albany College of Pharmacy and
Health Sciences
Canisius College
Ithaca College
St. Francis College
Syracuse University

Health Studies - Human Behavior
Concordia College
Daemen College
Siena College
Utica College

**Medical Technology/Biomedical
Sciences/Clinical Laboratory Science**
Albany College of Pharmacy and
Health Sciences
Canisius College
College of Saint Rose, The
Elmira College
Hartwick College³²
Houghton College³³
Keuka College
LIU Brooklyn
LIU Post
Marist College
Mercy College/Dobbs Ferry³⁴
Roberts Wesleyan College
Rochester Institute of Technology
St. Francis College
St. John's University/Queens
St. Joseph's College
St. Thomas Aquinas College

Nuclear Medicine Technology
LIU Brooklyn
Manhattan College
Molloy College

Nursing
Adelphi University
College of Mount Saint Vincent
College of New Rochelle, The
Concordia College
Daemen College⁴
Dominican College
D'Youville College⁴
Elmira College
Excelsior College
Hartwick College
Hobart and William Smith Colleges
Houghton College
Keuka College
Le Moyne College
LIU Brentwood
LIU Brooklyn⁴
LIU Post⁴
Molloy College
Mount Saint Mary College
Nazareth College
New York Institute of Technology
(NYIT)/Old Westbury

New York University
Niagara University
Nyack College
Pace University/Pleasantville-Briarcliff
Roberts Wesleyan College
Sage Colleges, The
St. John Fisher College
St. Lawrence University³⁵
Touro College
Utica College
Wagner College

Nursing, RN Required for Admission
Adelphi University
College of New Rochelle, The
Daemen College³⁶
Dominican College
D'Youville College
Elmira College
Excelsior College³⁶
Helene Fuld College of Nursing
Le Moyne College
Maria College
Mercy College/Dobbs Ferry³⁷
Molloy College
Nazareth College
New York University
Niagara University
Phillips Beth Israel School of Nursing
Roberts Wesleyan College³⁶
Sage Colleges, The
St. Francis College
St. John Fisher College³⁶
St. Joseph's College³⁶
Touro College
Trocaire College
Utica College

Occupational Therapy
College of Mount Saint Vincent
Dominican College
D'Youville College⁴
Ithaca College
Keuka College⁴
LIU Brooklyn⁴
Nazareth College
Pace University/New York City³⁸
Pace University/Pleasantville-Briarcliff³⁸
Touro College
Utica College³⁸
Yeshiva University³⁸

Outdoor Adventure Leadership
Houghton College
Ithaca College
Nyack College

Pharmaceutical Sciences
Albany College of Pharmacy and Health
Sciences
D'Youville College

Pharmacy
D'Youville College
LIU Brooklyn
Roberts Wesleyan College³⁹
St. John Fisher College
St. John's University/Queens⁴⁰

Physical Therapy
Adelphi University⁴¹
Clarkson University³¹
Daemen College
Houghton College
Ithaca College
LIU Brooklyn⁴

Manhattan College³⁸
Mount Saint Mary College⁴¹
Nazareth College
Pace University/New York City
Roberts Wesleyan College
St. Thomas Aquinas College⁴¹
Touro College
Utica College³⁸

Physician Assistant
Albany College of Pharmacy and Health
Sciences
Clarkson University³¹
Daemen College⁴
D'Youville College⁴
Houghton College
Le Moyne College
LIU Brooklyn
Roberts Wesleyan College
Rochester Institute of Technology
St. Francis College
St. John's University/Queens
Wagner College
Yeshiva University

Radiological Sciences/Technology
LIU Post
Manhattan College
St. Francis College
St. John's University/Queens
Trocaire College

**Respiratory Therapy/Cardio-Respiratory
Science**
LIU Brooklyn

**Speech-Language Pathology &
Audiology**
Adelphi University
Elmira College
Hofstra University
Iona College
Ithaca College
LIU Brooklyn⁴
LIU Post
Marymount Manhattan College
Mercy College/Dobbs Ferry
Molloy College
Nazareth College
New York University
St. John's University/Queens
St. John's University/Staten Island
Syracuse University
Touro College
Yeshiva University

Sports/Exercise Studies/Athletic Training
Adelphi University
Canisius College
Cazenovia College
Daemen College⁴
Dominican College
Dowling College
D'Youville College
Hofstra University
Iona College
Ithaca College
LIU Brooklyn⁴
Manhattan College
Manhattanville College
Mercy College/Dobbs Ferry
Skidmore College
St. Bonaventure University
St. Lawrence University
Syracuse University

Bachelor's Degree Programs

Continued from previous page.

Daemen College
Dowling College
Elmira College
Fordham University
Hamilton College
Hartwick College
Hobart and William Smith Colleges
Hofstra University
Ithaca College
Keuka College
Manhattan College
New School, The/Eugene Lang College
The New School for Liberal Arts
New School, The/Mannes College The
New School for Music
New School, The/Parsons The New School
for Design
New School, The/The New School for
Drama
New School, The/The New School for
Jazz and Contemporary Music
Niagara University
Pace University/Pleasantville-Briarcliff
Rensselaer Polytechnic Institute
Rochester Institute of Technology
Sage Colleges, The
Sarah Lawrence College
Siena College
Skidmore College
St. John's University/Queens
St. Lawrence University
Syracuse University
Union College
University of Rochester
Wells College

First Nations/Indigenous Studies

Wells College

Gay & Lesbian Studies

Colgate University
Hobart and William Smith Colleges
Marymount Manhattan College
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Sarah Lawrence College
St. Lawrence University
Syracuse University

Gender Studies

Adelphi University
Bard College
Colgate University
Columbia University
Dominican College
LIU Post
Manhattan College
Marymount Manhattan College
New School, The/Eugene Lang College
The New School for Liberal Arts
New School, The/Mannes College The
New School for Music
New School, The/Parsons The New School
for Design
New School, The/The New School for
Drama
New School, The/The New School for
Jazz and Contemporary Music
New School, The/The New School for
Public Engagement
New York University

Pace University/New York City
Rensselaer Polytechnic Institute
Sarah Lawrence College
Skidmore College
St. Lawrence University
Syracuse University
Union College
Wagner College
Wells College

Global Studies

Adelphi University
Bard College
Cazenovia College
Daemen College
D'Youville College
LIU Brooklyn
Manhattan College
Marist College
New School, The/Eugene Lang College
The New School for Liberal Arts
New School, The/Mannes College The
New School for Music
New School, The/Parsons The New School
for Design
New School, The/The New School for
Drama
New School, The/The New School for
Jazz and Contemporary Music
Sarah Lawrence College
St. Bonaventure University
St. Lawrence University

Humanities

Adelphi University
Clarkson University
Colgate University
Dominican College
Dowling College
Excelsior College
Hobart and William Smith Colleges
Houghton College
King's College, The
LIU Brooklyn
New York University
Roberts Wesleyan College
Sarah Lawrence College
St. Thomas Aquinas College
Union College
University of Rochester

Individualized Studies/Major

Bard College
Clarkson University
College of Saint Rose, The
Columbia University
Concordia College
Cornell University
Daemen College
Elmira College
Fordham University
Hartwick College
Hobart and William Smith Colleges
Houghton College
Ithaca College
Keuka College
Manhattanville College
Metropolitan College of New York
New York University
Rochester Institute of Technology
Sarah Lawrence College
Skidmore College
St. Bonaventure University
St. Francis College
St. Lawrence University
Touro College

Union College
University of Rochester
Vassar College
Wells College
Yeshiva University

Interdisciplinary/Interdepartmental Studies

Adelphi University
Bard College
Barnard College
Cazenovia College
Clarkson University
Colgate University
College of Mount Saint Vincent
College of New Rochelle, The
College of Saint Rose, The
Columbia University
Cornell University
Daemen College
Dowling College
D'Youville College
Elmira College
Fordham University
Hamilton College
Hartwick College
Hobart and William Smith Colleges
Hofstra University
Houghton College
Ithaca College
Keuka College
Le Moyne College
LIU Brooklyn
LIU Post
Manhattan College
Marymount Manhattan College
Medaille College
Mercy College/Dobbs Ferry
Metropolitan College of New York
Molloy College
Mount Saint Mary College
New School, The/Eugene Lang College
The New School for Liberal Arts
New School, The/Mannes College The
New School for Music
New School, The/Parsons The New School
for Design
New School, The/The New School for
Drama
New School, The/The New School for
Jazz and Contemporary Music
New School, The/The New School for
Public Engagement
New York Institute of Technology
(NYIT)/Manhattan
New York Institute of Technology
(NYIT)/Old Westbury
New York University
Niagara University
Nyack College
Rensselaer Polytechnic Institute
Roberts Wesleyan College
Rochester Institute of Technology
Sage Colleges, The
Sarah Lawrence College
Skidmore College
St. Bonaventure University
St. Francis College
St. John Fisher College
St. John's University/Queens
St. Joseph's College
St. Lawrence University
Syracuse University
Touro College
Union College
University of Rochester

Internships/Academic Field Placement

Adelphi University
Bard College
Canisius College
College of Mount Saint Vincent
College of New Rochelle, The
Columbia University
Concordia College
Daemen College
Dowling College
Elmira College
Fordham University
Hartwick College
Hilbert College
Hofstra University
Houghton College
Iona College
Keuka College
Le Moyne College
Manhattan College
Marymount Manhattan College
Medaille College
Mercy College/Bronx
Mercy College/Dobbs Ferry
Metropolitan College of New York
Mount Saint Mary College
Nazareth College
New York University
Niagara University
Nyack College
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Pratt Institute/Brooklyn
Rensselaer Polytechnic Institute
Rochester Institute of Technology
Sage Colleges, The
Sarah Lawrence College
St. Francis College
St. John Fisher College
St. John's University/Queens
St. John's University/Staten Island
St. Thomas Aquinas College
Syracuse University
University of Rochester
Utica College
Vassar College
Wagner College
Wells College
Yeshiva University

Irish Studies

Bard College
Canisius College
Fordham University
Manhattanville College
Molloy College
New York University

Islamic Studies

Houghton College
New York University
Niagara University
Sarah Lawrence College
St. Bonaventure University

Judaic Studies-Interdisciplinary

Bard College
Barnard College
Colgate University
Columbia University
Ithaca College
Marist College
New School, The/Eugene Lang College
The New School for Liberal Arts
New School, The/Mannes College The
New School for Music

New School, The/Parsons The New School
for Design
New School, The/The New School for
Drama
New School, The/The New School for
Jazz and Contemporary Music
New School, The/The New School for
Public Engagement
New York University
Sarah Lawrence College
Syracuse University
Touro College
Vassar College
Yeshiva University

