

NYUSteinhardt

Steinhardt School of Culture, Education, and Human Development

Application for Graduate Admission

with Directory of Programs

[Applied Psychology](#)

[Art](#)

[Education](#)

[Health](#)

[Media](#)

[Music](#)

Table of Contents

HOW TO APPLY	4
---------------------------	---

DIRECTORY OF PROGRAMS

Art Education	8	Jewish Studies, Education and	14
Arts Administration, Performing	9	Leadership, Educational	11
Arts Administration, Visual	9	Literacy	14
Art, Studio	8	Mathematics Education	14
Art Therapy	8	Media, Culture, and Communication	15
Bilingual Education	9	Music Business	15
Bilingual School Counselor	10	Music Education	15
Business Education	9	Music Performance, Music Theory, and Composition	15
Childhood Education	11	Music Technology	16
Communicative Sciences and Disorders	9	Music Therapy	16
Costume Studies	9	Nutrition and Dietetics	16
Counseling and Guidance	10	Occupational Therapy	16
Counseling for Mental Health and Wellness	10	Performing Arts Administration	9
Counseling Psychology	10	Physical Therapy	17
Dance Education	10	Psychological Development	17
Drama Therapy	10	Psychology and Social Intervention	17
Early Childhood Education	11	Public Health	17
Education and Social Policy	11	Public Health Nutrition	16
Educational Communication and Technology	11	Science Education	18
Educational Leadership	11	Social Studies Education	18
Educational Psychology	11	Sociology of Education	18
Educational Theatre	12	Special Education	19
English as a Second Language (TESOL)	12	Studio Art	8
English Education	12	Teaching and Learning	19
Environmental Conservation Education	12	TESOL	12
Food Studies	13	Visual Arts Administration	9
Foreign Language Education	13	Visual Culture	9
Higher and Postsecondary Education	13	Workplace Learning	19
History of Education	14		
International Education	14		

FINANCIAL AID INFORMATION	20
--	----

DOCUMENT COVER SHEET	25
-----------------------------------	----

APPLICATION FOR GRADUATE ADMISSION	27
---	----

Introduction

Thank you for your interest in graduate study at

New York University's Steinhardt School of Culture, Education, and Human Development. As we enter our 120th year, NYU Steinhardt is proud of the excellence of its graduate programs. The School consistently ranks in the top 14 schools of education nationwide and has an ever-growing international reputation.

NYU Steinhardt offers over 60 graduate programs in education, health, applied psychology, media, music, and art. Whether you are a recent graduate or have been out of school for some time, our programs will help you advance in your current position or begin a new chapter of your life. We encourage you to explore our programs to find the one that is right for you.

Although we highly recommend you apply online, this PDF includes an application for admission. We suggest you save this PDF for future reference and visit steinhardt.nyu.edu/graduate.admissions for an up-to-date listing of programs offered for the upcoming semesters, as well as other important information relevant to the graduate application process.

How to Apply

We welcome applications from all qualified candidates who hold a bachelor's degree from a regionally accredited college or university. International candidates who hold the equivalent of an American bachelor's degree are also encouraged to apply. International candidates who do not have the equivalent of a bachelor's degree but who hold an artist diploma are also welcome to apply to the music performance or composition master's degree programs.

Although we strongly encourage applicants to submit their application online, both the online and a PDF version are available. In both cases, our application is self-managed. You may apply to only one Steinhardt graduate program at a time.

Online Application

Most of your materials will be submitted electronically as part of the online process. As you submit them, keep a copy for your records. Some items will still need to be submitted in paper or hard copy form (such as transcripts or artistic portfolios). These remaining items should be submitted to the Office of Graduate Admissions together in a single envelope with a Document Cover Sheet. To be considered on time, the items you mail to us must be received in our office by the stated deadline for your program.

Paper-Based Application

Unless otherwise instructed to do so, when submitting a paper application, you must send your completed application together, in one envelope, with all required documents appropriate for your degree program.

Important Tips from the Graduate Admissions Staff

Do Your Research and Read Carefully

The best conversation we can have with you occurs after you have reviewed our materials and done some research. You are applying to graduate school, which is a serious personal and financial commitment. Our office will provide you with as much information and support as possible; we look forward to assisting you where and when we can.

Presentation of Application

We make copies of your application for the various committees that review it. “Application extras” such as fancy binders, covers, and plastic sleeves are not seen by the Admissions Committee and will only delay the processing of your application. We are most impressed by successful academic backgrounds, thoughtful statements of purpose, and strong recommendations. There is no need to impress us with fancy packaging.

Multiple Applications

Although you may apply to multiple schools at NYU, you may apply to only one program at a time within NYU Steinhardt.

Letters of Recommendation

All doctoral applications require three letters of recommendation. Most master’s and advanced certificate programs require two. Be sure to give your recommender(s) enough time to write the recommendation.

Applicants completing the online application may also submit letters of recommendation online. Visit steinhardt.nyu.edu/application to learn more. If you submit paper-based letters, ask your recommender to give the letter to you in a sealed envelope signed across the seal. Through the self-managed process, you will then submit the letter(s) along with any other paper-based materials you submit.

Application Deadlines

Most programs have very firm deadlines, so it is always advisable to apply early. All deadlines are “in-office” deadlines, not postmark deadlines, and it is the responsibility of the applicant to ensure that all materials are in the Office of Graduate Admissions by the appropriate deadline. The Office of Graduate Admissions reserves the right to return any application that arrives after the deadline. Should any deadline fall on a weekend, the in-office deadline will be the next business day.

Doctoral Programs

- D.P.T. entry-level program PTPS (summer only)—December 1
- Ph.D. and Ed.D. programs (fall only)—December 15
- D.P.S. in Occupational Therapy (fall only)—March 15

Master’s and Advanced Certificate Programs

- Summer/Fall—February 1
- Spring—November 1

Department of Music and Performing Arts Professions

Except for the programs noted below, all summer/fall master’s and advanced certificate applicants should apply no later than January 6. Spring applicants follow the schoolwide deadline of November 1.

Educational Theatre

January 6—Programs EDTA, ETED
February 1—Program EDTC

Music Business

January 6—Early decision option
February 1—Final deadline

Special Deadlines

- Early decision option—January 6
Available for the M.A. program in Music Business (MUBG).
- M.S.-Communicative Sciences and Disorders (CSDM)—January 6
- M.A.-Education and Jewish Studies (EDJS and EJJH)—January 4
- M.A.-Higher Education/Student Personnel (HISG)
Full-time applicants may apply for the fall only by January 6
Part-time applicants may apply for the fall or spring by the schoolwide deadlines noted above
- M.A.-Studio Art (ARST) (summer only)—March 1
- M.A.-Teaching French as a Foreign Language—April 15

Spring Semester Programs

A number of master’s and advanced certificate programs also review applications midyear in the spring semester. Please visit steinhardt.nyu.edu/deadlines for the most up-to-date list of available programs.

Program and Option Codes

The Directory of Programs section of this booklet lists all of the available programs and options in the Steinhardt School. A short description and a program major code are included with each of the programs. This four-character program code must be entered in item 2 of the application for admission. Some programs in the Steinhardt School also have a three-

character option code, which can be found under the appropriate listing. For example, the master's degree in public health (program/major code HCPH) also has option codes (CPH, IPH, or NPH). Applicants must select only one particular program of study. You may only apply to one program at a time in the Steinhardt School.

Early Decision Applicants

The Early Decision option, unique among graduate schools, is available to master's applicants to the Music Business (MUBG) program. This option is designed for those candidates who consider NYU Steinhardt as their first choice for graduate study.

Early Decision candidates must indicate their intention on the application form by checking the appropriate box and by submitting their completed application by January 6. Once a decision has been rendered, Early Decision applicants cannot change their application to the regular decision pool.

Your Completed Application Must Include the Following:

An application is considered complete and ready for review by the Admissions Committee when all appropriate materials have been received. The following items are necessary before the committee will review an application.

Application Form: A completed, dated, and signed graduate admission application form.

Statement of Purpose/Personal Statement: A typewritten, double-spaced, two- to three-page statement explaining your purpose in undertaking graduate study in your particular program. This is your opportunity to introduce yourself and to inform the Admissions Committee about your goals, interests, and career plans as they relate to your intended academic pursuits. For those submitting paper-based applications: Be sure your name and U.S. Social Security number (if available) are on each page of your statement.

Résumé: A copy of your most recent résumé or curriculum vitae.

Transcripts: One official transcript in a sealed envelope from each postsecondary school attended. These transcripts must be sent to you to be included in your completed application packet. Do not open the transcripts when they arrive—we must receive them in sealed envelopes. Official transcripts that are stamped “issued to student” but remain in sealed envelopes are considered official by the Office of Graduate Admissions.

Application Fee: Paper applications must be accompanied by a nonrefundable check or money order for \$75.00 made payable to “New York University.” Do not send cash. All checks or money orders must be drawn on a U.S. bank and be in U.S. dollars. The fee for an online application must be paid by credit card.

