SOCIOLOGY STUDENT HANDBOOK

The New School for Social Research Department of Sociology 2014 – 2015

1. Table of Contents

- 2. Listing of Faculty and other Department Contacts
- 3. MA Procedures
 - 3.1 Advising and Assessment of Progress Procedures
 - 3.2 MA Course Requirements
 - 3.3 MA Examination
 - 3.4 Credit Limit and Transfer of Credits towards the MA degree
 - 3.5 Procedures for Internal Admission into the PhD Program
- 4. PhD Procedures
 - 4.1Advising and Assessment of Progress Procedures
 - 4.2 PhD Course Requirements
 - 4.3 PhD Exam Structure
 - 4.4 Dissertation Committee Requirements: Dissertation Proposal and Oral Defense
 - 4.5 Language Exams
 - 4.6 Research with Human Subjects
 - 4.7 Dissertation Defense
 - 4.8 MPhil Degree
- 5. General Departmental Procedures and Information
 - 5.1 Student Advisor
 - 5.2. Director of Graduate Studies
 - 5.3 Registration Procedure
 - 5.4 Student Associations
 - 5.5Mailboxes and Email Communication
- 6. Degree Checklist

2. LISTING OF FACULTY AND OTHER DEPARTMENT CONTACTS

The Sociology Student Handbook supplements the New School for Social Research (NSSR) Catalog with detailed information about the Sociology Department's current policies, resources and courses of study. This Handbook is the product of the combined effort of Sociology Student Advisor, faculty, and the Dean's Office. A careful reading of both the NSSR Catalog and this Handbook is essential for the sociology student who wishes to progress toward the completion of the MA and/or PhD degree. By understanding the departmental policies contained within, you may avoid expenses and delays related to outstanding degree requirements such as unfulfilled methods courses, language requirements, seminars, and exams.

This Handbook is meant to serve as a procedural primer. It is not meant to replace in any way the consultations with faculty and the student advisor that enable each student to tailor a program of sociological study to fit his or her individual interests and needs. We hope you will make good use of the following advising and communication channels in planning your program of study at the NSSR and The New School.

The information published here represents the plans of the New School for Social Research at the time of publication. The division reserves the right to change any matter contained in this publication, including but not limited to policies, degree programs, names of programs, course offerings, academic activities, academic requirements, faculty and administrators.

Sociology Department 16 E 16th Street, 9th Floor, New York, NY 10003 Phone (212) 229 5737 Fax (212) 229 5595

Faculty Members

ANDREW ARATO	x3124	arato@newschool.edu	79	Room 919
(Department Co-			Fifth	
Chair, on-leave Fall			Ave	
2014)				
JEFFREY	x3127	Goldfarj@newschool.edu	79	Room 920
GOLDFARB			Fifth	
(Department Co-			Ave	
Chair)				
CARLOS FORMENT	x3387	formentc@newschool.edu	79	Room 917
			Fifth	
			Ave	

EIKO IKEGAMI	X4925	Ikegame1@newschool.edu	79 Fifth Ave	Room 918
ELZBIETA MATYNIA (On-leave 2014-2015)	x3138	Matynia@newschool.edu	79 Fifth Ave	Room 1015
VIRAG MOLNAR	x3017	molnarv@newschool.edu	79 Fifth Ave	Room 1012
RACHEL SHERMAN	x3384	shermanr@newschool.edu	79 Fifth Ave	Room 916
ROBIN WAGNER- PACIFICI	X3014	wagnerpr@newschool.edu	79 Fifth Ave	Room 922
TERRY WILLIAMS (On-leave 2014-2015)	X3132	WilliT01@newschool.edu	79 Fifth Ave	Room 1014

Student Advisor

Bahareh Ebne Alian x3129 <u>socadvisor@newschool.edu</u>

Department Secretary

Dara Levendosky x3125 <u>gfsocio@newschool.edu</u>

3. MA PROCEDURES

3.1 Advising and Assessment of Progress Procedures

Faculty Advisor for MA students

A faculty advisor will be assigned to students during the fall semester as they enter the MA program. Students with a preference for a particular faculty advisor should notify the student advisor. Students can change faculty advisors depending on their interests and progress, provided faculty members accept the change. Students who make this change with faculty approval should always inform the departmental student advisor.