Language and Mind

Hobart and William Smith Colleges
Marymount Manhattan College
New York University
Sage Colleges, The

**Latin American Studies/Latino Studies-
Interdisciplinary (see also Area Studies)**

Adelphi University
Bard College
Canisius College
Colgate University
College of Mount Saint Vincent
Columbia University
Daemen College
Fordham University
Hamilton College
Hobart and William Smith Colleges
Hofstra University
Ithaca College
Marist College
New York University
Niagara University
Sarah Lawrence College
Syracuse University

Liberal Arts/Studies

Adelphi University
Boricua College
Canisius College
Cazenovia College
Clarkson University
College of Mount Saint Vincent
College of New Rochelle, The
College of New Rochelle, The/School of
New Resources/New Rochelle
College of New Rochelle, The/School of
New Resources/District Council 37
College of New Rochelle, The/School of
New Resources/Co-op City
College of New Rochelle, The/School of
New Resources/John Cardinal O'Connor
College of New Rochelle, The/School of
New Resources/Brooklyn
College of New Rochelle, The/School of
New Resources/Rosa Parks
Daemen College
Dowling College
D'Youville College
Excelsior College
Fordham University
Hamilton College
Hilbert College
Hofstra University
Iona College
Keuka College
Marist College
Medaille College
Mercy College/Bronx
Mount Saint Mary College

New School, The/Eugene Lang College
The New School for Liberal Arts
New School, The/The New School for Jazz
and Contemporary Music²⁸
New School, The/Parsons The New School
for Design²⁸
New School, The/The New School for
Public Engagement
New York University
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Roberts Wesleyan College
Sage Colleges, The
Sarah Lawrence College
Skidmore College
St. John's University/Queens
St. John's University/Staten Island
St. Thomas Aquinas College
Touro College
Utica College

Medieval/Renaissance Studies

Bard College
Barnard College
Colgate University
Columbia University
Fordham University
Hamilton College
Ithaca College
Le Moyne College
Manhattan College
New York University
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Sarah Lawrence College
Siena College
Syracuse University
University of Rochester
Vassar College

Natural Sciences-Interdisciplinary

Bard College
Daemen College
Dowling College
Elmira College
Fordham University
Hobart and William Smith Colleges
Hofstra University
Houghton College
Iona College
Le Moyne College
New School, The/Eugene Lang College
The New School for Liberal Arts
New School, The/Mannes College The
New School for Music
New School, The/Parsons The New School
for Design
New School, The/The New School for
Drama
New School, The/The New School for
Jazz and Contemporary Music
New School, The/The New School for
Public Engagement
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Paul Smith's College
Rensselaer Polytechnic Institute
Roberts Wesleyan College
Sarah Lawrence College
St. Thomas Aquinas College
Syracuse University
Touro College
University of Rochester
Wagner College
Yeshiva University

Packaging Science

Rochester Institute of Technology

Peace Studies

Colgate University
Hartwick College
Hobart and William Smith Colleges
Le Moyne College
Manhattan College
Nazareth College
Niagara University
Siena College
St. Lawrence University

Science/Technology & Society

Clarkson University
Columbia University
Cornell University
Hobart and William Smith Colleges
Rensselaer Polytechnic Institute
Sarah Lawrence College
Union College
Vassar College

Social Sciences-Interdisciplinary

Adelphi University
Bard College
Canisius College
Clarkson University
Concordia College
Elmira College
Fordham University
Hobart and William Smith Colleges
Hofstra University
Metropolitan College of New York
Mount Saint Mary College
New York University
Pace University/Pleasantville-Briarcliff
Sage Colleges, The
Sarah Lawrence College
Skidmore College
St. Thomas Aquinas College
Touro College
Union College
University of Rochester
Vassar College

Study Abroad Program(s)

Adelphi University
Bard College
Barnard College
Canisius College
Cazenovia College
Clarkson University
Colgate University
College of New Rochelle, The
College of Saint Rose, The
Columbia University
Concordia College
Daemen College
Elmira College
Fordham University
Hamilton College
Hartwick College
Hilbert College⁴²
Hobart and William Smith Colleges
Hofstra University
Houghton College
Iona College
Ithaca College
Keuka College
Le Moyne College
Manhattan College
Marist College
Marymount Manhattan College
Mount Saint Mary College

Nazareth College
New School, The/Parsons The New School
for Design
New York University
Niagara University
Nyack College
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Paul Smith's College
Pratt Institute/Brooklyn
Rensselaer Polytechnic Institute
Roberts Wesleyan College
Rochester Institute of Technology
Sage Colleges, The
Sarah Lawrence College
St. Francis College
St. John Fisher College
St. John's University/Queens
St. John's University/Staten Island
St. Lawrence University
St. Thomas Aquinas College
Syracuse University
Touro College
Union College
University of Rochester
Utica College
Vassar College
Wagner College
Wells College
Yeshiva University

Victorian Studies

Bard College
Vassar College

Violence Studies

Hilbert College

Women's Studies-Interdisciplinary

Adelphi University
Barnard College
Colgate University
College of Mount Saint Vincent
College of New Rochelle, The
College of Saint Rose, The
Columbia University
Daemen College
Elmira College
Fordham University
Hartwick College
Hobart and William Smith Colleges
Ithaca College
Le Moyne College
Manhattan College
Marist College
Nazareth College
Roberts Wesleyan College
Sage Colleges, The
Sarah Lawrence College
Siena College
St. Francis College
St. John Fisher College
Syracuse University
Union College
Vassar College
Wells College

Mathematics

Actuarial Science

Le Moyne College
New York University
Niagara University
Siena College
St. John's University/Manhattan
St. John's University/Staten Island
St. Thomas Aquinas College
Touro College

Applied Mathematics

Barnard College
Canisius College
Clarkson University

Continued on next page.

Bachelor's Degree Programs

Continued from previous page.

Colgate University
Columbia University
Dowling College
Fordham University
Hofstra University
Iona College
Keuka College
LIU Post
Marist College
Rensselaer Polytechnic Institute
Roberts Wesleyan College
Rochester Institute of Technology
Sarah Lawrence College
St. Thomas Aquinas College
Union College
University of Rochester

Applied Mathematics & Computer Science

Adelphi University
Barnard College
Clarkson University
Columbia University
Dowling College
Fordham University
Hamilton College
Hobart and William Smith Colleges
Hofstra University
Ithaca College
Le Moyne College
Manhattan College
New York University
Rensselaer Polytechnic Institute
Rochester Institute of Technology
Sarah Lawrence College
Skidmore College
St. Thomas Aquinas College
Touro College
Wagner College
Wells College

Computational Science

Sarah Lawrence College
Siena College

Mathematics

Adelphi University
Bard College
Barnard College
Canisius College
Clarkson University
Colgate University
College of Mount Saint Vincent
College of New Rochelle, The
College of Saint Rose, The
Columbia University
Concordia College
Cornell University
Daemen College
Dominican College
Dowling College
D'Youville College
Elmira College
Fordham University
Hamilton College
Hartwick College
Hobart and William Smith Colleges
Hofstra University
Houghton College
Iona College
Ithaca College

Keuka College
Le Moyne College
LIU Brooklyn
LIU Post
Manhattan College
Manhattanville College
Marist College
Marymount Manhattan College
Medaille College
Mercy College/Dobbs Ferry
Molloy College
Mount Saint Mary College
Nazareth College
New York University
Niagara University
Nyack College
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Rensselaer Polytechnic Institute
Roberts Wesleyan College
Rochester Institute of Technology
Sage Colleges, The
Sarah Lawrence College
Siena College
Skidmore College
St. Bonaventure University
St. Francis College
St. John Fisher College
St. John's University/Queens
St. John's University/Staten Island
St. Joseph's College
St. Lawrence University
St. Thomas Aquinas College
Syracuse University
Union College
University of Rochester
Utica College
Vassar College
Wagner College
Wells College
Yeshiva University

Mathematics-Economics/Business

Economics

Columbia University
Hofstra University
Houghton College
Ithaca College
New York University
Sarah Lawrence College

Mathematics-Physics

College of New Rochelle, The
Hofstra University
Houghton College
Ithaca College
LIU Post
New York University
Rensselaer Polytechnic Institute
Sarah Lawrence College
St. Lawrence University
Wells College

Statistics

Barnard College
Clarkson University
Columbia University
Cornell University
Le Moyne College
New York University
Niagara University
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Rensselaer Polytechnic Institute
Rochester Institute of Technology
Sarah Lawrence College

St. John Fisher College
St. Lawrence University
Syracuse University
University of Rochester

Philosophy/Theology/ Religious Studies

English-Philosophy
Houghton College
Sarah Lawrence College

Philosophy

Adelphi University
Bard College
Barnard College
Canisius College
Cazenovia College
Colgate University
College of Mount Saint Vincent
College of New Rochelle, The
College of Saint Rose, The
Columbia University
Cornell University
Dominican College
Dowling College
D'Youville College
Elmira College
Fordham University
Hamilton College
Hartwick College
Hilbert College
Hobart and William Smith Colleges
Hofstra University
Houghton College
Iona College
Ithaca College
King's College, The
Le Moyne College
LIU Brooklyn
LIU Post
Manhattan College
Manhattanville College
Marist College
Marymount Manhattan College
Mount Saint Mary College
Nazareth College
New School, The/Eugene Lang College
The New School for Liberal Arts
New School, The/Mannes College The
New School for Music
New School, The/Parsons The New School
for Design
New School, The/The New School for
Drama
New School, The/The New School for
Jazz and Contemporary Music
New School, The/The New School for
Public Engagement
New York University
Niagara University
Nyack College
Pratt Institute/Brooklyn
Rensselaer Polytechnic Institute
Roberts Wesleyan College
Rochester Institute of Technology
Sarah Lawrence College
Siena College
Skidmore College
St. Bonaventure University
St. Francis College
St. John Fisher College
St. John's University/Queens
St. John's University/Staten Island
St. Lawrence University

Syracuse University
Union College
University of Rochester
Utica College
Vassar College
Wagner College
Wells College
Yeshiva University

Philosophy & Religious Studies

Colgate University
College of New Rochelle, The
College of Saint Rose, The
Daemen College
Dominican College
Elmira College
Fordham University
Hartwick College
Houghton College
Ithaca College
Manhattanville College
Marist College
Marymount Manhattan College
New York University
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Roberts Wesleyan College
Sarah Lawrence College
St. John Fisher College
St. Joseph's College
St. Thomas Aquinas College
Syracuse University
Wagner College

