[image: image2.jpg]e

California State University
ey ey

[image: image3.png]UNIVERSITY HALL

Table of Contents

Introduction
2
Mission Statement
3
Mentoring
3
Admission Requirements
4
Degree Requirements
5
Academic Standing
5
Graduate Status
5

Full-Time
5

Part-Time
5

Leave of Absence……………………………………………………………………..
5

Graduation
6
The Curriculum
6

Required Courses
6

Elective Courses
7

Credit/No Credit………………………………………………………………………
7

Courses Taken Elsewhere…………………………………………………………….
7

Attending Professional Presentations and

 Thesis Proposal/Defense Presentations……………………..
8
Course of Study
8
Advancement to Candidacy…………………………………………………………………..9
Time Limits for and Progress Toward the Degree
9
Annual Plans and Evaluations
9
Graduate Writing Assessment Requirement (GWAR)……………………………………10
Course Descriptions
10
Thesis
12

Thesis Proposal
13

Final Thesis
13

Thesis Progress Chart
14
Summary of Important Forms………………………………………………………………15
Ethics
15
Financial Aid
16
The Faculty…………………………………………………………………………………...16
Appendices……………………………………………………………………………………20
INTRODUCTION TC "INTRODUCTION" \l 1
Greetings prospective and entering graduate students!

The Psychology faculty developed this handbook to introduce our Master of Arts program in general experimental psychology. If you are considering CSU San Marcos as a possible choice for graduate school, our handbook will give you some insight into our goals, curriculum, and strengths. If you are already admitted to our program, the handbook will inform you of our policies, procedures, and requirements. In any event, our handbook will be a useful tool toward determining your graduate school and professional objectives.

Our psychology graduate experience is a challenging yet rewarding opportunity to develop and grow in your specific field of study. Our program also offers the opportunity to develop professional and collegial relationships with some of the finest faculty around. On behalf of the Psychology faculty, we wish you the best of luck as you pursue your educational and career goals.

Regards,

Miriam Schustack, Ph.D.

Nancy Caine, Ph.D.
Professor and Chair of Psychology

Professor and Graduate Coordinator
MISSION STATEMENT TC "MISSION STATEMENT" \l 1
The mission of the graduate program in psychology at CSU San Marcos is to provide graduate education of the highest caliber to qualified students from the local community and beyond, leading to the Master of Arts (M.A.) degree. Our objective is to prepare students for the following: continued study at the doctoral level; a variety of positions in business, industry, and the public sector; and/or academic careers at the two-year college level. It is our belief that excellent graduate education is best accomplished in an atmosphere in which graduate students are treated collegially, and are closely mentored by the faculty. We are committed to the study of psychology as a scientific enterprise, and our program will encourage the development of skills that are consonant with the scientific spirit of inquiry and the critical thinking, articulate verbal expression, quantitative reasoning, and healthy skepticism of graduate-level study. In keeping with the mission of CSU San Marcos, we offer our students a curriculum that includes opportunities to enhance professional development and to contribute to the community at large. In addition, our program seeks to recognize the value of multicultural perspectives and to be sensitive to diversity concerns.

Our Master of Arts degree is designed to accommodate students with a wide range of goals. The active research programs of our faculty, and our recognition of psychology as a scientific enterprise, provide graduate students with the intensive research training and course work in primary content areas that are central to preparation for more advanced graduate work. Likewise, students who have aspirations for careers in community college teaching, community service, or business and industry, benefit from our program's emphasis on critical thinking, research methods, and advanced course work. Individual career goals are served by allowing choice in the content of the thesis research and by providing a curriculum that provides options in course content areas.

Many students undertake graduate work in psychology in order to pursue careers in clinical psychology or psychological counseling. Training specifically geared to those seeking licensure in Marriage and Family Therapy (MFT) is not currently available within the CSU San Marcos program. However, the program will prepare students to better compete for admission to doctoral programs in clinical or counseling psychology. Students with interests in clinical or counseling psychology will find opportunities to pursue course work and thesis topics at CSU San Marcos that are related to their interests.

MENTORING TC "MENTORING" \l 1
It is our belief that the quality of a student's graduate experience is, in large measure, a reflection of mentoring. Too often, especially in graduate programs that have large faculty-student ratios, students do not receive adequate faculty supervision. In our program, each student is carefully mentored throughout her/his training at CSU San Marcos. No student will be without an adviser at any time in her/his course of study, including during periods of part-time study. Our aim is to include our graduate students in the every-day life of the department: offering teaching opportunities in PSYC 680, inviting participation in faculty research programs, and welcoming involvement in general departmental activities such as colloquium series, curricular decision making, and social events.

Upon acceptance into our program, a student will be assigned a faculty adviser whose research interests appear to match those of the student. Students are free to seek an adviser other than the one originally assigned, should interests change in the early part of the student's program. The faculty understands that the professional and personal compatibility of students and faculty may change, and if another faculty member is willing to assume the role of adviser, there is no problem with making such a change. However, if a student wishes to change his/her committee membership (the adviser or any other committee member) after the second year of study or any time after the thesis proposal has been presented to the faculty, the change must be approved by a majority vote of the Psychology faculty.

ADMISSION REQUIREMENTS TC "ADMISSION REQUIREMENTS" \l 1
To be considered for admission, students should have a Bachelor's degree in psychology, or a Bachelor's degree plus at least one course in statistics and at least 4 upper-division courses of 3 to 4 units each in psychology from an accredited university. Among the upper division courses there should be one or more laboratory courses in psychology. Applicants should have computing skills relevant to graduate course work in psychology, including word-processing and statistical software experience. Admission to the program will be heavily influenced by the breadth and appropriateness of undergraduate course work and research experience in psychology. In addition, applicants should have a grade-point average of not less than 3.0 in the last 60 units of undergraduate study, plus a 3.0 average in upper-division psychology courses.

The Graduate Record Exam (GRE) is required of all applicants, but the advanced subject test in psychology is optional. We do recommend, however, that students take the subject test, especially if the applicant does not have a major in psychology or has marginal grades in psychology. We have no minimum cut-off scores for the general test; however, students who score below the 50th percentile are less likely to be admitted than those scoring higher.

Applicants who do not possess a Bachelor’s degree from a post-secondary institution where English is the principle language should contact the office of University Global Affairs regarding TOEFL and other requirements for admission to the university.

Review of applications for admission for Fall 2010 will began on February 1, 2010 and continue until openings have been filled. There are no spring admissions. Applicants are responsible for insuring that all materials have been received by CSU San Marcos. A complete application includes:

•
A completed application form for admission to CSU San Marcos, sent to the Office of Admissions. This form can be completed on-line at www.csumentor.edu.

•
A completed application form for admission to the Master's Program in Psychology, sent to the Department of Psychology. This form can be down-loaded from:

 www2.csusm.edu/psychology/GraduateProgram/ma_program.htm.
•
Two sets of official transcripts from all colleges and universities attended, one sent to Office of Admissions and one sent to Department of Psychology, with indication of graduation for those who have received a Bachelor's degree.

•
GRE (and TOEFL/TWE, if applicable) score reports, sent to the Department of Psychology.

•
Three letters of recommendation sent to the Department of Psychology. At least one of these letters should be from a current or former professor who knows the student’s work.

In addition to retrieving the applications on-line, application materials are available upon request from Soheyla Mohseni, Administrative Coordinator, Department of Psychology, CSU San Marcos (smohseni@csusm.edu) .