Art/Music Portfolio: Art and music applicants submit portfolio slides, a performance audiotape, videotape, CD, or DVD for evaluation. Please visit the Program Specific Supplemental Materials section of steinhardt.nyu.edu/application or the specific program listings in the Directory of Programs section of this booklet for detailed information.

GRE Scores: Required for all doctoral applicants and applicants to the M.P.H. programs; the M.A. in Media, Culture, and Communication (MDCC); the joint M.A. in Teaching French as a Foreign Language (FLT/FLT); the M.S. in Communicative Sciences and Disorders (CSDM); and the M.A. in Education and Jewish Studies (EDJS) and a dual M.A. in Education and Jewish

Studies (EJHJ)-M.A. in Hebrew and Judaic Studies (with the Graduate School of Arts and Science). All other master's and advanced certificate programs do not require GRE scores.

TOEFL Scores: Applicants whose native language is not English or who were educated at an undergraduate institution where the language of instruction was not English should submit an unofficial copy of their Test of English as a Foreign Language (TOEFL) scores. An official score report must be sent to NYU Steinhardt before the appropriate deadline, using institution code 2556. No department code is necessary.

Recommendation Letters: All doctoral candidates submit three letters of recommendation. Most master's and advanced certificate programs require two. Refer to the specific program listings in the Directory of Programs section of this booklet for more detailed information relevant to a particular program. In all cases, letters should come from individuals who can assess your qualifications and potential for advanced study. Letters of recommendation will be used when evaluating potential candidates for assistantships.

Online Applicants: As part of our online system, we provide the opportunity for recommenders to submit their letters electronically. As you go through the online process, you will be asked to register your recommenders, who will then be able to log on to the system to submit their recommendation. The online system allows you to monitor and follow up with your recommenders.

Paper-Based Applicants: Please have all recommendations sent to you in sealed envelopes to be forwarded, unopened, to our office with your completed application for admission. Do not send recommendations under separate cover.

Supplemental Application Materials: Some—but not all—departments and programs require additional materials, such as special departmental applications, expanded personal statements, supplemental essays, or writing samples, considered in addition to the general school application. Whenever possible, the Directory of Programs section of this booklet includes this information in the notes to the program listings. You may also visit the Program Specific Supplemental Materials section of the Application Download Web page at steinhardt.nyu.edu/application.

All programs reserve the right to request additional materials if deemed necessary for admission or financial aid consideration.

International Applicants

www.nyu.edu/oiss

NYU Steinhardt encourages applications from international students. We offer a diversity of programs that attract master's and doctoral candidates from all over the world.

1. We encourage you to apply early. Because additional mailing time and processing are required for international credentials, you should have all application materials in our office by the appropriate deadline.

2. You must have the equivalent of a U.S. bachelor's degree to be considered. For music composition and music performance, applicants with an artist diploma are also encouraged to apply. One (1) transcript in the original language and one (1) English translation are required to be submitted with your application.

3. The Test of English as a Foreign Language (TOEFL) is **mandatory** for all applicants whose native language is not English and who did not receive a bachelor's degree at an English-speaking college or university. Include a copy of your TOEFL score report with your application. The TOEFL cannot be waived, and the official scores must be in our office by the appropriate deadline. Although we do not have a required TOEFL score, successful applicants score 100 or above on the Internet-based test, 250 or above on the computer-based test, or 600 or above on the paper-based test.

Our TOEFL test code is 2556. See www.toefl.org for registration information.

4. Regardless of the TOEFL score, all accepted applicants whose native language is not English are required to take a placement examination, for an additional fee, at New York University's American Language Institute (ALI) on arrival. Depending on your performance on this examination, you may be required to take noncredit remedial English course work before or while you are taking regular academic course

work. Such remedial course work may lengthen the time and expense of graduate study and should therefore be taken into account by students and their funding sources.

5. Full-time doctoral applicants, regardless of country of citizenship, will receive consideration for scholarships, fellowships, and assistantships. NYU Steinhardt encourages international applicants to investigate scholarship support offered by their home country to support their studies at NYU.

Master's and advanced certificate applicants who are U.S. citizens or permanent residents and eligible for federal financial aid may receive consideration for school-based financial aid. More information may be found online at www.nyu.edu/financial.aid/international.php.

6. Some helpful visa hints: When completing your application for admission, please be sure to use your full, legal name as it appears on your passport. The use of any other names, such as nicknames, will cause serious delays in applying for your U.S. visa. All international applicants must have an international address as their permanent address. All mail from the Office of Graduate Admissions will be sent to your mailing address, but the U.S. government mandates that you also include a permanent, international address to receive your visa. Please be prepared to pay additional fees for requesting your I-20 from NYU and your student visa from the U.S. government. Heightened security measures almost always result in numerous delays in processing your I-20 and your student visa requests. Please apply for these credentials as soon as possible, using overnight and express mail wherever possible.

Physical Therapy Applicants

Applicants to the entry-level DPT-PTPS program must apply to NYU Steinhardt through the Physical Therapist Centralized Application Service (PTCAS), a centralized application system that is different and separate from NYU Steinhardt's online application. All other physical therapy programs may apply using Steinhardt's online application system.

Log on to the PTCAS system at www.ptcas.org.

Additional Questions

The Directory of Programs section of this booklet lists department Web sites for your use. Should you have specific questions about a program, please feel free to contact the program directly. You are also welcome to contact the Office of Graduate Admissions if you have general questions about admission, financial aid, or housing.

Office of Graduate Admissions
Steinhardt School of Culture,
Education, and Human Development
New York University
Joseph and Violet Pless Hall
82 Washington Square East, 3rd Floor
New York, NY 10003-6680 USA
Telephone: 212-998-5030
Fax: 212-995-4328
E-mail: steinhardt.gradadmissions@nyu.edu
Web site: steinhardt.nyu.edu/graduate.admissions

Directory of Programs

Art

Art Education

steinhardt.nyu.edu/art

■ AREI* *Art Education*. Prepares art educators for schools (K-12), museums, community programs, institutions of higher learning, and administrative and supervisory positions. Leads to a recommendation for initial certification. M.A. **(Fall only)**

■ AREP* *Teachers of Art, all grades*. For those who are already certified in art education and who desire professional certification. M.A. **(Fall only)**

■ AVCE *Visual Culture and Education*. A doctoral program that investigates the knowledge and understanding of the visual arts in education with two areas of concentration:

AVCE/AED Art Education. Ph.D.

AVCE/VCL Visual Culture. Ph.D.

■ ARED *Art Education*. A dual degree program offered for current studio art students in the Steinhardt School's B.F.A. program. **(Summer only)**

Note: NYU studio art undergraduates for program ARED should contact their undergraduate adviser for application and deadline information. Please do not use the application in this pdf or the online application.

Note: Applicants to ARTA must have 27 studio art credits at the bachelor's level. The completed application packet must include 20 examples of academic work (slides, photographs) and a 500-word essay (instead of the statement of purpose requested on the application for admission) describing the applicant's interest in the field of art education and the direction the applicant wishes to pursue at the graduate level. Program ARTA also requires that three letters of recommendation be submitted with the application packet. Call 212-998-5700 for additional information.

Art Therapy

steinhardt.nyu.edu/art

■ ARTT *Art Therapy*. Seeks to create a balance between the understanding of the healthy potential of the creative arts process and the use of psychological principles in therapeutic situations. Since 1979, the art therapy program has been approved by the American Art Therapy Association. **(Fall only)**

Graduates meet the academic requirements for New York State licensure as a creative arts therapist. M.A.

Note: All ARTT applicants must submit a portfolio of their work and three letters of recommendation. For the most up-to-date portfolio guidelines, visit the Program Specific Supplemental Materials section of our Application Download page at steinhardt.nyu.edu/application. Selected ARTT applicants may be invited to attend a workshop, which comprises three art tasks assigned for the purpose of getting to know the applicants' styles of expressing their thoughts and ideas pictorially.

Studio Art

steinhardt.nyu.edu/art

■ ARSA *Master of Fine Arts Program in Studio Art*. The M.F.A. is the terminal professional degree for artists and is required for those who are pursuing a college-level teaching career. The program provides a juncture of practice, history, and theory where candidates demonstrate an interest in studio art beyond the boundaries of a specific medium. M.F.A. **(Fall only)**

■ ARST/AST *Master of Arts Program in Studio Art*. For those seeking to advance their professional studio practice and expand their creative potential. Media offered include painting, drawing, sculpture, printmaking, and craft media. This program is designed to allow the student to complete the M.A. program in three summers. For those using the medium of painting or drawing, one of the summers may include a study abroad option in Venice, Italy. M.A. **(Summers only)**

Note: (1) Admission to program ARSA is very competitive. It is preferred, but not required, that applicants have a bachelor's degree in art, with several courses in art history. A portfolio of work must be submitted according to the guidelines posted under the Program

Specific Supplemental Materials section of our Application Download page at steinhardt.nyu.edu/application. Selected finalists may be invited to attend a personal interview. Please do not send original portfolios, works of art, or carousels. Call 212-998-5700 for additional information. (2) Applicants interested in photography and new media offered in conjunction with the International Center of Photography should indicate ARSA/ICP as their choice of program and option. (3) At least two letters of recommendation are required.

