

THE CITY UNIVERSITY OF NEW YORK

ARTICULATION AGREEMENT

A. SENDING AND RECEIVING INSTITUTIONS

Sending College: **Bronx Community College of the City University of New York**

Department: Health, Physical Education and Wellness

Program: Community/School Health Education

Degree: Associate in Science

Receiving College: **Herbert H. Lehman College of the City University of New York**

Department: Health Sciences

Program: Health Education and Promotion

Degree: Bachelor of Science

B. ADMISSION REQUIREMENTS FOR SENIOR COLLEGE PROGRAM

(e.g., minimum GPA, audition/portfolio):

About the Program

Health education aims primarily to motivate individuals and groups in various settings to assume greater responsibility for their health by learning and adopting behaviors that promote health and prevent disease. This is a rapidly expanding field that has received added impetus from recent Federal legislation emphasizing disease prevention and health promotion as major priorities of national social policy.

The program is designed to prepare students for careers in community health education. Students will be able to develop, manage, and evaluate health education and promotion programs in a variety of settings where such programs are implemented. These include public and community agencies, business and industry, hospitals, and other types of clinical facilities.

The program includes two options, one in community health and the other in community health and nutrition. Satisfactory completion of all program requirements in community health enables students to apply for certification as a Health Education Specialist, awarded by the National Commission for Health Education Credentialing.

Admissions and Applications

Application Deadlines: Spring Admissions-September 15,
Fall Admissions-February 1

CUNY Transfer Application is available online at
www.cuny.edu

CUNY Application Processing Center: 212.997.CUNY

Please note that students must have completed one college-level course in mathematics and English with a grade of “C” or better. Additionally, if more than one college was attended, the GPA for admissions will be determined through a combination calculation of all attempted coursework.

Progression at Lehman

To earn a Bachelor’s Degree at Lehman College, CUNY Associate Degree graduates need to:

- complete the courses required for the major/minor
- two LEH upper-division interdisciplinary courses
- two writing intensive courses
- elective courses if needed.

Associate in Science Degree from Bronx Community College.

Bronx Community College graduates with the Associate Degree in Community/School Health Education will receive 60 credits toward the Bachelor of Science in Community Health Education at Herbert H. Lehman College. In addition, they will be deemed to have met all general education requirements at Bronx Community College.

Total transfer credits granted toward the baccalaureate degree: 60

Total additional credits required at the senior college to complete baccalaureate degree: 60

C. COURSE TO COURSE EQUIVALENCIES AND TRANSFER CREDIT AWARDED

CUNY Pathways General Education Requirements	
Required Common Core	Credits
A. English Composition (2 courses) B. Mathematical and Quantitative Reasoning (1 course) C. Life and Physical Sciences (1 course) BIO 11 General Biology I OR BIO 23 Anatomy and Physiology I	13
Flexible Common Core	Credits
A. World Cultures and Global Issues (1 course) B. U.S. Experience in Its Diversity (1 course) C. Creative Expression (1 course) D. Individual and Society (1 course) E. Scientific World (1 course) CHM 17 Fundamentals of General Chemistry OR BIO 24 Anatomy and Physiology II (4 Credits) ▪ Restricted Elective: Select one course from Areas A-E.	19
Subtotal	32