MA students are strongly encouraged to meet their faculty advisor during her/his office hours one time during the semester to discuss the program and registration, although technical aspects of registration are handled by the student advisor. In their second semester, MA students are encouraged to see their faculty advisors to discuss their progress.

During their second year, MA students are encouraged to meet with their faculty advisors to discuss their continuing progress, and the preparation for the MA exam. All NSSR students are evaluated by the department and the Dean's Office every term to make sure they comply with current academic policies. Every student should receive an Academic Review Sheet each term. Students with "unsatisfactory" remarks must address the issues before attempting to register again. Academic Review Sheets also contain information about the student's progress, missing requirements and completed credits.

3.2 MA Course Requirements

***NOTE: The MA requirements below are to be applied to all incoming students as of the Fall 2011 semester. All students who entered either the MA or PhD programs prior to the Fall 2011 semester must fulfill the previous course requirements. For previous course requirements for MA and PhD degree see Appendix I.

Students entering with a BA degree must successfully complete 30 credits of coursework (usually 10 courses) with a cumulative grade point average of B or better (3.0); 24 of these credits must be listed or cross-listed in sociology. These must include:

- (1) Classical Sociological Theory (GSOC 5101);
- (2) Contemporary Sociological Theory (GSOC 5061)
- (3) Logic of Social Inquiry (GSOC 5069)
- (4) Historical Sociology (GSOC 5102)

Students may petition the Chair to have courses that are not cross-listed approved for credit in Sociology.

Students should petition to graduate by the deadline in the semester they plan to complete degree requirements (30 credits with a minimum cumulative GPA of 3.0 and a successful completion of the MA exam).

3.3. The MA Written Examination

After taking and completing the four core required courses (Classical Sociological Theory, Contemporary Sociological Theory, Logic of Social Inquiry, and Historical Sociology) and at least 6 additional sociology credits, students are eligible to sit for the MA Examination. For the 2014–2015 academic year, the MA exam will be offered on Saturday, January 31, 2015. (Please note that the M.A. exam is offered only one time per year.)

Students directly admitted to the PhD program are also required to pass the MA exam. **Students** must petition to take the exam until December 16, 2014. This petition is available in the student advisor's office.

The exam is a 7-hour test (students whose first language is not English get half an hour more), typed on a computer made available during the proctored exam. No electronic devices are allowed in the testing room. This exam must be passed no later than the semester in which 30 credits are completed.

The MA written examination is meant to test graduate students' knowledge of general theoretical, methodological and substantive issues in sociology. The MA examination will be divided into three parts: (1) Structures and Processes; (2) Foundations; and (3) Methods. Each student have to answer a total of four questions incorporating all three sections: One or two questions from section (1) Structures and Processes; one or two questions from section (2) Foundations; one question from section (3) Methods.

The evaluations for the MA examination are as follows:

- (a) High Pass: Approval with honors to apply to the PhD program.
- (b) Pass: Approval to apply to the PhD program.
- (c) Low Pass: Terminal MA degree. No application for admittance into PhD program. A student who receives a Low Pass but wishes to apply to the PhD program must petition the Department faculty to be permitted to retake the MA exam. This petition must include a letter or an e-mail of support from the student's academic advisor. The exam may only be retaken in the year following the one in which the student took the exam the first time, so the petition must be received at least one month in advance of the exam.
- (d) Fail: No MA degree, but one more attempt allowed. Students who fail the MA examination will not be permitted to retake it in order to continue into the PhD program.

Faculty will hold an "MA preparation workshop" in the semester preceding the exam. Students should also request past exams from the student advisor and have them delivered via e-mail. Past exams, collected by the graduate student advisor, may be consulted in order for students to become familiar with the general themes of past exam questions and the forms such questions take. While there is necessarily some degree of overlap in examination themes from one year to the next, students should not expect questions to be replicated.