Note: (1) Applicants to ARST may have a bachelor's degree in a field other than art but should have extensive exposure to the art studio field. A slide portfolio of 20 recent works and two letters of recommendation must be included with the application packet. (2) The deadline for program ARST is March 1 for the summer. (3) At least two letters of recommendation are required.

*New York State Education Department registered certification program.

Visual Culture

steinhardt.nyu.edu/art

■ ARTH *Visual Culture—Theory*. Explores modern and contemporary art practice in the context of social and cultural history. M.A. **(Fall only)**

■ ARCS *Visual Culture—Costume Studies*. Explores the artistic, historic, and cross-cultural aspects of the costume. **(Fall only)**

Note: Programs ARTH and ARCS require three letters of recommendation, and selected candidates may be invited for an interview.

Note: ARTH requires a writing sample reflective of the applicant's interest in the field.

■ AVCE *Visual Culture and Education*. A doctoral program that investigates the knowledge and understanding of the visual arts in education with two areas of concentration:

AVCE/AED Art Education. Ph.D.

AVCE/VCL Visual Culture. Ph.D.

Arts Administration

Performing Arts Administration

steinhardt.nyu.edu/music

■ AADP *Performing Arts Administration (Department of Music and Performing Arts Professions)*. As one of the oldest arts management programs in the country, this program educates prospective and practicing administrators in areas such as the environment of arts administration, development of the arts, marketing the performing arts, and law and the arts. Business courses are offered through NYU's Leonard N. Stern School of Business. Extensive internship options are available. M.A. **(Fall only)**

Note: AADP applicants are required to submit two letters of recommendation with their completed application packet. Interviews are by invitation only. Call 212-998-5505 for additional information.

Visual Arts Administration

steinhardt.nyu.edu/art

ARVA Visual Arts Administration (Department of Art and Art Professions). Focuses specifically on the visual arts, within both the traditional museum context and the larger spectrum of the art marketplace. Offers a master's program in nonprofit arts management with an option to pursue a for-profit track:

■ ARVA Offers a nonprofit course of study for museum and visual arts administrators. M.A. **(Fall only)**

■ ARVA/FPS This option is designed to provide for-profit training in the fine and decorative arts for gallerists, dealers, consultants, and auction house personnel. M.A. **(Fall only)**

Note: ARVA and ARVA/FPS applicants are required to submit three letters of recommendation, preferably from academic and professional sources, with their application packet.

Bilingual Education

steinhardt.nyu.edu/teachlearn

■ BILM* *Bilingual Education for Teachers*. M.A.

■ BEPM* *Post-Master's Study in Bilingual Education*. Ad. Crt.

■ BILC* *Bilingual Education for Teachers*. A 15-credit postbaccalaureate certificate designed to provide teachers with the course work necessary for a bilingual extension. Ad. Crt.

■ BILN *Prepares teachers, supervisors, and others in bilingual educational settings*. Ph.D.

Note: Applicants to programs BILM, BEPM, and BILC must hold, or be eligible for, initial teacher certification.

Business Education

steinhardt.nyu.edu/alt

■ BEHE *Unique program committed to the study of effective adult educational support strategies for a city- and national-level workforce. Focuses on the global issues of workplace education by creating a dialogue between the educational and the business communities*. M.A., Ad. Crt. (post-master's)

Note: Interested doctoral applicants may apply to the Higher and Postsecondary Education program (HIPS). See page 13 for details. See related programs under Workplace Learning.

Communicative Sciences and Disorders

steinhardt.nyu.edu/speech

■ CSDM* *Communicative Sciences and Disorders*. Leads to professional licensure as a speech pathologist as well as eligibility for New York State teacher certification. M.S. **(Fall only)**

■ SPPA *Speech-Language Pathology and Audiology*. Ph.D. **(Fall only)**

■ CSDC *Communicative Sciences and Disorders*. A post-master's program for licensed and certified speech-language pathologists. Ad. Crt.

Note: Note: Official GRE scores are required for program CSDM. A supplemental essay is also required. Please visit the Program Supplemental Materials section of steinhardt.nyu.edu/application for more information.

Note: Additional course work is required for those candidates who do not have a background in communicative sciences and disorders. Audiology is not offered at the master's level. A complete list of prerequisites is available on the program Web site noted to the left.

*New York State Education Department registered certification program.

Counseling and Guidance

steinhardt.nyu.edu/appsyach

■ CNGU* *A program in counseling and guidance that prepares graduates for careers as school counselors and offers New York State certification as a guidance counselor (K-12). There are two areas of concentration:*

CNGU/CGS Counselors in schools, K-12. M.A. **(Fall only)**

CNGU/CGB Bilingual school counselor, K-12. Applicants must be proficient in the second language prior to applying. M.A. **(Fall only)**

Graduates of both concentrations are eligible to take the national exam to qualify as a National Certified Counselor.

■ CNGU/CGU *Advanced certificate program for individuals who already hold a master's degree in counseling. Applicants may include counselors and supervisors in schools, counselors and supervisors in colleges and community agencies, and specialists in measurement and research in counseling and guidance. Ad. Cr.* **(Fall only)**

Note: All Counseling and Guidance applicants are required to submit two letters of recommendation.

Counseling for Mental Health and Wellness

steinhardt.nyu.edu/appsyach

■ CMHW* *Counseling for Mental Health and Wellness. Graduate education and clinical training that prepares graduates for careers as professional counselors in a broad spectrum of settings, including community agencies, university counseling programs, mental health centers, hospitals, HIV and AIDS outreach programs, and substance abuse treatment centers. Leads*

to New York State licensure as a mental health counselor, and graduates are eligible to take the national exam to qualify as a National Certified Counselor. M.A. **(Fall only)**

Note: CMHW requires two letters of recommendation.

Counseling Psychology

steinhardt.nyu.edu/appsyach

■ CNPS *Doctoral program in counseling psychology accredited by the American Psychological Association. Prepares counseling psychologists for positions in colleges, community agencies, clinics, and hospitals. Students who complete the program are eligible to sit for the New York State Examination for Professional Practice in Psychology. Ph.D.*

Note: CNPS applicants must also submit a personal autobiography. Call 212-998-5555 or visit the department Web site for specific information.

Dance Education

steinhardt.nyu.edu/music/dance

■ DATC* *Teaching Dance, all grades. Master's degree leading to initial teacher certification in New York State. M.A.*

■ DATP* *Teacher of Dance, all grades. Master's degree for the dance educator currently holding or recently eligible for teacher certification who wishes to enrich and expand dance and pedagogical skills and practice. Leads to recommendation for professional teacher certification in New York State. M.A.*

■ DAHP *Teaching Dance in Higher Education and the Professions. Master's degree for practicing and prospective teachers in postsecondary and professional education settings. M.A. The program offers the following optional concentration:*

DAHP/ABT *American Ballet Theatre Pedagogy. Optional concentration for students intending to teach in private studios or conservatories, as teaching-artists, and in community outreach settings. M.A. (Fall only)*

Note: An audition or interview is required for all dance education applicants. For additional information, contact the program at ed.dance@nyu.edu or at 212-998-5400.

Note: All dance education programs require two letters of recommendation.

Drama Therapy

steinhardt.nyu.edu/music/drama

■ DRMT *Drama Therapy. Trains creative arts and expressive therapists, recreation therapists, counselors, and special educators who wish to use the drama/theatre process as a means of helping people explore significant life issues. Graduates of the drama therapy program meet the academic requirements for New York State licensure as a creative arts therapist. M.A. (Fall only)*

Note: DRMT applicants must submit, in lieu of the statement of purpose, a three- to five-page autobiographical statement that discusses three important turning points in their life and how they led to a desire to study drama therapy. Three letters of recommendation are required of all applicants, discussing strengths and weaknesses and readiness to study drama therapy. Interviews and auditions are by invitation only.

*New York State Education Department registered certification program.

Early Childhood and Childhood Education

steinhardt.nyu.edu/teachlearn

- ECED* *Early Childhood Education, birth-grade 2. M.A. (Summer fast track or fall only)*
- CHED* *Childhood Education, grades 1-6. Optional extensions for grades 7-9: biology, chemistry, English, Chinese, French, German, Hebrew, Italian, Japanese, Latin, Russian, Spanish, math, physics, and social studies. M.A. (Summer fast track or fall only)*
- ELLD *Doctoral Program in Early Childhood and Elementary Education. Prepares students for positions of leadership as professors, researchers, supervisors, developers of curriculum materials, and career teachers who wish to specialize in an aspect of childhood education. Ph.D.*

Note: (1) Applicants to ECED and CHED must meet specific liberal arts requirements when applying for New York State certification. A successful applicant must have 30 credits in a single liberal arts or science concentration area as well as college-level work in English, social science, mathematics, natural or physical science, and a language other than English. (2) Fast track option available. The master's programs ECED and CHED may be taken in the accelerated option, which begins each summer. To apply for this option, check the Fast Track box in item 1 of the application for admission. For additional information on the fast track option, visit steinhardt.nyu.edu/teachlearn/fasttrack.