Specialization Requirements				Transfer Credit Granted
[Bronx Community College] Course & Title	Credit	[Lehman College] Course & Title	Credit	
CPR 10 Cardiopulmonary Resuscitation OR WFA 10 Workplace First Aid Training	1	HEA 304 Cardiopulmonary Resuscitation <i>HEA Elective</i>	1	1
PEA 12 Elementary Hatha Yoga OR PEA 82 Introduction to Tai Chi Chuan	1	<i>Elective Credit</i>	1	1
Physical Education <i>Select any physical education course except PEA 12 and PEA 82.</i>	1	<i>Elective Credit</i>	1	1
HLT 91 Critical Issues in Health	2	HEA 267 Human Behavior and Health	3	2
HLT 94 Human Nutrition	3	HSD 240 Nutrition and Health	3	3
Select 2 courses from the following: HLT 90 Health and Aging HLT 92 Drugs, Society & Human Behavior HLT 93 Human Sexuality HLT 96 Health Education for Parenting HLT 97 Field Work in Community Health Resources HLT 89 HIV / AIDS	6	HEA 310 Health and Aging HEA 309 Alcohol, Tobacco, and Other Drugs HEA 307 Human Sexuality HEA 308 Parenting and Child Health <i>Elective Credit</i> HEA 211 Perspectives On AIDS	6	6
PSY 11 Psychology	3	PSY 166 General Psychology	3	3
SOC 11 Sociology	3	SOC 166 Fundamentals of Sociology	3	3
RESTRICTED ELECTIVE COMM 20 Public Speaking AND PSY 41 Psychology of Infancy and Childhood OR Modern Language (<i>Select two from the same language</i>)	0-6	COM 203 Public Speaking PSY 217 Child Psychology <i>Foreign Language Equivalency</i>	0-6	0-6
FREE ELECTIVES	2-11	<i>Elective Credit</i>	2-11	2-11
Subtotal			28	28
TOTAL				60

D. Senior College Upper Division Courses Remaining For Baccalaureate Degree

INTEGRATION GENERAL EDUCATION REQUIREMENTS	Credits
Students choose two courses: LEH 352 Studies in Literature: Selected topics in literature. LEH 353 Studies in the Arts: Selected topics in the arts. LEH 354 Historical Studies: Selected topics in historical studies. LEH 355 Studies in Philosophy, Theory & Abstract Thinking: Selected topics in philosophy, theory and abstract thinking.	6
<p style="text-align: center;">B.S. IN HEALTH EDUCATION AND PROMOTION</p> <p>Department Courses (9 Credits)</p> <ul style="list-style-type: none"> ▪ HSD 266 The U.S. Health Care Delivery System ▪ HSD 269 Fundamentals of Biostatistics for Health Professionals ▪ HSD 306 Epidemiology <p>Health Education and Promotion (18 Credits)</p> <ul style="list-style-type: none"> ▪ HEA 249 Foundations of Health ▪ HEA 267 Human Behavior and Health ▪ HEA 300 Introduction to Public Health ▪ HEA 320 Health Counseling ▪ HEA 400 Program Planning and Evaluation ▪ HEA 437 Strategies in Community Health and Nutrition Education <p>Biological Sciences (0-8 Credits)</p> <ul style="list-style-type: none"> ▪ BIO 181 Anatomy & Physiology I (BIO 23) ▪ BIO 182 Anatomy & Physiology II (BIO 24) <p>Option I: Community Health (14-15 Credits)</p> <ul style="list-style-type: none"> ▪ HEA 440 Seminar in Community Health ▪ HEA 470 Internship in Community Health I ▪ Plus 8-9 credits in HEA electives chosen in consultation with the adviser <p>Option II: Community Health & Nutrition (19.5 Credits):</p> <ul style="list-style-type: none"> ▪ DFN 120 The Nature and Science of Food ▪ DFN 220 Food, Society and Health ▪ DFN 341 Nutrition Throughout the Life Cycle ▪ DFN 348 Nutrition in the Management of Disease I ▪ DFN 472 Field Experience in Community Nutrition ▪ CHE 114/115 Essentials of General Chemistry Lecture & Lab (If CHM 17 not taken at BCC) 	41-54.5
<p style="text-align: center;">FREE ELECTIVES</p> <p>It is suggested that students select these courses under advisement. Students may utilize these course credits to fulfill Liberal Arts requirements, take additional courses in their major, pursue a minor, or complete courses of interest to them.</p>	5.5-19
<p style="text-align: center;">WRITING INTENSIVE</p> <p>BCC students are required to complete two writing intensive courses. Individual sections of LEH courses may be designated as writing intensive and these sections would count toward both requirements.</p>	
TOTAL	60