Religion/Religious Studies/Theology/Ministry

Bard College
Barnard College
Canisius College
Colgate University
College of Mount Saint Vincent
College of New Rochelle, The
College of Saint Rose, The
Columbia University
Concordia College
Cornell University
Dominican College
Dowling College
Fordham University
Hamilton College
Hobart and William Smith Colleges
Hofstra University
Houghton College
Iona College
King's College, The
Le Moyne College
Manhattan College
Marist College
Marymount Manhattan College
Molloy College
Mount Saint Mary College
Nazareth College
New School, The/Eugene Lang College
The New School for Liberal Arts
New School, The/Mannes College The
New School for Music
New School, The/Parsons The New School
for Design
New School, The/The New School for
Drama
New School, The/The New School for
Jazz and Contemporary Music
New School, The/The New School for
Public Engagement
New York University
Niagara University

Nyack College
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Roberts Wesleyan College
Sarah Lawrence College
Siena College
Skidmore College
St. Bonaventure University
St. Francis College
St. John Fisher College
St. John's University/Queens
St. John's University/Staten Island
St. Lawrence University
St. Thomas Aquinas College
Syracuse University
Union College
University of Rochester
Vassar College

Religious Music
Nyack College

**Physical Sciences/
Chemistry/Physics**

Applied Physics

Clarkson University
Columbia University
Hofstra University
Houghton College
Rensselaer Polytechnic Institute
Roberts Wesleyan College
Sarah Lawrence College
Utica College

Astronomy/Astronomy & Physics

Barnard College
Colgate University
Columbia University
Cornell University
Hamilton College
Rensselaer Polytechnic Institute
Sarah Lawrence College
Union College
University of Rochester
Vassar College

Astrophysics/Astrogeophysics

Colgate University
Columbia University
Rensselaer Polytechnic Institute
Union College

**Atmospheric Sciences/Meteorology/
Oceanography**

Cornell University
Hofstra University

Chemistry

Adelphi University
Albany College of Pharmacy and Health Sciences
Bard College
Barnard College
Canisius College
Clarkson University
Colgate University
College of Mount Saint Vincent
College of New Rochelle, The
College of Saint Rose, The
Columbia University
Cornell University
Daemen College
Dowling College
D'Youville College

Elmira College
Hamilton College
Hartwick College
Hobart and William Smith Colleges
Hofstra University
Houghton College
Iona College
Ithaca College
Le Moyne College
LIU Brooklyn
LIU Post
Manhattan College
Manhattanville College
Marist College
Marymount Manhattan College
Molloy College
Mount Saint Mary College
Nazareth College
New York Institute of Technology (NYIT)/Manhattan
New York Institute of Technology (NYIT)/Old Westbury
New York University
Niagara University
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Rensselaer Polytechnic Institute
Roberts Wesleyan College
Rochester Institute of Technology
Sage Colleges, The⁴
Sarah Lawrence College
Siena College
Skidmore College
St. Bonaventure University
St. Francis College
St. John Fisher College
St. John's University/Queens
St. Joseph's College
St. Lawrence University
St. Thomas Aquinas College
Syracuse University
Touro College
Union College
University of Rochester
Utica College
Vassar College
Wagner College
Wells College
Yeshiva University

Earth Science/Resources/Natural Science

Columbia University
Cornell University
Dowling College
Rensselaer Polytechnic Institute
Sarah Lawrence College
Syracuse University
Vassar College

Environmental Science/Studies

Adelphi University
Bard College
Barnard College
Canisius College
Clarkson University
Colgate University
College of New Rochelle, The
Columbia University
Dowling College
Hamilton College
Hartwick College
Hobart and William Smith Colleges
Houghton College
Iona College
Ithaca College
Keuka College

Marymount Manhattan College
Molloy College
Nazareth College
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Paul Smith's College
Rensselaer Polytechnic Institute
Rochester Institute of Technology
Sarah Lawrence College
Skidmore College
St. Bonaventure University
St. John's University/Queens
St. Lawrence University
Syracuse University
Union College
University of Rochester
Utica College
Vassar College
Wagner College
Wells College

Forensic Science (see also Biological Studies)

Daemen College
Hilbert College
Hofstra University
Keuka College
Pace University/New York City
Roberts Wesleyan College
Sage Colleges, The
St. Thomas Aquinas College
Syracuse University

**Geology/Geological Sciences/
Geosciences**

Colgate University
College of Saint Rose, The
Columbia University
Hamilton College
Hartwick College
Hobart and William Smith Colleges
Hofstra University
LIU Post
Rensselaer Polytechnic Institute
Skidmore College
St. Lawrence University
Union College
University of Rochester
Utica College

Geophysics

Columbia University
Rensselaer Polytechnic Institute
St. Lawrence University

Imaging Science

Rochester Institute of Technology

Mathematics-Physics

Fordham University
Hofstra University
Houghton College
Ithaca College
Manhattan College
New York University
Rensselaer Polytechnic Institute
Sarah Lawrence College
St. John's University/Queens
Wells College

Multiple Science Program

Fordham University
Le Moyne College
LIU Brooklyn
Pace University/Pleasantville-Briarcliff
Sarah Lawrence College

Organic/Inorganic Chemistry
Bard College
Clarkson University
Rensselaer Polytechnic Institute
Sarah Lawrence College

Physical Sciences

Colgate University
Molloy College
Rensselaer Polytechnic Institute
Sarah Lawrence College
St. John's University/Queens
St. Thomas Aquinas College
Wagner College
Wells College

Physics

Adelphi University
Bard College
Barnard College
Canisius College
Clarkson University
Colgate University
Columbia University
Cornell University
Dowling College
Fordham University
Hamilton College
Hartwick College
Hobart and William Smith Colleges
Hofstra University
Houghton College
Iona College
Ithaca College
Le Moyne College
LIU Post
Manhattan College
New York University
Pace University/Pleasantville-Briarcliff
Rensselaer Polytechnic Institute
Roberts Wesleyan College
Rochester Institute of Technology
Sarah Lawrence College
Siena College
Skidmore College
St. Bonaventure University
St. John Fisher College
St. John's University/Queens
St. Lawrence University
St. Thomas Aquinas College
Syracuse University
Union College
University of Rochester
Utica College
Vassar College
Wagner College
Wells College
Yeshiva University

Pre-Professional Studies

Pre-Architecture

Colgate University
Fordham University
Hamilton College
Hobart and William Smith Colleges
Ithaca College
Sarah Lawrence College
Vassar College

Pre-Dental

Adelphi University
Canisius College
Clarkson University
Colgate University
College of Mount Saint Vincent
College of New Rochelle, The
Columbia University
D'Youville College
Fordham University
Hobart and William Smith Colleges
Hofstra University
Houghton College

Continued on next page.

Bachelor's Degree Programs

Continued from previous page.

Iona College
Ithaca College
Keuka College
Le Moyne College
Manhattan College
Mount Saint Mary College
Nazareth College
New York University
Niagara University
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Roberts Wesleyan College
Rochester Institute of Technology
St. Bonaventure University
St. John Fisher College
St. John's University/Queens
St. Lawrence University
Syracuse University
Touro College
University of Rochester
Utica College
Wagner College

Pre-Engineering

Adelphi University
Barnard College
Canisius College
Colgate University
Dominican College
Fordham University
Hamilton College
Hartwick College
Hobart and William Smith Colleges
Houghton College
Ithaca College
Le Moyne College
Roberts Wesleyan College
Sage Colleges, The
Skidmore College
St. John Fisher College
St. John's University/Queens
St. Lawrence University
Touro College
Utica College
Vassar College
Wagner College
Yeshiva University

Pre-Law

Adelphi University
Barnard College
Canisius College
Cazenovia College
Clarkson University
Colgate University
College of Mount Saint Vincent
College of New Rochelle, The
College of Saint Rose, The
Columbia University
Concordia College
Daemen College
Dominican College
D'Youville College
Elmira College
Fordham University
Hamilton College
Hartwick College
Hobart and William Smith Colleges
Houghton College
Ithaca College
Keuka College

King's College, The
Le Moyne College
Manhattan College
Medaille College
Mount Saint Mary College
Nazareth College
New York University
Niagara University
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Rensselaer Polytechnic Institute
Roberts Wesleyan College
Rochester Institute of Technology
Sage Colleges, The
Sarah Lawrence College
Skidmore College
St. Bonaventure University
St. John Fisher College
St. John's University/Queens
St. John's University/Staten Island
St. Lawrence University
St. Thomas Aquinas College
Syracuse University
Touro College
University of Rochester
Utica College
Vassar College
Wagner College
Wells College
Yeshiva University

Pre-MBA

Adelphi University
Canisius College
Clarkson University
College of Mount Saint Vincent
Columbia University
D'Youville College
Fordham University
Hamilton College
Hobart and William Smith Colleges
Houghton College
Ithaca College
Keuka College
Le Moyne College
Niagara University
Rochester Institute of Technology
Sage Colleges, The
Skidmore College
St. John's University/Queens
St. John's University/Staten Island
St. Lawrence University
Touro College
University of Rochester
Wells College

Pre-Medical/Health

Adelphi University
Bard College
Barnard College
Barnard College
Canisius College
Clarkson University
Colgate University
College of Mount Saint Vincent
College of New Rochelle, The
Columbia University
Concordia College
Daemen College
Dowling College
D'Youville College
Elmira College
Fordham University
Hamilton College
Hartwick College
Hobart and William Smith Colleges
Hofstra University

Houghton College
Iona College
Ithaca College
Keuka College
Le Moyne College
Manhattan College
Manhattanville College
Marist College
Mount Saint Mary College
Nazareth College
New York Institute of Technology
(NYIT)/Manhattan
New York Institute of Technology
(NYIT)/Old Westbury
New York University
Niagara University
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Rensselaer Polytechnic Institute
Roberts Wesleyan College
Rochester Institute of Technology
Sage Colleges, The
Skidmore College
St. Bonaventure University
St. Francis College
St. John Fisher College
St. John's University/Queens
St. Lawrence University
St. Thomas Aquinas College
Syracuse University
Touro College
Union College
University of Rochester
Utica College
Vassar College
Wagner College
Wells College
Yeshiva University

Pre-Optometry

Adelphi University
Canisius College
Houghton College
Ithaca College
Le Moyne College
Niagara University
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Roberts Wesleyan College
Rochester Institute of Technology
St. John Fisher College
St. John's University/Queens
Utica College
Wagner College

Pre-Pharmacy

Albany College of Pharmacy and
Health Sciences
Canisius College
D'Youville College
Houghton College
Keuka College
Le Moyne College
Niagara University
Roberts Wesleyan College
Rochester Institute of Technology
St. Bonaventure University
St. John Fisher College
St. Thomas Aquinas College
Touro College

Pre-Podiatry

College of Mount Saint Vincent
Ithaca College
Le Moyne College
Mount Saint Mary College¹⁸