Education and Social Policy

- EDSP *Based in the social science disciplines of economics and sociology, this program teaches students to use statistics, large datasets, and research designs to analyze education policies for grades K-12 and higher education. This program has a strong emphasis on using quantitative methods to ascertain causal effects of programs and policies. M.A. (Fall only)*

Note: Admission to the program requires a strong undergraduate academic record and demonstration of math proficiency through Algebra II. Math proficiency may be demonstrated through GRE or GMAT scores or through recent college-level math course work with grades of B+ or better. GRE or GMAT scores are not required, but may be submitted to demonstrate math proficiency. Two letters of recommendation and a personal statement describing why you want to be an education policy analyst are also required.

Educational Communication and Technology

steinhardt.nyu.edu/alt

- EDCT *Educational Communication and Technology. Preparation for designing, producing, using, evaluating, and researching communication media and technology (e.g., photography, film, video, computers) for instruction and training in a variety of settings: educational, corporate, industrial, and health and public service organizations; and administration of media centers and programs. M.A., Ad. Cert., Ed.D., Ph.D.*

Note: Departmental materials, in addition to the completed application for admission, are required for these programs. Visit the program Web site at steinhardt.nyu.edu/alt/ectprogram or call 212-998-5520 for details.

Educational Leadership

steinhardt.nyu.edu/alt

- ELSB* *Educational Leadership: School Building Leader. For certified and independent school teachers with a solid foundation in educational practice seeking to enhance excellence in elementary, middle, and high schools. Applicants must hold a certificate in classroom teaching or show potential for instructional leadership based on prior school-based experience. M.A.*
- ELPA* *Educational Leadership, Politics, and Advocacy. Prepares students who want to work toward social and education equity through leadership, politics/policy, and advocacy positions in and around schools. Graduates work in child and community advocacy organizations; policy and research centers; private, charter, and independent schools; and international/nongovernmental organizations (NGOs). M.A. (Fall only)*

■ ELSD* *Educational Leadership: School District Leader. Offers advanced study for those individuals who have completed a master's degree in education and have earned a certificate as a school building leader (or its equivalent). Ad. Cert.*

■ EDAD *Educational Leadership. Prepares students for senior educational leadership and policy positions. Emphasizes critical analysis of contemporary problems of practice in collaborative study environments with professors, school leaders, and doctoral students. Ed.D., Ph.D.*

Note: Program ELPA requires two letters of recommendation.

Educational Psychology

steinhardt.nyu.edu/appsyach

- PSYE *Program in Educational Psychology. A program with two areas of concentration:*
- PSYE/PED *Provides students with foundations suitable for doctoral programs in several areas of study and/or employment in various applied settings. Also appropriate for educators and others interested in a terminal master's degree. Emphasis is placed on research findings and methods from which advances in psychological theory and applications have emerged. M.A.*

■ PSYE/PME *A concentration in evaluation and measurement preparing students for positions in business, social services, and education. Provides a foundation in measurement, evaluation, research, achievement test construction, and applications of perceptual and cognitive development. Includes supervised field placement. M.A.*

*New York State Education Department registered certification program.

Educational Theatre

steinhardt.nyu.edu/music/edtheatre

■ EDTA* Provides integrated course offerings in drama, dramatic literature, and theatre, which are tied to the New York State Learning Standards for the Arts. This integrated course of study enables graduates to be educated as teaching artists and professionally certified as teachers of theatre, all grades. M.A.

■ ETSS* Educational Theatre, all grades; with Teaching Social Studies, grades 7-12. Dual Certification. M.A.

■ EDTC Educational Theatre in Colleges and Communities. Prepares professors and teachers of educational theatre and related subjects in colleges and universities, junior colleges, teachers colleges, and community settings. M.A., Ed.D., Ph.D.

■ ETED* Educational Theatre, all grades; with English, grades 7-12. A dual certification program that prepares candidates for teaching educational theatre and secondary education English. M.A.

Note: Contact the program at 212-998-5868 or at ed.theatre@nyu.edu for additional information.

English as a Second Language (TESOL)

steinhardt.nyu.edu/teachlearn

■ TSOG* Teaching English to Speakers of Other Languages, all grades. Initial teacher certification program. M.A.

■ FLTS* Teaching a Foreign Language, grades 7-12, and TESOL, all grades. Dual teacher certification with one of the following languages: Chinese, French, German, Hebrew, Italian, Japanese, Latin, Russian, or Spanish. M.A.

■ TSOL Teachers of English to Speakers of Other Languages. M.A.

■ ENTC Prepares professors and teachers of English to speakers of other languages in colleges and universities, two-year colleges, and teachers colleges. Ph.D.

■ TEPM* Post-Master's Study in TESOL in College. Ad. Crt.

■ TEPB Postbaccalaureate study in TESOL. This 15-credit postbaccalaureate program is designed for those who are interested in teaching English abroad or pursuing a new career in teaching English as a second or foreign language. It does not offer New York State certification. Candidates who have completed the advanced certificate program will be qualified to teach English as a second/foreign language at all levels internationally and in adult programs, independent schools, and language schools in the United States. Ad. Crt.

English Education

steinhardt.nyu.edu/teachlearn

■ ENGC Prepares professors and teachers of English, composition, and English methods in colleges and universities, two-year colleges, and teachers colleges. M.A., Ad. Crt.

■ ENGL* Teaching English, grades 7-12. Optional extension for grades 5-6. M.A.

■ ENGE Prepares teachers, professors, and supervisors concerned with English education at either the secondary, the two-year college, or the four-year college level. Includes the following specializations:

ENGE/LRM Literature, Reading, Media Education, Composition Education, Curriculum Development. Ph.D.

ENGE/APL Applied Linguistics. Ph.D.

■ ENGP* Teachers of English, grades 7-12. Specialized 30-credit program for applicants who hold or are eligible for initial certification in English education in New York State or an equivalent credential issued by another state. M.A.

Note: Doctoral applicants to program ENGE must also submit a portfolio directly to the program office by the December 15 deadline. Call 212-998-5462 for details about the portfolio process.

Note: Fast track option available. The master's program ENGL may be taken in the accelerated option, which begins each summer. To apply for this option, check the Fast Track box in item 1 of the application for admission. For additional information on the fast track option, visit steinhardt.nyu.edu/teachlearn/fasttrack.

Environmental Conservation Education

steinhardt.nyu.edu/teachlearn

■ ENYC A program in environmental conservation education that draws on the wide range of electives offered by NYU's programs in science and technology, media, social science, and education and groups these electives around an instructional core of courses and seminars in the philosophical and social issues of environmental organizations in the New York metropolitan area, other U.S. locations, and abroad. M.A.

*New York State Education Department registered certification program.

Food Studies

steinhardt.nyu.edu/nutrition

■ **FOOD** Prepares students for a wide range of careers in food professions by providing a holistic approach to understanding the entire food system, from production to distribution to consumption. Students engage in fields such as food preparation, food behavior, policy and politics, environmental studies, agricultural economics, and food sustainability and security. Two concentrations are offered:

FOOD/CUL Food Culture. M.A.

FOOD/SYS Food Systems. M.A.

■ **HOFD** Food Studies. Ph.D.

Foreign Language Education

steinhardt.nyu.edu/teachlearn

Designed to prepare prospective and practicing teachers, heads of departments, supervisors, and coordinators, as well as professionals in international settings. Offers optional extensions for grades 5-6.

■ **FLCE*** Teaching a Foreign Language: Chinese, grades 7-12. Optional extension for grades 5-6. M.A.

FLCE/MAN* Teaching a Foreign Language: Chinese, grades 7-12, with a concentration in Mandarin. M.A.

■ **FLFH*** Teaching a Foreign Language: French, grades 7-12. Optional extension for grades 5-6. M.A.

■ **FLTF/FLT*** Teaching French as a Foreign Language, 7-12. This unique joint degree with the Graduate School of Arts and Science's NYU in Paris program offers a study abroad experience with teacher certification. M.A.

■ **FLGN*** Teaching a Foreign Language: German, grades 7-12. Optional extension for grades 5-6. M.A.

■ **FLHW*** Teaching a Foreign Language: Hebrew, grades 7-12. Optional extension for grades 5-6. M.A.

■ **FLIN*** Teaching a Foreign Language: Italian, grades 7-12. Optional extension for grades 5-6. M.A.

■ **FLJE*** Teaching a Foreign Language: Japanese, grades 7-12. Optional extension for grades 5-6. M.A.

■ **FLLN*** Teaching a Foreign Language: Latin, grades 7-12. Optional extension for grades 5-6. M.A.

■ **FLRN*** Teaching a Foreign Language: Russian, grades 7-12. Optional extension for grades 5-6. M.A.

■ **FLSH*** Teaching a Foreign Language: Spanish, grades 7-12. Optional extension for grades 5-6. M.A.