3.4. Credit Limit and transfer of credits towards the MA degree

MA students are not allowed to register for more than 30 credits. They must either take the MA examination and graduate or petition to enter into the PhD program in order to take more credits.

Transfer of Credits towards the MA Degree

Up to three credits may be granted toward the MA after a student has completed six

credits of satisfactory work in the department. The graduate credits to be transferred must have been completed within 10 years from the date of matriculation and must be in, or related to, the sociology curriculum. The *Transfer of Credits Form* is available at http://www.newschool.edu/nssr/academic-policies/; students must attach an official copy of all transcripts for the evaluation. Approval of the transfer of credits is based upon the decision of the Chair of the Department of Sociology and NSSR Academic Affairs.

3.5 Procedures for internal admission into the PhD

Only students who declare their interest in the PhD and complete an application process, described below, can be considered for PhD entrance. For students entering the program as MA admits, there is no automatic entrance into the PhD program after completing the MA requirements for the NSSR sociology department.

Students will be evaluated for admission into the PhD program based on their full record (including grades, performance on the MA exam, and the entrance portfolio) as well as based on fit with department faculty expertise.

For students originally accepted directly into the PhD program, the PhD portfolio review functions as a progress report. However, even direct PhD admits must take and pass the MA exam in order to be permitted to continue in the PhD program.

Students interested in applying to the PhD must do the following:

- Pass the MA examination with either Pass or High Pass
- Submit a PhD entrance portfolio which must include:
 - i. an academic transcript (which can be requested as an unofficial transcript through the University Registrar or printed online)
 - ii. a writing sample (one course paper or the equivalent)
 - iii. a completed Ph.D. entrance application where the student specifies the two sub-areas in which s/he will write the Field Statements and a proposed Cochairs of the field statement committee (with the option to list a third committee member).
 - iv. iv. a completed NSSR Academic Affairs Internal PhD Admission Form. The form can be found at http://www.newschool.edu/nssr/academic-policies/
 - v. A four-page (double spaced) abstract broadly explaining the student's research interests, area of investigation for the dissertation, and proposed dissertation topic.
 - vi. An e-mail message from two faculty members from the Sociology Department sponsoring the applicant. Ideally, the sponsor will evaluate the

applicant's ability to carry out academic work and her/his fit with the Sociology department. The message should be printed out and attached to the portfolio.

Please note: Students must make every effort to discuss their abstract with whomever they proposed as a potential PhD advisor. The required abstract is a description of intent of study, and *not* a dissertation proposal or literature review.

Internal PhD applicants are reviewed during the spring semester. Applicants must complete the MA exam given on January 31, 2015, and submit their PhD portfolios by February 16, 2015. All application materials should be submitted to the Department Secretary by the designated date. Students will be notified in writing of the department's admission decisions. Such department decisions are final.

4. PhD PROCEDURES

4.1 Advising and Assessment of Progress Procedures

Faculty Advisor for PhD students

Students finishing their MA program and wishing to continue into the PhD track must apply to the PhD program and gain admission through the process delineated above. When applying to the PhD program after passing the MA exam, students specify a potential committee of three faculty members.

If accepted into the PhD program, students will have a committee of three faculty, at least two of whom need to be departmental member. The committee can be changed given the evolving development of the student's progress in the program.

All NSSR students are evaluated every term to make sure they comply with current academic policies. Every student should receive an Academic Review Sheet each term. PhD students whose GPA is lower than 3.3, those who have more than 67% of attempted credits graded as Incomplete or those who have exceeded the 20-terms time limit to finish the program will receive an "unsatisfactory" mark and will be referred to the proper office to solve the situation. Students with "unsatisfactory" remarks should address the issue before attempting to register again. Academic Review Sheets also contain information about the student's progress, missing requirements and completed credits.

4.2 PhD Course Requirements

The normal course requirements for the PhD are:

- (1) Completion of the course and distribution requirements for the MA at the NSSR or their equivalent elsewhere;
- (2) A second sociological method;
- (3) Four departmental seminars or proseminars;
- (4) Electives up to the total of 60 credits, of which no more than 12 credits may be for courses from other NSSR departments or other divisions at The New School that are not cross-listed in sociology.