DEGREE REQUIREMENTS TC "DEGREE REQUIREMENTS" \l 1
The program requires 33 semester hours (11 courses) of study, at least 27 of which are from the graduate level (500 or 600 series). All students will do a substantial piece of empirical research leading to a thesis. The thesis will be planned and executed while the student is enrolled in course work in the Master's program, and must be approved by the student's thesis committee (see thesis requirements, p. 12).

ACADEMIC STANDING TC "ACADEMIC CONTINUATION" \l 1
The policies relating to academic probation, disqualification, and reinstatement appear on the University web page at:
http://www2.csusm.edu/rgsip/graduate_studies/policies.htm

We urge you to go to this site and carefully read the policy, which applies to graduate students throughout the university.

GRADUATE STATUS TC "GRADUATE STATUS" \l 1
Students must be continuously enrolled during the academic years unless they apply for a leave of absence (see p. 5). Students need not enroll in courses during the summer, except that if the thesis is to be defended in the summer the student must be enrolled.

Full-Time TC "Full-time" \l 2
Full-time graduate students are expected to complete the course work in four semesters. Graduate students are classified as full-time if they are: a) enrolled in nine or more units in a fall or spring semester; b) enrolled in six or more units in a summer term; c) enrolled in six or more units during a fall or spring semester and hold a university graduate assistantship requiring at least one-third time service (equivalent to the hours for a 3 unit course). These classifications should satisfy financial aid eligibility requirements; however, students should consult the Financial Aid Office regarding any eligibility issues.
Part-Time TC "Part-Time" \l 2
Our program is designed for full-time study. However, on rare occasions, students may enroll on a part-time basis with the approval of the adviser. The schedule for completion of the degree is adjusted accordingly. However, students are expected to complete the degree according to a study plan formulated by the student and adviser, and in no case may a student take more than five years to complete the degree (see p. 9).

Leave of Absence TC "Leave of Absence" \l 2
In accordance with CSU San Marcos policy, a student may request a leave of absence for valid medical, planned educational or professional reasons. You can read about the policy on the Graduate Studies website: www2.csusm.edu/rgsip/graduate_studies/policies.htm. Please note that the request form must be filed PRIOR to the end of the add/drop period of the semester to which the leave will apply. Except during the summer, graduate students in psychology must apply for a leave of absence whenever they are not enrolled in at least one course. During a leave of absence, the student will not use University resources or faculty time. If you fail to register for course work and fail to apply for a leave of absence, you will be dropped from the program.

Graduation TC "Graduation" \l 2
Psychology graduate students need to apply for graduation in the semester prior to the expected semester of graduation. A student cannot apply for graduation until s/he: 1) has completed her/his thesis proposal and the proposal has been approved by the thesis committee; 2) has been advanced to candidacy (see p. 9). A candidate must apply for graduation with the Office of Registration and Records. It is the responsibility of the student to initiate and complete these steps when s/he is preparing to graduate.

 TC " Participation in the Graduation Ceremony" \l 2
A student will be allowed to participate in the hooding at graduation if and only if her/his thesis has been completed and signed by the committee. Students should therefore not make plans for participating in the graduation ceremony until it becomes evident that the thesis will indeed be completed on time!
THE CURRICULUM TC "THE CURRICULUM" \l 1
The graduate curriculum is designed to reflect the scientific enterprise of psychology, emphasizing design, methodology, and analysis within the context of major content areas. Students will be given valuable training and experience in pedagogy in PSYC 680 (Teaching of Psychology), which all students will take. Students planning to seek future employment in clinical, industrial, or other community settings have the additional opportunity to engage in a supervised field experience (PSYC 681 Field Placement).
Required Courses TC "Required Courses" \l 2
The courses required for the graduate program are:

PSYC 520
Graduate Statistics

PSYC 530
Advanced Research Methods

PSYC 600
Contemporary Issues in Psychology

PSYC 680
Teaching of Psychology

PSYC 699
Graduate Thesis

In addition to the above five courses, each student must complete four graduate proseminars from among the following:

PSYC 550
Proseminar in Social/Personality Psychology

PSYC 552
Proseminar in Developmental Psychology

PSYC 554
Proseminar in Cognitive Psychology

PSYC 556
Proseminar in Comparative/Physiological Psychology

PSYC 558
Proseminar in Counseling/Clinical Psychology

Because our program has a relatively small number of graduate students and faculty, we cannot afford to offer our students a choice of proseminars each semester. Although we would like to be able to do so, we make no apologies for the fact that students take courses in areas that are not in their most immediate realms of interest. At the Master's level we think it is important that you are broadly educated in Psychology, not narrowly focused. You may not be interested, for instance, in cognitive psychology, but this lack of interest does not exempt you from needing a graduate-level understanding of the basic issues and methodologies in that field. Therefore, although you might be disappointed at having to take one or more seminars in your least favorite areas of psychology, the attitude you should cultivate is one that recognizes the importance of getting an excellent education in your discipline.

Proseminars in other departments may not be taken in place of the proseminars offered by the Psychology Department, and both part-time and full-time students must enroll in a seminar in each of their first four semesters. That is, students may not avoid a particular seminar by intentionally skipping it or by looking for a graduate seminar elsewhere.

Elective Courses TC "Elective Courses" \l 2
The student may take (with consent of adviser) one or two courses (maximum six units) from the upper-division (400 level only) Psychology undergraduate curriculum. The other two elective courses in the graduate curriculum at the 600 level are:

PSYC 690
Graduate Research

PSYC 681
Field Placement
(Note: PSYC 681 may not be used as a means of acquiring course credit for research. If a student wishes to carry out a research project, s/he should register for PSYC 690.)
Credit/No Credit
Students may not elect credit/no credit for any course counted toward the degree that is also offered on a letter grade basis. PSYC 680, PSYC 699, and PSYC 700 are graded credit/no credit.

Courses Taken Elsewhere
The units from graduate-level courses successfully completed while a student was an undergraduate or a post baccalaureate student will not count toward the Master’s degree should s/he be accepted to the program. Although certain requirements may be met by having completed the graduate courses(s), the total number of graduate units toward the Master’s degree will not be reduced. For instance, a graduate statistics course taken as an undergraduate may fulfill the graduate statistics requirement (if approved by the faculty). In this case, the student chooses an elective to replace PSYC 520.

On occasion, a graduate student may wish to take a graduate-level course at another university. However, units towards the M.A. earned at institutions other than CSU San Marcos may not exceed six (6), and must be approved by the Psychology faculty. With rare exceptions, proseminars at other institutions may not be substituted for proseminars in the Psychology Department at CSU San Marcos. If a graduate student was previously enrolled in another graduate program, up to six units of that course work may count toward the 33 units required in our program, if approved by the faculty. Students should not expect that courses taken elsewhere as a graduate student will transfer unless the student can show, to the satisfaction of the faculty, that prior work is truly equivalent to CSU San Marcos graduate course work.

Attending Professional Presentations and Thesis Proposal/Defense Presentations.

Graduate students are expected to attend all professional presentations (e.g., talks by invited speakers) on campus that are relevant to psychology. Furthermore, graduate students are expeted to attend thesis proposal presentations and thesis defenses.

COURSE OF STUDY TC "COURSE OF STUDY" \l 1
Full-time students should proceed with the graduate course work in the sequence given below. Students should recognize that if they choose to deviate from the suggested course of study they may have problems getting courses in a timely fashion in the future. We warn you against assuming that you can take a course "next year" because it is always possible that a particular course cannot be offered in the semester you have in mind. The rule you should follow is to take classes when they are offered, according to the recommended sequence.

