[bookmark: _GoBack]Thesis and Dissertation Proposal Evaluation Rubric
	Component
	Fully met (3)
	Met (2)
	Partially Met (1)
	Not met (0)
	Score

	Proposal overview
	Effectively and insightfully develops a set of testable, supportable and impactful study hypotheses.
	Develops a set of testable and supportable hypotheses.
	Develops hypotheses.
	Hypotheses are not testable or justifiable.
	

	Justification for hypotheses
	The introduction section provides a cogent overview of conceptual and theoretical issues related to the study hypotheses. Demonstrates outstanding critical thinking.
	The introduction section provides a logical overview of conceptual and theoretical issues related to the study hypotheses. Demonstrates competent critical thinking.
	The proposal provides weak support for study hypotheses. Provides some evidence of sound critical thinking.
	Very little support for the conceptual and theoretical relevant to the study hypotheses was provided. Provides little evidence of sound critical thinking.
	

	Supporting evidence
	Provides clearly appropriate evidence to support position
	Provides adequate evidence to support position
	Provides inappropriate or insufficient evidence to support position
	Provides little or no evidence to support position
	

	Review of relevant research
	Sophisticated integration, synthesis, and critique of literature from related fields. Places work within larger context.
	Provides a meaningful summary of the literature. Shows understanding of relevant literature
	Fails to cite important or relevant scholarship. Misinterprets research findings.
	Provides little or no relevant scholarship.
	

	Maintains purpose/focus
	The proposal is well organized and has a tight and cohesive focus that is integrated throughout the document
	The proposal has an organizational structure and the focus is clear throughout.
	The proposal is somewhat focused or has minor drifts in the focus.
	The document lacks focus or contains major drifts in focus
	

	Methodology
· Sample
· Procedures
· Measures
· Data analytic plan
	Identifies appropriate methodologies and research techniques (e.g., justifies the sample, procedures, and measures). Data analytic plan is suitable to test study hypotheses. Provides appropriate justification for controls. Project is feasible
	Identifies appropriate methodologies and research techniques but some details are missing or vague.
	Identifies appropriate methodologies and research techniques but many details are missing or vague. The methodology is largely incomplete.
	The methodologies described are either not suited or poorly suited to test hypotheses. The methodology is under-developed and/or is not feasible.
	

	Grammar, clarity, and organization
	The manuscript is well written and ideas are well developed and explained. Sentences and paragraphs are grammatically correct. Uses subheadings appropriately.
	The manuscript effectively communicates ideas. The writing is grammatically correct, but some sections lack clarity.
	The manuscript communicates ideas adequately. The manuscript contains some grammatical errors. Many sections lack clarity.
	The manuscript is poorly written and confusing. Ideas are not communicated effectively.
	

	References and citations
	Properly and explicitly cited. Reference list matches citations
	Properly cited. May have a few instances in which proper citations are missing.
	The manuscript has several instances of improper use of citations. Contains several statements without appropriately citing.
	The manuscript lacks proper citations or includes no citations.
	

	General recommendations for the thesis /dissertation defense:

Thesis and Dissertation Defense Evaluation Rubric
	Component
	Fully met (3)
	Met (2)
	Partially Met (1)
	Not met (0)
	Score

	Thesis/dissertation overview
	Effectively and insightfully develops a set of testable, supportable and impactful study hypotheses. In general the document is well organized and maintains a tightly integrated focus throughout the manuscript.
	Develops a set of testable and supportable hypotheses. The manuscript is nicely organized and the focus of the manuscript is generally maintained throughout the document.
	Develops hypotheses. The manuscript lacks a clear organizational structure and cohesive focus; some sections are clearly organized and focused and others are not.
	Hypotheses are not testable or justifiable. Focus of the manuscript is hard to follow; lacks organizational structure.
	

	Justification for hypotheses
	The introduction section provides a cogent overview of conceptual and theoretical issues related to the study hypotheses. Demonstrates outstanding critical thinking.
	The introduction section provides a logical overview of conceptual and theoretical issues related to the study hypotheses. Demonstrates competent critical thinking.
	The proposal provides weak support for study hypotheses. Provides some evidence of sound critical thinking.
	Very little support for the conceptual and theoretical relevant to the study hypotheses was provided. Provides little evidence of sound critical thinking.
	

