

J.D./M.B.A.

REGISTRATION AND PROGRAM POLICY GUIDE

Fordham University School of Law Office of the Registrar 150 West 62nd Street, Room 4-102 New York, NY 10023 Phone 212.636.6800 • Fax 212.636.6982

Gabelli School of Business Office of Academic Advising 113 West 60th Street, Suite 616 New York, NY 10023 Phone: (212) 636-6104 • Fax: (212) 636-7144

Table of Contents

<u>Overview</u>	1
Admission Information.	2
<u>Tuition/Fees and Financial Aid</u> .	3
Course Information.	3
Registration Information and Advising Sheets.	4

J.D./M.B.A.

he School of Law and the Gabelli School of Business at Fordham University have established a combined program of studies in law and graduate level business administration. The program is designed to provide both full and part time students with an opportunity to study law and business administration in a course of study comprising the two fields.

The J.D./M.B.A. Program enables a full time student to complete the requirements for the J.D. degree in five semesters at the Law School, while enabling a part time student to complete his or her legal study in seven semesters. Hence, the program enables a full time student to complete the requirements for both degrees in as little as three and a half calendar years rather than the five it might take were each degree pursued separately. It enables a part time student to complete the requirements of both degrees in as little as six and a half years rather than the seven and a half it might take were each degree pursued separately.

Students must apply to and be admitted to each school on an independent basis. However, such admission need not occur simultaneously. Once a student has been admitted to either of the two schools, the candidate may apply to the other school, but, in order to get the full advantage of the program, a student must be admitted to the Law School first as the Law School cannot credit toward the J.D. degree courses taken at the Gabelli School of Business (GSB) before the student matriculated at the Law School.

A law student may apply to GSB at any time while in residence at the Law School. The student will attend GSB after finishing the Law School year in which he or she applies to GSB, complete the course of study there, and return to the Law School, if necessary, to complete his or her legal study.

The program contemplates sequential rather than simultaneous study at the two schools. However, a student in residence at the Law School may take one or more courses at GSB, as long as the total number of classroom hours per week does not exceed the number permitted by Law School regulations.

Due to accreditation requirements, the Law School can only award two credits for a course that meets two hours a week per trimester at GSB, whereas GSB gives three credits. The Law School will accept a maximum of 12 credits for courses taken at the GSB; the Gabelli Business School will allow a maximum of 12 credits for courses taken at the Law School toward the normal 69 credit M.B.A. and will waive the *Business Law I* core requirement. The joint degree will be awarded upon successful completion of the course requirements at both schools.

1

ADMISSION

Application Requirements for Law School:

- Application- Online, paper, or request one via (<u>lawadmissions@law.fordham.edu</u>) and mail the completed application to Office of Admission (please be aware that submitting a hard copy application will most likely cause a delay in the processing time.)
- Personal Statement
- ➤ Official LSAT score
- > Undergraduate transcript
- ➤ Letters of Recommendation (optional)
- > \$70 application fee

For more information, contact:

Office of Admissions

150 West 62th Street, Room 4-104

New York, NY 10023 Phone: 212.636.6810

Email: lawadmissions@law.fordham.edu

Application Requirements for Business School:

- Application Online
- ➤ All undergraduate and graduate-level transcripts
- ➤ Official GMAT score
- > Two Letters of Recommendation
- Personal Statement
- Professional Resume
- TOEFL (If English is not your first language and you attended an undergraduate program where English was not the language in which course work was taught, you are required to submit an official TOEFL score.)
- > Interviews (optional)
- ➤ \$130 application fee

For more information, contact:

Office of Admissions

Fordham Graduate School of Business

Martino Hall

45 Columbus Avenue, 4th Floor

New York, NY 10023 Phone: 212.636.6200

Email: admissionsgb@fordham.edu

TUITION & FINANCIAL AID

The J.D./M.B.A. student pays full tuition at the school through which she/he has the **most registered credits** for each semester. Please visit the <u>Tuition and Financial Aid</u> webpage for tuition rates and fees. If you have any questions regarding your tuition or financial aid, please contact Ms. Ursula Duran (<u>uduran@law.fordham.edu</u>)

COURSE INFORMATION

Fordham's Graduate School of Business offers more than 185 courses in Accounting, Business Economics, Business Law, Communications and Media Management, System Design, Finance, Information Communications Systems, Management Systems, Marketing, and Taxation. Please visit the <u>Gabelli School of Business website</u> for further information.

