Course Matrix – M.A. in
Education and Jewish Studies

	Foundations
	· The History of Jewish Education: The Modern Period (EJST-GE 2003) [3 credits]

· Jewish Education in Social Context (EJST-GE 2005) [3 credits]

· Introduction to the Sociology of Education (SOED-GE 2002) [3 credits]

· The History of Jewish Education Over the Ages (HBRJD-GA xxxx) [3 credits]

	Specialization

	· 4 courses [3 credits each] in one of the following areas:

· Curriculum and Instruction (Dept of Teaching and Learning)
· Leadership and Administration (Dept of Admin, Leadership, and Tech)
· Foundations of Education (Dept of Humanities and Soc Sciences)
· Applied Psychology (Dept of Applied Psychology)

	Terminal Project
	· Master’s Seminar in Education and Jewish Studies I & II, which supports a terminal project (EJST-GE 2008 and .2009) [5 credits]

· MA Thesis or

· Capstone Project (small group)

	Electives
	· 6 credits from the Skirball Department of Hebrew and Judaic Studies, to be determined with the program director

· 3 credits from outside selected specialization area at Steinhardt

	Total
	38

Updated Aug 2012
7-13-2011
