Graduate Outcome Assessment: Year 1


Student__________________________________________ Date____________________ Rater:_________________________

Assessment given at the end of year 1 . The first two competencies will be assessed independently by the graduate statistics instructors. The remaining competencies will be assessed by two or more faculty in the student’s area.


	
	N/A
	Failed to Meet Expectations
	Met Expectations
	Exceeded Expectations

	
	
	1
	2
	3
	4
	5
	6
	7
	8
	9

	Understanding of Basic Statistical Principles such as Probability theory, Sampling Distributions, Statistical Decision Making

To be assessed by Graduate Statistics Instructors for Psyc601 / Psyc602 
	
	Struggles with basic concepts related to probability theory and hypothesis testing.
	Understands basic probability theory. 

Knows the properties of sampling distributions. 

Understands the principles of statistical decision theory and the logic of hypothesis testing

Understands the concepts of type I errors, type II errors, and statistical power, and understands how to avoid inflated error rates.
	 Advanced knowledge of probability theory.

Deep understanding of philosophy of hypothesis testing and alternative approaches to hypothesis testing (Bayesian methods)

	Justification (required for ratings 1 – 3)
	


	
	
	1
	2
	3
	4
	5
	6
	7
	8
	9

	Understanding of basic statistical methods (t-tests, linear regression, ANOVA) and when to apply them

To be assessed by Graduate Statistics Instructors for Psyc601 / Psyc602
	
	Struggles to independently perform and/or correctly interpret common statistical analyses.

Struggles to understand when a particular analyses analysis is appropriate/inappropriate.

Does not have firm grasp of assumptions of statistical tests.

	Appropriately performs, interprets, and applies commonly conducted statistical analyses.

Knows the underlying assumptions of common statistical tests and the consequences of violating those assumptions.


	Appropriately performs, interprets, and applies sophisticated statistical analyses

Understands basic principles of non-standard statistical tests such as Bayesian methods or non-parametric tests.

Independently learns new statistical analyses techniques.

Develops monte carlo simulations to explore the behavior of one or more statistical test.


	Justification (required for ratings 1 – 3)
	


	
	
	1
	2
	3
	4
	5
	6
	7
	8
	9

	Understanding of ethical conduct of research
	
	Did not complete or failed to pass the online ethics training (CITI training)

	Has completed and passed the online ethics training (CITI training)
	Has completed and passed ethical research training seminars offered by campus (CITI training), and has completed one or more courses on research ethics or has completed independent research on research ethics.


	Justification (required for ratings 1 – 3)
	


	
	
	1
	2
	3
	4
	5
	6
	7
	8
	9

	Written Communication Skills
	· 
	Writing is weak

Numerous grammatical and spelling errors

Organization is poor

Poorly Documented
	Writing is adequate

Some grammatical and spelling errors

Organization is logical

Adequate Documentation
	Writing is publication quality

No grammatical or spelling errors apparent

Organization is excellent

Excellent Documentation

	Justification (required for ratings 1 – 3)
	


	
	
	1
	2
	3
	4
	5
	6
	7
	8
	9

	Oral Communication/ Presentation Skills
	
	Lack of logical progression

Monotone voice

Sometimes audible or inaudible

Consistently too fast or too slow

Gap fillers (ums/uh) interfere with expression

Makes little or no eye contact with audience
	Adequate logical progression

Vocal delivery exhibits some energy and enthusiasm

Pace of presentation was mostly effective

Presentation has few gap fillers (ums/huhs). 

Makes eye contact with limited group within audience
	Strong logical progression 

Clear and consistently understandable 

Pace of presentation was consistently effective

Minimal number of gap fillers

Consistently makes eye contact with all members of audience


	Justification (required for ratings 1 – 3)
	


	
	
	1
	2
	3
	4
	5
	6
	7
	8
	9

	Practitioner Skills
(Clinical and Counseling areas only)
	
	Struggles when working with clients to behave in a fashion consistent with psychological theories despite supervision

Struggles when working with clients to follow accepted practice despite supervision. 

Behavior could be questions in terms of conformity with ethical principles 

Struggles with establishing rapport and maintaining healthy relationship with client
	Appropriately applies psychological theories when working with clients with minimal supervision

Appropriately applies psychological practices with clients with minimal supervision

Follows ethical practices with clients

Establishes rapport and maintains healthy relationship with client
	Could be expected to appropriately apply psychological theories when working with clients even if not directly supervised. 

Could be expected to appropriately apply psychological practices with clients even if not directly supervised.

Empathetic and connection with clients exceeds expectations for new Ph.D.

Expected to follow ethical practices 


	Justification (required for ratings 1 – 3)
	


Overall evaluation (mean):

Recommended Course of Action, if needed:
[bookmark: _GoBack]