First year, first semester

PSYC 600 Contemporary Issues in Psychology

Proseminar

PSYC 520 Graduate Statistics or PSYC 424 Advanced Statistics

(Students who need work in statistics prior to taking PSYC 520 will choose the latter option)

First year, second semester
PSYC 530 Advanced Research Methods

Proseminar

PSYC 690 Graduate Research or a 400-level course

Second year, first semester
PSYC 520 or PSYC 690 or a 400-level course

Proseminar

PSYC 680 Teaching Psychology

Second year, second semester

PSYC 699 Graduate Thesis

Proseminar

Part-time students should complete the required courses (including prerequisites, which will be enforced) in the appropriate sequence.

Students should understand that it will be necessary to work on thesis planning, research, data analysis, and/or writing during the summer between the first and second year and, likely, during the summer after the second year. Most students find that they need to use the second summer to complete the writing of the thesis (see descriptions of E699 and PSYC 700 on pages 11 and 12).

ADVANCEMENT TO CANDIDACY

You are advanced to candidacy when you have completed at least 15 units and have successfully presented your thesis proposal to the faculty. At that time, you should ask the graduate coordinator (Dr. Caine) to fill out the Advancement to Candidacy (Appendix C) and the Academic Progress Check (Appendix A) and file them with the Office of Enrollment Services (with a copy retained in the Psychology Department files).
TIME LIMITS FOR AND PROGRESS TOWARD THE DEGREE

According to university regulations, as stipulated in the CSU San Marcos catalog, students in graduate programs at CSU San Marcos have FIVE YEARS to complete the degree. If you begin coursework in Fall 2009, you must be finished with all requirements (including a complete, signed, thesis) by the last day of the summer session in 2014. There will be no exception to this rule, and leaves of absence will NOT extend the deadline. You WILL BE DROPPED FROM THE PROGRAM if you fail to complete all requirements in five years.

In light of the five year deadline for completion of all requirements for the degree, it is extremely important to maintain steady progress toward completion of your degree. Therefore, all students MUST propose their thesis to the faculty NO LATER THAN September 30 of the fifth semester of course work. If a student has taken a Leave of Absence during his or her first two years, the date will be extended to December 15. These deadlines stand even if a student has not taken a full load of courses each semester. Please note that we strongly encourage you to propose your thesis much earlier than this (the third semester of study is ideal and is expected in most cases).

Students must demonstrate progress toward the degree at all times (expect during a Leave of Absence). Once all course work is completed (usually 2 years) you must continue to demonstrate that progress is being made toward completion of your thesis. If you fail to make progress you are in danger of being dropped from the program, even if your five year limit has not been reached. For example: Student X enters the program in Fall 2009. She completes all of her courses and successfully proposes her thesis project in May 2011. She then gets a job and although she enrolls in PSYC 700 (as required) in Fall 2011 and Spring 2012, she makes little or no progress on her thesis during that academic year. In September 2012 she is sent a letter from the graduate coordinator stating that she will be dropped from the program is she has not collected all of her thesis data by December 2012. Student X does not do so, and is dropped from the program.

ANNUAL PLANS AND EVALUATIONS

To help students make consistent progress toward the final goal of a Master’s Degree, each student will meet with his/her adviser in September of each year and devise a written Academic Plan for the coming year (see Appendix F). This will include the courses in which the student will enroll and the identification of steps that will be taken toward the development/execution/completion of research leading to the thesis. Target dates will be included in the Plan. A copy of the Plan will be put in the student’s file and will be reviewed by the adviser and student at the end of the year (May). At that time, the student and her/his adviser will fill out a Year’s End Progress Report/Reflection (Appendix G), commenting on the extent to which the student met or failed to meet his/her goals as stated in the Plan. If deemed necessary by the adviser, the adviser and student will meet with the graduate coordinator to discuss ways in which the student can better accomplish his or her goals, as set forth in the Plan.

GRADUATE WRITING ASSESSMENT REQUIREMENT (GWAR)
A mandatory evaluation of writing competence is required by University policy. The Psychology Department’s policy for administering the GWAR is given in Appendix H, and the scoring rubric is given in Appendix I.
COURSE DESCRIPTIONS TC "COURSE DESCRIPTIONS" \l 1
PSYC 520 Graduate Statistics This course will introduce students to theory and application of some of the more advanced parametric and nonparametric statistical techniques employed in psychological research. Topics will include but are not limited to multiple regression, analysis of covariance, factor analysis, causal modeling, and discriminant function analysis. (Prerequisites: PSYC 424 or its equivalent and consent of instructor)

PSYC 530 Advanced Research Methods Advanced study of research design, including experimental, quasi-experimental, and non-experimental designs, assessment of reliability and validity, and ethical use of human and animal subjects in research. (Prerequisites: PSYC 424 or 520 or consent of instructor)

PSYC 550 Proseminar in Social/Personality Psychology. An exploration of research and theory in social and personality psychology. Advanced study of theories of personality and individual differences, social perception, group processes, attitudes, and the application of personality and social psychological theories across a variety of social, institutional, and cultural settings. A substantial portion of class time is devoted to the critical examination of current research articles and theoretical models in social/personality psychology. Students will make formal oral and written presentations of individual or group projects/assignments. (Prerequisite: enrollment in the graduate program or consent of instructor)

PSYC 552 Proseminar in Developmental Psychology. Advanced study of current research and theory in developmental psychology. Issues such as temperament, attachment, gender-identity, cognition, and emotion will be considered from a developmental perspective, as well as the influences of family relationships, social-interactions, cultural values, education, and social policy on development. Class discussions and assignments will encourage critical and analytic thinking as well as active learning approaches. Students will make formal oral and written presentations of individual and/or group projects. (Prerequisite: enrollment in the graduate program or consent of instructor)

PSYC 554 Proseminar in Cognitive Psychology. Advanced study of human cognition. Course will focus on theory and research in areas such as attention, categorization, memory, knowledge representation, learning and skill acquisition, psychology of language, thinking, reasoning, problem-solving, and judgment. Relevant issues in neuropsychology, cognitive development, and cognitive disorders will be included to complement the focus on normal adult performance. The role of culture in cognitive activity will be discussed. Class discussions and assignments will center around a critical examination of current literature in these areas, including both integrative and inter-disciplinary (cognitive science) perspectives. (Prerequisite: enrollment in the graduate program or consent of instructor)

PSYC 556 Proseminar in Comparative/Physiological Psychology. Advanced study of the biological bases of behavior. Students will explore current research and theory in neuroanatomy and physiology, endocrinology, evolutionary theory, and the adaptive significance of behavior. Where appropriate, issues of global environmental change and its effects on health and species diversity will be addressed. Class discussions and assignments will center around a critical examination of current research articles and theoretical models in comparative and physiological psychology. Students will make formal oral and written presentations of individual or group projects. (Prerequisites: enrollment in the graduate program or consent of instructor)

PSYC 558 Proseminar in Counseling/Clinical Psychology In-depth seminar designed to investigate and discuss current topics in counseling/clinical psychology, including assessment and intervention techniques, professional ethics, multicultural issues, and outcome research. Students will present formal written and oral presentations and lead class discussions of advanced issues relevant to counseling/clinical theory, research and/or practice. (Prerequisites: enrollment in the graduate program or consent of instructor)