The two letters at the beginning of each course number are abbreviations for the following (please note that **GB**-Graduate Business will follow the abbreviations):

AC	Accounting	FN	Finance
BE	Business Economics	IS	Information Systems
BL	Business Law	MG	Management Systems
CM	Communications and Media Management	MK	Marketing
DG	System Design	TX	Taxation

Fordham's School of Law offers more than 250 courses in Administrative Law, Government Regulation, Advanced Property, Antitrust Law, Civil Rights, Commercial Law, Contract Law, Constitutional Law, Corporate Law and Securities Regulation, Employment and Labor Law, Environmental Law, Family Law, Health Law and Policy, Human Rights, Intellectual Property, International and Comparative Legal Studies, Media/Entertainment Law, Products Liability, Torts, Professional Responsibility and Taxation. Please visit the Law School Curriculum Guide section for further information.

The two letters at the beginning of each course number are abbreviations for the following (please note that **GL**-Graduate Law will follow the abbreviations):

AC	Accounting	CO	Commercial	EV	Environmental	LB	Labor
AD	Administrative	CP	Compliance	FC	Fed Con Law	LT	Legal Writing
AT	Antitrust	CR	Criminal	FL	Fashion Law	PR	Property
BK	Banking	CV	Civil	HE	Health	RH	Research
BR	Bankruptcy	DR	Domestic Relations	HS	History LAW	RM	Remedies
BU	Corporations	EC	Economics	IP	Intellectual Property	SC	Securities
CI	Civil Rights	ED	Evidence	IS	Insurance	SU	Supreme Court
CL	Clinical	EH	Ethics	IT	International	TO	Torts
CM	Communications	ES	Estates	JN	Journals	TX	Taxation
CN	Contracts	ET	Entertainment	JU	Jurisprudence		

REGISTRATION INFO

Law School:

Spring registration begins in October
Summer registration begins in March
Fall registration begins in April
For specific registration dates, please check the <u>Law School Academic Calendar</u>.

Graduate Business School:

Spring registration begins in November
Summer registration begins in March
Fall registration begins in July
For specific registration dates, please check the <u>Graduate Business Academic Calendar</u>.

For detailed instructions on how to register for Law School courses please click <u>here</u>. For GSB First Term Guide book please click <u>here</u>.

To simplify the registration process, it is important that the J.D./M.B.A. student notify Associate Registrar, Ms. Vanessa Garcia (<u>vgarcia15@law.fordham.edu</u>) at the Law School of his/her registration plans before the beginning of each registration period. It is important that you notify Ms. Garcia in order for her to switch your registration record to the appropriate school.

Academic Regulations and Policies:

Each school outlines its policies regarding courses, grades, fees, academic requirements, discipline, examinations, etc. The policies of both schools, except as modified by this manual, will apply to students in the dual degree program. Please review the following academic regulations and bulletin:

- School of Law: <u>Academic Regulations</u>
- Gabelli School of Business: Academic Bulletin

Displayed below are the JD/MBA Academic Advising Sheets that display all the courses required for graduation from both schools. Please refer to the Law School Academic Regulation or the Business School Academic Bulletin for detailed information. For registration issues please contact, Audrey Glassman (aglassman@law.fordham.edu) or Vanessa Garcia (vgarcia15@law.fordham.edu); for GSB advising please contact, Ilze Frierson (frierson@fordham.edu); for LAW advising please contact, Professor Richard Squire (rsquire@law.fordham.edu).

Required Course:

At least 64 credits of the required 83 credits must be in regularly scheduled classroom courses*				
☐ Legislation & Regulation				
☐ Professional Responsibility				
☐ Property				
☐ A Professional Skills Class				
☐ Torts				
☐ Writing Requirement (must be completed prior to final semester)				
me (PT) semesters or the semester equivalent				
redits Summer session of 5 or more credits = 0.5 FT semester				
edits Summer session of at least 4 credits = 0.5 PT semester				
* Courses that count toward the 64 credit requirement include: GBS courses, all first year and upper level required courses, all upper level elective classroom courses, in-house clinics and their associated fieldwork (total of 5 credits) and externship seminars. Students need a total of 83 credits to graduate from the Law School. The Law School will accept 12 credits from the GSB; JD/MBA students must complete 71 earned hours (<i>not attempted hours</i>) at the Law School.				
Total GSB Credits:				
Total LAW Credits				