Pace University/New York City
Pace University/Pleasantville-Briarcliff
Rochester Institute of Technology
St. Francis College
St. John Fisher College
St. Thomas Aquinas College
Utica College
Wagner College

Pre-Theologate

Concordia College
Houghton College
Niagara University
St. John's University/Queens
St. Lawrence University
Wagner College

Pre-Veterinary

Canisius College
Clarkson University
Colgate University
College of New Rochelle, The
Concordia College
Daemen College
D'Youville College
Fordham University
Hartwick College
Hobart and William Smith Colleges
Hofstra University
Houghton College
Iona College
Ithaca College
Keuka College
Le Moyne College
Manhattan College
Medaille College
Mercy College/Dobbs Ferry
Mount Saint Mary College
Nazareth College
Niagara University
Pace University/Pleasantville-Briarcliff
Roberts Wesleyan College
Rochester Institute of Technology
St. John Fisher College
St. Lawrence University
Syracuse University
University of Rochester
Utica College
Vassar College
Wagner College
Wells College
Yeshiva University

Psychology

(Behavioral Sciences)

Applied Psychology

College of Saint Rose, The
Houghton College
Ithaca College
Marymount Manhattan College
New York University
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Roberts Wesleyan College

Behavioral Science

Concordia College
Mercy College/Bronx
Mercy College/Dobbs Ferry
Mercy College/Manhattan
Mercy College/Yorktown
Pace University/New York City
Pace University/Pleasantville-Briarcliff

Cognitive Science

Clarkson University
Hartwick College
Hobart and William Smith Colleges
Houghton College
Rensselaer Polytechnic Institute
Siena College
Syracuse University
University of Rochester

Vassar College
Wells College

Developmental Psychology

Houghton College
Utica College

Psychobiology

Houghton College
Vassar College

Psychology

Adelphi University
Bard College
Barnard College
Canisius College
Cazenovia College
Clarkson University
Colgate University
College of Mount Saint Vincent
College of New Rochelle, The
College of Saint Rose, The
Columbia University
Concordia College
Cornell University
Daemen College
Dominican College
Dowling College
D'Youville College
Elmira College
Excelsior College
Fordham University
Hamilton College
Hartwick College
Hilbert College
Hobart and William Smith Colleges
Hofstra University
Houghton College
Iona College
Ithaca College
Keuka College
Le Moyne College
LIU Brooklyn
LIU Post
Manhattan College
Manhattanville College
Maria College
Marist College
Marymount Manhattan College
Medaille College
Mercy College/Bronx
Mercy College/Dobbs Ferry
Mercy College/Yorktown
Molloy College
Mount Saint Mary College
Nazareth College
New School, The/Parsons The New School
for Design
New School, The/The New School for
Drama
New York Institute of Technology
(NYIT)/Old Westbury
New York University
Niagara University
Nyack College
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Rensselaer Polytechnic Institute
Roberts Wesleyan College
Rochester Institute of Technology
Sage Colleges, The
Sarah Lawrence College
Siena College
Skidmore College
St. Bonaventure University
St. Francis College

St. John Fisher College
St. John's University/Queens
St. John's University/Staten Island
St. Joseph's College
St. Lawrence University
St. Thomas Aquinas College
Syracuse University
Touro College
Union College
University of Rochester
Utica College
Vassar College
Wagner College
Wells College
Yeshiva University

Social Sciences

African-American/Africana Studies

Adelphi University
Barnard College
Colgate University
Columbia University
Fordham University
Hamilton College
Hobart and William Smith Colleges
Hofstra University
Ithaca College
New York University
Niagara University
Sarah Lawrence College
St. Lawrence University
Syracuse University
Union College
University of Rochester
Vassar College

Anthropology

Adelphi University
Bard College
Barnard College
Canisius College
Colgate University
Columbia University
Cornell University
Dowling College
Fordham University
Hamilton College
Hartwick College
Hobart and William Smith Colleges
Hofstra University
Ithaca College
Le Moyne College
LIU Brooklyn
Manhattan College
Marist College
Nazareth College
New School, The/Eugene Lang College
The New School for Liberal Arts
New School, The/Mannes College The
New School for Music
New School, The/Parsons The New School
for Design
New School, The/The New School for
Drama
New School, The/The New School for
Jazz and Contemporary Music
New School, The/The New School for
Public Engagement
New York University
Sarah Lawrence College
Skidmore College
St. John Fisher College
St. John's University/Queens
St. Lawrence University
Syracuse University

Union College
University of Rochester
Vassar College
Wagner College
Wells College

Archaeology

Columbia University
Cornell University
Hamilton College
University of Rochester

Cross-Cultural Studies

Clarkson University
Columbia University
Excelsior College
Hobart and William Smith Colleges
Houghton College
Nazareth College
Nyack College
Pratt Institute/Brooklyn
Sarah Lawrence College
Siena College
St. Francis College

Economics

Adelphi University
Bard College
Barnard College
Canisius College
Cazenovia College
Colgate University
College of Mount Saint Vincent
College of New Rochelle, The
College of Saint Rose, The
Columbia University
Cornell University
Dominican College
Dowling College
Elmira College
Fordham University
Hamilton College
Hartwick College
Hobart and William Smith Colleges
Hofstra University
Houghton College
Iona College
Ithaca College
King's College, The
Le Moyne College
LIU Brooklyn
LIU Post
Manhattan College
Manhattanville College
Marist College
Marymount Manhattan College
Nazareth College
New School, The/Eugene Lang College
The New School for Liberal Arts
New School, The/Mannes College The
New School for Music
New School, The/Parsons The New School
for Design
New School, The/The New School for
Drama
New School, The/The New School for
Jazz and Contemporary Music
New School, The/The New School for
Public Engagement
New York University
Niagara University
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Rensselaer Polytechnic Institute
Rochester Institute of Technology
Sarah Lawrence College

Siena College
Skidmore College
St. Francis College
St. John Fisher College
St. John's University/Queens
St. John's University/Staten Island
St. Joseph's College
St. Lawrence University
Syracuse University
Touro College
Union College
University of Rochester
Utica College
Vassar College
Wagner College
Wells College
Yeshiva University

Environmental Studies (Social Science)

Adelphi University
Bard College
Colgate University
Columbia University
Daemen College
Elmira College
Excelsior College
Fordham University
Hamilton College
Hobart and William Smith Colleges
Hofstra University
Iona College
Ithaca College
Marist College
New York University
Niagara University
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Rensselaer Polytechnic Institute
Sage Colleges, The
Sarah Lawrence College
Skidmore College
St. John's University/Queens
St. Lawrence University
Wagner College
Wells College

Ethnic Studies

Columbia University
Dominican College
Hartwick College
Houghton College
New School, The/Eugene Lang College
The New School for Liberal Arts
New School, The/Mannes College The
New School for Music
New School, The/Parsons The New School
for Design
New School, The/The New School for
Drama
New School, The/The New School for
Jazz and Contemporary Music
New School, The/The New School for
Public Engagement
Sarah Lawrence College

Geography

Colgate University
Hofstra University
LIU Post
Sarah Lawrence College
Syracuse University
Vassar College

Gerontology

Dowling College
Excelsior College
Ithaca College
Mercy College/Bronx
Nazareth College
Niagara University
Utica College

Continued on next page.

Bachelor's Degree Programs

Continued from previous page.

Government

Bard College
Cornell University
Daemen College
Dowling College
Hamilton College
Houghton College
Manhattan College
Sage Colleges, The
Skidmore College
St. John's University/Queens
St. John's University/Staten Island
St. Lawrence University
Utica College
Wagner College

History

Adelphi University
Bard College
Barnard College
Canisius College
Cazenovia College
Clarkson University
Colgate University
College of Mount Saint Vincent
College of New Rochelle, The
College of Saint Rose, The
Columbia University
Concordia College
Cornell University
Daemen College
Dominican College
Dowling College
D'Youville College
Elmira College
Fordham University
Hamilton College
Hartwick College
Hilbert College
Hobart and William Smith Colleges
Hofstra University
Houghton College
Iona College
Ithaca College
Keuka College
Le Moyne College
LIU Brooklyn
LIU Post
Manhattan College
Manhattanville College
Marist College
Marymount Manhattan College
Mercy College/Dobbs Ferry
Mercy College/Yorktown
Molloy College
Mount Saint Mary College
Nazareth College
New School, The/Eugene Lang College
The New School for Liberal Arts
New School, The/Mannes College The
New School for Music
New School, The/Parsons The New School
for Design
New School, The/The New School for
Drama
New School, The/The New School for
Jazz and Contemporary Music
New School, The/The New School for
Public Engagement
New York University

Niagara University
Nyack College
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Roberts Wesleyan College
Sage Colleges, The
Sarah Lawrence College
Siena College
Skidmore College
St. Bonaventure University
St. Francis College
St. John Fisher College
St. John's University/Queens
St. John's University/Staten Island
St. Joseph's College
St. Lawrence University
St. Thomas Aquinas College
Syracuse University
Touro College
Union College
University of Rochester
Utica College
Vassar College
Wagner College
Wells College
Yeshiva University

Human Relations

Pace University/New York City
Pace University/Pleasantville-Briarcliff
St. Joseph's College

International/Comparative Political Science

Barnard College
Columbia University
Fordham University
Hilbert College
Houghton College
Ithaca College
New York University
Sarah Lawrence College
Wells College

International Economics

Houghton College
Sarah Lawrence College
St. Lawrence University

International Relations/Studies

Adelphi University
Canisius College
Cazenovia College
Colgate University
College of Mount Saint Vincent
College of New Rochelle, The
Columbia University
Dowling College
Elmira College
Excelsior College
Fordham University
Hamilton College
Hilbert College
Hobart and William Smith Colleges
Houghton College
Iona College
Le Moyne College
Manhattan College
Manhattanville College
Marist College
Marymount Manhattan College
Mercy College/Dobbs Ferry
Mercy College/Manhattan
Nazareth College
New York University
Niagara University

Rochester Institute of Technology
Sage Colleges, The
Sarah Lawrence College
Skidmore College
St. Bonaventure University
St. John Fisher College
St. Lawrence University
Syracuse University
University of Rochester
Utica College⁴³
Vassar College
Wagner College
Wells College

Native American Studies

Colgate University
Ithaca College
St. Lawrence University
Syracuse University

Peace Studies

Adelphi University
Colgate University
Hobart and William Smith Colleges
Le Moyne College
Manhattan College
Nazareth College
Niagara University
St. Lawrence University

