UC Santa Cruz

 1

The link to the online rubric https://survey.vovici.com/se.ashx?s=4ECAEEB4496518D6
Example of the report
PLO- QE rubric
Program: “Psychology”
Date: May 2014
Total number of students evaluated: 7
Summary of findings

	
	Traits
	Did not meet expectations
	Partially met
	Met expectations
	Exceeded expectations
	Combined “met” and “exceeded”

	PLO 3
	Selection of appropriate methods for the problem
	14%
	14%
	57%
	14%

	71%

	
	Proper implementation plan of the methodology.
	14%
	14%
	57%

	14%
	71%

	
	Understanding the relevance of their preliminary and proposed research in the wider context
	0%

	29%

	29%
	43%
	72%

	PLO 4
	Technical communication, appropriate use of terminology
	14%
	14%
	71%
	0%
	71%

	
	Understanding by a non-expert audience
	14%
	57%
	14%
	14%
	28%

	PLO 5
	Research plan contains interesting and novel proposed work
	0%

	14%

	71%

	14%
	85%

	
	The student shows initiative and self-motivation in developing the research plan
	14%
	0%

	29%
	57%

	86%

PLO 3 Trait: Selection of appropriate methods for the problem
	
	20%
	40%
	60%
	80%
	100%
	Frequency
	Count

	Methods identified are insufficient or inappropriate (Does not meet expectations)
	
	
	14%
	1

	Methods address most but not all of the parts of the problem, or are not fully appropriate (Partially meets expectations)
	
	
	14%
	1

	Methods are appropriate and reasonably likely to produce a useful answer to the problem (Meets expectations)
	
	
	57%
	4

	Methods are appropriate and original, with significant adaptation to the particular problem (Exceeds expectations)
	
	
	14%
	1

	
	Valid Responses
	7

PLO 3 Trait: Proper implementation plan of the methodology
	
	20%
	40%
	60%
	80%
	100%
	Frequency
	Count

	Implementation plan lacks sufficient detail or is incorrect (Does not meet expectations)
	
	
	14%
	1

	Implementation plan omits some details or contains items of questionable accuracy (Partially meets expectations)
	
	
	14%
	1

	Implementation plan is sufficiently articulated and technically correct (Meets expectations)
	
	
	57%
	4

	Implementation is partially complete, fully correct, and producing useful preliminary results (Exceeds expectations)
	
	
	14%
	1

	
	Valid Responses
	7

PLO 3 Trait: Understanding the relevance of their preliminary and proposed research in the wider context
	
	20%
	40%
	60%
	80%
	100%
	Frequency
	Count

	Insufficient awareness of the key background literature (Does not meet expectations)
	
	0%
	0

	Insufficient understanding of the key background literature (Partially meets expectations)
	
	
	29%
	2

	Good understanding of the key background literature (Meets expectations)
	
	
	29%
	2

	Strong understanding of both key and wider literature (Exceeds expectations)
	
	
	43%
	3

	
	Valid Responses
	7

PLO 4 Trait: Technical communication, appropriate use of terminology

	
	20%
	40%
	60%
	80%
	100%
	Frequency
	Count

	Oral presentation and/or written document lacks sufficient organization and clarity, or uses terminology or symbolic communication incorrectly or inappropriately, or does not communicate at a sufficiently technical level (Does not meet expectations)
	
	
	14%
	1

	Occasional problems with the use of terminology or symbolic communication, or the level of communication (Partially meets expectations)
	
	
	14%
	1

	Technical language and symbols are used correctly and appropriately, with sufficient technical detail; an expert would fully understand the concepts and most of the implementation (Meets expectations)
	
	
	71%
	5

	An expert would understand all of the concepts and (given sufficient time) be able to fully reproduce the results (Exceeds expectations)
	
	0%
	0

	
	Valid Responses
	7

PLO 4 Trait: Understanding by a non-expert audience
(Respondents could only choose a single response)

	
	20%
	40%
	60%
	80%
	100%
	Frequency
	Count

	Most components of the presentation and written document would not be understood by the outside member of the committee or by other graduate students (Does not meet expectations)
	
	
	14%
	1

	Roughly half the components of the presentation and some of the written document would be understood by the outside committee member or by other graduate students (Partially meets expectations)
	
	
	57%
	4

	Most components of the presentation and a reasonable amount of the written document would be understood by the outside committee member and by other graduate students (Meets expectations)
	
	
	14%
	1

	All but a relatively small number of highly technical pieces of the presentation and written document would be understood by the whole audience (Exceeds expectations)
	
	
	14%
	1

	
	Valid Responses
	7

PLO 5 Trait: Research plan contains interesting and novel proposed work
(Respondents could only choose a single response)

	
	20%
	40%
	60%
	80%
	100%
	Frequency
	Count

	The proposal lacks innovative content, or lacks a coherent or realistic plan for success (Does not meet expectations)
	
	0%
	0

	Ideas are marginally innovative but largely derivative or incremental, or the plan has questionable feasibility (Partially meets expectations)
	
	
	14%
	1

	Feasible plan to conduct research; proposed work contains innovative ideas (Meets expectations)
	
	
	71%
	5

	Feasible and well articulated plan to conduct research; proposed work is highly innovative and has the potential to make a large contribution to the field (Exceeds expectations)
	
	
	14%
	1

	
	Valid Responses
	7

PLO 5 Trait: The student shows initiative and self-motivation in developing the research plan
	
	20%
	40%
	60%
	80%
	100%
	Frequency
	Count

	The plan is largely developed by the advisor; the student doesn't exhibit ownership of the proposal (Does not meet expectations)
	
	
	14%
	1

	The student largely shows ownership of the proposal, but does not fully understand a piece of the work proposed by the advisor (Partially meets expectations)
	
	0%
	0

	The plan is jointly developed by the student and advisor with both contributing innovative ideas; the student shows conviction for the proposal during the presentation (Meets expectations)
	
	
	29%
	2

	The plan is largely developed by the student (with guidance from the advisor) and most innovative ideas originated with the student (Exceeds expectations)
	
	
	57%
	4

	
	Valid Responses
	7

Created using EFM