School	Credits needed to	Joint-degree credits that will be	Total Credits need for completing
	graduate	accepted by school	degree
LAW	83	12	71
GSB	69	15	54
	<u>Total num</u>	<u>125</u>	

	courses, 9 credits) red to take all three courses concurrently. These courses may be combined with core courses, rese prerequisites have been met.
1. DGGB6810	Mathematical Methods for Business
2. DGGB6820	Statistics
3. BEGB6220	Economic Analysis and Business Decisions
	Prerequisite Credits: 9
II. Core Courses (8 courses	, 24 credits) (Prerequisite)
1. ACGB6111	Fundamentals of Accounting
2. BLGB6310	Business Law I (waived)
3. ISGB6910	Business IT
4. MGGB6613	Fundamentals of Management (BE6220, DG6820)
5. FNGB6411	Introduction to Financial System and Methods (co-regs: DG6810, BE6220, AC6111)
6. MKGB6710	Customer Driven Marketing (BE6220)
7. MGGB6627	Operations Management
8. MGGB7660	Business Policy (all Core Courses, taken near the end of program)
	Core Credits: 24
	(5 upper-level courses or the equivalent in mini-courses, 15 credits)
	Finance Concentration Credits: <u>15</u>
Breadth Electives are u	per-level courses or the equivalent in mini-courses, 15 credits) apper-level courses outside the FINANCE concentration. Students are limited to a purses from a single departmental area. 4
3	
	Breadth Electives Credits: <u>15</u>
These credits enable st individual course prere	
1 2	
	Free Elective Credits: 6

Total	GSB (Credits:	
Total	LAW	Credits	
	1.0	4	•

School	Credits needed to	Joint-degree credits that will be	<u>Total</u> Credits need for completing
	graduate	accepted by school	degree
LAW	83	12	71
GSB	69	15	54
	<u>Total num</u>	ber of credits needed for both degrees	<u>125</u>

I.	Program Prerequisites (3	courses, 9 credits)			
	Students are not required to take all three courses concurrently. These courses may be combined with core				
	courses, as long as the core course prerequisites have been met.				
	courses, as long as l	ne core course prerequisites have been met.			
	1. DGGB6810	Mathematical Methods for Business			
	2. DGGB6820	Statistics			
	3. BEGB6220	Economic Analysis and Business Decisions			
		Prerequisite Credits: 9			
		Triequisic Grouts. 2			
TT	Core Courses (8 courses	24 anadita) (Duanaquigita)			
11.	Core Courses (a courses	, 24 Cleans) (Frerequisite)			
	1. ACGB6111	Fundamentals of Accounting			
	2. BLGB6310				
		Business Law I (waived)			
	3. ISGB6910	Business IT			
	4. MGGB6613	Fundamentals of Management (BE6220, DG6820)			
	5. FNGB6411	Introduction to Financial System and Methods (co-regs: DG6810, BE6220, AC6111)			
	6. MKGB6710	Customer Driven Marketing (BE6220)			
	7. MGGB6627	Operations Management			
	8. MGGB7660	Business Policy (all Core Courses, taken near the end of program)			
	0. MGGB/000				
		Core Credits: 24			
II	I. Marketing Concentratio	n - (15 credits)			
	See Bulletin for suggeste	d specialization in this area.			
	,				
	1. MKGB7730 M	arketing Research (required) 4. MKGB			
	2. MKGB8701(re	quired) /			
	3. MKGB				
		Marketing Concentration Credits: <u>15</u>			
		Marketing Concentration Creates. 13			
IV.		r-level courses or the equivalent in mini-courses, 15 credits)			
	Breadth Electives are u	apper-level courses outside the MARKETING concentration. Students are limited to			
	a maximum of two (2)	courses from a single departmental area.			
	1	<u> </u>			
	2.	5			
	3	Ducadéh Electiva Cuadita 15			
		Breadth Elective Credits: 15			
V.	Free Electives (2 upper-	level courses or the equivalent in mini-courses, 6 credits)			
		udents to take upper-level courses of their choice in any area. These courses are subject only to			
	individual course prer				
	marviadai course prei	Autoros.			
	1				
	12				
	2.				
		Free Elective Credits: 6			
		Total GSB Credits:			
		Total LAW Credits			

School	Credits needed to graduate	Joint-degree credits that will be accepted by school	Total Credits need for completing degree
LAW	83	12	71
GSB	69	15	54
	<u>Total num</u>	<u>125</u>	