Political Economy

Fordham University
Marymount Manhattan College
Sarah Lawrence College

Political Science/Philosophy

Adelphi University
Bard College
Barnard College
Canisius College
Clarkson University
Colgate University
College of Mount Saint Vincent
College of New Rochelle, The
College of Saint Rose, The
Columbia University
Daemen College
Dowling College
Elmira College
Fordham University
Hartwick College
Hilbert College
Hobart and William Smith Colleges
Hofstra University
Houghton College
Iona College
Ithaca College
Keuka College
King's College, The
Le Moyne College
LIU Brooklyn
LIU Post⁴
Manhattan College
Manhattanville College
Marist College
Marymount Manhattan College
Mercy College/Dobbs Ferry
Molloy College
Mount Saint Mary College
Nazareth College
New School, The/Eugene Lang College
The New School for Liberal Arts
New School, The/Mannes College The
New School for Music
New School, The/Parsons The New School
for Design

New School, The/The New School for
Drama
New School, The/The New School for
Jazz and Contemporary Music
New School, The/The New School for
Public Engagement
New York Institute of Technology
(NYIT)/Old Westbury
New York University
Niagara University
Nyack College
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Rochester Institute of Technology
Sage Colleges, The
Sarah Lawrence College
Siena College
St. Bonaventure University
St. Francis College
St. John Fisher College
St. Joseph's College
St. Lawrence University
Syracuse University
Touro College
Union College
University of Rochester
Utica College
Vassar College
Wagner College
Wells College
Yeshiva University

Social Sciences/Studies

Adelphi University⁴⁴
Bard College
Cazenovia College
Clarkson University
College of New Rochelle, The
Concordia College
Daemen College
Dominican College
Dowling College
Elmira College
Excelsior College
Fordham University
Ithaca College
LIU Brooklyn
Manhattan College
Mount Saint Mary College
Nazareth College
New School, The/Eugene Lang College
The New School for Liberal Arts
New School, The/The New School for
Public Engagement
New York University³
Niagara University
Pace University/Pleasantville-Briarcliff
Rensselaer Polytechnic Institute
Roberts Wesleyan College
St. Francis College
St. John's University/Queens
St. John's University/Staten Island
St. Thomas Aquinas College
Touro College
Union College

Sociology

Adelphi University
Bard College
Barnard College
Canisius College
Cazenovia College
Clarkson University
Colgate University
College of Mount Saint Vincent
College of New Rochelle, The

Marymount Manhattan College
Nazareth College
St. Bonaventure University
Wells College

Public Administration

Adelphi University⁴⁵
Canisius College
LIU Post⁴
Marist College
New York University³
St. John's University/Queens
Syracuse University
Wagner College

Public Affairs/Public Policy Studies

Elmira College
Hamilton College
Hobart and William Smith Colleges
Le Moyne College
Marist College
Rochester Institute of Technology
Sage Colleges, The
St. Francis College
Syracuse University
Wagner College

Recreation/Leisure Services/Studies

Houghton College
Ithaca College
Paul Smith's College
St. Joseph's College
St. Lawrence University
St. Thomas Aquinas College

Rehabilitative Services

Hilbert College

Social Work/Welfare

Adelphi University
College of Mount Saint Vincent
College of New Rochelle, The
College of Saint Rose, The
Concordia College
Daemen College
Dominican College
Fordham University
Iona College
Ithaca College
Keuka College
LIU Brooklyn
LIU Post
Marist College
Marymount Manhattan College
Mercy College/Bronx
Mercy College/Dobbs Ferry
Molloy College
Mount Saint Mary College⁴⁶
Nazareth College
New York University
Niagara University
Nyack College
Roberts Wesleyan College
Siena College
Skidmore College
St. Bonaventure University
Syracuse University
Wagner College
Yeshiva University⁴

Therapeutic Recreation

Ithaca College
St. Joseph's College
St. Thomas Aquinas College
Utica College

College of Saint Rose, The
Columbia University
Concordia College
Cornell University
Dowling College
D'Youville College
Excelsior College
Fordham University
Hamilton College
Hartwick College
Hilbert College
Hobart and William Smith Colleges
Hofstra University
Houghton College
Iona College
Ithaca College
Keuka College
Le Moyne College
LIU Post
Manhattan College
Marymount Manhattan College
Mercy College/Bronx
Mercy College/Dobbs Ferry
Mercy College/Yorktown
Molloy College
Mount Saint Mary College
Nazareth College
New School, The/Eugene Lang College
The New School for Liberal Arts
New School, The/Mannes College The
New School for Music
New School, The/Parsons The New School
for Design
New School, The/The New School for
Drama
New School, The/The New School for
Jazz and Contemporary Music
New School, The/The New School for
Public Engagement
New York Institute of Technology
(NYIT)/Old Westbury
New York University
Niagara University
Nyack College
Sage Colleges, The
Sarah Lawrence College
Siena College
Skidmore College
St. Bonaventure University
St. Francis College
St. John Fisher College
St. John's University/Queens
St. John's University/Staten Island
St. Joseph's College
St. Lawrence University
St. Thomas Aquinas College
Syracuse University
Touro College
Union College
Vassar College
Wagner College
Wells College
Yeshiva University

Sociology & Anthropology

Colgate University
Columbia University
Dowling College
Elmira College
Hobart and William Smith Colleges
Le Moyne College
LIU Brooklyn
Manhattan College
Pace University/New York City
Rochester Institute of Technology
Sarah Lawrence College

Touro College
Utica College
Vassar College
Wagner College
Wells College

Urban/Metropolitan Affairs/Studies

Bard College
Barnard College
Canisius College
Columbia University
Fordham University
Hobart and William Smith Colleges
Houghton College
Le Moyne College
Manhattan College
Metropolitan College of New York
New School, The/Eugene Lang College
The New School for Liberal Arts
New School, The/The New School for
Public Engagement
New York University
Rochester Institute of Technology
Vassar College

Women's Studies

Adelphi University
Barnard College
Canisius College
Colgate University
College of New Rochelle, The
College of Saint Rose, The
Columbia University
Elmira College
Fordham University
Hamilton College
Hobart and William Smith Colleges
Hofstra University
Ithaca College
Le Moyne College
Manhattan College
Nazareth College
Pace University/New York City
Sage Colleges, The
Sarah Lawrence College
St. Bonaventure University
St. John Fisher College
Syracuse University
Union College
University of Rochester
Vassar College
Wells College

**Social Services and
Public Affairs**

**Child & Youth Services/Community
Development**

Cazenovia College
Hobart and William Smith Colleges
Touro College

Counseling

Cazenovia College
College of Saint Rose, The
Ithaca College
Mount Saint Mary College¹⁰

**Criminal Justice/Criminology/
Law Enforcement**

Adelphi University
Canisius College
Cazenovia College
College of Mount Saint Vincent
College of Saint Rose, The

Dominican College
Dowling College
Elmira College
Excelsior College
Hilbert College
Hofstra University
Iona College
Keuka College
Le Moyne College
LIU Brentwood
LIU Post⁴
Manhattan College
Marist College
Marymount Manhattan College
Medaille College
Mercy College/Bronx
Mercy College/Dobbs Ferry
Mercy College/Manhattan
Mercy College/Yorktown
Molloy College
Mount Saint Mary College
New York Institute of Technology
(NYIT)/Old Westbury
Niagara University
Nyack College
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Roberts Wesleyan College
Rochester Institute of Technology
Sage Colleges, The
Siena College
St. Bonaventure University
St. Francis College
St. John Fisher College
St. John's University/Queens
St. John's University/Staten Island
St. Joseph's College
St. Thomas Aquinas College
Utica College
Wagner College
Wells College

**Criminal Justice/Economic Crime
Investigation**

Hilbert College
Niagara University
Roberts Wesleyan College
Utica College

Health Policy Planning/Administration

Ithaca College
Medaille College
New York University³
St. John's University/Queens
University of Rochester

Human Services

Adelphi University
Boricua College
Cazenovia College
Elmira College
Excelsior College
Hilbert College
Le Moyne College
Metropolitan College of New York
Mount Saint Mary College
St. John's University/Queens
Touro College

Paralegal Studies (see also Business)

Marist College

Peace & Justice Studies

Colgate University
Hartwick College
Iona College

Academic Programs Majors, minors, major areas of concentration.
Usually 2-year programs.

Associate Degree Programs

Agriculture/Animals/ Environmental Technologies

Aboriculture/Landscape Management
Paul Smith's College

Forestry, Pre-Professional/ Technician
Paul Smith's College

Surveying Technology
Paul Smith's College

Architectural Technologies

Architectural Technology/Building Design
Institute of Design and Construction
New York Institute of Technology
(NYIT)/Manhattan
New York Institute of Technology
(NYIT)/Old Westbury
Pratt Institute/Manhattan

Biology/Physical Sciences/Chemistry/Physics

Natural/Physical Sciences
LIU Brooklyn
Roberts Wesleyan College

Business and Management Technologies

Accounting
Bramson ORT College
Hilbert College
Mercy College/Bronx
Mercy College/Dobbs Ferry
New York Institute of Technology
(NYIT)/Manhattan
New York Institute of Technology
(NYIT)/Old Westbury
Rochester Institute of Technology⁴⁷
Touro College

Banking/Finance
Touro College

Business/Commerce, General
Cazenovia College
Elmira College
Excelsior College
Hilbert College
LIU Brooklyn
Medaille College
Mercy College/Dobbs Ferry
Metropolitan College of New York
New York University³
Niagara University
Paul Smith's College
Rochester Institute of Technology⁴⁷
Touro College

**Business/Small Business
Administration/Management**

Bramson ORT College
College of Mount Saint Vincent
Excelsior College
Maria College
Mercy College/Bronx
Mercy College/Dobbs Ferry
Mercy College/Manhattan
Metropolitan College of New York
New York Institute of Technology
(NYIT)/Manhattan
New York Institute of Technology
(NYIT)/Old Westbury
New York University
Nyack College
St. Francis College
St. John's University/Queens
St. John's University/Staten Island
St. Thomas Aquinas College⁴⁸
Touro College
Trocaire College
Villa Maria College

Hotel/Restaurant/Resort Management
Bramson ORT College
Paul Smith's College
Trocaire College

Marketing/Fashion Marketing
New School, The/Parsons The New School
for Design
Touro College

Music Business
Villa Maria College

**Paralegal/Legal Assistant Studies
(see also Social Services)**
Maria College
St. John's University/Queens
St. John's University/Staten Island
Touro College

Sales Management
Bramson ORT College

**Secretarial Sciences/Executive/
Administrative Assistant**
Bramson ORT College

Word Processing Specialist
Bramson ORT College

Communication Technologies

Communication Arts/Design
New York Institute of Technology
(NYIT)/Manhattan
New York Institute of Technology
(NYIT)/Old Westbury
Pratt Institute/Manhattan

Printing/Graphic Communications
Pratt Institute/Manhattan
Rochester Institute of Technology

