

Aggregated Results^{1,2,3}

PSYU-533					n =24	
Rubric Criterion	Exemplary	Proficient	Developing	Emerging		
<i>PLO 4 - Psychopharmacology: Introduction - Description of Mental Disorder</i>	62.5% (15)	37.5% (9)	0.0% (0)	0.0%	(0)	
<i>PLO 4 - Psychopharmacology: Research and Efficacy of Medications</i>	41.7% (10)	29.2% (7)	25.0% (6)	4.2%	(1)	
<i>PLO 4 - Psychopharmacology: Role of Therapist</i>	66.7% (16)	25.0% (6)	8.3% (2)	0.0%	(0)	
<i>PLO 4 - Psychopharmacology: Writing Style</i>	45.8% (11)	29.2% (7)	20.8% (5)	4.2%	(1)	
<i>PLO 4 - Psychopharmacology: Research Requirements</i>	58.3% (14)	29.2% (7)	12.5% (3)	0.0%	(0)	
<i>PLO 4 - Psychopharmacology: APA Format</i>	45.8% (11)	29.2% (7)	8.3% (2)	4.2%	(1)	
<i>PLO 4 - Psychopharmacology: Writing and Organization</i>	45.8% (11)	12.5% (3)	12.5% (3)	4.2%	(1)	
Average Performance Levels	52.4%	27.4%	12.5%	2.4%		

PSYU-541					n =149	
Rubric Criterion	Exemplary	Proficient	Developing	Emerging		
<i>PLO 5 - Marital, Family, and Individual Theories and Interventions : Strength of Introduction/Thesis</i>	65.8% (98)	23.5% (35)	10.1% (15)	0.7%	(1)	
<i>PLO 5 - Marital, Family, and Individual Theories and Interventions : Content Accuracy</i>	76.5% (114)	16.8% (25)	4.0% (6)	0.0%	(0)	
<i>PLO 5 - Marital, Family, and Individual Theories and Interventions : Writing and Organization</i>	61.7% (92)	31.5% (47)	6.0% (9)	0.7%	(1)	
<i>PLO 5 - Marital, Family, and Individual Theories and Interventions : Synthesis</i>	67.1% (100)	26.2% (39)	6.0% (9)	0.7%	(1)	
<i>PLO 5 - Marital, Family, and Individual Theories and Interventions : Treatment plan</i>	0.0% (0)	0.0% (0)	0.0% (0)	0.0%	(0)	
<i>PLO 5 - Marital, Family, and Individual Theories and Interventions : APA Format</i>	65.1% (97)	26.2% (39)	6.0% (9)	2.0%	(3)	
<i>PLO 5 - Marital, Family, and Individual Theories and Interventions : Strength of Summary/Conclusion</i>	0.0% (0)	0.0% (0)	0.0% (0)	0.0%	(0)	
Average Performance Levels	67.2%	24.8%	6.4%	0.8%		

PSYU-570					n =28	
Rubric Criterion	Exemplary	Proficient	Developing	Emerging		

Aggregated Results^{1,2,3}

<i>PLO 1 - Assessment, Psychopathology, and Diagnostics: Symptom Identification</i>	60.7% (17)	25.0% (7)	7.1% (2)	7.1% (2)
<i>PLO 1 - Assessment, Psychopathology, and Diagnostics: Assessment</i>	75.0% (21)	14.3% (4)	7.1% (2)	3.6% (1)
<i>PLO 1 - Assessment, Psychopathology, and Diagnostics: Diagnosis</i>	42.9% (12)	39.3% (11)	14.3% (4)	3.6% (1)
<i>PLO 1 - Assessment, Psychopathology, and Diagnostics: Differential Diagnosis</i>	42.9% (12)	28.6% (8)	17.9% (5)	7.1% (2)
<i>PLO 1 - Assessment, Psychopathology, and Diagnostics: Writing and Organization</i>	50.0% (14)	32.1% (9)	17.9% (5)	0.0% (0)
Average Performance Levels	54.3%	27.9%	12.9%	4.3%