MBA ACCOUNTING

	courses, 9 credits) red to take all three courses concurrently. These courses may be combined with core courses, urse prerequisites have been met.			
1. DGGB6810	Mathematical Methods for Business			
2. DGGB6820	Statistics			
3. BEGB6220	Economic Analysis and Business Decisions			
	Prerequisite Credits: 9			
II. Core Courses (8 courses	s, 24 credits) (Prerequisite)			
1. ACGB6111	Fundamentals of Accounting			
2. BLGB6310	Business Law I (waived)			
3. ISGB6910	Business IT			
4. MGGB6613	Fundamentals of Management (BE6220, DG6820)			
5. FNGB6411	Introduction to Financial System and Methods (co-regs: DG6810, BE6220, AC6111)			
6. MKGB6710	Customer Driven Marketing (BE6220)			
7. MGGB6627	Operations Management			
8. MGGB7660	Business Policy (all Core Courses, taken near the end of program)			
	Core Credits: <u>24</u>			
See Bulletin for sugge	sted specializations in this area.			
1. ACGB7105 – Financial Accounting (highly recommended)4. ACGB				
2. ACGB	5. ACGB			
3. ACGB				
	Accounting Concentration Credits: <u>15</u>			
IV. Breadth Electives (5 upper-level courses or the equivalent in mini-courses, 15 credits) Breadth Electives are upper-level courses outside the ACCOUNTING concentration. Students are limited to a maximum of two (2) courses from a single departmental area.				
1. Tax 7001 – Co	orporate Taxation (Recommended) 4			
2.	5			
	Breadth Elective Credits: <u>15</u>			
V E E . (2				
	-level courses or the equivalent in mini-courses, 6 credits) tudents to take upper-level courses of their choice in any area. These courses are subject only to equisites.			
1				
2.	Free Elective Credits: 6			

School	Credits needed to graduate	Joint-degree credits that will be accepted by school	Total Credits need for completing degree
LAW	83	12	71
GSB	69	15	54
	<u>Total num</u>	<u>125</u>	

Total GSB Credits:_____
Total LAW Credits_____

MBA COMMUNICATION & MEDIA MANAGEMENT

-	courses, 9 credits) red to take all three courses concurrently. These courses may be combined with core courses, urse prerequisites have been met.
1. DGGB6810	Mathematical Methods for Business
2. DGGB6820	Statistics Formation A malusin and Pusiness Pacinians
3. BEGB6220	Economic Analysis and Business Decisions Prerequisite Credits: 9
	Trerequisite Credits. 2
II. Core Courses (8 courses,	24 credits) (Prerequisite)
1. ACGB6111	Fundamentals of Accounting
2. BLGB6310	Business Law I (waived)
3. ISGB6910	Business IT
4. MGGB6613	Fundamentals of Management (BE6220, DG6820)
5. FNGB6411	Introduction to Financial System and Methods (co-reqs: DG6810, BE6220, AC6111)
6. MKGB6710	Customer Driven Marketing (BE6220)
7. MGGB6627	Operations Management
8. MGGB7660	Business Policy (all Core Courses, taken near the end of program)
	Core Credits: <u>24</u>
See Bulletin for Specia1. CMGB7500, Cl2. CMGB	edia Management Concentration - (5 upper-level courses, 15 credits) lizations in this Area. MGB7554 or CM7550 (required) 5. CMGB CMM Concentration Credits: 15
	per-level courses or the equivalent in mini-courses, 15 credits) apper-level courses outside the COMMUNICATIONS concentrations. Students are limited to a single concentration area.
1.	4
2. 3.	5 .
3 .	
	Breadth Elective Credits: <u>15</u>
These credits enable str individual course prere	
1 2	
2	
	Free Elective Credits: 6
	Total GSB Credits:

Total GSB Credits:	
Total LAW Credits	

School	Credits needed to	Joint-degree credits that will be	Total Credits need for completing	
	graduate	accepted by school	degree	
LAW	83	12	71	
GSB	69	15	54	
	Total number of credits needed for both degrees 125			