Telecommunications
St. John's University/Queens

Television & Film
St. John's University/Queens
St. John's University/Staten Island

Computer/Data Processing Technologies/Mathematics

Computer Network Support Technology
Bramson ORT College
Mercy College/Bronx
Mercy College/Dobbs Ferry
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Touro College
Trocaire College

Computer Systems/Programming
Bramson ORT College
New York University
St. John's University/Queens
Touro College

Data Processing/Computer Applications
Bramson ORT College
Excelsior College
St. John's University/Queens
Touro College

Management Information Systems
Touro College

Culinary Arts

Baker/Pastry Chef Training
Culinary Institute of America, The
Paul Smith's College

Chef Training/Culinary Arts
Culinary Institute of America, The
Paul Smith's College

Distance Learning

**Distance Learning Associate-level
courses/programs**
Excelsior College
Mercy College/Bronx
Mercy College/Dobbs Ferry
Mercy College/Manhattan
Mercy College/Yorktown
Rochester Institute of Technology
St. John's University/Queens
St. John's University/Staten Island
Vaughn College of Aeronautics and
Technology

Engineering Technologies

Aeronautical Engineering Technology
Vaughn College of Aeronautics and
Technology

Airframe & Power Plant Technology
Vaughn College of Aeronautics and
Technology

Building/Construction Technology
Bramson ORT College
Institute of Design and Construction

Computer/Electronic Technology
Bramson ORT College
Excelsior College
Rochester Institute of Technology⁴⁷
Vaughn College of Aeronautics and
Technology

**Computerized Design & Animated
Graphics**
Bramson ORT College
Pratt Institute/Manhattan
Touro College
Vaughn College of Aeronautics and
Technology

Electrical Technology
Excelsior College
Vaughn College of Aeronautics and
Technology

Mechanical Technology
Excelsior College
Rochester Institute of Technology⁴⁷

Pre-Engineering
Sage Colleges, The
Sarah Lawrence College
Vaughn College of Aeronautics and
Technology

Telecommunications Technology
New York Institute of Technology
(NYIT)/Manhattan
New York Institute of Technology
(NYIT)/Old Westbury

Fine and Applied Arts

**Advertising Design/Commercial
Illustration**
Pratt Institute/Manhattan

Fashion Design
New School, The/Parsons The New School
for Design

Fine Arts
Villa Maria College

**Graphic Design/Illustration (see also
Communications)**
Bramson ORT College
Nazareth College
New School, The/Parsons The New School
for Design
Pratt Institute/Manhattan
Rochester Institute of Technology
Touro College
Villa Maria College

Interior Design

New School, The/Parsons The New School
for Design
New York School of Interior Design
Villa Maria College

Music

Nyack College
Villa Maria College

Photography

Villa Maria College

Studio Arts/Painting/Sculpture

Pratt Institute/Manhattan
Villa Maria College

Woodworking & Furniture Design

Rochester Institute of Technology

Health Professions and Related Technologies

Dental Assisting/Hygiene

New York University³

Funeral Services Administration

American Academy McAllister Institute
of Funeral Service

Health Institution Management/ Administration (see also Business)

New York University³

Massage Therapy

Trocaire College

Medical Assistant

Bramson ORT College
Trocaire College

Medical Record Technology

Trocaire College

Nuclear Medical/Radiological Technology

Molloy College
Trocaire College

Nursing

Belanger School of Nursing, The
Cochran School of Nursing⁴⁹
Excelsior College
Finger Lakes Health College of Nursing
Helene Fuld College of Nursing
Maria College
Memorial School of Nursing
Montefiore School of Nursing
Phillips Beth Israel School of Nursing
Samaritan Hospital School of Nursing
St. Elizabeth College of Nursing
St. Francis College
St. Joseph's College of Nursing at
St. Joseph's Hospital Health Center⁵⁰
Touro College
Trocaire College

Occupational Therapy Assistant

Maria College
Mercy College/Dobbs Ferry
Touro College

Pharmacy Technician

Bramson ORT College

Physical Therapist Assistant/ Pre-Physical Therapy

Villa Maria College

Respiratory Care/Inhalation Therapy

Molloy College

Surgical Technology

Trocaire College

Veterinary Technology

Medaille College

Interdisciplinary/ Individualized Studies

General Studies/General Education

College of Mount Saint Vincent
Maria College
Medaille College
New York University³
Nyack College
Trocaire College
Villa Maria College

Hebrew Language, Literature, Culture

Yeshiva University

Humanities

LIU Brooklyn
St. Thomas Aquinas College⁴⁸
Villa Maria College

Individualized Studies

Rochester Institute of Technology
Touro College

Liberal Arts/Sciences/Studies

Adelphi University³
Bard College
Borica College
Cazenovia College
Concordia College
Dominican College
Elmira College
Excelsior College
Hilbert College
Houghton College
LIU Post
Maria College
Medaille College
Molloy College
New York University
Niagara University
Nyack College
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Rochester Institute of Technology
St. Francis College
St. John's University/Queens
St. John's University/Staten Island
Syracuse University
Touro College
Trocaire College

Social Sciences-Interdisciplinary

College of Mount Saint Vincent
St. Thomas Aquinas College⁴⁸
Touro College

Religious Studies

Pre-Deaconess

Concordia College

Religious Studies/Ministry

Houghton College
Nyack College

Social Sciences

Social Sciences, General

Marymount Manhattan College⁵¹

Social Services and Public Affairs

Criminal Justice

Cazenovia College
Hilbert College
St. Francis College
St. John's University/Queens
St. John's University/Staten Island

Family & Community/Human Services

Metropolitan College of New York
Touro College

Human Services

Cazenovia College
Elmira College
Excelsior College
Hilbert College
Metropolitan College of New York
Touro College

Paralegal Studies (see also Business)

Bramson ORT College
Daemen College
Hilbert College
Marist College

- 5-year program.
- 3+4 cooperative program with Washington University in St. Louis.
- Offered through School of Continuing and Professional Studies.
- Dual bachelor's/master's degree program(s).
- 2+2 program with Erie Community College.
- With Union Graduate College.
- With Clarkson University.
- With Clarkson University and Rochester Institute of Technology.
- With Sage Graduate School.
- 3+2 program with Pace University.
- With Albany Law School.
- With Fordham University's School of Law.
- With Albany Law School or Suffolk University.
- With St. John's University School of Law.
- Six-year BA/BS - JD articulation between Lander Colleges and Touro Law Center.
- With Albany Medical College.
- With Touro College.
- 3+4 program with New York College of Podiatric Medicine.
- Fully online RN to BS in Nursing.
- Childhood Education 1-6.
- MAT Program also offered.
- Inclusive Childhood Education.
- With Columbia and Washington Universities and Dartmouth College.
- With Columbia University and Case Western Reserve University.
- With Rensselaer Polytechnic Institute.
- With Clarkson University and Dartmouth College.
- Classical Chinese Dance.
- Dual BA/BFA program.
- Arabic (minor).
- Offered in cooperation with the American Academy McAllister Institute of Funeral Service.
- Pre-health related profession.
- With the Rochester General Hospital School of Medical Technology.
- Pending with Rochester General Hospital and Robert Packer Hospital.
- With New York Methodist Hospital or Danbury Hospital School of Medical Technology.
- Cooperative program with NYU College of Nursing.
- RN-BS program.
- RN-BS-MS program.
- Professional degrees (for example, physical therapy) are often completed at the graduate level. Most undergraduate programs are affiliated with a graduate program. Contact the colleges.
- 3+4 with SUNY University at Buffalo.
- 6-year Pharm.D. program.
- With New York Medical College.
- With Arcadia University.
- With Syracuse University.
- Offered through University College to students over age 21.
- Emergency Services Administration.
- 3+2 program with Fordham University.
- For deaf/hard of hearing students only.
- Offered exclusively at the U.S. Military Academy at West Point and at Stewart Army sub-post for eligible students.
- Preparation for RN licensure.
- RN-BS with Le Moyne College.
- Available at Bedford Hills Prison only.
- Nursing, Communication Disorders, OT, PT, PA and DPT.

Academic Programs

Master's, Doctorates, Advanced Certificates,
Professional Licensure Degrees

Graduate Degree Programs

New York University
Rensselaer Polytechnic Institute
Rochester Institute of Technology
Rockefeller University, The
St. John's University/Queens
Syracuse University
Teachers College, Columbia University
Touro College
Touro College/New York Medical College
Union Graduate College
University of Rochester
Watson School of Biological Sciences at
Cold Spring Harbor Laboratory
Yeshiva University

Business and Management

Adelphi University
Canisius College
Clarkson University
College of Mount Saint Vincent
College of Saint Rose, The
Columbia University
Concordia College
Daemen College
Dominican College
Dowling College
D'Youville College
Elmira College
Excelsior College
Fordham University
Fordham University/Westchester
Hofstra University
Iona College
Iona College/Rockland Graduate Center
Ithaca College
Keuka College
Le Moyne College
LIU Brooklyn
LIU Hudson at Rockland
LIU Hudson at Westchester
LIU Post
Manhattan College
Manhattanville College
Marist College
Medaille College
Mercy College/Dobbs Ferry
Metropolitan College of New York
Molloy College
Mount Saint Mary College
Nazareth College
New School, The/Parsons The New School
for Design
New School, The/The New School for
Public Engagement
New York Institute of Technology
(NYIT)/Manhattan
New York Institute of Technology
(NYIT)/Old Westbury
New York University
Niagara University
Nyack College
NYU Polytechnic School of Engineering
Pace University/Lubin Graduate Center
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Pratt Institute/Manhattan
Rensselaer Polytechnic Institute
Roberts Wesleyan College
Rochester Institute of Technology
Sage Colleges, The
St. Bonaventure University

St. John Fisher College
St. John's University/Manhattan
St. John's University/Queens
St. John's University/Staten Island
St. Joseph's College
St. Thomas Aquinas College
Syracuse University
Touro College
Union Graduate College
University of Rochester
Utica College
Vaughn College of Aeronautics and
Technology
Wagner University

Communications

Canisius College
College of New Rochelle, The
College of Saint Rose, The
Columbia University
Hofstra University
Iona College
Ithaca College
Manhattanville College
Marist College
New School, The/The New School for
Public Engagement
New York Institute of Technology
(NYIT)/Manhattan
New York Institute of Technology
(NYIT)/Old Westbury
New York University
Pace University/New York City
Pratt Institute/Brooklyn
Rensselaer Polytechnic Institute
Rochester Institute of Technology
St. Bonaventure University
St. John's University/Queens
Syracuse University
Teachers College, Columbia University

