How to Get Into Grad School: Psychology Society Event
October 20th 2014
#GetPsyched

Mark Fesnke (Graduate Coordinator)

· explore your different options
 counseling
 education
 social work
 what interests YOU?
· courses differ depending on which strand of psychology you go in

applying

· grades matter (esp last 2 years)
· references (at least 1) GET TO KNOW YOUR PROFS
 in order for a professor to advocate for you they will need to know you aka START TALKING TO THEM -> what are your future directions?, are you accepting grad students?, can I do a tour of your lab?
· GRE’s
 do your homework (requirements differ depending on what you want to do)
· personal statement
 time you brag about yourself
 what interests you about the program

internal funding

· you can get these by being a TA (doing marking etc.)
· research assistant (grants)
· supervisors grant
 those who have a more attractive resume are more likely to get a top up of money
· scholarships
 know the deadlines

external funding

· http://www. uoguelph.ca/graduatestudies/finance/extawards
· deadline Dec. 1 2014
 OGS Ontario Graduate Scholarship
 SSHRC
 NSERC
 CIHR
· look for niche scholarships (few people applying)

what do you want to do with your graduate degree?

· academia
· practice
· clinical work
· consulting
· you could ask a potential supervisor what their past students are doing

DO’s

· speak to profs/TAs
· get experience
· work toward thesis
· study for GRE’s
· pick an exciting topic
· read articles and work on your writing skills (use the resources on campus)

DONT’S

· don’t have a generic application
· be too modest
· feign interests
· wait until the last minute
· ignore budgeting
· don’t take it too personally

Harvey Marmurek (applied cognitive/neuroscience)

· very competitive
· looking at transcripts (A- average in last two years)
· contact potential advisors (who’s research are you interested in)

Barbara Morrongiello (Clinical)

· not unusual to take more than one year for acceptance
· takes a long time to complete a clinical degree (6-7 years)
· extremely competitive
· 6 or 7 years of training without being paid
· don’t favour people who leave after masters
· extremely stressful (courses, research, training)
 have to be able to manage stress really effectively
 don’t waste time applying unless you’re 100%
 some alternatives (social work, organizational clinical work -> not as research intensive)

what you need

· critical statement is the most critical thing
· selecting a supervisor is important (being in touch ahead of time)
· plan ahead for GRE’s
· high GPA
· looking for commitment
· honours thesis
· might work better to take a year off to think about it
· take a broad range of courses

Ben Giguere (Applied Social)

· big difference between learning about it and making a career out of it
· very broad program
· get experience
 get into labs -> you want to know if you’ll like it
· figure out a general topic that you’re interested in
· some kind of social background that shows you can understand the social world in a meaningful way
· social skills are important

Harjinder Gill (Industrial Organizational)

· Focus on stats + research methods
· IO can help companies with problems like how to deal with a merger
· Lots of job opportunities
· You could get into consulting
· Most programs encourage people to stay for PhD
· A- average
· GRE scores
· Get started early
· A masters in industrial relation can be a substitute
· College could be an alternative as well
· We favour research experience in any area
· Have research / letters or reference
· Do your homework

mfenske@uoguelph
bmorrong@uoguelph
bgiguere@uoguelph
hmarmurek@uoguelph
[bookmark: _GoBack]gill@psy.uoguelph

