NYU Steinhardt: Education and Social Policy Master’s Program

Requirement Checksheet for Part-time Students [F1 (S1) = fall (spring) frist year etc]
*Note: These courses are subject to change. This list is a guide only.

I. Required Foundation Courses in Sociology and Economics [13 credits]

	SOED-GE 2002 An Introduction to Sociology of Education F2
	
	

	CORE-GP 1018 Microeconomics for Public Management Planning and Policy Analysis F1
	
	

	SOED-GE 2090 Planned Change in Organizational Settings S2
	
	

	EDPLY-GE 2025 Economics of Education S1
	
	

	Math proficiency through Algebra II before F1
	
	

Subtotal ____
II. Required Courses in Statistics and Methods [14 credits]

	RESCH-GE 2001 Statistics for Behavioral and Social Sciences I F1
	
	

	PADM-GE 2902 Regression and Introduction to Econometrics S1
	
	

	RESCH-GE 2140 Interviews and Observation OR RESCH-GE 2139 Survey Research Methods F3
	
	

	RESCH-GE 2110 Applied Statistics: Using Large Databases in Education S2
	
	

Subtotal ____
III. Required Final Project Capstone Class [4 credits]

	EDPLY-GE 2050 Capstone: Applied Research in Education Policy F3
	
	

Subtotal ____

IV. Electives [9 credits] (F2, S3, S3) NB: If you waive some required courses, you can take more of these.

Students choose three elective courses. Suggested electives are listed below by subject area but students need not choose all three electives from one subject area. Students may also take other courses, not listed below, that fit their goals. Discussion with advisors can help in making choices.
Elementary and Secondary Education Issues

	RESCH-GE 2902 or EDPLY-GE 2020 Financing Schools: Equity and Adequacy in Public Education
	
	

	EDLED-GE 2350 Research on School Choice
	
	

	EDLED-GE 2341 Politics of Education
	
	

	HSED-GE 2009 History of American Education
	
	

	HSED-GE 2070 Public Problems: Education and Social Policy
	
	

	BILED-GE 2001 Bilingual Multicultural Education: Theory and Practice
	
	

	APSY-GE 2345 Academic Achievement Gap
	
	

Higher Education Issues

	SOED-GE 2163 Sociology of Higher Education
	
	

	AMLT-GE 2072 International Perspectives on Education Reform
	
	

	HPSE-GE 2090 Foundations of Higher Education
	
	

	HPSE-GE 2135 The Politics of Higher Education
	
	

	HPSE-GE 2161 Diversity in Higher Education
	
	

	HPSE-GE 3110 Economics and Finance of Higher Education
	
	

Early Childhood and Preschool Issues

	ECED-GE 2024 Issues in Early Childhood Education
	
	

	ECED-GE 2021 Child Development and the Program in Childhood Education
	
	

	Additional course(s) by advisement
	
	

Race, Class, and Education Issues

	SOED-GE 2371 Social Inequality and Education
	
	

	HSED-GE 2174 History of American Education and Society: Race and Ethnicity
	
	

	HSED-GE 2173 History of American Education and Society: Education and the Culture Wars
	
	

International Education Issues

	SOED-GE 2091 Sociology of Education in Developing Areas
	
	

	INTE-GE 2803 International Education
	
	

	INTE-GE 2028 Comparative Politics, Education, and Conflict
	
	

Quantitative Methods

	RESCH-GE 2012 Adv Topics in Quant Methods: Casual Inference: Statistical Methods for Program Evaluation and Policy Research
	
	

Subtotal ____

	TOTAL CREDITS REQUIRED TO GRADUATE: 40 – TOTAL CREDITS EARNED