■ **FLTS*** Teaching a Foreign Language and TESOL. Dual certification with one of the following languages: Chinese, Mandarin, French, German, Hebrew, Italian, Japanese, Latin, Russian, or Spanish. M.A.

■ **FLED** Foreign Language Education. Designed for applicants who do not seek teacher certification. M.A.

■ **FLPM*** Post-Master's Study for Teachers of Foreign Languages in College. Ad. Crt.

The following M.A. programs are 30-credit specialized programs for applicants who hold or are eligible for initial certification in the same language in New York State or an equivalent credential issued by another state:

■ **FLCP*** Teachers of Chinese, grades 7-12. M.A.

FLCP/MAN* Teachers of Chinese, grades 7-12, with a concentration in Mandarin. M.A.

■ **FLFP*** Teachers of French, grades 7-12. M.A.

■ **FLGP*** Teachers of German, grades 7-12. M.A.

■ **FLHP*** Teachers of Hebrew, grades 7-12. M.A.

■ **FLIP*** Teachers of Italian, grades 7-12. M.A.

■ **FLJP*** Teachers of Japanese, grades 7-12. M.A.

■ **FLLP*** Teachers of Latin, grades 7-12. M.A.

■ **FLRP*** Teachers of Russian, grades 7-12. M.A.

■ **FLSP*** Teachers of Spanish, grades 7-12. M.A.

Note: Applicants to program FLTS should indicate their language of choice on the "Title" line in item 2 of the application for admission.

Note: Program FLTF requires three letters of recommendation, official GRE scores, and a writing sample in French not to exceed 25 pages.

Higher and Postsecondary Education

steinhardt.nyu.edu/alt

■ **HIPS** Prepares researchers, university teachers, policy leaders, and college administrators. Ph.D.

■ **HIAE** Higher Education Administration. Professionally oriented program that prepares entrepreneurial and diverse leaders in community colleges, four-year colleges and universities, corporate-sponsored education, research centers, and policy centers. Ed.D.

■ **HISG** Prepares student affairs/personnel administrators and other professionals in higher education. M.A.

Note: (1) HISG candidates for full-time study must apply by January 6 for the fall semester only. The January 6 deadline is necessary for the extensive time requirements needed in the internship interview process. Part-time candidates must apply by February 1 for the fall or November 1 for the spring. (2) HISG candidates must submit three letters of recommendation. At least one letter should address the candidate's academic performance and potential. (3) Supplemental information is available online at steinhardt.nyu.edu/application.

*New York State Education Department registered certification program.

History of Education

steinhardt.nyu.edu/humsocsci

■ HSED Prepares professionals in research, teaching, and administration at both the high school and post-secondary levels in policy analysis, educational consulting, and the management of nonprofit and philanthropic organizations. M.A., Ph.D.

Note: Master's applicants must submit two letters of recommendation.

International Education

steinhardt.nyu.edu/humsocsci

■ INTS Prepares specialists in international education at all levels in government, industry, social organizations, the professions, and colleges or universities. M.A., Ad. Crt.

■ INTE A doctoral program in international education with three areas of concentration:

INTE/CII Cross-Cultural Exchange and Training. Ph.D.

INTE/COP International Development Education. Ph.D.

INTE/GED Global Education. Ph.D.

Education and Jewish Studies

steinhardt.nyu.edu/humsocsci

■ EJST A doctoral program that prepares leaders in Jewish education and Jewish studies. Offered in conjunction with the Skirball Department of Hebrew and Judaic Studies in the Graduate School of Arts and Science. Ph.D.

■ EDJS A master's program that enhances skills and provides training to teachers and aspiring administrators in Jewish educational settings. M.A.

■ EJHJ Dual degree program with Hebrew and Judaic Studies in the Graduate School of Arts and Science. M.A./M.A.

Note: Interested candidates should contact the program for additional information at 212-998-5007.

Literacy

steinhardt.nyu.edu/teachlearn

■ LITB* Literacy, birth-grade 6. M.A. **(Fall only)**

■ LITC* Literacy, grades 5-12. M.A. **(Fall only)**

Note: Applicants for all literacy programs must have or be eligible for teacher certification prior to enrolling.

Mathematics Education

steinhardt.nyu.edu/teachlearn

■ MTHE* Teaching Mathematics, grades 7-12. Optional extension for grades 5-6. M.A.

■ MTHP* Teachers of Mathematics, grades 7-12. Specialized 30-credit program for applicants who hold or are eligible for initial certification in mathematics education in New York State or an equivalent credential issued by another state. M.A.

Note: (1) Applicants to program MTHE must have an undergraduate major in mathematics from an accredited four-year college or 30 credits in mathematics, including two semesters of calculus. Any deficiencies of this prerequisite requirement may be made up prior to graduation through courses taken at NYU or by advisement at an accredited four-year college with a mathematics major. Contact the program at 212-998-5870 for additional information. (2) Fast track option available. The master's program MTHE may be taken in the accelerated option, which begins each summer. To apply for this option, check the Fast Track box in item 1 of the application for admission. For additional information on the fast track option, visit steinhardt.nyu.edu/teachlearn/fasttrack.

*New York State Education Department registered certification program.

Media, Culture, and Communication

steinhardt.nyu.edu/dcc

■ MDCC Prepares students to understand and analyze culture and communication environments and to become acquainted with key debates and scholarship in communications, media studies, and related fields. M.A. (Fall only)

■ M CCD Media, Culture, and Communication. Prepares scholars who are interested in investigating complex media environments. Ph.D.

Note: Master's program MDCC requires two letters of recommendation and the GRE for consideration.

Note: In addition to the general application requirements, applicants to program M CCD should include (1) a brief (4- to 5-page) essay that indicates the research area/topic they expect to pursue, their background preparation for advanced work in that area/topic, and some of the scholars whose work in that area has shaped their thinking; and (2) a copy of a master's thesis or comparable evidence of sustained intellectual inquiry/writing, preferably in the area in which they expect to focus their advanced study.

Music Business

steinhardt.nyu.edu/music/mbusiness

■ MUBG Educates prospective and practicing managers in areas such as music marketing, artist management, concert management, and copyright law. Business courses are offered through NYU's Leonard N. Stern School of Business. Extensive internship options are available. M.A. (Fall only)

Note: Program MUBG requires two recent letters of recommendation. All applicants to the program must submit a statement outlining their career goals within the music business field, instead of a personal statement. All applicants are also required to submit a

music business essay. The topic question changes each admission cycle and can be downloaded at steinhardt.nyu.edu/application. The application for admission and these supplemental materials must be submitted together by the application deadline. Only completed applications will be considered.

Note: An Early Decision deadline of January 6 is available for program MUBG. The regular application deadline is February 1. Admission to this program is very competitive, and applications must be completed and received—not postmarked—by the appropriate deadline.

Music Education

steinhardt.nyu.edu/music/meducation

■ MUSA* Teaching Music, all grades. A broad-based program in music and music education. Offers a wide range of courses in applied music, theory, and pedagogy and is enhanced by a curriculum that features specialized approaches to teaching music such as Kodály, Dalcroze, Orff, and Suzuki. M.A.

■ MUSE/MCU Prepares teachers and professors of music in colleges and universities. M.A., Ed.D., Ph.D.

■ MUSE/MES Prepares teachers and professors of music in colleges and universities. Ad. Cr.

Music Performance, Music Theory, and Composition

steinhardt.nyu.edu/music

■ MUCP Music Performance and Composition.

MUCP/CHP for Chamber Performers. Ph.D.

MUCP/CMP for Composers. Ph.D.

MUCP/PER for Performers. Ph.D.

■ MUIP Instrumental Performance, M.M. Offers an optional concentration:

MUIP/JIP Jazz Instrumental Performance. M.M.

■ MUPP Piano Performance. Offers two concentrations:

MUPP/SPI Solo Piano. M.M.

MUPP/CPI Collaborative Piano. M.M.

■ MUVP Vocal Performance. Offers two concentrations:

MUVP/CLV Classical Voice. M.M.

MUVP/MTP Music Theatre Performance. M.M.

■ MVPC Vocal Pedagogy. An 18-credit post-master's advanced certificate. Ad. Cr.

■ MTAC Music Theory and Composition. M.M. Offers an optional concentration:

MTAC/FMS Scoring for Film and Multimedia. M.M.

Audition/Portfolio Requirements

Detailed information on audition/portfolio requirements can be found at steinhardt.nyu.edu/music/auditions or by calling the department at 212-998-5424.

Performance: It is preferable that all performance applicants schedule a live audition. Those who are unable to audition in person must submit a VHS tape or DVD (PC-formatted) as instructed.

Composition: Master's degree applicants should submit a portfolio (CD and score) of two compositions. Doctoral applicants should submit a portfolio (CD and score) of four compositions in a variety of media, as well as evidence of their writing (e.g., analysis or term paper).

Any requested audition tape, CD, DVD, or portfolio can either be sent with the completed admission materials to the Office of Graduate Admissions or sent under separate cover to NYU Steinhardt—Auditions, Music and Performing Arts, 35 West Fourth Street, Suite 777, New York, NY 10012-1172. Materials must clearly indicate the applicant's name and NYU ID number (if applicable), the program applied to, and the contents of the tape, CD, or DVD.