Transfer of Credits towards the PhD Degree

Up to 30 credits may be transferred upon satisfactory completion of 18 credits in the Sociology department and after having taken and passed the MA examination with either a "Pass" or a "High Pass" grade. Students transferring credits towards the PhD degree are allowed to do so only after they have been officially admitted at the PhD level. Students who expect to transfer 30 credits upon admission to the PhD, should not petition for their MA degree.

The transfer of credits petition is available at http://www.newschool.edu/nssr/academic-policies/; students must provide an official copy of all transcripts for the evaluation. Approval of the transfer of credits is based upon the decision of the Chair of the Department of Sociology and the Academic Affairs office.

4.3 PhD Exams Structure

The overall structure of departmental exam requirements is as follows:

- (a) General level of knowledge: Masters level written examination (see MA exam section)*.
- (b) Intermediate level: defense of two field statements (Comprehensive exam).
- (c) Specialized level: dissertation proposal defense (Oral exam).

*Note: Incoming students who already have a MA degree in Sociology from another institution will still be required to take and to pass the Sociology Department MA examination before being allowed to move on to the PhD examination stage, even if they were admitted as direct PhD students.

Direct PhD admits do not receive the MA en route (They may petition for the MPhil after a successful defense of the field statements)

The PhD Comprehensive Exam (Field Statements)

By the end of the student's 10th semester in the program (or 4 semesters after the last course was taken, whichever comes first), students must pass the PhD Comprehensive Exam.

This examination consists of two requirements, both of which must be successfully completed by each student:

- (a) two written **field statements** (with bibliographies);
- (b) one **oral examination** based on the field statements.

Overview: Each student must complete two field statements. In consultation with and contingent upon approval by their faculty advisor, students may formulate each of the individual field statements either as: 1) a broad analytical and synthetic exploration of literature in a subfield of the discipline; 2) a theoretical chapter of their dissertation; or 3) a research article which is publishable (according to the judgment of the student's committee).

Each field statement committee should consist of two members of the sociology faculty, who will serve as co-chairs. An optional third faculty member can be included from either the sociology faculty or outside of the department. Both co-chairs must sign a form, available from the graduate advisor, which indicates what form the field statements will take and in what areas.

We strongly suggest that the student meet with appropriate faculty members to discuss the field statements by the end of the first year in the PhD program. The student is also encouraged to continue to meet with the appropriate faculty members to discuss an analytic framework as s/he writes the field statements. Drafts should be provided to all committee members for comment with enough time for revision before an oral exam is scheduled.

Exemplary completed field statements donated by students are available in a department archive kept by the Graduate Student Advisor. (Again, however, students are required to demonstrate originality in their analyses.) Reading lists and finished field statements may be added to the archive by either the student or a supervising faculty member, with the student's permission, in the interests of expanding the archive.

Evaluations for the PhD examination are as follows:

Students can achieve grades of "high pass", "pass", "fail," or "low pass" in the field statements.

- a) High Pass/Pass: Students may proceed to the PhD proposal.
- b) Low Pass: Students may take the MPhil degree only and cannot proceed to the PhD. Students may petition to take the exam a 2nd time. If the petition is denied, an MPhil remains the degree option. If a student does take the exam again and passes, they may proceed to the PhD.
- c) Fail: Students cannot receive an MPhil or proceed to the PhD. Students may petition to take the exam a 2nd time. If denied, a student does not receive the

MPhil or proceed to the PhD. If the student passes on the 2nd attempt, they proceed in the PhD. If they receive a low pass, the MPhil is the only degree option.

Note: Petitions to retake an exam may be sent to the department chair. The petition outlining the rationale for the request will be reviewed by the department chair and faculty directing the field statements. (If the chair is on the field statement committee, the director of graduate studies or a senior faculty designee, will review the petition with the committee.) Any opportunity to retake the exam remains at the discretion of the department. The faculty decision on the petition is final.

Scheduling Oral Examinations

We recommend that at least one semester before their expected date of completion for both field statements PhD students begin consulting with the members of their examination committees to schedule the oral exam.