PSYC 600 Contemporary Issues in Psychology First year graduate students will receive exposure to theoretical background, current research, and contemporary issues in counseling/clinical, cognitive, comparative/physiological, developmental, and social/personality psychology. Presentations will be given by faculty, second year graduate students, and guest speakers in their fields of expertise. Professional issues including ethics in psychological research and practice, the dissemination of scholarly discourse, the status and coherence of the discipline, and its role in a multicultural, global society will also be explored. (Prerequisite: admission to the graduate program)
PSYC 680 Teaching of Psychology An introduction to pedagogical theories, styles, and strategies as they apply to college teaching of psychology. Students will explore a range of options available to a college instructor in the presentation of course material, learning assessment tools, test construction, and grading. Different styles of learning, especially as they may apply to a multicultural student population, will be explored. Students will have the opportunity to write and practice giving lectures, lead discussion groups, and construct exams. Graded as credit/no credit only. (Prerequisites: completion of 15 units in the graduate program and consent of instructor)

PSYC 681 Field Placement Students will spend a minimum of ten hours per week working within a social service, mental health, educational or business/industry setting, with the goal of applying psychological knowledge to and learning about the delivery of services in that setting. Students will be supervised both on site, and by the course instructor. Students enrolled in the course will meet 3 hours per week as a group to discuss issues and readings relevant to their experiences. Graded as credit/no credit only. (Prerequisites: completion of 9 units in the graduate program and consent of instructor)

PSYC 690 Graduate Research Faculty-supervised research. May be repeated, but no more than 6 units of credit may be applied toward the Master's degree. (Prerequisite: admission to the graduate program). Students will spend a minimum of ten hours per week conducting research supervised by a faculty member. The students and faculty member will meet at least one hour per week to discuss research issues, readings, and progress on the project. The course has variable units (1-3). Weekly hours for supervised research with less than 3 units will be adjusted by the faculty member. A student should consult with the adviser regarding research activities that require approval of the CSU San Marcos Institutional Review Board (IRB) or Institutional Animal Care and Use Committee (IACUC).

PSYC 699 Graduate Thesis Preparation of the thesis. Graded as credit/no credit only. (Prerequisite: completion of 27 units in the graduate program and formal approval of the thesis proposal).

At the end of the semester, if the thesis is not complete, the student will be issued a grade of RP (Report in Progress) if the adviser believes that the student has made satisfactory progress toward completion of the thesis. When the thesis has been successfully defended and accepted, a grade of “Credit” will be issued. No letter grade is issued for the thesis, and a grade of Incomplete is never appropriate for PSYC 699. If the thesis is not completed at the end of the term, but a grade of RP has been issued, the student must enroll in E699 or PSYC 700 in all subsequent fall and spring semesters until the thesis is completed. If the thesis is to be defended in the summer, enrollment during the summer session is required.

Students cannot enroll in PSYC 699 until the thesis proposal has been presented to the faculty and approved by the student’s committee. Students should be aware that it usually takes more than one semester to collect and analyze data and write the thesis.

PSYC 700 Thesis Extension. This course is limited to students who have earned an RP in PSYC 699 and who have not yet defended their thesis. The course has variable units and is graded credit/no credit. (Prerequisite: prior registration in PSYC 699 with an assigned grade of RP).

E699 Thesis Extension This course is limited to students who have earned an RP in PSYC 699 AND who have defended their thesis. The course carries no units; it is simply a way of registering the student in the university for the semester. (Continuous registration is required by University policy). (Prerequisite: prior registration in PSYC 699 with an assigned grade of RP and successful defense of the thesis). No grade (not even CR/NC) is given for E699.
The student must be registered in E699 or PSYC 700 in every fall and spring semester until the thesis is complete, unless a leave of absence is granted. Summer enrollment is required if the thesis is to be completed during the summer.

THESIS TC "THESIS" \l 1
Research leading to the thesis will be the culminating experience for each student enrolled in the Master's program. The thesis will be a substantial product of original empirical research carried out under the close supervision of a faculty adviser and two additional thesis committee members.

It is expected that the student and his/her adviser will work closely together to identify elective courses and possible research topics for a thesis. Together the adviser and student will select and ask two additional members from the full-time or part-time psychology faculty to serve on the thesis committee. A student must obtain the written consent of each faculty member who will serve on the thesis committee (see Thesis Committee Membership Record, Appendix B). Upon approval of the student’s adviser, a professional member from the community or another university with background pertinent to the research topic may sit on the thesis committee.

In some cases a student will rely primarily on the adviser for thesis development; in other cases the committee members will be consulted more substantively. Although committee members differ in the extent to which they are involved with your thesis, you must be careful not to exclude them from the process of approval of your proposed work. Remember that all three members of your committee must approve your proposal before you can present it to the faculty (see below). Do not get yourself into a bind by going so far in planning your thesis that you are not able to make adjustments according to the recommendations made by your committee.

Thesis Proposal TC "Thesis Proposal" \l 2
Students must orally present a formal written thesis proposal to the Department of Psychology faculty and should normally do so in the third semester of study but no later than September of the fifth semester.. The purpose of the proposal presentation is three-fold: (1) to allow faculty who are not on the committee, as well as fellow graduate students, to assess and offer suggestions for improvement of the thesis project; (2) to give graduate students valuable experience in presenting and defending planned research to other scientists; and (3) to provide a collegial educational opportunity for all students and faculty.
Before the student can schedule the presentation, the thesis committee must approve the written proposal on a preliminary basis. The proposal must be written in APA style or a style pertinent to the student's area of psychological research (with the consent of the committee), and must include thorough introduction and method sections. The proposal must include an abstract that will be circulated to the entire psychology faculty one week (or more) before the presentation. The presentation is open to all students and faculty. The student must schedule the presentation for a time when at least 50 percent of the faculty (including the committee members) can attend.
After the presentation, the thesis committee and other faculty in attendance will privately deliberate and make suggestions for changes to the proposal, if warranted. The committee will issue approval contingent upon the successful inclusion of these changes to the proposal. The student’s adviser will write a memo to the student to delineate the changes that need to be made. A copy of this memo will be placed in the student’s file. IN NO CASE SHOULD A STUDENT BEGIN TO COLLECT DATA PRIOR TO THE FORMAL PRESENTATION OF THE PROPOSAL TO THE FACULTY. To do so would violate the essential purpose of the proposal presentation: to allow faculty and fellow students to assess and offer suggestions for improvement of the thesis project before it is begun.

In some cases, a student may be required to repeat the proposal presentation session. This would happen if the student’s project was insufficiently developed or poorly presented. If, after the second proposal presentation, the committee still deems the project insufficient, or believes that the student is ill-prepared to carry out the proposed work, the student may be withdrawn from the program for failure to make sufficient progress toward the degree.

Students must present and gain final approval of the proposal before they can enroll in PSYC 699 and before they can apply for graduation or advancement to candidacy. Therefore, if students hope to enroll in PSYC 699 in the second semester of their second year, they must plan to have the proposal ready to deliver to the faculty well before classes begin in the spring. Students must realize that faculty cannot necessarily be expected to convene for a proposal presentation during vacation periods or the semester break in January or on short notice. (NOTE: students may not propose the thesis during the summer.) Please understand that faculty are under NO obligation to quickly read a proposal or attend a session that has been squeezed in just before a deadline.