I. Program Prerequisites (3 courses, 9 credits) Students are not required to take all three courses concurrently. These courses may be combined with core courses,			
as long as the core cou	ırse prerequisites have been met.		
1. DGGB6810	Mathematical Methods for Business		
2. DGGB6820	Statistics		
3. BEGB6220	Economic Analysis and Business Decisions		
	Prerequisite Credits: 9		
II. Core Courses (8 courses	24 credits) (Proroguisita)		
ii. Core courses (o courses	, 24 credits) (1 rerequisite)		
1. ACGB6111	Fundamentals of Accounting		
2. BLGB6310	Business Law I (waived)		
3. ISGBC6910	Business IT		
4. MGGB6613	Fundamentals of Management (BE6220, DG6820)		
5. FNGB6411	Introduction to Financial System and Methods (co-regs: DG6810, BE6220, AC6111)		
6. MKGB6710	Customer Driven Marketing (BE6220)		
7. MGGB6627	Operations Management		
8. MGGB0027	Business Policy (all Core Courses, taken near the end of program)		
o. Mddb/000	Core Credits: 24		
	0010 010d1651 <u>21</u>		
III Managament Cancentre	tion (5 upper level courses 15 enedits)		
	tion - (5 upper-level courses, 15 credits) sted specializations in this area		
1. MGGB	4. MGGB		
2 MCGR	5. MGGB		
2. MGGB 3. MGGB			
3. Modb	Management Concentration Credits: <u>15</u>		
	per-level courses or the equivalent in mini-courses, 15 credits)		
	upper-level courses outside the MANAGEMENT concentrations. Students are limited to a		
maximum of two (2) c	ourses from a single departmental area.		
1	4 5		
	5		
3			
	Breadth Elective Credits: <u>15</u>		
	-level courses or the equivalent in mini-courses, 6 credits)		
	tudents to take upper-level courses of their choice in any area. These courses are subject only to		
individual course prere	equisites.		
_			
1			
2 .	Free Elective Credits: 6		
	Total GSB Credits:		
	Total LAW Credits		
	Total LAW Credits		

School	Credits needed to	Joint-degree credits that will be	Total Credits need for completing
	graduate	accepted by school	degree
LAW	83	12	71
GSB	69	15	54
	<u>Total num</u>	<u>125</u>	

MBA INFORMATION SYSTEM

I. Program Prerequisites (3 courses, 9 credits) Students are not required to take all three courses concurrently. These courses may be combined with core courses, as long as the core course prerequisites have been met.			
1. DGGB6810	Mathematical Methods for Business		
2. DGGB6820 3. BEGB6220	Statistics Economic Analysis and Business Decisions		
5. DEGD0220	Prerequisite Credits: 9		
	_		
II. Core Courses (8 courses,	24 credits) (Prerequisite)		
1. ACGB6111	Fundamentals of Accounting		
2. BLGB6310	Business Law I (waived)		
3. ISGB6910	Business IT		
4. MGGB6613	Fundamentals of Management (BE6220, DG6820)		
5. FNGB6411 6. MKGB6710	Introduction to Financial System and Methods (<i>co-reqs: DG6810, BE6220, AC6111</i>) Customer Driven Marketing (<i>BE6220</i>)		
7. MGGB6627	Operations Management		
8. MGGB7660	Business Policy (all Core Courses, taken near the end of program)		
	Core Credits: 24		
	ncentration - (5 upper-level courses, 15 credits) d specializations in this area.		
1. ISGB7902 - Systems Analysis and Design (required) 4. ISGB			
	Concentration Credits: <u>15</u>		
IV. Breadth Electives (5 upper-level courses or the equivalent in mini-courses, 15 credits)) Breadth Electives are upper-level courses outside the INFORMATION SYSTEMS concentration. Students are limited to a maximum of two (2) courses from a single departmental area.			
1	4		
2 .	5		
3	Breadth Elective Credits: <u>15</u>		
	level courses or the equivalent in mini-courses, 6 credits) adents to take upper-level courses of their choice in any area. These courses are subject only to equisites.		
1			
2	Free Elective Credits: 6		
	Total GSB Credits: Total LAW Credits		

School	Credits needed to graduate	Joint-degree credits that will be accepted by school	Total Credits need for completing degree
LAW	83	12	71
GSB	69	15	54
Total number of credits needed for both degrees			<u>125</u>

MBA MBA IN PUBLIC ACCOUNTANCY (CPA LICENSURE)