	Supporting evidence
	Provides clearly appropriate evidence to support position
	Provides adequate evidence to support position
	Provides inappropriate or insufficient evidence to support position
	Provides little or no evidence to support position
	

	Review of relevant research
	Sophisticated integration, synthesis, and critique of literature from related fields. Places work within larger context.
	Provides a meaningful summary of the literature. Shows understanding of relevant literature
	Fails to cite important or relevant scholarship. Misinterprets research findings.
	Provides little or no relevant scholarship.
	

	Maintains purpose/focus
	The proposal is well organized and has a tight and cohesive focus that is integrated throughout the document
	The proposal has an organizational structure and the focus is clear throughout.
	The proposal is somewhat focused or has minor drifts in the focus.
	The document lacks focus or contains major drifts in focus
	

	Methodology
· Sample
· Procedures
· Measures
· Data analytic plan
	Identifies appropriate methodologies and research techniques (e.g., justifies the sample, procedures, and measures). Data analytic plan is suitable to test study hypotheses. Provides appropriate justification for controls. Project is feasible
	Identifies appropriate methodologies and research techniques but some details are missing or vague.
	Identifies appropriate methodologies and research techniques but many details are missing or vague. The methodology is largely incomplete.
	The methodologies described are either not suited or poorly suited to test hypotheses. The methodology is under-developed and/or is not feasible.
	

	Results section
	The results clearly align with study hypotheses and the data analytic plan. Tables are well integrated and discussed in the section. Controls and preliminary analyses are well explained and justified. The statistical results are discussed in a sophisticated and accurate way.
	The results discussed are consistent with hypotheses and the data analytic plan. Tables are somewhat integrated and discussed in the section. Adequate justification of preliminary analyses and statistical controls. The statistical results are discussed adequately.
	The results section is under developed. Results section is incomplete in that tables are somewhat integrated, or preliminary analyses and statistical controls are not justified. Results are not always described accurately.
	The statistics used are inappropriate to test study hypotheses. Or, results are discussed incorrectly or inappropriately. There is not a good correspondence between the tables and the written document.
	

	Discussion section
	Provides a sophisticated integration of the findings within the extant literature. Clarifies how the findings and research hypotheses advance the field. Addresses strengths, weaknesses, and limitations of the current study accurately and insightfully.
	Adequately integrates the findings within the extant literature. Addresses how the findings and research hypotheses advance the field. Attends to issues of strengths, weaknesses, and limitations of the current study.
	The integration of the findings within the extant literature is superficial or incomplete. Poorly justifies the strengths, weaknesses, and limitations of the current study.
	No integration of the findings within the extant literature. Fails to attend to issues of generalizability or design strengths and weaknesses.
	

	Grammar, clarity, and organization
	The manuscript is well written and ideas are well developed and explained. Sentences and paragraphs are grammatically correct. Uses subheadings appropriately.
	The manuscript effectively communicates ideas. The writing is grammatically correct, but some sections lack clarity.
	The manuscript communicates ideas adequately. The manuscript contains some grammatical errors. Many sections lack clarity.
	The manuscript is poorly written and confusing. Ideas are not communicated effectively.
	

	References and citations
	Properly and explicitly cited. Reference list matches citations
	Properly cited. May have a few instances in which proper citations are missing.
	The manuscript has several instances of improper use of citations. Contains several statements without appropriately citing.
	The manuscript lacks proper citations or includes no citations.
	

	Responsive to prior feedback
	Highly responsive to previous feedback from faculty. Feedback is well integrated into the current document.
	Largely responsive to previous feedback from faculty. Feedback is somewhat integrated into the current document.
	Somewhat responsive to previous feedback from faculty.
	Highly unresponsive to previous feedback from faculty.
	

	General recommendations for the thesis /dissertation defense:

Qualifying Exam Rubric: Pre-oral exam evaluation of the written document
	Component
	Fully met (3)
	Met (2)
	Partially Met (1)
	Not met (0)
	Score

	Biological bases of psychology
	Effectively and insightfully answers the exam question. Provides scientific evidence to support conclusions and provides a thoughtful, rich, astute answer that is consistent with and or extends existing empirical and theoretical work.
	Provides a solid answer to the question. Presents good scientific evidence to support conclusions, although may have missed a few relevant citations. The answer is clearly represents the empirical and theoretical work.
	Answers the question, but the answer lacks depth and a clear integration of existing research and theory. Some sections are clearly organized and focused and others are not.
	Question is not answered. The answer is superficial and lacks any clear demonstration of an understanding of the conceptual issues the question addressed.
	

