

Northeastern University

THE
**D'AMORE-
McKIM**
SCHOOL OF BUSINESS

Online Master of Science in Taxation

Prepare for Tomorrow's Tax Challenges Today

Online Master of Science in Taxation

This accelerated and respected degree is your opportunity to dive headfirst into the intricacies that separate top tax experts from their competition. In as few as 16 months, you can develop a sophisticated and contextual understanding of tax planning and compliance that can immediately translate to the workplace and beyond.

Now more than ever, citizens and corporations depend on qualified tax professionals to help them navigate a complex landscape. Through a combination of experiential learning and an extensive study of tax regulations, you can transition classroom concepts directly to the real world.

Choose our Online MST and you can prepare to do more, be more, and achieve more than you ever thought possible.

Online MST at a glance

- Earn your degree from a renowned, **AACSB-accredited** business school
- Graduate in as few as 16 months while continuing to work
- Complete coursework 100% online—no residencies required
- Enjoy cutting-edge online course content that includes interactive multimedia
- Choose from 2 tracks: Taxation of Entities or Taxation of Individuals

Ready to get started or have questions? Call 1.866.890.0347 Ext. 3558 (U.S. & Canada) or +1.647.723.6681 Ext. 3558 (International) to speak with an enrollment advisor today.

Curriculum

The rigorous curriculum of Northeastern University's Online Master of Science in Taxation delivers more than a comprehensive review of today's core tax concepts. It also connects academic theory to real-world practice—preparing you to apply advanced tax knowledge in a meaningful way.

This 30-credit-hour program, which includes five core courses and five electives, can be completed entirely online in as few as 16 months. You may also expand your scope of study by selecting from two tracks:

- **Taxation of Entities**—Advance your expertise in local, state, and international taxation, flow through entities, and corporate accounting.
- **Taxation of Individuals**—Expand your knowledge of insurance, investments, trusts and estates, income tax liabilities, and retirement plans.

Online Master's in Taxation Course List—Core (5 Courses)

Course Code	Course Name	Credits
ACCT 5230	Federal Tax Issues and Analysis	3
ACCT 6231	Corporations and Shareholders	3
ACCT 5232	Estate and Gift Taxation	3
ACCT 6235	Partners and Partnerships	3
ACCT 6292	Tax Research, Practice, and Ethics	3

Online Master's in Taxation Course List—Electives (Choose 5 Courses)

Course Code	Course Name	Credits	Entity Track	Individual Track
ACCT 6239	State and Local Taxation	3	◦	
ACCT 6240	International Taxation: Inbound Transactions	3	◦	
ACCT 6241	International Taxation: Outbound Transactions	3	◦	
ACCT 6243	Advanced Flow Through Entities	3	◦	
ACCT 6246	Retirement Plans	3		◦
ACCT 6248	Income Taxation of Trusts and Estates	3		◦
ACCT 6249	Financial Planning for Investments	3		◦
ACCT 6250	Financial Planning for Insurance	3		◦
ACCT 6264	Planning for Estate Tax Issues	3		◦
ACCT 6265	Tax Accounting for Income Taxes	3	◦	

Note: All courses are subject to change.

Ready to get started or have questions? Call 1.866.890.0347 Ext. 3558 (U.S. & Canada) or +1.647.723.6681 Ext. 3558 (International) to speak with an enrollment advisor today.

About Northeastern University

Founded in 1898, Northeastern is a global, experiential, research university built on a tradition of engagement with the world, creating a distinctive approach to education and research. The university offers a comprehensive range of undergraduate and graduate programs leading to degrees through the doctorate in nine colleges and schools, and select advanced degrees at graduate campuses in Charlotte, North Carolina and Seattle, Washington.

About the D'Amore-McKim School of Business

Established in 1922, the D'Amore-McKim School of Business offers undergraduate, graduate, and executive programs that have helped our graduates to launch or accelerate their careers ever since. The school credits its success to expert faculty, close partnerships with the business community, and its emphasis on rigorous academics and experiential learning.

Accreditations

The D'Amore-McKim School of Business is accredited by the Association to Advance Collegiate Schools of Business International. **AACSB** accreditation is the hallmark of excellence in management education. It represents the highest standard of achievement for business schools worldwide.

Northeastern University is accredited by the nation's oldest regional accrediting association, the **New England Association of Schools and Colleges** Inc., through its Commission on Institutions of Higher Education.

Rankings

U.S. News & World Report ranks Northeastern University's Online Graduate Business Programs **#37** (tied) in the U.S. in the Best Online Graduate Business Programs (excluding MBA) category for 2017.

The E-Learning Difference

Enjoy the advantages of online learning

We understand how important it is to be able to pursue a graduate degree while you continue to advance your career. Our Online MST is a highly respected degree delivered in an innovative format. Learn from anywhere, at any time of the day, while forging a strong, open line of communication with faculty and fellow students. Here are some of the many benefits of online learning with Northeastern:

- **Flexible scheduling**
The program is based on an asynchronous model that allows you to work at your own pace while meeting deliverable deadlines. Your instructors will outline course requirements so you know what to expect and how to prepare.
- **Intimate classes**
We keep our sections to fewer than 20 students. Our small class sizes help to foster a peer network that will encourage discussion and challenge you.
- **Accessible resources**
Resources such as the online library and access to current course materials are available 24 hours a day, 7 days a week, year round.
- **Individual attention**
Your section instructors will engage and challenge you. In addition, they are available to provide support and coaching on a personal level that can be difficult to find in other MST programs.

Admission Requirements

- Undergraduate degree from an accredited institution of higher learning.
- GPA of 3.25 or higher on a scale of 4.0, or GMAT required.
- Undergraduate or graduate course in taxation with a grade of 3.0 or higher on a scale of 4.0.
- A minimum of two (2) years of tax experience including one busy season or hold the following credentials: JD, CPA, CFP, or Enrolled Agent.
- All official transcripts of prior undergraduate and/or graduate work reflecting degree conferred by an accredited institution (International transcripts must be translated and include a WES or CED evaluation).
- Current resume.
- Candidates whose undergraduate instruction was not conducted in English need to submit official TOEFL, IELTS, or PTE academic scores.
- Two (2) letters of professional recommendation (cannot be from friends and/or relatives).
- Application essay.
- Non-refundable \$100 application fee.

Online Master of Science in Taxation

Prepare for Tomorrow's Tax Challenges Today

School of Business

D'Amore-McKim
Northeastern University