Note: All fall semester performance applicants who wish to be considered for talent-based scholarship awards must (1) submit their application materials by January 6 and (2) complete their audition by the first weekend of March. Once deadlines have passed, applicants may be considered for admission on a space-available basis and talent-based scholarships if funds remain available. U.S. students should also file the Free Application for Federal Student Aid (FAFSA) by February 1 to be considered for student loans and other school-based scholarships.

*New York State Education Department registered certification program.

Music Technology

steinhardt.nyu.edu/music/mtech

■ MUMT Prepares professionals for positions in music production, recording, mastering, and editing, as well as the allied music industries, including film scoring, software development, game audio, and sound design. M.M.

■ MUTD Prepares students for careers in university teaching and industry research and development, as well as in multimedia, audio computation, and other research fields at the constantly changing intersection of music and technology. Ph.D.

Note: Applicants to program MUMT must also submit (1) two letters of recommendation and (2) a portfolio of their best work in one of the areas mentioned in the program description. The portfolio consists of a CD-audio, CD-ROM, or DVD and a one-page paper describing how the portfolio relates to the applicant's interest in pursuing music technology.

Music Therapy

steinhardt.nyu.edu/music/mtherapy

■ MUST Music Therapy. Provides a unique combination of advanced clinical training and academic course work in music therapy theory and methods, clinical improvisation, group sessions in music therapy, and fieldwork and internships. The music therapy program is approved by the American Music Therapy Association (AMTA) and leads to professional music

therapy certification (MT-BC). Graduates also meet the academic requirements for New York State licensure as a creative arts therapist. **(Fall only)**

Note: An interview is required of all applicants to program MUST. Contact the program at music.therapy@nyu.edu or at 212-998-5452 for additional information.

Nutrition and Dietetics

steinhardt.nyu.edu/nutrition

■ HOND Nutrition and Dietetics. Prepares students for careers in a wide variety of institutional and private settings. The master's program offers two areas of concentration:

HOND/CNU Clinical Nutrition. Prepares credentialed nutritional professionals in health care, community, and private practice settings; as specialists in business and industries related to food and nutrition; and as nutrition educators in schools, colleges, and universities. M.S.

HOND/FNU Foods and Nutrition. For applicants possessing credentials in a health profession (such as RD, RN, M.D., D.D.S., or M.S.W.) and who are interested in advanced education and training in the field of foods and nutrition. M.S.

■ HOND Nutrition and Dietetics. The doctoral program is for students interested in academic and professional careers. Ph.D.

■ HCPH/NPH Public Health Nutrition. A concentration within the Community Public Health program offering graduate-level training in program and policy approaches to improving the nutritional status of diverse population groups. Students are prepared for careers in local, state, federal, and international health agencies. M.P.H.

Note: Applicants should visit the department's Web site or call 212-998-5580 for information on prerequisites, curriculum, and teaching fellowships.

Note: Master's program HCPH/NPH requires the GRE or MCAT for consideration.

Note: Applicants to master's program HOND who have non-U.S. credentials must present a course-by-course evaluation of their international credentials. A number of agencies can provide this service; however, NYU Steinhardt recommends World Education Services (WES). Greater detail on the evaluation services and costs may be found at www.wes.org.

Occupational Therapy

steinhardt.nyu.edu/ot

■ OTHR Occupational Therapy. A program providing basic professional education. Open to applicants who are not registered occupational therapists. M.S. **(Fall only)**

Note: Applicants to program OTHR are also required to submit departmental materials, which include two letters of recommendation and—in lieu of the statement of purpose/personal statement—an autobiographical sketch. For OTHR information, please call 212-998-5835. The OTHR Information Session Hot Line is 212-998-5827.

■ OTTH Postprofessional course of study in occupational therapy. Offers an individually designed sequence. M.A.

■ OTHX Research in occupational therapy. Requires a master's degree in occupational therapy. Ph.D.

■ OTHS Doctoral of Professional Studies program that prepares advanced occupational therapists to provide high-quality care. Students are offered two areas of advanced clinical specialization: pediatrics and upper quadrant. D.P.S.

Note: Program OTHS has a March 1 deadline.

Physical Therapy

steinhardt.nyu.edu/pt

■ *PTPS Entry-level professional program in physical therapy. Applicants must have a bachelor's degree (in a field other than physical therapy) and appropriate prerequisites for consideration. Program is full-time only and begins in the summer semester. D.P.T.*

■ *PTHP/KIN Physical Therapy. An advanced master's program for U.S.-licensed practicing physical therapists. Concentrating on kinesiology and the study and research of abnormal human motion and its modification. M.A.*

■ *PTPP Advanced clinical doctoral program for U.S.-licensed practicing physical therapists. Applicants must hold a previous degree in physical therapy. D.P.T.*

■ *PTHO Orthopedic Physical Therapy. A clinical residency program for licensed physical therapists. Ad. Cr.*

Note: Applicants to the entry-level DPT-PTPS program must apply to NYU Steinhardt through the Physical Therapist Centralized Application Service (PTCAS), a centralized application system that is different and separate from NYU Steinhardt's online application. All other physical therapy programs may apply using Steinhardt's online application system. Log on to the PTCAS system at www.ptcas.org.

Note: Applicants to program PTHO must submit two letters of recommendation and a copy of their physical therapy license. The deadline for program PTHO is January 15.

Psychological Development

steinhardt.nyu.edu/appsyach

■ *PSDV Psychological Development. Doctoral program in applied studies in perceptual, cognitive, and affective development. Emphasis is on the development of methodological sophistication and familiarity and competence in the research process. Specialization areas include neuropsychology, general developmental psychology, perception, and cognition. Ph.D.*

Note: Applicants may contact 212-998-5360 for additional information. Interviews are offered to a select group of applicants by invitation only.

Psychology and Social Intervention

steinhardt.nyu.edu/appsyach

■ *PSSI Doctoral program that prepares action scientists for diverse roles in academia and social research who can understand, transform, and improve the contexts and systems in which humans develop across the life span. Has a strong emphasis on analysis and prevention of psychological, social, educational, and health*

problems, as well as on the promotion of well-being in these domains from a systems perspective, including organizational, community, and policy levels. Ph.D.

Public Health

steinhardt.nyu.edu/nutrition

■ *HCPH Public Health. Three areas of concentration designed for students who seek graduate training in planning and evaluating programs designed to promote health and prevent disease in diverse population groups. Prepares students for careers in local, state, federal, and international health agencies, as well as in community and nonprofit organizations. The M.P.H. degree broadens employment opportunities for graduates by providing training in the application of public health approaches to a broad range of health and societal problems.*

HCPH/CPH Community Public Health. M.P.H.

HCPH/IPH International Public Health. M.P.H.

HCPH/NPH Public Health Nutrition. M.P.H.

■ *HEPH Interdisciplinary training that prepares leaders in academic institutions, public and private sector organizations, and governmental agencies in state, national, and international settings. Ph.D.*

Note: Two letters of recommendation and GRE or MCAT scores are required for all of the M.P.H. programs.

Science Education

steinhardt.nyu.edu/teachlearn

The Science Education Program combines curriculum and development, supervision, research, and computers in science education.

- SBLY* *Teaching Biology, grades 7-12. M.A.*
- SCHY* *Teaching Chemistry, grades 7-12. M.A.*
- SPHY* *Teaching Physics, grades 7-12. M.A.*

The following M.A. programs are specialized, 30-credit programs for applicants who hold or are eligible for initial certification in the same content area in New York State or an equivalent credential issued by another state:

- SBLP* *Teachers of Biology, grades 7-12. M.A.*
- SCHP* *Teachers of Chemistry, grades 7-12. M.A.*
- SPHP* *Teachers of Physics, grades 7-12. M.A.*

Note: (1) Applicants to program SBLY, SCHY, or SPHY should have an undergraduate major in the science content area. Applicants with majors in areas other than science are encouraged to apply if they have at least 30 total science credits with at least 18 in their specific content area. Specific questions may be directed to the Science Education Program office at 212-998-5870. (2) Fast track option available.

Programs SBLY, SCHY, and SPHY may be taken in the accelerated option, which begins each summer. To apply for this option, check the Fast Track box in item 1 of the application for admission. For additional information on the fast track option, visit steinhardt.nyu.edu/teachlearn/fasttrack.

Social Studies Education

steinhardt.nyu.edu/teachlearn

- SSST* *Teaching Social Studies, grades 7-12. Optional extension for grades 5-6. M.A.*

■ SSSP* *Teachers of Social Studies, grades 7-12. Specialized, 30-credit program for applicants who hold or are eligible for initial certification in social studies education in New York State or an equivalent credential issued by another state. M.A.*

- ETSS* *Educational Theatre, all grades, and Teaching Social Studies, grades 7-12. Dual Certification. M.A.*

Note: To meet certain core content requirements, applicants to program SSST must be able to present 15 semester hours of course work in the history and geography of the U.S. and the world; 3 semester hours of political science, government, or politics; 3 semester hours of economics; 3 additional semester hours of history, political science, politics, government, economics, sociology, or anthropology. Applicants who are deficient more than 9 semester hours by their intended semester of enrollment are ineligible for consideration. Applicants to the fast track option may not be deficient more than 3 semester hours.