Computer and Information Sciences

Clarkson University
College of Saint Rose, The
Columbia University
Fordham University
Hofstra University
Iona College
Iona College/Rockland Graduate Center
LIU Brentwood
LIU Post
Marist College
Mercy College/Dobbs Ferry
New York Institute of Technology
(NYIT)/Manhattan
New York Institute of Technology
(NYIT)/Old Westbury
New York University
NYU Polytechnic School of Engineering
Pace University/Lubin Graduate Center
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Rensselaer Polytechnic Institute
Rochester Institute of Technology
Syracuse University
Teachers College, Columbia University
Touro College
Union Graduate College
University of Rochester
Utica College
Yeshiva University

Distance Learning

Adelphi University
Albany Medical College
Canisius College
Clarkson University
Dominican College
D'Youville College
Excelsior College
Hofstra University
Iona College/Rockland Graduate Center
Medaille College
Mercy College/Bronx
Mercy College/Dobbs Ferry
Mercy College/Manhattan
Mercy College/Yorktown
Metropolitan College of New York
Mount Saint Mary College
New School, The/Parsons The New School
for Design
New School, The/The New School for
Public Engagement
New York Institute of Technology
(NYIT)/Manhattan
New York Institute of Technology
(NYIT)/Old Westbury
New York University
Nyack College
NYU Polytechnic School of Engineering
Pace University/Lubin Graduate Center
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Rochester Institute of Technology
Sage Colleges, The
St. John Fisher College
St. John's University/Manhattan
St. John's University/Queens
St. John's University/Staten Island
St. Joseph's College
St. Thomas Aquinas College
Syracuse University
Teachers College, Columbia University
Touro College
Touro College/New York Medical College
Union Graduate College
Utica College

Education

Adelphi University
Bank Street College of Education
Bard College
Canisius College
Colgate University
College of Mount Saint Vincent
College of New Rochelle, The
College of Saint Rose, The
Columbia University
Concordia College
Daemen College
Dominican College
Dowling College
D'Youville College
Elmira College
Fordham University
Fordham University/Westchester
Hobart and William Smith Colleges
Hofstra University
Iona College
Iona College/Rockland Graduate Center
Ithaca College
Keuka College
Le Moyne College
LIU Brentwood
LIU Brooklyn

Agriculture/Animals/ Environmental Technologies

Columbia University
New York Institute of Technology
(NYIT)/Manhattan

Architecture/Environmental Design

Columbia University
Cooper Union
New School, The/Parsons The New School
for Design
New York Institute of Technology
(NYIT)/Old Westbury
New York University
Pratt Institute/Brooklyn
Rensselaer Polytechnic Institute
Rochester Institute of Technology
Syracuse University

Area Studies

Boricua College
Columbia University
New York University
St. John's University/Queens
Syracuse University
Touro College
Yeshiva University

Biological Studies

Adelphi University
Albany College of Pharmacy and Health
Sciences
Albany Medical College
American Museum of Natural
History/Richard Gilder Graduate School
Clarkson University
Columbia University
Cornell University/Weill Cornell Graduate
School of Medical Sciences
Dowling College
Fordham University
Hofstra University
LIU Brooklyn
LIU Post

LIU Hudson at Rockland
LIU Hudson at Westchester
LIU Post⁴
LIU Riverhead
Manhattan College
Manhattanville College
Marist College
Medaille College
Mercy College/Bronx⁴
Mercy College/Dobbs Ferry⁴
Mercy College/Manhattan⁴
Mercy College/Yorktown⁴
Metropolitan College of New York
Molloy College
Mount Saint Mary College
Nazareth College
New School, The/The New School for
Public Engagement
New York Institute of Technology
(NYIT)/Manhattan
New York Institute of Technology
(NYIT)/Old Westbury
New York University
Niagara University
Nyack College
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Pratt Institute/Brooklyn Campus
Roberts Wesleyan College
Rochester Institute of Technology
Sage Colleges, The
Sarah Lawrence College
St. Bonaventure University
St. John Fisher College⁴
St. John's University/Queens
St. John's University/Staten Island
St. Joseph's College⁴
St. Lawrence University
St. Thomas Aquinas College
Syracuse University
Teachers College, Columbia University
Touro College
Union Graduate College
University of Rochester
Utica College
Wagner College
Yeshiva University

Engineering

Clarkson University
Columbia University
Cooper Union
Manhattan College
New York Institute of Technology
(NYIT)/Manhattan
New York Institute of Technology
(NYIT)/Old Westbury
New York University
NYU Polytechnic School of Engineering
Rensselaer Polytechnic Institute
Rochester Institute of Technology
Syracuse University
Union Graduate College
University of Rochester

English and Letters

Adelphi University
Bard College
College of Saint Rose, The
Columbia University
Fordham University
Hofstra University
Iona College
Iona College/Rockland Graduate Center
LIU Brooklyn
LIU Post
Manhattanville College
Mercy College/Yorktown
New School, The/The New School for
Public Engagement
New York University
Sarah Lawrence College
St. Bonaventure University
St. John's University/Queens
Syracuse University
Teachers College, Columbia University
Union Graduate College
University of Rochester
Yeshiva University

Fine and Applied Arts/Dance

New York University
Pratt Institute/Brooklyn

Fine and Applied Arts/Fine Arts/Graphic Arts/Crafts

Adelphi University
Bard College
College of New Rochelle, The
Columbia University
Daemen College
LIU Brooklyn
LIU Post
Nazareth College
New School, The/Parsons The New School
for Design
New York Institute of Technology
(NYIT)/Old Westbury
New York School of Interior Design
New York University
Pratt Institute/Brooklyn
Pratt Institute/Manhattan
Rensselaer Polytechnic Institute
Rochester Institute of Technology
Syracuse University
Touro College

Fine and Applied Arts/Music

Bard College
College of Saint Rose, The
Columbia University
Houghton College
Ithaca College
LIU Post
Manhattan School of Music
Molloy College
Nazareth College
New School, The/Mannes College The
New School for Music
New York University
Syracuse University
Teachers College, Columbia University
University of Rochester
Yeshiva University

Fine and Applied Arts/ Performing/Dramatic Arts

College of Saint Rose, The
Columbia University
New School, The/The New School
for Drama
New York University
Pace University/New York City
Sarah Lawrence College
Syracuse University

Food/Food Service/Nutrition

Canisius College
D'Youville College
LIU Post
New York Institute of Technology
(NYIT)/Manhattan
New York Institute of Technology
(NYIT)/Old Westbury
Syracuse University

Foreign Languages

Columbia University
Hofstra University
Iona College
Iona College/Rockland Graduate Center
LIU Post
New York University
St. John's University/Queens
Syracuse University
Teachers College, Columbia University
Union Graduate College
University of Rochester
Yeshiva University

Health Professions

Adelphi University
Albany College of Pharmacy and Health
Sciences
Clarkson University
College of Mount Saint Vincent
College of New Rochelle, The
Columbia University
Cornell University/Weill Cornell Medical
College
Daemen College
Dominican College
D'Youville College
Excelsior College
Hofstra University
Iona College/Rockland Graduate Center
Keuka College
Le Moyne College
LIU Brentwood
LIU Brooklyn⁴
LIU Post
Marist College
Mercy College/Dobbs Ferry⁵²
Molloy College
Mount Saint Mary College
Nazareth College
New York Chiropractic College
New York Institute of Technology
(NYIT)/Old Westbury
New York University
Pace University/New York City

Pace University/Pleasantville-Briarcliff
Roberts Wesleyan College
Rochester Institute of Technology
Sage Colleges, The
Sarah Lawrence College
St. John Fisher College
St. John's University/Queens
St. Joseph's College
Syracuse University
Teachers College, Columbia University
Touro College
Touro College/New York Medical College
Union Graduate College
University of Rochester
Utica College
Wagner College
Yeshiva University

Home and Family Studies

Hofstra University
Syracuse University

Interdisciplinary/ Individualized Studies

Adelphi University
Bard College
Clarkson University
Columbia University
Daemen College
Excelsior College
Fordham University
LIU Post
Metropolitan College of New York
New School, The/Parsons The New School
for Design
New York University
Niagara University
Rensselaer Polytechnic Institute
Rochester Institute of Technology
Sarah Lawrence College
Skidmore College
St. John's University/Queens
Syracuse University
Teachers College, Columbia University
University of Rochester

Library Science

LIU Brentwood
LIU Hudson at Westchester
LIU Post
Marist College
New York University
Pratt Institute/Manhattan
St. John's University/Queens
Syracuse University

Graduate Degree Programs

Mathematics

Clarkson University
Columbia University
Dowling College
Hofstra University
LIU Post
Manhattan College
New York University
Rensselaer Polytechnic Institute
Rochester Institute of Technology
St. Joseph's College
Syracuse University
Teachers College, Columbia University
Union Graduate College
University of Rochester
Yeshiva University

Philosophy/Theology/ Religious Studies

Columbia University
Fordham University
Fordham University/Westchester
New York University
Nyack College
Roberts Wesleyan College
St. John's University/Queens
Syracuse University
Touro College
University of Rochester
Yeshiva University

Physical Sciences/ Chemistry/Physics

Clarkson University
Columbia University
Dowling College
LIU Brooklyn
LIU Post
New York University
Pace University/New York City
Rensselaer Polytechnic Institute
Rochester Institute of Technology
Rockefeller University, The
Sage Colleges, The

St. John's University/Queens
Syracuse University
Touro College/New York Medical College
Union Graduate College
University of Rochester
Vassar College
Yeshiva University

Professional Degree Programs

**Graduate Program(s) in Chiropractic
(DC)**
D'Youville College
New York Chiropractic College

Graduate Program(s) in Dentistry (DDS)
Columbia University
New York University

Graduate Program(s) in Law (JD)
Albany Law School
Columbia University
Fordham University
Hofstra University
New York University
Pace University/Lubin Graduate Center
Pace University/White Plains Campus
School of Law
St. John's University/Queens
Syracuse University
Touro College /Jacob D. Fuchsberg
Law Center
Yeshiva University

Graduate Program(s) in Medicine (MD)
Albany Medical College
Columbia University
Cornell University/Weill Cornell Medical
College
Hofstra University
New York University
Touro College/New York Medical College
University of Rochester
Yeshiva University

**Graduate Program(s) in Occupational
Therapy (OT)**
Dominican College
Ithaca College
Keuka College
Mercy College/Dobbs Ferry
Sage Colleges, The
Touro College
Utica College

Graduate Program(s) in Osteopathy (DO)
New York Institute of Technology
(NYIT)/Old Westbury
Touro College

**Graduate Program(s) in Pharmacy
(Pharm.D.)**
Albany College of Pharmacy and
Health Sciences
D'Youville College
LIU Brooklyn
St. John Fisher College
St. John's University/Queens
Touro College

