[image: image1.jpg]California State University

Northridge

Child and Adolescent Development
College of Health and Human Development
CADV 495 A/B: Graduate School Skills and Applied Research Training

Course Enrollment Application
[Submit this completed application electronically to Dr. April Taylor at ataylor@csun.edu]

Please indicate which courses below are completed or in progress:

Lower Division writing requirement (e.g., ENGL 155, ENGL 113, etc.)

CADV 150

CADV 380 or FCS 431/L or PSY 320/L
Please select the course option that you would like to be considered for:

· Graduate School Skills and Applied Research Training I – CADV 495A (Spring)

· Graduate School Skills and Applied Research Training II – CADV 495B (Fall)

· Graduate School Skills and Applied Research Training I & II (Spring & Fall – full one year sequence)
Anticipated Date of Graduation: Fall: ______ (YR)
 Spring: ______ (YR) Summer: ______ (YR)
CSUN 9-digit Student ID# ________________________

Student’s Name: __

Email: __
() __________________

Official University communications will be directed to your CSUN e-mail account.

Home / Message Phone

Primary Major: __

Secondary Major: __

Minor(s): __

CADV 495 A/B will address issues associated with becoming a professional in the field of child and adolescent development through developing requisite skills for entry into graduate and professional programs in related fields. Students will (1) develop skills and knowledge in becoming academically and culturally literate regarding success in post-baccaulaureate graduate and professional programs (2) develop professional and academic networks needed to enter advanced degree programs. Through participation in weekly seminars in addition to personal reflections and growth developing professional and scholarly research interests, this course will provide students necessary knowledge to become competitive applicants for advanced degree programs. Students in the seminar will complete weekly assignments connected to the weekly seminars. This course will be of interest to students interested in matriculating to Master’s and Ph.D degree programs after completion of the B.A. degree.
Please include with your application:

· An unofficial transcript (scanned via SOLAR)
· A current resumé
· Responses to the following seven (7) short-answer prompts*:

1. Discuss your future short- and long-term goals and how this course fits in with those goals.

2. Discuss what you expect to gain as a result of taking this course.

3. Describe your understanding of graduate school and its purpose.

4. Describe any accomplishments or activities that you feel have helped to prepare you for graduate study.

5. Discuss your current research/professional interests and why these are interesting to you.

6. Discuss your academic strengths and weaknesses. Please explain any grade deficiencies and what you have done to improve them.

7. Identify any Department (or University) faculty with whom you would be interested in working and why.

* Your responses are considered confidential and will be used for the purposes of rendering an admission decision and directing your educational experience.

page 1 of 1
APPL 495A/B 11/07/07