Sociology of Education

steinhardt.nyu.edu/humsocsci

- SOED *Prepares students to apply sociological analysis methods to education-based issues for careers in a variety of education and policy settings, including youth and community service organizations; research, evaluation, and policy organizations; and government agencies. M.A., Ph.D.*

The master's degree offers two areas of concentration:

SOED/EDP Education Policy. Prepares students for careers in education policy formation and evaluation. M.A.

SOED/SCS Social and Cultural Studies of Education. Prepares students for a wide range of social-science approaches to the study of education and accommodates interests in racial or gender/sexual identity and politics in education, the role of media and new technologies in schools, or the relationship between schools and other social systems, such as the family or the nation-state. M.A.

*New York State Education Department registered certification program.

Special Education

steinhardt.nyu.edu/teachlearn

Our Special Education programs are offered according to developmental level: Early Childhood (birth-grade 2) or Childhood (grades 1-6). Applicants without teacher certification must apply to one of the dual certification programs (ESEE or CSEC), which provides them with the base teacher certification as well as special education certification. Applicants who currently hold or who are eligible for certification at the same developmental level may apply to program SEEC or SECH.

Early Childhood (birth-grade 2)

■ ESEE* *Early Childhood Education and Special Education: Early Childhood, birth-grade 2. Dual certification. M.A. (Summer fast track or fall only)*

■ SEEC* *Special Education: Early Childhood, birth-grade 2. M.A. (Fall only)*

Childhood (grades 1-6)

■ CSEC* *Childhood Education and Special Education: Childhood, grades 1-6. Dual Certification. M.A. (Summer fast track or fall only)*

■ SECH* *Special Education: Childhood, grades 1-6. M.A. (Fall only)*

Note: Fast track option available. The master's programs in ESEE and CSEC may be taken in the accelerated option, which begins each summer. To apply for this option, check the Fast Track box in item 1 of the application for admission. For additional information on the fast track option, visit steinhardt.nyu.edu/teachlearn/fasttrack.

Teaching and Learning

steinhardt.nyu.edu/teachlearn

The Department of Teaching and Learning trains academic leaders in research in teaching and learning, educational program evaluation, development of school-based curricula coinciding with school reform efforts, and staff development. Areas of study may include History, Social Studies, and Global Education; Literacy Education; Mathematics Education; Science Education; or Urban Education.

■ TLED *Teaching and Learning. Equips students to conduct curriculum development and to guide instructional processes, staff development, and teacher education in the school systems. Ed.D.*

■ TLPD *Teaching and Learning. Equips students to practice and conduct research activities in curriculum and instruction, program assessment, evaluation of the effectiveness of educational policy, and teacher education. Ph.D.*

Workplace Learning

steinhardt.nyu.edu/alt

■ BEWL *Workplace Learning. A unique postbaccalaureate program for experienced practitioners, educators, and consultants in corporate settings who seek an integrated curriculum in workplace learning. Ad. Crt.*

Note: See related programs under Business Education.

Availability of Steinhardt graduate programs is subject to change. Based on faculty availability and academic review, certain programs may not be offered each year, or new graduate students may not be enrolled. Potential applicants should check the Steinhardt School Web site (steinhardt.nyu.edu/graduate.admissions) for updated information on the availability of programs.

*New York State Education Department registered certification program.

Financial Aid

Attending graduate school is an investment in your future and a serious commitment of time and money. NYU Steinhardt is committed to assisting graduate applicants in the process of financing their education. One way we do this is by offering partial tuition scholarships, fellowships, and assistantships that are based on merit and financial need. Such types of aid, combined with loans, college work-study, and student employment, help both full-time and part-time students complete their advanced degrees.

Each year, we award \$2 million in scholarships to new students and in effect reward previous hard work by offering the larger scholarships to those candidates who have the strongest credentials and the greatest financial need.

Early application is crucial for the fullest consideration. This section provides important but brief information on the financial aid process. We invite you to explore all financial aid possibilities, including specific descriptions of our scholarships online via steinhardt.nyu.edu/financial.aid.

Do not let the perceived high cost of graduate education dissuade you from considering the Steinhardt School. Attending NYU may be well within your reach!

NYU Steinhardt Financial Aid Web Site
[**steinhardt.nyu.edu/financial.aid**](http://steinhardt.nyu.edu/financial.aid)

General Application Procedures for Need-Based and Merit-Based Aid

1. Required Form

Complete the Free Application for Federal Student Aid (FAFSA), available from FAFSA on the Web at www.fafsa.ed.gov. The University's institution code is 002785.

2. Supplemental Applications

Several scholarship programs require a separate application. Please see the program descriptions at steinhardt.nyu.edu/financial.aid for details and deadlines.

3. Eligibility

Master's and advanced certificate applicants who are U.S. citizens or permanent residents and eligible for federal financial aid may receive consideration for school-based financial aid. Citizens of other countries are encouraged to seek other sources of funding. More information may be found at www.nyu.edu/financial.aid/international.php.

Full-time doctoral applicants who submit completed applications for admission by the December 15 deadline, regardless of country of citizenship, will receive consideration for scholarships, fellowships, and assistantships.

4. Deadlines

Submit the FAFSA by February 1 for fall or summer enrollment or November 1 for spring enrollment.

5. Timing

Do **not** wait to be admitted. Apply for financial aid on time, by the appropriate deadline. Applying after the deadline excludes you from scholarship consideration and may seriously delay the processing of student loans. Official award letters are mailed out beginning in late March for summer/fall and in late November for spring.

School-Based and University-Based Scholarships, Assistantships, and Fellowships

steinhardt.nyu.edu/financial.aid

Scholarships for Full-Time Students

21st Century Scholarship

Steinhardt Graduate Scholarship

The Deans' Opportunity Scholarship

The Peace Corps Returnee Scholarship

The Historically Black Colleges and Universities (HBCU), Hispanic Serving Institutions, and Tribal Colleges Scholarship

The Health Professions Opportunity Scholarship

The New York University Opportunity Fellowship

The Graduate Education Scholarship for North American Scholars

The Reynolds Program in Social Entrepreneurship

The Steinhardt Fellowship for Doctoral Study

The Phyllis and Gerald LeBoff Doctoral Fellowship in Media Ecology

The Steinhardt Fellowship in Education and Jewish Studies

Jim Joseph Foundation Fellowship in Education and Jewish Studies

Graduate/Teaching/Research Assistantships (GA/TA/RAs)

The NYU Expository Writing Program

NYU's America Reads/America Counts

Resident Assistantships (RAs)

Teach for America Alumni Scholarship

Americorps Alumni Scholarship

Scholarships for Part-Time Study

Centennial Scholarships

The Jonathan Levin Urban Education Scholarship

Mayor's Graduate Scholarship Program

External Funding Opportunities

The American Association of University Women (AAUW) Educational Foundation
www.aauw.org

The United Negro College Fund (UNCF)
www.uncf.org

The Jacob K. Javitz Fellowship Program
www.ed.gov/programs/iegpsjavits

Jewish Foundation for Education of Women
www.jfew.org

Math for America (MfA)
www.mathforamerica.org

National AMBUCS Scholarships for Therapists
www.ambucs.com

The National Hispanic Scholarship Fund (HSF)
www.hsf.net

National Prestigious Scholarship
www.nyu.edu/scholarships/nps.html

The New York City Department of Education Incentive and Special Programs
www.teachny.com

The New York State Tuition Assistance Program (TAP)
www.hesc.state.ny.us

Regents Professional Opportunity Scholarships
www.highered.nysed.gov/kiap

The Spencer Foundation
www.spencer.org

Cost of Education

A student's educational expenses are assessed each semester and are based on the number of credits (also known as "points") for which he or she registers. In addition to tuition, students also pay registration/service fees based on the number of credits for which they register.

Students should also consider other educational expenses when determining the total cost of their education. These costs will vary depending on individual circumstances and include room and board, books and supplies, transportation, personal expenses, and student health insurance.*

Visit steinhardt.nyu.edu/tuition to learn more about the costs associated with a graduate education at NYU Steinhardt.

Loans

The typical financial aid package for graduate students includes a "suggested student loan" amount. Applicants who have been admitted and who have their FAFSA on file will automatically be considered for student loans. There are no additional documents that need to be submitted unless specifically requested from the NYU Office of Financial Aid. Official award letters are mailed to students beginning in late March for summer and fall enrollment and in late November for spring enrollment. Additional information on the loan application process is provided with the award letter. Students receiving award letters should very carefully read and follow the instructions included with their letter to finalize loan processing and approval. Specific questions about loans may be directed to the NYU Office of Financial Aid by telephone at 212-998-4444; e-mail at financial.aid@nyu.edu; or in person at 25 West Fourth Street, New York, NY.