To schedule their field statements oral exam, PhD students must petition at the student advisor's office at least three weeks before the date when they plan to defend their field statements. The student advisor will be in charge of completing the paperwork needed for the defense. Students should also contact the department secretary to book a room after the examinee has arranged a day/time with his/her committee members. Students about to defend any work (field statements, dissertation proposal and dissertation) must contact the student advisor at least three weeks before the examination to get paperwork completed in a timely manner, and contact the Department secretary to reserve a room.

4.4 Dissertation Committee Requirements: Dissertation Proposal and Oral Defense

Before being admitted to candidacy for the PhD, students must submit a dissertation proposal for evaluation in an oral exam conducted by a dissertation committee. Students must pass the PhD proposal defense by the end of their 16th semester in the program. *Note: The 16th- semester rule applies to all incoming students as of the Fall 2014 semester.*

Each proposal committee should consist of three members. In Sociology, the proposal committee must have at least two faculty members from the Sociology department. External members from other NSSR departments are accepted upon approval by the student's supervisor. External members from other Universities are accepted upon approval by the student supervisor and the Department Chair. (Also see the NSSR Catalog for more information about including external examiners).

The defense of the dissertation proposal includes an examination of the candidate's substantive knowledge of the sociological area in which the dissertation problem is placed.

The dissertation proposal should include:

- (1) a clear indication of the problem to be studied;
- (2) a discussion relating the research to previous work in the field;
- (3) a detailed description of the materials to be collected and the analytical methods to be used,
- (4) a clear statement of possible conclusions to be drawn from the research; and
- (5) a short outline of each of the planned chapters.

Timetable: By the end of the 12th semester in the program, we strongly suggest that students to contact a faculty member who might serve as their committee chair, to discuss the proposal, and their dissertation plans. The committee chair does not need be a faculty member who was part of the student's Field Statements (although they obviously *can* be, and often are). Drafts should be provided to all committee members for comment with enough time for revision before an oral exam is scheduled.

Students who fail the oral defense may request to take it one more time. A second unsuccessful attempt will require withdrawal from the PhD program.

Advancement to Candidacy

Before being admitted to PhD candidacy, students must pass the PhD Comprehensive Exam (Field Statements), complete 60 credits, and successfully defend their dissertation proposal.

Upon successfully passing the PhD Comprehensive exam (field statements), completing 60 credits and successfully defending the dissertation proposal, the advancement from PhD Status (PHDS) to PhD student should petition for form Candidacy (PHDC). Change of Status can be found http://www.newschool.edu/nssr/academic-policies/ The immediate effect of obtaining the status of PHDC is a significant extension of library privileges: as a PHDC, students can borrow library books for four months.

4.5. Language Exams

In order to successfully complete their PhD program, students need to pass the language exam. PhD candidates must demonstrate reading competence in one foreign language (other than English). The NSSR provides students with the opportunity to take non-credit language courses at The New School for Public Engagement at no

cost to the student. The courses and the course times are listed in *The New School for Public Engagement Bulletin*; and they are conducted at 66 West 12th Street. Interested students should visit the NSSR Office of Academic Affairs during registration for information and relevant materials.

With the assistance of the department secretary, prepared students should schedule their language exam with a faculty member who is proficient in the language they have chosen. A form must be filled out and signed by the Chair to indicate that the student passed the language exam and fulfilled the requirement. In the event that no faculty member in the department is proficient in the language, the student must find an approved teacher of the language at The New School or a NSSR faculty member from another department to administer the exam.

The exam is comprised of a 1 page translation of the foreign language text into English. The specific page of text is to be chosen by the professor administering the exam. The student will be given 1.5 hours to complete the translation and may use the aid of a non-electronic language to language dictionary. The exam will be administered on campus in a place chosen by the professor administering the exam.

Students whose first language is not English may waive the examination by providing documentation supporting their claim. A faculty member must send a memorandum to the student advisor on behalf of the student, attesting to her/his command of a language other than English.

