Department of Psychology

Honors Program 2016-2017
Instructor: Dr. Lorin Lachs (S2 338)
Purpose

The Department of Psychology Honors Program is an opportunity for highly qualified, advanced psychology students to (1) work individually with a faculty mentor on an original research project, (2) sharpen their critical thinking, research, and writing skills, and (3) explore and prepare for alternative career paths in psychology and related fields. Because the program has a large research component, strong performance and interest in Research Methods (Psych 144) is essential. The honors program is designed to be a stimulating and exciting experience for a select group of our best psychology students. It is not limited to students who intend to attend graduate school in psychology and related fields. All psychology majors, regardless of their professional goals, are encouraged to apply.
Structure

Fall 2016
Students enroll in Psychology 183A (3 units), which meets once per week. This course is taught like a graduate seminar, in which students actively discuss issues related to research in psychology and the field of psychology in general. We will also cover various aspects of professional development (e.g., graduate school preparation) throughout the semester. There may also be field trips to venues applying psychology. The course takes a broad approach to psychology with the intent of being provocative and intellectually stimulating. During the fall semester, students meet regularly with their faculty mentor to plan their research projects. Students report on their progress during the weekly class meetings and by the end of the semester turn in a written project proposal.

Spring 2017
Students enroll in Psychology 183B (3 units), which meets once or twice a week, depending on student preferences. This course is an applied research seminar, during which we will focus on carrying out the research project. Practical aspects of collecting and analyzing data, writing, and publishing one’s research will be discussed in detail. Also during the spring semester, students enroll in Psychology 199 (2 units of honors thesis)-independent research with their faculty mentor-which provides the time for them to actually carry out their projects. Late in the spring semester, students present their projects at the Honors Research Symposium and turn in their completed honors theses.

Admission

Admission to the Honors Program is competitive. Initial acceptance is based on successful completion of all enrolled courses including at least an ‘A’ in Psychology 144. The six requirements for applying to the program are:

· At least 18 units completed in psychology.

· A psychology GPA of at least 3.0.

· An overall GPA of at least 3.0 for the past two years.

· Students must also submit a two-page (double-spaced) statement of purpose, which summarizes their reasons for applying to the honors program, including a discussion of their general area of research interest and what they hope to gain from the experience.
· Students must provide a written endorsement from a faculty member who has agreed to supervise his or her research project.

· Students must provide a written recommendation from a second faculty member.

To Apply

Submit (1) a completed application form, (2) a statement of purpose, (3) an Honors Reference Form completed by the proposed faculty mentor, and (4) a letter of recommendation from a second faculty member. All forms are available at http://bit.ly/CSUFPsychHonors. Applications are due by 5pm on Wednesday, May 7th and should be returned to the Department of Psychology office.

Department of Psychology

Honors Program

Application Form

Student: Return to the Department of Psychology by Wednesday, May 4th.

Name

Student ID #

E-mail

Current Address
__

Current Phone

Summer Address
__

Summer Phone

Number of Units Completed in Psychology

Expected Date of Graduation

Psychology GPA

Overall GPA (Last Two Years)

Your Faculty Mentor

Please submit an Honors Program Reference Form completed by your selected faculty mentor, a letter of recommendation from a second faculty member, a Statement of Purpose, and this Application Form to the Department of Psychology office by Wednesday, May 4th. You will be notified by mail of the decision by the beginning of June.
Department of Psychology

Honors Program

Honors Reference Form

Mentor: Return to the Psychology Department by Wednesday, May 4th.

Applicant’s Name

Faculty Mentor’s Name

Mentor: The above named student has applied for admission to the Department of Psychology Honors Program and has selected you as his or her faculty mentor. Please rate this student on the dimensions listed below.

	
	1

No basis
	2

Poor
	3

Fair
	4

Good
	5

Very Good
	6

Excellent
	7

Superior

	Psychology Knowledge
	
	
	
	
	
	
	

	Critical Thinking Skills
	
	
	
	
	
	
	

	Research Skills
	
	
	
	
	
	
	

	Writing Skills
	
	
	
	
	
	
	

	Speaking Skills
	
	
	
	
	
	
	

	Interpersonal Skills
	
	
	
	
	
	
	

	Maturity and Responsibility
	
	
	
	
	
	
	

	Overall Qualification
	
	
	
	
	
	
	

Below, please make any additional comments you feel would be helpful. Thank you.

Mentor Signature

Date

