

EDUCATION, SOCIAL AND BEHAVIORAL SCIENCES

Flexible frameworks providing instruction and career foundation courses needed for the Associate in Arts, Science or certificates in various social and behavioral sciences.

START YOUR CAREER TODAY

Allied Human Services: Addiction Counseling

Students study foundation courses needed for such fields as social work, mental health, counseling, gerontology, social and behavioral sciences, law enforcement, government service, education, and community and social planning.

Allied Human Services: Social and Human Services

Prepares students to help clients identify resources and benefits that improve their quality of life. Students also earn credits that transfer to affiliated university undergraduate degree programs such as Social Work, Rehabilitation Services and Human Service Administration.

Education: Early Childhood

Students learn the theories of child development and programming for children, theoretical course work, supervised field placement, and observation.

Education: Special Education

Upon completion of this program, students may apply for state license to work as a paraprofessional in local state educational agencies.

Education: Teacher Education

This degree prepares students to transfer to an elementary education or generic special education program at a four-year college or university in the state of Maryland.

Law Enforcement/Corrections: Administration

This program focuses on providing continuing education for law enforcement, correctional officers, and other criminal justice professionals already employed in the field and preparing new students for entry into the field. In Criminal Justice, we also teach students majoring in Cyber Security, Forensics and students interested in learning about Criminal Justice, in general.

Paralegal Studies

Students study principles of law, legal research, writing, ethics, and office procedures. At the advanced level, students take courses such as litigation criminal procedure, real estate, business organization, and family law.

Psychology

The Associate of Arts in Psychology is designed as a transfer degree leading to a bachelor's degree. However, it is possible for students to find positions in most entry-level professions in social services, human resources, and similar people-oriented fields.

PREMIER EDUCATIONAL PROGRAM INITIATIVES

Baltimore City Police Cadet Academy	Dual Enrollment
Clinical Fieldwork/Placement	Internships
Granville T. Woods	P-Tech
Student Teaching	

APPLY TODAY

bccc.edu/apply

ENGLISH, HUMANITIES, VISUAL AND PERFORMING ARTS

TRANSFER-FRIENDLY PROGRAMS

offering instruction and career foundation courses needed for the Associate in Arts, certificates & transfer to a bachelor's degree program.

ART

Art History
Drawing
Painting
Photography

MUSIC

Choir
Ear Training
Music Theory
Piano

THEATRE

Acting
History of the Theatre
Performance
Script Analysis

BCCC'S ADVANTAGE

- Teacher certification pathways
- Student teaching
- Clinical field placements
- 95% of Early Childhood Education majors receive financial assistance
- 84% of Associate of Arts graduates transfer to four-year institutions within Maryland
- Internships

PARTNER INSTITUTIONS

Bowie State University
Coppin State University
Morgan State University

Towson University
University of Baltimore
University of Maryland

APPLY TODAY

bccc.edu/apply