**Graduate Program(s) in Physical
Therapy (DPT)**
Clarkson University
Daemen College
Dominican College
D'Youville College
LIU Brooklyn
Mercy College/Dobbs Ferry
New York Institute of Technology
(NYIT)/Old Westbury
New York University
Sage Colleges, The⁹
Touro College
Touro College/New York Medical College
Utica College

**Graduate Program(s) in Physician
Assistant Studies (PA)**
Albany Medical College
Clarkson University
Cornell University/Weill Cornell Graduate
School of Medical Sciences
Daemen College
Le Moyne College
Mercy College/Dobbs Ferry
Pace University/New York City
Touro College
Wagner College

Graduate Program(s) in Podiatry (DPM)
New York College of Podiatric Medicine

Psychology (Behavioral Sciences)

Adelphi University
College of New Rochelle, The
Columbia University
Fordham University
Hofstra University
Iona College
LIU Brooklyn
LIU Hudson at Rockland
LIU Hudson at Westchester
LIU Post
Marist College
Medaille College
Mercy College/Bronx
Mercy College/Dobbs Ferry
New York University
Nyack College
Pace University/New York City
Pace University/Pleasantville-Briarcliff
Rensselaer Polytechnic Institute
Roberts Wesleyan College
Rochester Institute of Technology
Sage Colleges, The
Sarah Lawrence College
St. John's University/Queens Campus
Syracuse University
Teachers College, Columbia University
Touro College
Touro College/New York Medical College
University of Rochester
Yeshiva University

Social Sciences

Adelphi University
Bard College
Columbia University
Fordham University
Hilbert College
Hofstra University
Iona College
LIU Brooklyn
LIU Post
Mercy College/Dobbs Ferry
New York University
Rensselaer Polytechnic Institute
Rochester Institute of Technology
St. John's University/Queens
Syracuse University
Teachers College, Columbia University
University of Rochester
Yeshiva University

Social Services and Public Affairs

Adelphi University
Boricua College
Canisius College
College of New Rochelle, The
College of Saint Rose, The
Columbia University
Excelsior College
Fordham University
Fordham University/Westchester
Hofstra University
Iona College
LIU Brentwood
LIU Brooklyn
LIU Post
LIU Riverhead
Manhattan College
Metropolitan College of New York
Molloy College
New School, The/The New School for
Public Engagement
New York University
New York University/Silver School of
Social Work at St. Thomas Aquinas
Niagara University
Pace University/Lubin Graduate Center
Roberts Wesleyan College
Rochester Institute of Technology
St. John's University/Queens
Syracuse University
Touro College
Yeshiva University

Calendar

For students entering college in the 2014-15 academic year

2014

Summer-Fall

- Colleges encourage visits from students and their parents/guardians. It's your chance to "try on" a campus. Use the map on pages 4-7 to plan your trips. Also ask your school counselor about college fairs in your area. College fairs offer good opportunities to talk with college representatives and start to build relationships.
- Make your list of colleges you will apply to and details on their application process (online or by mail). Be sure to keep track of each college's admission and financial aid deadlines!
- Ask your teachers and others for the letters of recommendation you need for your admission applications.

Aug. 8:	Registration deadline for Sep. 13 ACT.
Sep. 13:	ACT test date.
Sep. 19:	Registration deadline for Oct. 25 ACT.
Oct. 11*:	SAT & Subject Tests date.
Oct. 15:	PSAT/NMSQT test date.
Oct. 18:	PSAT/NMSQT test date.
Oct. 25:	ACT test date.

November and December

- Explore all financial aid sources, including scholarships from local businesses, organizations, employers, churches, etc. Ask for help at your public library and guidance/college office. Attend financial aid workshops and college fairs. See page 11 for helpful web addresses.
- Continue completing your college applications. Pay careful attention to the deadlines!
- If you plan on completing the FAFSA online (recommended), get a federal student aid PIN for you and your parents at www.pin.ed.gov. Obtain the Free Application for Federal Student Aid (FAFSA) worksheet from your school counselor or online at www.fafsa.ed.gov. Check with all the colleges to which you are applying to determine if there are other financial aid forms you must complete to qualify for all types of aid. Obtain all required forms.

Nov. 7:	Registration deadline for Dec. 13 ACT.
Nov. 8*:	SAT & Subject Tests date.
Dec. 6*:	SAT & Subject Tests date.
Dec. 13:	ACT test date.

2015

January

- Attend local college financial aid awareness activities and workshops.
 - As soon as possible after January 1, complete and mail your FAFSA, or complete it online at www.fafsa.ed.gov. Estimate your income if you have not yet completed your tax returns. Keep a copy of all the forms you file. Complete and submit all other required financial aid forms. Watch your deadlines! You'll receive your Student Aid Report (SAR) within four weeks after filing your FAFSA by mail; sooner if you complete it online. Review your SAR carefully. Follow directions to correct errors.
- | | |
|-----------|--|
| Jan. 9: | Registration deadline for Feb. 7 ACT—Outside NYS only. |
| Jan. 24*: | SAT & Subject Tests date. |

February and March

- If you have not already done so, visit the colleges on your list.
 - Start to look for a summer job.
 - In March, many colleges will begin to notify students of college acceptance. See April for more information.
 - New York State students who file the FAFSA online may apply for a Tuition Assistance Program (TAP) grant online by linking to it directly from your FAFSA confirmation page. For more information about applying for TAP, call 1-888-NYSHESC.
- | | |
|-----------|--|
| Feb. 7: | ACT test date—Outside NYS only. |
| Mar. 13: | Registration deadline for Apr. 18 ACT. |
| Mar. 14*: | SAT only test date. |

April

- Colleges with traditional admissions and financial aid deadlines will notify you of college acceptance and financial aid packages. Evaluate the offers. **Notify all the colleges of your decision or request an extension, usually by May 1. Pay attention to those deadlines!**
 - If you still wish to expand your options, some colleges will accept admissions and financial aid applications at this time. See the Campus Profiles on pages 14-30 or www.nycolleges.org/view-college-information for college contact information.
- | | |
|----------|----------------|
| Apr. 18: | ACT test date. |
|----------|----------------|

May and June

- May 1 is the traditional deadline for students to notify colleges of their college choice. If you decline admission and have received an aid package, notify the college financial aid office so it can offer the award to another student.
 - NYS residents applying for TAP: If you applied by mail, review, correct and return your Express TAP Application (ETA) to HESC. Be sure your TAP Award Certificate contains the code for the college you will attend. Check your email for correspondence from HESC about your TAP award. If you decide to attend a college in New York State, review your TAP application information and provide additional information, or make corrections if needed, or if requested by HESC. Visit www.hesc.ny.gov for more information, or call 1-888-NYSHESC.
 - Follow up on the progress of your grants, scholarships, loans, work-study and other forms of student aid.
- | | |
|------------------|--|
| May 2*: | SAT & SAT Subject Tests date. |
| May 4–8 & 11–15: | Advanced Placement Program® Exams. |
| May 8: | Registration deadline for Jun. 13 ACT. |
| Jun. 6*: | SAT & SAT Subject Tests date. |
| Jun. 13: | ACT test date. |
- Don't forget to send thank-you notes to all who helped you through the college search.

* At press time, only anticipated SAT test dates for 2014-2015 were available. Note that SAT registration deadlines are typically three to four weeks prior to test date. Check www.collegeboard.org for more current information.

Visit
www.studentaid.ed.gov or
www.nasfaa.org
for more information on financial aid.

NOTE: Register for the SAT® exams online at www.collegeboard.org. Register for ACT Assessment® exams online at www.actstudent.org. Registration deadlines listed here refer to regular U.S. postmark dates. Visit above websites for international deadlines and U.S. late registration deadlines.

Your College Search

New York's 100+ Private Colleges and Universities

Adelphi University	Helene Fuld College of Nursing	Pratt Institute
Albany College of Pharmacy and Health Sciences	Hilbert College	Rensselaer Polytechnic Institute
Albany Law School	Hobart and William Smith Colleges	Roberts Wesleyan College
Albany Medical College	Hofstra University	Rochester Institute of Technology
American Academy McAllister Institute of Funeral Service	Houghton College	The Rockefeller University
American Museum of Natural History, Richard Gilder Graduate School	Institute of Design and Construction	The Sage Colleges
Bank Street College of Education	Iona College	Samaritan Hospital School of Nursing
Bard College	Ithaca College	Sarah Lawrence College
Barnard College	Keuka College	Siena College
The Belanger School of Nursing	The King's College	Skidmore College
Boricua College	Le Moyne College	St. Bonaventure University
Bramson ORT College	Long Island University	St. Elizabeth College of Nursing
Canisius College	Manhattan College	St. Francis College
Cazenovia College	Manhattan School of Music	St. John Fisher College
Clarkson University	Manhattanville College	St. John's University
Cochran School of Nursing	Maria College	St. Joseph's College
Colgate University	Marist College	St. Joseph's College of Nursing at St. Joseph's Hospital Health Center
College of Mount Saint Vincent	Marymount Manhattan College	St. Lawrence University
The College of New Rochelle	Medaille College	St. Thomas Aquinas College
The College of Saint Rose	Memorial School of Nursing	Syracuse University
Columbia University	Mercy College	Teachers College, Columbia University
Concordia College	Metropolitan College of New York	Touro College
Cooper Union	Molloy College	Trocaire College
Cornell University	Montefiore School of Nursing	Union College
The Culinary Institute of America	Mount Saint Mary College	Union Graduate College
Daemen College	Nazareth College	University of Rochester
Dominican College	The New School	Utica College
Dowling College	New York Chiropractic College	Vassar College
D'Youville College	New York College of Podiatric Medicine	Vaughn College of Aeronautics and Technology
Elmira College	New York Institute of Technology	Villa Maria College of Buffalo
Excelsior College	New York School of Interior Design	Wagner College
Fei Tian College	New York University	Watson School of Biological Sciences at Cold Spring Harbor Laboratory
Finger Lakes Health College of Nursing	Niagara University	Webb Institute
Fordham University	Nyack College	Wells College
Hamilton College	Pace University	Yeshiva University
Hartwick College	Paul Smith's College of Arts and Sciences	
	Phillips Beth Israel School of Nursing	

Inside:

- Finding the right college
- How to begin your college search
- What to look for in a college
- College search worksheet
- Campus locator map with phone/web
- Campus profiles
- Academic programs
- Paying for college
- Six steps to financial aid
- Internet resources
- Calendar
- Campus Quick Facts

For more information about New York's private colleges and universities, visit www.nycolleges.org.

Commission on Independent Colleges and Universities
17 Elk Street, PO Box 7289
Albany, NY 12224-0289
email: outreach@cicu.org
Phone: (518) 436.4781
Fax: (518) 433.8825

www.nycolleges.org
www.cicu.org