Final Thesis TC "Final Thesis" \l 2
Each student must submit and orally defend a final thesis manuscript. The manuscript must adhere to APA style or a style pertinent to the student's area of psychological research (with the consent of the committee). The student must submit the manuscript to the thesis committee and get approval to schedule the defense. The student is responsible, once committee approval is obtained, for arranging a time and place for the defense. Oral defense of the final thesis is open to all students and faculty, but attendance is required only of the student and her/his committee. The student must post a notice of his/her defense date and time at least three days in advance of the defense. The final thesis will be approved when, by general consensus of the student's thesis committee, the thesis is deemed to have met or exceeded a satisfactory level of achievement. This may require one or more revisions of the thesis manuscript before a final version is approved.

There are university-wide guidelines and regulations for preparing the final version of the thesis. They can be found at: www.csusm.edu/rgsip/graduate_studies/thesis_project.htm and http://biblio.csusm.edu/external/thesis-submission-guidelines. In addition to the university requirement found on this web page, every psychology graduate student must submit both a printed copy and CD of their final thesis along with copies of the Thesis Signature Page (Appendix D) and Master’s Thesis Sign-Off Form (Appendix E) to the Psychology Department.

Thesis Progress Chart TC "Thesis Progress Chart" \l 2
The following is a recommended timetable for full-time student progress on the thesis.

First Year

Fall
Confirmation of adviser; formation of tentative thesis idea

Spring
Confirmation of thesis committee

Development of written thesis proposal

Summer
Finalize thesis proposal

Second Year

Fall
Presentation of thesis proposal

Proposal approved (advanced to candidacy)

Begin thesis data collection

Spring
(and summer, if necessary)

Continued thesis data collection

Oral defense of written thesis

Approval of thesis

Our program allows you to finish all of your course work in four semesters, and most of our students do so. However, progress toward the thesis varies a great deal across students. Although we faculty do our best to provide you the moral support and expertise you need to design, carry out, and write your thesis, we cannot supply you with the self-discipline and motivation you will need to complete your work. In the end, it is UP TO YOU to start your thesis, to keep it on track, and to bring it to final completion. Your progress is YOUR responsibility.

Theses always require more work than students expect. Typically, an idea must be refined and refined again--and again--over the course of several months before it is ready to be initiated. Almost always, multiple drafts of your written work will be necessary. Some frustration is inevitable, but it can be minimized by proper planning, realistic expectations, and a healthy attitude toward constructive criticism. One of the strengths of our graduate program is that we set high standards for our students. This means more effort and patience is required of you, but the result of your work will be a high quality thesis of which you can be proud.

We advise you to start thinking about your thesis project very early on . . . in the first semester you are here. Schedule regular meetings with your adviser to talk over ideas. Ask your adviser if s/he would be willing to set deadlines for you if you think it will help you to move ahead (but don't blame your adviser if you fail to meet the deadlines!). As a graduate student you can no longer afford to think of summers and intersessions (January) as "time off." Rather, those should be times in which you work especially hard on your thesis. We know that most of you must work if you are to pay your bills, but we strongly advise you to keep your work hours at a minimum and to set goals for yourself that include constant progress on your thesis. Let us reiterate: we cannot supply you with the self-discipline and motivation you will need to complete your thesis. In the end, it is UP TO YOU to start your thesis, to keep it on track, and to bring it to completion.
SUMMARY OF IMPORTANT FORMS
Form

Completed by…

Initiated by

Goes to:
Thesis committee
End of first year

Student

Psyc Dept.

Annual plan

Sept. 30 of each year

Student

Psyc Dept.

End of year progress
Last day of every spring
Student

Psyc Dept.

 report

 semester

Advancement to
Two weeks after thesis
 Graduate

Registration &
 candidacy app.
 proposal is presented

 Coordinator

Records and

Psyc Dept.

Academic Progress
Two weeks after thesis
 Student

Registration &
 checklist

 proposal is presented

Records and

Psyc Dept.

Application for
Semester prior to expected Student

Registration &
 graduation

 graduation

Records
*Although the adviser writes this memo, the student should remind the adviser if the memo is not received within one week. Note that these forms (except the application for graduation) are on the Psychology Department web page
ETHICS TC "Ethics " \l 2
Students are expected to understand and comply with all ethical standards that apply to psychologists. Violations of ethical standards will be dealt with seriously and in accordance with CSU San Marcos policy. Students are encouraged to become familiar with the American Psychological Association’s “Ethical Principles of Psychologists and Code of Conduct,” which can be accessed on the internet at http://www.apa.org/ethics/code.html.

 TC "UNIVERSITY RESOURCES" \l 1 Financial Aid TC "Financial Aid" \l 2
Several sources of financial aid are available to graduate students at CSU San Marcos. Among the university, state, and federal resources are scholarships, loans, and grants. Students are encouraged to consult with their adviser to discuss the additional costs of graduate school, such as research and thesis expenses. For more information, please contact the CSU San Marcos Office of Financial Aid and Scholarships at (760) 750-4850 web page http://www2.csusm.edu/finaid/general/finaidinfo.htm.
The Department of Psychology offers a limited number of graduate assistantships. The type of work includes teaching assistant, research assistant, or advising. Second year students are given first priority for assistantships.
THE FACULTY TC "THE FACULTY" \l 1
There are 14 tenure line faculty in Psychology at CSU San Marcos who can serve as thesis advisers to graduate students. Those faculty and citations for two recent publications are:

Nancy G. Caine, Ph.D. (1980, University of California, Davis) Comparative psychology; behavior of nonhuman primates.

Braccini, S. & Caine, N.G. (2009). Hand preference predicts reactions to novel foods and predators in marmosets (Callithrix geoffroyi). Journal of Comparative Psychology, 123(1), 18-25.

 Kitzmann, C.D. & Caine, N. G. (2009). Marmoset (Callithrix geoffroyi) food-associated calls are functionally referential. Ethology, 115, 439–448
Dustin Calvillo, Ph.D. (2006, University of California, Santa Barbara). Reasoning; judgment and decision making; expertise.

Calvillo, D. P, & Revlin, R. (2005). The role of similarity in deductive categorical inference. Psychonomic Bulletin & Review, 12 (5), 938-944.

 Calvillo, D. P., Deleeuw, K., & Revlin, R. (2006). Deduction with Euler circles: Diagrams that hurt. In D. Barker-Plummer, R. Cox, & N. Swoboda (Eds.) Diagrammatic representation and inference. (pp.199-203) Berlin : Springer
Maureen Fitzpatrick, Ph.D. (2001, University of California, Irvine) Lifespan developmental psychology; socioemotional development of infants and young children; emotional competence; parent-child interactions, including grandparent-grandchild relationships; effects of nonparental care.

Fitzpatrick, M.J. (in progress). Infant temperament and maternal socialization: Contributors to preschoolers’ emotional competence.

Clarke-Stewart, K.A., Fitzpatrick, M.J., Allhusen, V.D., & Goldberg, W.A. (2000). Measuring difficult temperament the easy way. Journal of Developmental and Behavioral Pediatrics, 21 (3), 207-220.

Gerardo M. González, Ph.D. (1989, California School of Professional Psychology, Fresno) Clinical psychology; multicultural mental health issues, computer-assisted psychological assessment, prevention/treatment of depression, and computer-assisted teaching tools.

González, G.M. & Ramos, A. (2009). Assessing voice characteristics of depression among English- and Spanish-speakers. In K. Izdebski (Ed.), Voice and Emotion (pp. 49-65). New York: Plural Publishing: San Diego.

González, G.M. (2008). The assessment of depression symptoms : Paper-and-pencil and computerized approaches. In S. Aguilar-Gaxiola, T. Gullotta, & C. Magana (Eds.), Prevention and treatment of depression in Latinos (pp.141-162). New York: Klewer.