I. Program Prerequisites (3 courses, 9 credits)			
Students are not required to take all three courses concurrently. These courses may be combined with core courses,			
as long as the core course prerequisites have been met.			
1. DGGB6810	Mathematical Methods for Business		
2. DGGB6820	Statistics		
3. BEGB6220			
3. BEGB0220	Economic Analysis and Business Decisions	Duono anicita Cuadita: 0	
		Prerequisite Credits: 9	
II. Core Courses (8 courses,	, 24 credits) (Prerequisite)		
1. ACGB6111	Fundamentals of Accounting		
2. BLGB6310	Business Law I (waived)		
3. ISGB6910	Business IT		
3. ISGB0710 4. MGGB6613	Fundamentals of Management (BE6220, DG6	6820)	
5. FNGB6411	Introduction to Financial System and Method		
6. MKGB6710	Customer Driven Marketing (BE6220)	is (co-reqs. D00010, BE0220, NC0111)	
7. MGGB6627	Operations Management		
8. MGGB0027	Business Policy (all Core Courses, taken nea	er the end of program) Core Credits: 24	
	•		
III. Concentration - (7 upper	-level courses or the equivalent in mini-cours	es, 21 credits)	
1. ACGB7105	Financial Accounting (highly recommended)		
1. ACGB7100 2. ACGB7120	External Financial Information and Reporting	(AC7105)	
3. ACGB7130	Advanced External Information and Reporting		
3. ACGB7155	Managerial Accounting Analysis (AC6111)	, (NC / 120)	
5. ACGB7171		I (AC7120)	
6. ACGB7176	Auditing of Accounting Information Systems I (AC7120) Auditing of Accounting Information Systems II (AC7171)		
	Individual and Business Entity Taxation (AC6111)		
	Professional Accounting Concentration Credits: 21		
IV. Breadth Electives (5 upper-level courses or the equivalent in mini-courses, 15 credits)			
1v. Breadth Electives (5 upp	per-level courses or the equivalent in mini-cou	irses, 15 credits)	
1. BLGB7320 B	usiness Law II (BL6310)		
2. TXGB 7001 Corporate Taxation			
3. FNGB			
4. One of the following	lowing:		
	37125 Financial Statement Analysis	ACGB7136 International Accounting	
	87180 Professionalism and Research Seminar	ACGB719B Forensic Accounting	
5. One of the following		6	
	37010 Federal Research and Procedure	ACGB7811 Accounting Internship	
TXGB	37811 Taxation Internship		
		Breadth Elective Credits: <u>15</u>	
Double Concentration Option	1.		
	nal FN courses (for a total of 81 credits)		
	additional courses (for a total of 84 credits)		
	,		
3			
5			
		Total GSB Credits:	

Total LAW Credits_

School	Credits needed to	Joint-degree credits that will be	Total Credits need for completing	
	graduate	accepted by school	degree	
LAW	83	12	71	
GSB	69	15	54	
	Total number of credits needed for both degrees 125			

J.D./M.B.A. PROGRAM

CONTACT INFORMATION

Law School

Admissions

150 West 62th Street, Room 4-104 New York, NY 10023 212.636.6810 lawadmissions@law.fordham.edu

Career Planning

150 West 62nd Street, Room LL-100 New York, NY 10023 212.636.6926 careers@law.fordham.edu

Financial Aid Resources

150 West 62th Street, Room 4-105 New York, NY 10023 212.636.6815 <u>financialaid@law.fordham.edu</u>

Information Systems and Planning

150 West 62th Street, Room LL-125 New York, NY 10023 212.636.6786 helpdesk@law.fordham.edu

Registrar

150 West 62nd Street, Room 4-102 New York, NY 10023 212.636.6801 registrar@law.fordham.edu

Student Affairs

150 West 62nd Street, Room 4-101 New York, NY 10023 212.636.7155 lawstudentaffairs@law.fordham.edu

Gabelli School of Business

Admissions

Martino Hall 45 Columbus Avenue, 4th Floor New York, NY 10023 212.636.6200 admissionsgb@fordham.edu

Enrollment and Financial Services

113 West 60th Street, Second Floor New York, NY 10023 212.636.6700 financialaid@fordham.edu

Personal and Professional Development Center

Martino Hall 45 Columbus Avenue, 4th Floor New York, NY 10023 Phone: 212.636.7796 PPDC@fordham.edu

Student Technology Services

113 West 60th Street, Room SL19A New York, NY 10023 718.817.3999 helpit@fordham.edu

Office of Academic Advising

113 West 60th Street Suite 616 New York, NY 10023 Telephone: 212.636.6104 gsbgraduate@fordham.edu