

CUNY
AMERICAN
★ DREAM ★
MACHINE

Hostos Community
College

Hostos
Community College

CUNY
AMERICAN
★ DREAM ★
MACHINE

FOLLOW ★ YOUR ★ DREAM ★

BY THE NUMBERS

Average U.S. Tuition and Fees 2016–17

Hostos
Community College

AWARD WINNING FACULTY & STAFF

Physical Sciences Unit Professor Dr. Yoel Rodríguez was a recipient of the prestigious 2016-17 Fulbright Award for an expanded research hiatus in Slovak Republic related to the treatment of cardiovascular and heart disease.

Athletic Director Krishna Dass was named 2016 Administrator of the Year by the National Association of Collegiate Women Athletics Administrators (NACWAA) for her significant contributions to the Hostos Athletic Department by helping improve the lives of student-athletes on and off the court, while supporting the College's mission.

CUNY
AMERICAN
★ DREAM ★
MACHINE

ENROLLMENT

13.2%

Increase in enrollment from 2010 – 2015

2010 – 2015

58%

First generation in their families to attend college

Gender

66% Female

34% Male

ENROLLMENT BY DISTRICT

Enrollment by Senate District

Senator Serrano (District 29) – 1,150

Senator Espaillat (District 31) – 272

Senator Díaz, Sr. (District 32) – 1,506

Senator Rivera (District 33) – 1,129

Senator Klein (District 34) – 528

Senator Hassell-Thompson (District 36) – 776

Enrollment by Assembly District

Assemblywoman Joyner (District 77) – 598

Assemblyman Rivera (District 78) – 383

Assemblyman Blake (District 79) – 652

Assemblyman Gjonaj (District 80) – 362

Assemblyman Dinowitz (District 81) – 185

Assemblyman Benedetto (District 82) – 225

Assemblyman Heastie (District 83) – 370

Assemblywoman Arroyo (District 84) – 826

Assemblyman Crespo (District 85) – 509

Assemblyman Pichardo (District 86) – 473

Assemblyman Sepulveda (District 87) – 403

GRADUATION

35%

Increase in total
degrees earned from
2010 – 2015

★ LEADER IN ALLIED HEALTH ★

At Hostos, the Allied Health programs continue to produce outstanding graduates and serve as a vital talent pipeline for employers in the healthcare sector. Enrollment in all three Allied Health programs is strong, and Hostos graduates continue to post excellent outcomes on their professional certification exams.

CERTIFICATION PASS RATES 2016

98%

for Hostos radiologic
technology graduates

92%

for Hostos dental
hygiene graduates

DEBT FREE

85.6%

Hostos students graduate debt-free

★ SCHOLARSHIPS ★

One of the ways the Hostos Community College Foundation supports students is by securing funding for scholarships. Scholarships enable students to stay in school, focus on their studies and succeed.

\$473,278
awarded in private
scholarships

 528
private scholarships
awarded

Hostos
Community College

EMPOWERING FUTURE LEADERS

As an anchor in the South Bronx, Hostos proudly unveiled enhanced associate degree programs in Fall 2016.

The Associate in Science (A.S.) in Police Science degree program examines the major role of policing in the United States and educates students to become meaningfully employed in-state, county, local and uniformed federal law enforcement agencies. The curriculum will provide specialized concentrations in the role of police and the community, their structures, as well as issues affecting law enforcement today.

Hostos continued to build its interdisciplinary Associate in Science (A.S.) in Food Studies degree program with four tracks of study— health and nutrition; political science (food policy); urban/social studies (social issues); and environmental studies (environment and sustainability)—designed to prepare students to transfer into related four-year degree programs.

CUNY
AMERICAN
★ DREAM ★
MACHINE

DIVERSITY

A LEADER IN INNOVATIVE TECHNOLOGY

In April 2016, Hostos earned the #1 ranking among mid-sized community colleges in a national award survey on technology capabilities and initiatives conducted by the Center for Digital Education.

The College was honored with the top prize for numerous technology advancements, including the launch of its mobile app, myHostos, for both the iOS and Android platforms. Hostos also increased the use of tech-enhanced learning through tech-enabled classrooms and offered hybrid and online courses to address both enrollment challenges and convenience needs of commuter students.

★ GLOBAL CULTURE ★

Hostos takes great pride in educating students from diverse ethnic, racial, cultural and linguistic backgrounds. The College fosters a multicultural environment in which students appreciate, respect and learn from one another.

**CUNY
AMERICAN
★ DREAM ★
MACHINE**

ECONOMIC STATUS

77%

of students have an annual household income of less than \$30,000 per year

★ **“SINGLE STOP” ADDRESSES CRITICAL NEEDS** ★

Since 2009, Hostos' Single Stop USA Service Center has helped

11,293

students determine their eligibility for untapped public benefits, tuition assistance and other referrals.

DREAM MAKER

Yoel Rodríguez

Associate Professor, Chemistry, Physics,
Environmental Science
Hostos Community College/CUNY

HISTORY

Prepares minority and other students for careers in science, technology, engineering and math.

ACCOMPLISHMENTS

2016 Fulbright Fellowship to the Institute of Experimental Pharmacology and Toxicology of the Slovak Academy of Sciences in Bratislava, seeking new heart medications.

GOAL

To help students build a solid academic and personal foundation for their lives.

CUNY★**AMERICAN**

Hostos
Community College

DREAM MACHINE

Hostos Community College is an educational agent for change, transforming and improving the quality of life in the South Bronx and neighboring communities since 1968. Hostos serves as a gateway to intellectual growth and socioeconomic mobility, and a point of departure for professional careers, and transfer to advanced higher education programs.

Hostos Community College is part of CUNY, the nation's leading urban public university serving more than 500,000 students at 24 colleges.

CUNY★AMERICAN DREAM MACHINE

Hostos Community
College

500 Grand Concourse, Bronx, NY 10451
www.hostos.cuny.edu 718-518-4342