Elisa J. Grant-Vallone, Ph.D. (1998, Claremont Graduate University) Organizational psychology; work and family issues; work environments and employee health and well-being.

Grant-Vallone, E.J. & Ensher, E.A. (in review). "Opting in Between": Strategies used by professional women with children to balance work and family" Journal of Career Development.

Grant-Vallone, E.J. & Donaldson, S.I. (2001). Effect of work-family conflict on well-being among non-professionals employees. Work & Stress, 15 (3), 214-226.

Sharon B. Hamill, Ph.D. (1990, University of California, Irvine). Developmental psychology; the impact of Alzheimer’s Disease on the family; multigenerational family relationships among middle-aged adults and adolescent children (i.e., the “sandwich” generation); work and family studies.

Fitzpatrick, M., & Hamill, S. B. (in press). Elder Abuse: Factors related to perceptions of severity and likelihood of reporting. Journal of Elder Abuse and Neglect, 23(1).

Hamill, S. B., & Grant-Vallone, E. (2002). Caregiver’s handbook: A guide and resource for the Sandwich generation. San Diego, CA : Work-Life Coalition of San Diego and Aging and Independence Services, County of San Diego.

Russell E. Jackson, Ph.D. (2007, University of Texas, Austin) Evolution of human spatial cognition, perception, and navigation.

Jackson, R. E. (2009). Individual differences in distance perception. Proceedings of the Royal Society B: Biological Sciences, 276, 1665-1669.

Jackson, R. E. & Cormack, L. K. (2008). Evolved navigation theory and the environ-mental vertical illusion. Evolution and Human Behavior, 29 (5), 299-304.

Heike I.M. Mahler, Ph.D. (1986, University of California, San Diego) Health psychology and social psychology; psychosocial factors and recovery from major surgery, health promotion.

Kulik, J.A. and Mahler, H.I.M. (2006). Marital quality predicts hospital stay following

coronary artery bypass surgery for women but not men. Social Science and Medicine, 63, 2031-2040.

Mahler, H.I.M., Kulik, J.A., Gerrard, M., & Gibbons, F.X. (2007). Long-term effects
appearance-based interventions on sun protection behaviors. Health Psychology, 26,

350-360.
Spencer A. McWilliams, Ph.D. (1971, University of Rochester) Constructivist approaches to personality and self, Personal construct psychology, Buddhist psychology.

McWilliams, S. A. (2009). Interdependence, essence, and conventional reality: Middle way Buddhist and constructivist perspectives. In L. M. Leitner & J. C. Thomas (Eds.). Personal constructivism: Theory and applications (pp. 365-383). New York: Pace University Press.

McWilliams, S. A. (in press). Inherent self, invented self, empty self: Constructivism, Buddhism, and psychotherapy. Counseling and Values.
Kim Pulvers, Ph.D., MPH (2006, University of Kansas). Clinical psychology; disease prevention and health promotion; addiction and relapse prevention, particularly smoking cessation, weight management, and body image; positive psychology.

Pulvers, K., Cox, L.S., Lopez, S., Selig, J., & Ahluwalia, J.S. (2008). Hope for coping with the urge to smoke: A real-time study [Abstract]. Annals of Behavioral Medicine, 35 (2008 supplement), S76.

Pulvers, K. M., Kaur, H., Nollen, N. L., Greiner, K. A., Befort, C. A., Hall, S., Born, W., Fitzgibbon, M. L., & Ahluwalia, J. S. (in press). Comparison of body perceptions between obese primary care patients and physicians: Implications for practice. Patient Education and Counseling.
P. Wesley Schultz, Ph.D. (1995, Claremont Graduate University). Social psychology and statistics; applied social psychology, conservation psychology.

Schultz, P. W., Khazian, A., & Zaleski, A. (2008). Using normative social influence to promote conservation among hotel guests. Social Influence, 3, 4-23.

Schultz, P. W., & Estrada-Hollenbeck, M. (2008). The USE of theory in applied social psychology. In L. Steg, A. P. Buunk, A., & J. A. Rothengatter (Eds.), Applied social psychology: Understanding and managing social problems (pp. 28-56). Cambridge University Press.

Miriam W. Schustack, Ph.D. (1981, Carnegie-Mellon University) Cognitive psychology; the development of literacy; reasoning and problem solving; cognition and personality.

Blanton, W. E., Mayer, R. E., McNamee, G., & Schustack, M. W. (2006). The Quantitative

Effects of Fifth Dimension Participation on Children’s Cognitive and Academic Skills.

In M. Cole and the Distributed Literacy Consortium (Eds.), The Fifth Dimension: An

After-School Program Built on Diversity. New York: Russell Sage.

Schustack, M. W. & Friedman, H. S. (2005). Psychological Testing, Overview. In The Encyclopedia of Social Measurement, Volume 3, 185-192. San Diego: Academic Press.

Marie D. Thomas, Ph.D. (1981, Fordham University) Psychological measurement, statistics and research methodology; gender issues; scholarship of teaching; positive psychology.

Thomas, M. D. (2010). Statistics. In S. Hockenbury & D. Hockenbury, Psychology, 5th ed. New York: Worth Publishers.

 Basu, R., & Thomas, M.D. (2009). Exploring Women’s Daily Lives and Participation in the Informal Labor Market in Mumbai, India. Gender and Development, 17(2).

Keith A. Trujillo, Ph.D. (1985, University of California, Irvine)Pharmacology and toxicology; behavioral neuroscience and psychopharmacology;focus on drugs of abuse, antidepressants and antipsychotics.

Mendez, I.A. and Trujillo, K.A. (2008). NMDA receptor antagonists inhibitlocomotor sensitization and analgesic tolerance in rats. Psychopharmacology,196, 497-509.
Trujillo, K.A., Zamora, J.J. and Warmoth, K.P. (2008). Increased response toketamine following treatment at long intervals: Implications for intermittent use. Biological Psychiatry, 63, 178-183.

Appendix A
 CALIFORNIA STATE UNIVERSITY SAN MARCOS
 MASTER OF ARTS IN PSYCHOLOGY

(33 UNITS)

Academic Progress Check

(To be completed when the student is advanced to candidacy)
Catalog Year: __________

Student's Name ___ ID# ________________________
Adviser ___________________________________

If Not Complete,

Course Number/Name
(Units)
Grade
Semester
When It Will Be Taken
PSYC 520 Graduate Statistics
(3)

__

PSYC 530 Advanced Research Methods
(3)

__

Four Proseminars (12 units):

(3)

__

(3)

__

(3)

__

(3)

__

PSYC 600 Contemporary Issues in Psyc.
(3)

__

PSYC 680 Teaching of Psychology (C/NC)
(3)

__

With consent of adviser, six (6) units from the upper-division (400 level) psychology undergraduate curriculum and/or PSYC 690 Graduate Research.
PSYC 690 Graduate Research
(3)

__

[and/or]

Elective:

__

PSYC 690 Graduate Research
(3)

__

[and/or]

Elective:

__

Thesis Proposal

__

PSYC 699 Graduate Thesis (C/NC)
(3)

__

Total Units in Program Completed

 (33 units)

Students must maintain at least a “B” in all coursework. Units earned from graduate-level courses successfully completed as an undergraduate will not count toward the Master’s degree although such courses (maximum of six units) may satisfy a particular requirement if the adviser so determines. Students may not elect credit/no credit for any course counted toward the degree that is also offered on a letter-grade basis.