PSYU-576 n =19				
Rubric Criterion	Exemplary	Proficient	Developing	Emerging
<i>PLO 8 - Advanced Individual Counseling: Diagnosis</i>	78.9% (15)	10.5% (2)	10.5% (2)	0.0% (0)
<i>PLO 8 - Advanced Individual Counseling: Identifying relevant client characteristics/issues and referrals</i>	78.9% (15)	10.5% (2)	10.5% (2)	0.0% (0)
<i>PLO 8 - Advanced Individual Counseling: Identifying Appropriate Treatment Goals</i>	73.7% (14)	15.8% (3)	10.5% (2)	0.0% (0)
<i>PLO 8 - Advanced Individual Counseling: Understanding of Theory</i>	84.2% (16)	10.5% (2)	5.3% (1)	0.0% (0)
<i>PLO 8 - Advanced Individual Counseling: Application of Theory</i>	57.9% (11)	31.6% (6)	10.5% (2)	0.0% (0)
Average Performance Levels	74.7%	15.8%	9.5%	0.0%

PSYU-578 n =74				
Rubric Criterion	Exemplary	Proficient	Developing	Emerging
<i>PLO 2 - Ethics, Law, and Professional Issues: Assessment</i>	83.8% (62)	13.5% (10)	2.7% (2)	0.0% (0)
<i>PLO 2 - Ethics, Law, and Professional Issues: Evaluation of Ethical Issues</i>	75.7% (56)	23.0% (17)	0.0% (0)	1.4% (1)
<i>PLO 2 - Ethics, Law, and Professional Issues: Evaluation of Legal Issues</i>	77.0% (57)	20.3% (15)	1.4% (1)	1.4% (1)
<i>PLO 2 - Ethics, Law, and Professional Issues: Management of Ethical Issues</i>	67.6% (50)	29.7% (22)	1.4% (1)	1.4% (1)
<i>PLO 2 - Ethics, Law, and Professional Issues: Management of Legal Issues</i>	66.2% (49)	27.0% (20)	5.4% (4)	1.4% (1)

Aggregated Results^{1,2,3}

<i>PLO 2 - Ethics, Law, and Professional Issues: Writing and Organization</i>	62.2% (46)	33.8% (25)	4.1% (3)	0.0% (0)
Average Performance Levels	72.1%	24.6%	2.5%	0.9%

PSYU-582 n =95				
Rubric Criterion	Exemplary	Proficient	Developing	Emerging
<i>PLO 6 - Community Mental Health: Strength of Introduction/Thesis</i>	77.9% (74)	14.7% (14)	4.2% (4)	3.2% (3)
<i>PLO 6 - Community Mental Health: Content Accuracy</i>	70.5% (67)	23.2% (22)	6.3% (6)	0.0% (0)
<i>PLO 6 - Community Mental Health: Writing and Organization</i>	53.7% (51)	31.6% (30)	14.7% (14)	0.0% (0)
<i>PLO 6 - Community Mental Health: Understanding of Critical Concepts</i>	68.4% (65)	28.4% (27)	3.2% (3)	0.0% (0)
<i>PLO 6 - Community Mental Health: Synthesis</i>	70.5% (67)	21.1% (20)	8.4% (8)	0.0% (0)
<i>PLO 6 - Community Mental Health: Strength of Summary/Conclusion</i>	75.8% (72)	16.8% (16)	5.3% (5)	2.1% (2)
Average Performance Levels	69.5%	22.6%	7.0%	0.9%

PSYU-617 n =100				
Rubric Criterion	Exemplary	Proficient	Developing	Emerging
<i>PLO 7 - Career Counseling: Strength of Introduction/Thesis</i>	93.0% (93)	7.0% (7)	0.0% (0)	0.0% (0)
<i>PLO 7 - Career Counseling: Content Accuracy</i>	82.0% (82)	18.0% (18)	0.0% (0)	0.0% (0)
<i>PLO 7 - Career Counseling: Writing and Organization</i>	58.0% (58)	35.0% (35)	7.0% (7)	0.0% (0)
<i>PLO 7 - Career Counseling: Understanding of Critical Concepts</i>	89.0% (89)	9.0% (9)	2.0% (2)	0.0% (0)
<i>PLO 7 - Career Counseling: Synthesis</i>	85.0% (85)	11.0% (11)	4.0% (4)	0.0% (0)
<i>PLO 7 - Career Counseling: Strength of Summary/Conclusion</i>	82.0% (82)	15.0% (15)	3.0% (3)	0.0% (0)
Average Performance Levels	81.5%	15.8%	2.7%	0.0%

Notes:

1. Cases where a student did not upload an assignment (coded as "no submission" in the extract from GradeMark) were excluded from the analysis.
2. In cases where the mastery assignment was a group project, only the assignment submitted by the group leader was included in the analysis.
3. All rows may not add up to 100% reflecting missing rubric points.