4.6 Research with Human Subjects

New School students, faculty and staff engaged in research or supervising student research projects must be aware of their responsibilities for ethical conduct in any project involving the use of human subjects. See the NSSR Appendix below for important information about the university Institutional Review Board (IRB).

4.7 Dissertation Defense A final dissertation must be submitted, approved and defended orally before a committee consisting of four members—three faculty members who constitute the central dissertation committee, and one faculty member from another department of the NSSR. This fourth member from another department, the "Dean's Representative," technically a member of the student's full committee, must be approved by the NSSR Office of Academic Affairs. While preparing the dissertation manuscript, students must also consult the NSSR **Ph.D. Handbook** found online and in Academic Affairs.

4.8 MPhil Degree (Master of Philosophy Program)

The NSSR offers the degree of Master of Philosophy in the Sociology Department. With the permission of the department chair, the degree will be conferred upon a registered student who has fulfilled satisfactorily all the requirements of the department for the Ph.D. except the dissertation and dissertation proposal defense. Registered students in satisfactory academic standing who have fulfilled the requirements for the MPhil can petition for the degree and receive it en route to the Ph.D. Students cannot be readmitted or reenrolled for the purpose of receiving the MPhil.

5. GENERAL DEPARTMENTAL PROCEDURES AND INFORMATION

5.1 Student Advisor

The Sociology Student Advisor is an advanced Ph.D. student who facilitates the registration process, assists students with academic program planning, assists the Chair and the Director of Graduate Studies in reviewing student progress toward the fulfillment of degree requirements, proctors the M.A. examination, and attends departmental faculty meetings. The Student Advisor may, for example, help students make connections with a study group or provide information on external grants, work opportunities and calls for conference papers. The advisor works part time and will let all students know his or her office hours. Messages can be left for the advisor at (212) 229-5737 ext. 3129.

5.2 Director of Graduate Studies

The Director of Graduate Studies (DGS) is a member of the faculty who serves students' needs and oversees the progress of graduate students in the department. The DGS organizes and oversees MA and PhD workshops throughout the year, assists graduating PhD students (organizing practice job talks and website), and serves as an ombudsman for student concerns or dilemmas regarding faculty. The DGS will have extended weekly office hours, which will be posted at the beginning of the academic year.

5.3 Registration Procedure

Registration for courses occurs on-line during designated times (found online, through e-mail, and through registration mailers). Students who do not register and do not make payment arrangements by August 10th (for fall registration) and January 10th (for spring registration) deadlines must pay a late registration fee. All students, including those maintaining status, should register on-line to avoid complications and delays that could result in getting closed out of classes or a late fee. Those students who are no longer in course work but are continuing as matriculated students are responsible to register to maintain status and pay for the maintenance of status fee. All the fees are explained in the NSSR *Catalog*.

Please see The New School website for updates to the academic calendar.

The Student Advisor is a primary contact during the registration process. All

students must contact her in order to receive an Alternate PIN with which the online registration will be completed. The student advisor is not allowed to release PIN numbers to non-New School email accounts, so students should use New School accounts for registration purposes. The Student Advisor might have extended office hours during the registration period. If the latter is the case, after registration regular office hours will be posted for the remaining weeks of the semester. The faculty might also have special office hours posted. All students are encouraged to seek their advice. After seeing the Student Advisor, incoming students will receive an Alternate PIN in order to register online. All registration steps for continuing students are explained in detail in the NSSR Registration Information and Procedures booklet, which is distributed to students before each registration period.

5.4 Student Associations

Sociology Student Association (SSA)

The Sociology Student Association is an organization for Sociology students that has traditionally provided a forum for public discussion of student concerns on topics ranging from the quality of community life at The New School to financial aid problems, student conferences, and when and where the next sociology party will be. Three students are elected to serve as student representatives. They organize present student concerns at the departmental faculty meetings, attend and meetings (where each has a vote on most policy matters). The SSA organizes a variety of events including the yearly "Graduate Students Conference." They also can represent the department as members of the NSSR Student Union. are staggered so that one or two new representatives are elected each semester to serve for one year. Since the major part of student activities are organized by the Sociology Student Association, it is very important for students to elect responsible and more advanced students as their representatives who are able to present all students' concerns to the Sociology Department and are willing to contribute to the sociology student life outside the classroom. Student committees are frequently formed to take on specific functions. Meetings are announced through email. The Sociology Student Association meets once or twice a month, as called by the Student Representatives, and food and drink are provided at the meetings. Everyone is encouraged to watch for announcements of these student meetings and attend whenever possible.