Adviser Signature: ___
Revised 7-13-05
Appendix B
 CSUSM Psychology Department
Thesis Committee Membership Record

__

(Graduate Student Name)

(Date)

__

(Proposed Thesis Topic or Title)

 I agree to serve as a member of the thesis committee for the above mentioned graduate student.

 __

 (Faculty member signature)

 (Date)

 __

 (Faculty member signature)

 (Date)

 I agree to serve as chair of the thesis committee for the above mentioned graduate student, and

 approve the two faculty members who have signed above as committee members.

 __

 (Advisor’s signature)

 (Date)

 __

 (Former advisor’s signature, if applicable)

 (Date)

When completed, this form should be returned to the administrative coordinator and placed in the Psychology Department files, in the student’s folder. If there are changes in committee composition, the advisor should update the form in the space below.

Revised 8/20/03
Appendix C
[image: image1.jpg]/N\ﬁii’t\

California State University
SAN MARCOS

 Office of Research and Graduate Studies
Master’s Degree Advancement to Candidacy Form PSYCHOLOGY

Notice to Registration and Records: The following student has been approved to advance to candidacy in his/her respective graduate program.

Student name_________________________________ E-mail address________________________________

ID number_________________________________ Telephone____________________________________

To Advance to Candidacy in Psychology, a student must:

1. Have met any conditions set upon their admission to the program,

2. Be in good standing with an overall graduate GPA of at least 3.0,

3. Have completed at least 12 units toward the graduate degree, and

4. Have successfully proposed her/his thesis to the faculty

Thesis chair: ____________________________________

Committee members: ___

Date of successful proposal of the thesis: _________________

Graduate Coordinator signature:_________________________________ Date________________

Copies: (1) Program Office (2) Student

NOTE: A copy of this form is not required by the Office of the Registrar but may be submitted for the student’s permanent file. Advancement to candidacy must be noted on the final program of study submitted to the Office of the Registrar for graduation verification.

Rev. 7/09 PRINT ON GREEN PAPER

 Appendix D

CALIFORNIA STATE UNIVERSITY SAN MARCOS

THESIS SIGNATURE PAGE

THESIS SUBMITTED FOR PARTIAL FULFILLMENT

OF THE REQUIREMENTS FOR THE DEGREE

MASTER OF ARTS

IN

 PSYCHOLOGY

THESIS TITLE

AUTHOR:

DATE OF SUCCESSFUL DEFENSE:

THE THESIS HAS BEEN ACCEPTED BY THE THESIS COMMITTEE IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE DEGREE OF MASTER OF ARTS IN EDUCATION [or LITERATURE AND WRITING STUDIES or PSYCHOLOGY or SOCIOLOGICAL PRACTICE or SPANISH]

__

THESIS COMMITTEE CHAIR (TYPED)

 SIGNATURE

 DATE

__

THESIS COMMITTEE MEMBER (TYPED)

 SIGNATURE

 DATE

__

THESIS COMMITTEE MEMBER (TYPED)

 SIGNATURE

 DATE
 Appendix E
California State University San Marcos

Master’s Thesis Sign-Off Form

A completed version of this form must be received by the Office of Registration and Records before a Master’s degree can be posted to the official record of a graduate student whose culminating experience is a thesis.

Graduate Student:
__

Graduate Degree Program:
Master of ____________________________________

Title of Thesis:
__

__

__

I/We certify that on _______________________, the above-named student successfully defended his/her Master’s thesis. A pair of official copies of the thesis has been prepared by the student, and the signatures of the thesis committee are on the signature page of each official copy. The thesis has been prepared in accordance with the stylistic standards of the discipline.

Name of Thesis Committee Chair

Signature

Date

(Please type or print)

Name of Graduate Program Director/Coordinator

Signature

Date

(Please type or print)

The Library has accepted two copies of the Master’s thesis from the above-named student. The thesis binding fee has been paid by the student. The Library will forward this completed form to the Office of Registration and Records.

Name of Librarian
Signature
Date

(Please type or print)

Received by Registration and Records:

Copies sent to
Thesis Committee Chair

Graduate Coordinator

Office of Academic Programs

Appendix F
California State University San Marcos

Annual Plan for Graduate Students

Students should complete this form in consultation with their adviser. Student and adviser signatures are required at the end. Feel free to write on the back of the page if necessary. Please return the form to Nancy Caine by September ______________.

Today’s date __________________________

Student’s name ___________________________ Year entered the program ______

Adviser _______________ Thesis committee members _________________________

Semester by which time thesis proposal MUST be presented to the faculty

(= September of the fifth semester) September, 20_____.

If the thesis has been successfully proposed, give the date:_______________.

Date by which signed thesis must be deposited in the library (five years after entry into the program): September 1, 20_____

I. Classes

A. What classes will you take THIS year?

 Fall:

Spring:

Grad students are supposed to take 9 units each of the first three semesters, 6 units the fourth semester, and at least one unit every semester thereafter until the degree is completed. Proseminars are to be taken in each of the first four semesters. If you are taking FEWER units than this, or are not taking a proseminar if you are in the first or second year, please provide a justification on the reverse side of this form.

B. Required courses that have been completed:

Please place a check mark next to the courses you have completed.

___ Psyc 600
grade earned ______

___ Proseminar #1 (topic________)
grade earned ______

___ Proseminar #2 (topic________)
grade earned ______

___ Proseminar #3 (topic________)
grade earned ______

___ Proseminar #4 (topic________)
grade earned ______

___ Psyc 520
grade earned ______

___ Psyc 530
grade earned ______

___ Psyc 680
grade earned ______

II. Work toward the thesis

Which of the following steps will you take toward your thesis this year?

Activity

Date by which you will complete this step

(check all that apply)

__ literature review………………………………….

__ pilot testing……………………………………….

__ IRB/IACUC proposal………………………….…

__ thesis proposal preparation ………………………

__ thesis proposal presentation ……………………..

__ thesis data collection …………………………….

__ thesis data analysis……………………………….

__ thesis writing …………………………………….

__ thesis defense…………………………………….

Briefly describe your thesis topic and/or make other relevant comments below:

III. Teaching/internships

If you are going to do any teaching or internships this year, please describe them.

IV. Employment

If you are working this year, please describe the number of hours you will devote to your job. Are you concerned that your work commitments will interfere with your school commitments? Why or why not?

Student’s signature ____________________ Adviser’s signature ___________________

Revised 8/07
Appendix G
CSUSM Psychology Department
Year’s End Progress Report/Reflection for Graduate Students

Please answer the following questions (use the back of the page if necessary) and bring the completed form to a face-to-face meeting with your adviser. It is your responsibility to schedule this meeting prior to May ___________. Return the form to Nancy Caine.

Your name ________________________ Today’s date ________________

Year you entered the program ______

If you have not yet proposed your thesis, date by which you MUST* do so ____________

Date by which you MUST* finish the program ______________

I. Classes. What classes did you take this year, and what grades did you earn? Were these the same classes that you specified in your annual plan last fall? If not, please explain.

II. Work toward the thesis. What steps did you take toward your thesis this year? If you failed to meet the specific thesis-related goals specified in your annual plan, please explain why.

III. Other activities. Other than courses and work toward your thesis, did you engage in employment, internships, assistantships, etc., that had an impact on your progress toward your degree? Please explain.

IV. Summer. What progress toward your degree do you plan to make this summer?

V. Faculty comments. The adviser should make comments and sign this form. Adviser should return the completed form to Nancy Caine.

