

YOUR CAREER
+ TAX EXPERTISE
= HIGHER
RETURNS

IT ALL STARTS WITH KOGOD'S
MASTER OF SCIENCE IN
TAXATION
FROM AMERICAN UNIVERSITY

RANKED AMONG THE TOP 10 BEST MS TAX PROGRAMS (2014) BY TAXTALENT

PROGRAM OVERVIEW

American University's Kogod School of Business Master of Science in Taxation (MST) Program develops technical competencies across the full range of federal and state taxation, and imparts an in-depth expertise that allows our graduates to have profitable careers at leading organizations. Many alumni work at the Big Four firms, AOL, Lockheed Martin, Northrop Grumman, and Marriott, among others. Kogod's location in the nation's capital exposes MST students to leaders at the center of debate on tax policy, reform, and administration, and to a wealth of internship and employment opportunities. During their tenure at Kogod, students will have the opportunity to visit the U.S. Tax Court, U.S. Treasury, and the Senate Finance Committee, among other entities.

CURRICULUM

CORE COURSES

- Tax Planning for Individuals and Business Enterprises
- Tax Research and Procedure

RESEARCH AND ELECTIVE COURSES

- Accounting Periods and Methods
- Employee Benefit Tax Planning
- Estate and Financial Family Planning
- International Taxation
- Legislative and Judicial Foundations of Income Tax
- Seminar in Business Tax Planning
- State and Local Taxation
- Tax-Exempt Organizations
- Tax Policy
- Taxation of Corporations
- Taxation of Pass-Through Entities
- Taxation of Real Estate Transactions

CAREER DEVELOPMENT

The Kogod Center for Career Development (KCCD) is committed to helping all students reach their career goals. Through the KCCD, students receive one-on-one coaching, group instruction, and access to customized industry and networking events, and on-campus recruiting.

CONTACT

Kogod Graduate Admissions
American University's
Kogod School of Business
4400 Massachusetts Avenue, NW
Room 115
Washington, DC 20016-8044
202-885-1913
kogodgrad@american.edu

PHONE

EMAIL

LEARN MORE AT KOGOD.AMERICAN.EDU/MST


KOGOD SCHOOL *of* BUSINESS
AMERICAN UNIVERSITY • WASHINGTON, DC