	Social bases of psychology
	Effectively and insightfully answers the exam question. Provides scientific evidence to support conclusions and provides a thoughtful, rich, astute answer that is consistent with and or extends existing empirical and theoretical work.
	Provides a solid answer to the question. Presents good scientific evidence to support conclusions, although may have missed a few relevant citations. The answer is clearly represents the empirical and theoretical work.
	Answers the question, but the answer lacks depth and a clear integration of existing research and theory. Some sections are clearly organized and focused and others are not.
	Question is not answered. The answer is superficial and lacks any clear demonstration of an understanding of the conceptual issues the question addressed.
	

	Cognitive-affective bases of psychology
	Effectively and insightfully answers the exam question. Provides scientific evidence to support conclusions and provides a thoughtful, rich, astute answer that is consistent with and or extends existing empirical and theoretical work.
	Provides a solid answer to the question. Presents good scientific evidence to support conclusions, although may have missed a few relevant citations. The answer is clearly represents the empirical and theoretical work.
	Answers the question, but the answer lacks depth and a clear integration of existing research and theory. Some sections are clearly organized and focused and others are not.
	Question is not answered. The answer is superficial and lacks any clear demonstration of an understanding of the conceptual issues the question addressed.
	

	Component
	Fully met (3)
	Met (2)
	Partially Met (1)
	Not met (0)
	Score

	Individual differences
	Effectively and insightfully answers the exam question. Provides scientific evidence to support conclusions and provides a thoughtful, rich, astute answer that is consistent with and or extends existing empirical and theoretical work.
	Provides a solid answer to the question. Presents good scientific evidence to support conclusions, although may have missed a few relevant citations. The answer is clearly represents the empirical and theoretical work.
	Answers the question, but the answer lacks depth and a clear integration of existing research and theory. Some sections are clearly organized and focused and others are not.
	Question is not answered. The answer is superficial and lacks any clear demonstration of an understanding of the conceptual issues the question addressed.
	

	Grammar, clarity, and organization
	The manuscript is well written and ideas are well developed and explained. Sentences and paragraphs are grammatically correct. Uses subheadings appropriately.
	The manuscript effectively communicates ideas. The writing is grammatically correct, but some sections lack clarity.
	The manuscript communicates ideas adequately. The manuscript contains some grammatical errors. Many sections lack clarity.
	The manuscript is poorly written and confusing. Ideas are not communicated effectively.
	

	References and citations
	Properly and explicitly cited. Reference list matches citations
	Properly cited. May have a few instances in which proper citations are missing.
	The manuscript has several instances of improper use of citations. Contains several statements without appropriately citing.
	The manuscript lacks proper citations or includes no citations.
	

	Notes:

Oral defense Checklist
Content
Does the student appropriately and effectively exhibit or use the following:
	Components
	Yes (2)
	Sometimes (1)
	No (0)
	Total

	Accurately answer questions
	
	
	
	

	Clarifies concerns in written document (if NA answer yes)
	
	
	
	

	Recovers from anxiety
	
	
	
	

	Demonstrates knowledge of the content area
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	total
	

Presentation and delivery: Oral components
Does the student appropriately and effectively exhibit or use the following:
	Components
	Yes (2)
	Sometimes (1)
	No (0)
	Total

	Eye contact
	
	
	
	

	Facial expressions
	
	
	
	

	Gestures/movement
	
	
	
	

	Appropriate word choice
	
	
	
	

	Proper pronunciation
	
	
	
	

	Vocal variety
	
	
	
	

	Self-confidence
	
	
	
	

	Professionalism
	
	
	
	

	Enthusiasm
	
	
	
	

	Timing/pace
	
	
	
	

	total
	

Presentation and delivery: Visual components
Are the visual aids (Power point slides, handouts..)
	Components
	Yes (2)
	Sometimes (1)
	No (0)
	Total

	Well organized
	
	
	
	

	Clear and readable
	
	
	
	

	Free of mechanical and grammatical errors
	
	
	
	

	Relevant and meaningful
	
	
	
	

	Appropriately cited
	
	
	
	

	Enhance overall presentation
	
	
	
	

	total
	

Overall total:______________