Adviser’s signature ______________________ Student’s signature ___________________

*Students must propose the thesis NO LATER THAN September 30 of the fifth semester of attendance and must complete ALL requirements, including a signed thesis, in five years.

Revised 8/07
 Appendix H

CSUSM Psychology Department

Protocol for Administering the
Graduate Writing Assessment Requirement (GWAR)
PSYCH 600, Contemporary Issues in Psychology, is a course in which all new graduate students must enroll in their first semester. The students write a 12-20 page literature review for this course, and we will use this paper to conduct our writing assessment using the GWAR. The students will be assessed by the instructor of PSYC 600 and the member of the faculty who serves as the student’s individual adviser, or, if those are the same person, another member of the faculty will be selected to do the assessment along with the PSYC 600 instructor. A third faculty member will also judge all of the papers so that there will be three opinions of the writing sample. Scores will be averaged across the three judges. If there is considerable disagreement among the judges they will meet to reach consensus on final scores for each section on the GWAR.

The papers will be scored using the approved rubric. In accordance with University policy, the score on each section must be at least 2.5.

If a student fails to pass the GWAR, s/he will be referred to ALCI for evaluation. The ALCI staff member will be given the paper that was assessed and the numerical results of the GWAR. The student’s adviser and the student will then meet together with the ALCI staff member who conducted the evaluation and decide upon the appropriate steps toward remediation.
A student who fails to pass the GWAR on the first attempt will be assessed again at the end of the spring of her/his first year. The assessment will be based on the term paper required in the graduate seminar (which all first year students must take) offered in that semester. The instructor of the seminar and the student’s adviser will conduct the assessment, or, if they are the same person, another member of the department will be selected to do the assessment along with the seminar instructor. Should the student fail again, the process of meeting with the ALCI staff (described above) will once again be initiated, and the student’s term paper from the next seminar (the fall semester of the student’s second year) will be used for evaluation, as described above.

If the student fails to pass the GWAR after the third attempt, which would be done in the fall of the second year (using the term paper in the graduate seminar, as described above), s/he will be dropped from the program. Failure to reach a minimum level of proficiency in writing by the second year suggests that the student will not be successful in writing her/his thesis proposal or thesis. In addition, a student must pass the GWAR before his/her thesis proposal is presented to the faculty.
4/21/09
 Appendix I

Student name ______________________________________ Total score __________
Graduate Writing Assessment Requirement (GWAR)

The minimal acceptable combined score from all of the four (I-IV) sections is 10 points, with no scores of “1” on any section, resulting in a minimum of a 2.5 average for all sections. A master’s program may establish a higher minimum average score for passing.
	I. Style and Format

	4
	In addition to meeting the requirement for a "3," the paper consistently models the language and conventions used in the scholarly/ professional literature appropriate to the student’s discipline. The manuscript would meet the guidelines for submission for publication in a peer reviewed journal in the student's field of study.

	3
	While there may be minor errors, conventions for style and format are used consistently throughout the paper. Demonstrates thoroughness and competence in documenting sources; the reader would have little difficulty referring back to cited sources. Style and format contribute to the comprehensibility of the paper. Suitably models the discipline's overall scholarly style.

	2
	The style and format are broadly followed, but inconsistencies are apparent. There is selection of less suitable sources (non-peer reviewed literature, web information). Weak transitions and apparent logic gaps occur between topics being addressed. The style may be difficult to follow so as to detract from the comprehensibility of the manuscript.

	1
	While some discipline-specific conventions are followed, others are not. Paper lacks consistency of style and/or format. It may be unclear which references are direct quotes and which are paraphrased. Based on the information provided, the reader would have some difficulty referring back to cited sources. Significant revisions would contribute to the comprehensibility of the paper.

	Comments
	

	II. Mechanics

	4
	In addition to meeting the requirements for a "3," the paper is essentially error-free in terms of mechanics. Writing flows smoothly from one idea to another. Transitions effectively establish a sound scholarly argument and aid the reader in following the writer's logic.

	3
	While there may be minor errors, the paper follows normal conventions of spelling and grammar throughout. Errors do not significantly interfere with topic comprehensibility. Transitions and organizational structures, such as subheadings, are effectively used which help the reader move from one point to another.

	2
	Grammatical conventions are generally used, but inconsistency and/or errors in their use result in weak, but still apparent, connections between topics in the formulation of the argument. There is poor or improper use of headings and related features to keep the reader on track within the topic. Effective discipline-specific vocabulary is used.

	1
	Frequent errors in spelling, grammar (such as subject/verb agreements and tense), sentence structure, and/or other writing conventions make reading difficult and interfere with comprehensibility. There is some confusion in the proper use of discipline-specific terms. Writing does not flow smoothly from point to point; appropriate transitions are lacking.

	Comments
	

	III. Content and Organization

	4
	In addition to meeting the requirements for a "3," excels in the organization and representation of ideas related to the topic. Raises important issues or ideas which may not have been represented in the literature cited. Would serve as a good basis for further research on the topic.

	3
	Follows all requirements for the paper. Topic is carefully focused. Clearly outlines the major points related to the topic; ideas are logically arranged to present a sound scholarly argument. Paper is interesting and holds the reader's attention. Does a credible job summarizing related literature. General ideas are expanded upon in a logical manner thereby extending the significance of the work presented beyond a re-statement of known ideas.

	2
	Ideas presented closely follow conventional concepts with little expansion and development of new directions. Certain logical connections or inclusion of specific topics related to the student’s area of study may be omitted. Ideas and concepts are generally satisfactorily presented although lapses in logic and organization are apparent. The reader is suitably introduced to the topic being presented such that the relationship to the student’s area of study is obvious.

	1
	The paper is logically and thematically coherent, but is lacking in substantial ways. The content may be poorly focused or the scholarly argument weak or poorly conceived. Major ideas related to the content may be ignored or inadequately explored. Overall, the content and organization needs significant revision to represent a critical analysis of the topic.

	Comments
	

	IV. Integration and Critical Analysis

	4
	In addition to meeting the requirement of a “3,” the document presents the current state of knowledge for the topic being addressed utilizing a diversity of opinions. These various, and possibly conflicting, opinions are presented in a balanced manner and seamlessly woven together to illustrate a complete grasp of the literature across multiple research approaches utilizing appropriate national and international peer-reviewed journals. Essential findings of multiple sources are accurately and concisely paraphrased, analyzed, and integrated. Original sources are clearly identified and correctly cited in both the body of the text and the reference section. Organizationally, smooth and effective transitions between topics lead the reader through an orderly discussion of the topic being addressed. The gaps in current knowledge are clearly identified and significant directions and approaches that fill these gaps are identified.

	3
	There are inconsistencies in the organization and logic of the presentation, but still clear analysis of the presented materials. While synthesis of all aspects of the topic may show varying degrees of development, the overall consistency, thoroughness, and analysis result in a well-crafted document.

	2
	Identification of key topics or uncertainties in the field may be incomplete. New concepts resulting from a synthetic presentation of ideas is poorly developed or lacking. Complex topics and related concepts are awkwardly presented and linkages among topics may be unclear.

	1
	Weakness is evident in the coverage of the field and analysis resulting in incorrect or poorly developed synthesis of results. Analysis is limited to categorizing and summarizing topics. The resulting manuscript degrades the comprehensibility of the document and the identification of knowledge gaps.

	Comments
	

 Psychology Department

 Graduate Student Guide for the

 Master of Arts in Psychology

 2009-2010

 www.csusm.edu/psychology

 Master of Arts in Psychology

4