The Federal Stafford Student Loan Program makes subsidized and unsubsidized loans available to students attending at least half time. Graduate students may borrow up to \$20,500 in combined subsidized and unsubsidized Stafford loans each academic year, although no more than \$8,500 of the total can be in the form of a subsidized loan.

The Federal PLUS Loan Program offers qualified graduate students loans up to the full cost of their education, minus other financial aid received. For additional information visit www.nyu.edu/financial.aid/plus.php.

Federal Work-Study and Student Employment

Most financial aid award packages include "recommended academic year earnings." This means you are eligible to participate in the Federal Work-Study Program and may earn up to the amount recommended in your award letter. Federal Work-Study jobs, generally averaging from 15 to 20 hours per week, are secured through the NYU Wasserman Center for Career Development. Positions in various on-campus departments and organizations are readily available (though not guaranteed) and usually pay \$8.00 or more per hour. Academic year earnings are paid out on a biweekly basis and are normally used for books, transportation, and personal expenses.

You may instead choose to seek employment in an on-campus or off-campus job in which wages are paid entirely by the employer's budget and not Work-Study. NYU provides a wide range of employment opportunities for students, and all are encouraged to take advantage of the placement services (including summer jobs) offered by the Wasserman Center for Career Development, located at 133 East 13th Street, 2nd Floor. You may use the center upon payment of your tuition deposit.

*All students registering for 6 or more credits in a semester are charged the Basic Student Health Insurance Plan rate. Waivers may be requested through Student Health Insurance Services in the NYU Student Health Center. To learn more about student insurance, please visit www.nyu.edu/shc.

International Students

Non-U.S. citizens planning on master's level study are encouraged to seek outside funding. The following Web sites may be helpful in identifying financial aid resources:

NYU Financial Aid for International Students
www.nyu.edu/financial.aid/international.php

The Foundation Center
foundationcenter.org/getstarted/guides/foreign.html

International Education Financial Aid
www.iefafa.org/

Institute for International Education
www.fundingusstudy.org/

educationUSA
educationusa.state.gov/

Payment Plans

New York University offers several payment plans to assist in either budgeting or financing your education. Additional information on payment plans may be obtained by contacting the Office of the Bursar, New York University, 25 West Fourth Street, New York, NY 10012-1119; 212-998-2806; www.nyu.edu/bursar/payment.info/plans.html.

Additional Financial Aid Resources on the Web

Many organizations, including corporations, foundations, etc., offer scholarship assistance. For additional information, please visit the following Web scholarship search services:

FastWeb
www.fastweb.com

CollegeNET MACH25
www.collegenet.com/mach25

NYU Office of Financial Aid
www.nyu.edu/financial.aid/scholarshipsearch.html

Foundation Center
www.fdncenter.org

Additional Questions

New and prospective students can contact the Office of Graduate Admissions, Steinhardt School of Culture, Education, and Human Development, New York University, 82 Washington Square East, 3rd Floor, New York, NY 10003-6680; 212-998-5030; steinhardt.gradadmissions@nyu.edu.

For help in completing the Free Application for Federal Student Aid (FAFSA), call 800-4-FED-AID.

For general financial aid information, including questions about the FAFSA, contact the Office of Financial Aid, New York University, 25 West Fourth Street, New York, NY 10012-1119; 212-998-4444; www.nyu.edu/financial.aid.

Campus Security Report

New York University's annual *Campus Security Report* includes statistics for the previous three years concerning reported crimes that occurred on campus, in certain off-campus buildings or property owned or controlled by NYU, and on public property within or immediately adjacent to the campus. The report also includes institutional policies concerning campus security, such as policies concerning sexual assault, drugs, and alcohol. To request a printed copy of the NYU Security Report, please contact the following:

New York University
Office of the Vice President for Student Affairs
Kimmel Center for University Life, Suite 601
60 Washington Square South, Suite 601
New York, NY 10012-1019
212-998-4403
www.nyu.edu/public.safety/policies.

Document Cover Sheet

APPLICANT INFORMATION:

Last/Family Name: _____ First Name: _____

Social Security Number/NYU ID: _____

Intended Degree: Master's Doctoral Advanced Certificate

Semester: _____ Year: _____ Intended Major Code: Option Code:
(if applicable)

I AM SUBMITTING THE FOLLOWING ITEM(S):

ONLINE PAPER

- | | | |
|--------------------------|--------------------------|--|
| <input type="checkbox"/> | <input type="checkbox"/> | Completed and Signed Application Form |
| <input type="checkbox"/> | <input type="checkbox"/> | Statement of Purpose/Personal Statement |
| <input type="checkbox"/> | <input type="checkbox"/> | Résumé or Curriculum Vitae |
| <input type="checkbox"/> | <input type="checkbox"/> | Application fee (paper applications must include a check or money order for \$75 U.S.) |
| | <input type="checkbox"/> | Official Transcripts (in sealed envelopes) |
| <input type="checkbox"/> | <input type="checkbox"/> | Letters of Recommendation |
| <input type="checkbox"/> | <input type="checkbox"/> | Art or Music Portfolio (Be sure that your name appears on each item submitted.) |
| | <input type="checkbox"/> | Unofficial Copy of TOEFL Scores (nonnative speakers of English) |
| | <input type="checkbox"/> | Unofficial Copy of GRE or MCAT Scores (if required for your program) |
| | | Supplemental Materials (Please list BELOW all items being sent.) |
| <input type="checkbox"/> | <input type="checkbox"/> | _____ |
| <input type="checkbox"/> | <input type="checkbox"/> | _____ |
| <input type="checkbox"/> | <input type="checkbox"/> | _____ |

Helpful hints in using the Document Cover Sheet:

- Sending items separately or without a cover sheet will seriously delay the processing and review of your application.
- Use this page as a cover sheet each time you send us items by mail.
- We understand that some colleges and universities only send transcripts directly to our office; in this case, please provide a completed copy of this form to your registrar and ask that they enclose it with your academic transcripts.

16. List any honors or scholarships received, books or articles published.

17. If you are entering NYU Steinhardt to obtain a certificate or license, indicate the type of certificate or license you wish to obtain.

18. List any certificate or license you now hold or will hold prior to enrollment, where it was obtained, and the profession or field to which it pertains. Please submit a photocopy with your completed application.

Title of Certificate or License Issued by Field/Level

19. How did you first learn of NYU Steinhardt?

20. Have you previously applied to NYU Steinhardt for graduate study? Yes No If yes, list program of study below.

SEMESTER AND YEAR DEPARTMENT/PROGRAM

Check one: Accepted Incomplete application Rejected Enrolled: from / to /

21. Résumé: Include a current résumé or curriculum vitae and list your most recent professional experience below.

Position Employer From-To (Month/Year)

22. Standardized Testing

GRE: The scores that you list below are for informational purposes only. The official GRE scores must be in the Office of Graduate Admissions by the appropriate application deadline. Include a copy of your GRE score report with this application. Our ETS Code is 2556; a department code is not required.

GRE DATE VERBAL SCORE QUANTITATIVE SCORE ANALYTICAL WRITING SCORE

TOEFL: The scores that you list below are for informational purposes only. The official TOEFL scores must be in the Office of Graduate Admissions by the appropriate application deadline. Include a copy of your TOEFL score report with this application. No other English test scores—other than the TOEFL—will be considered. Our ETS code is 2556; a department code is not required.

TOEFL DATE TOTAL SCORE Internet-based test score Paper-based test score Computer-based test score

23. Will your current employer support your tuition for this program of study? Yes No

24. Are you a current employee of New York University? Yes No If yes, are you eligible for tuition remission? Yes No

25. Has anyone in your family graduated from NYU Steinhardt? Yes No Another college at NYU? Yes No

Please identify the person, your relationship to that person, and the NYU college he or she attended:

26. Please list the other graduate schools to which you are considering applying (if any):

27. Statement of Purpose: Please attach a typewritten, double-spaced, two- to three-page statement explaining your purpose in undertaking graduate study in your particular program. This is your opportunity to introduce yourself and to inform the Admissions Committee about your goals, interests, and career plans as they relate to your intended academic pursuits. Be sure to include your name and Social Security number on each page of the statement.

I understand that NYU Steinhardt cannot assume responsibility for applications or documents received after the appropriate deadline or for the loss or delay of applications or credentials and will not process applications for admission until official transcripts and test scores for all previous graduate and undergraduate study have been received. With the exception of art portfolios (submitted with self-addressed, postage-paid return envelopes), application materials become the property of NYU Steinhardt and cannot be returned or forwarded to other parts of NYU, to other universities, or to third parties. New York University reserves the right to refuse admission and matriculation to any applicant who, in the University's judgment, is not qualified or does not have the appropriate academic credentials. Similarly, the University reserves the right to require withdrawal of any student at any time for any reason deemed sufficient under the rules and traditional practices of the University. I certify that the above information is correct. I am aware that this application is valid for one year only from the date of submission.

NEW YORK UNIVERSITY

A private university in the public service

Produced by Advertising and Publications, New York University.

New York University is an affirmative action/equal opportunity institution.

08/09