GFSS Student Senate

The GFSS Student Senate serves as a NSSR-wide student organization. It represents student interests across departments and coordinates interdepartmental student activities. A Fee Board, which receives its money from the registration fees paid by all NSSR students and allocates special funds for interdepartmental activities. Students should watch for notices of GFSS meetings and activities and be encouraged to take part.

Sociology Student Workshop for Works in Progress

The Sociology Student Workshop is a forum for graduate students at all stages of their studies to present and receive commentary on works-in-progress. Students sign up to present and comment on papers at the beginning of the semester. Student workshops are organized every year at the students' initiative with the help from the interested faculty members. Students have found the previous workshops to be very useful for receiving constructive responses to their own ongoing work, as well as for learning about the projects and approaches of other students.

Study Groups

Although daytime jobs may make it difficult for students to find convenient meeting times, it is well worth the effort to form a study group. Groups can be started by a few interested students, either within or outside a particular class. Most sociology students find participation in a study group essential when they are preparing for the MA exam or their qualifying examinations.

Speaker and Brown Bag Lunch Series

Academic lectures and informal talks are frequently held by the in house and visiting faculty and students to present their on-going work or recent publications. Students are strongly encouraged to attend these talks and presentations and take part in the general discussion. They provide an invaluable forum for students to get acquainted with the current work of their professors. Advanced graduate students and other scholars in the field may be invited to serve as commentators.

5.5. Mailboxes, e-mail & communications

All full- and half-time NSSR sociology students should have a mailbox outside the Sociology Department office. A current list of the box numbers is posted outside the Sociology office. Anyone who does not have a box should contact the secretary of the Department Secretary.

E-mail Distribution List

The student advisor and the secretary of the department maintain an e-mail distribution list of all new and continuing Sociology students. Information on conferences, job opportunities, registration, departmental activities, etc., is distributed in this electronic form. If students have any information they would like to disseminate to the entire student body, this is the forum in which to do so. Every student must have a New School email account to receive emails from the Sociology Department, Dean's office, and other university offices. Registration for continuing students is online and MUST be done using the student's new school email account. The Student advisor is not allowed to release registration information to non-New School e mail addresses. Students should contact the Academic Computing Center, to get their New School email address. New students

should email the student advisor and the secretary of the Department to make sure that they are part of the Sociology email list.

Bulletin Board

The Sociology Department maintains a bulletin board that students should periodically check for notices of speakers, conferences, calls for papers, job openings and upcoming events.

6. DEGREE CHECKLIST

The following three pages consist of sample checklists for the fulfillment of the MA and PhD requirements. Students are urged to fill out these checklists each semester and use them as a gauge to judge their progress. The checklists,

however, do not allow for the many exceptions to the rule; nor do they allot space for transfer credits or for waivers of requirements that students may be given under special circumstances.

DEPARTMENT OF SOCIOLOGY MA GRADUATION REQUIREMENTS NAME: COURSE TITLE AND NO. DATE TO BE COMPLETED Classical Sociological Theory (SOCI 5101) _____(2) (1) Contemporary Sociological Theory (SOCI 5061) _____(3) Logic of Social Inquiry (SOCI 5118) Historical Sociology (SOCI 5102) (4) Optional Fundamentals Course In One Sub-Field: Electives Cross-listed in Sociology (up to 18 credits) <u>Electives Outside the Department</u> (optional - up to 6 credits) Transfer Credits Accepted (optional - up to 3 credits) TOTAL CREDITS _ (30 required) WRITTEN EXAMINATION DATE This student has completed all of the above requirements.

Date

Student Advisor

DEPARTMENT OF SOCIOLOGY PHD GRADUATION REQUIREMENTS NAME: _____ COURSE TITLE AND NO. **DATE TO BE COMPLETED** Core Courses (required) (1) Classical Sociological Theory (SOCI 5101) Contemporary Sociological Theory (SOCI 5061) (2) Logic of Social Inquiry (SOCI 5118) (3) Historical Sociology (SOCI 5102) (4) Methods (one additional required) _____ (taken during MA)] [1._____ (additional required) Optional Fundamentals Courses In One Or More Sub-Field(s): Electives (no more than 12 credits from non-sociology courses that are not crosslisted unless authorized by the chair of the department) Departmental/Cross-Listed _____ Non-cross-listed _____ Transfer Credits Accepted _____ (up to 30 credits) TOTAL CREDITS _____ (60 required) MA EXAMINATION DATE PHD QUALIFYING EXAM DATE PHD ORAL EXAMINATION DATE LANGUAGE EXAMINATION DATE

This student has completed all of the above requirements.

Date

Student Advisor

Appendix I:

MA and PhD requirements for all students who began their course of study before August 2011.

Students entering with a B.A. degree must successfully complete 30 credits of coursework (usually 10 courses) with a cumulative grade average of <u>B or better</u>; 27 of these credits must be listed or cross-listed in sociology. These must include:

- (1) Foundations of Sociology I and II (SOCI 5101 and SOCI 5102);
- (2) One course in a <u>sociological method</u> (field or ethnographic research, textual/historical analysis, or quantitative analysis). The course Logic of Social Inquiry also fulfills the method requirement and will appear on the MA exam administered Spring term of 2012.

The M.A. Written Examination

After **taking and completing** Foundations of Sociology I, Foundations of Sociology II, a Methods course and at least 9 additional sociology credits, students are eligible to sit for the M.A. Examination.

Students must petition to take the exam at least a month before the exam. This petition is available in the student advisor's office.

PhD Course Requirements

The normal course requirements for the Ph.D. are:

- (1) Completion of the course and distribution requirements for the M.A. at the NSSR or their equivalent elsewhere;
- (2) A second sociological method;
- (3) Four departmental seminars or proseminars.
- (4) Electives up to the total of 60 credits, of which no more than 12 credits may be for courses from other NSSR departments or other divisions at The New School that are not cross-listed in sociology.

DEPARTMENT OF SOCIOLOGY M.A. GRADUATION REQUIREMENTS (***All MA Students Entering Before August 2011)

NAME:	
DATE COMPLETE TO BE COMPLETED)
Core Courses (required courses)	-
Foundations II (SOCI 5101) Foundations II (SOCI 5102)	
Methods course no	
Optional Fundamentals Course n One Sub-Field:	
Electives Cross-listed in Sociology (up to 21 credits)	
course no.	
	
	
	
Electives Outside the Department (optional - up to 3 credits)	
<u>Cransfer Credits Accepted</u> (optional - up to 3 credits)	
OTAL CREDITS	
VRITTEN EXAMINATION DATE	
his student has completed all of the above requirements.	
student Advisor Date	

<u>DEPARTMENT OF SOCIOLOGY PH.D. GRADUATION REQUIREMENTS</u> (***All PhD Students Entering Before August 2011)

NAME:	tering before Au	gust 2011)
COURSE TITLE Core Courses (required)	COURSE NO.	DATE TO BE COMPLETED
Foundations II		<u>—</u>
Methods (two different ty	pes required)	
1		
Optional Fundamentals C In One Or More Sub-Field		
Electives (no more than 1 listed)	2 credits from no	on-sociology courses that are not cross-
Departmental/Cross-List	ed	
Non-cross-listed		
Transfer Credits Accepted to 30 credits)	<u>d</u> (up	
TOTAL CREDITS required)	(60	
M.A. EXAMINATION DA Ph.D. QUALIFYING EXA Ph.D. ORAL EXAMINAT LANGUAGE EXAMINA	AMINATION DA ION DATE	TE
This student has complete	ed all of the above	e requirements.
Student Advisor	Date	