2017 Psychology Licensing Exam Scores by Doctoral Program

Prepared by

Association of State and Provincial Psychology Boards

P.O. Box 3079

Peachtree City, GA 30269

678-216-1175

©2016 by the Association of State and Provincial Psychology Boards. All rights reserved. No part of this document may be reproduced in any form without the permission in writing of the Association of State and Provincial Psychology Boards. For information, contact: Association of State and Provincial Psychology Boards, P.O. Box 3079, Peachtree City, GA 30269.

Contents

Forewor	d	.2
The Purp	oses of the Examination	.4
Test Con	struction	.4
Test Con	tent and Administration	.6
Content	Outline of the EPPP	.7
Further I	nformation	.8
Table 1.	Item Development and Test Construction Flowchart	.9
Table 2.	Content Outline of the EPPP for Administrations from April 1, 1997 through July 31, 20111	٥ـــ
Table 3.	Content Outline of the EPPP for Administrations from August 1, 2011 Forward	1
Table 4.	Psychology Licensing Exam Scores by Doctoral Program1	2

Foreword

The Association of State and Provincial Psychology Boards (ASPPB) is pleased to present the twenty-third edition of *Psychology Licensing Exam Scores by Doctoral Program*. It includes graduate training programs accredited by the American Psychological Association or Canadian Psychological Association, or designated by the Association of State and Provincial Psychology Boards and the Council for the National Register of Health Service Providers in Psychology (ASPPB/NR Designated). *Since 2015, this report has been presented in a different format from previous editions in that only first time test takers are reported instead of all test events. The data includes all candidates who took the exam for the first time during the period from February 2015 to March 21, 2017. The start date coincides with the transition to ASPPB's new testing vendor and the data for future editions will include expanded date ranges.*

The list of Doctoral Programs in Psychology is accompanied by statistical information on the performance of candidates for licensure by graduate program on the Examination for Professional Practice in Psychology (EPPP). ASPPB considers a passing point for independent practice equal to a scaled score of 500. The statistical information for candidates includes, where the number is five or greater, the number of candidates testing from the program, the pass rate, and percent scores by content area. Where the number of candidates tested per program is four or fewer, neither number tested nor pass rate is shown. This is done to protect the privacy of candidates who come from programs with low numbers of graduates. Pass rate information in this report is presented on the basis of the number of candidates with a scaled score of 500 or more (e.g., an "ASPPB Pass Score"). Responsibility for actual pass/fail decisions rests with individual licensing jurisdictions.

Please note that care should be exercised if comparisons across schools are made. If performance on the EPPP is seen as an outcome measure of those objectives, it should be viewed as only one such measure.

The program data presented are based solely on information supplied by candidates when they apply to sit for the EPPP.

We believe that those who train psychologists and those who examine them for licensure must maintain an ongoing dialogue if candidates for licensure and the consumers of psychological services are to be well served. Our intent is to make *Psychology Licensing Exam Scores by Doctoral Program* a document that will inform and influence individuals selecting a doctoral program, educators of psychologists, and the developers of the EPPP. To that end, we encourage your comments and suggestions. Correspondence should be sent to the ASPPB central office at the address below.

We sincerely hope that this document will prove useful to faculty members and students of psychology. We very much appreciate your interest in licensure and the EPPP.

Don Meck, Ph.D., President, Board of Directors

Amy Hilson, CAE
Associate Executive Officer for
Exams and Governance

Stephen T. DeMers, Ed.D. Chief Executive Officer

Matt Turner, Ph.D.
Director of Examination Services

Association of State and Provincial Psychology Boards (ASPPB) P.O. Box 3079 Peachtree City, GA 30269

The Purposes of the Examination

The Examination for Professional Practice in Psychology (EPPP), developed and owned by the Association of State and Provincial Psychology Boards (ASPPB), is provided to state and provincial boards of psychology to assist them in their evaluation of the qualifications of applicants for licensure and certification. This standardized examination is administered continuously in computerized delivery format through the Pearson network of computer testing centers with the support of state and provincial psychology boards acting collectively through ASPPB.

The resources of individual psychologists, ASPPB, and contracted test development professionals are used in the ongoing development and improvements to the Examination Program.

These combined resources are greater than those available to any individual board. The EPPP is only one part of the evaluation procedure used by state and provincial boards. In order to determine candidates' competence to practice the profession of psychology, most boards supplement the EPPP with other requirements and/or assessment procedures.

The EPPP is intended to evaluate the knowledge that the most recent practice analysis has determined as foundational to the competent practice of psychology. Most candidates taking the EPPP have obtained a doctoral degree in psychology, a year of supervised experience, and appropriate postdoctoral experience. Such candidates are expected to have acquired a broad basic knowledge of psychology, regardless of individual specialties. This knowledge and the candidate's ability to apply it are assessed through the candidate's responses to objective, multiple--choice questions representative of the field at large. The average pass rate of doctoral level candidates who are taking the test for the first time exceeds 80% in the most recent sample years.

ASPPB and member boards cannot send copies of past examinations to applicants.

Test Construction

The ASPPB Examination Committee (ExC) is responsible for the construction of the EPPP. ExC members are appointed by the Board of Directors of ASPPB and are chosen for their outstanding credentials and exceptional

achievements in their respective specialties.

The examination development process is intended to maximize the content validity of

the examination. The ASPPB Item Development Committee (IDC) is also appointed by the ASPPB Board of Directors and charged to oversee the item writing process. Members of the IDC are chosen for their expertise and credentials in the specific domains that comprise the content of the EPPP.

A brief outline of the item development and test construction process follows:

- Individuals with expertise in specific domains of the EPPP are selected as item writers. Members of the IDC train item writers on how to write questions for the EPPP and on how to use online tools for securely submitting questions to be considered for the EPPP item bank.
- Item writers develop questions and submit them for review. A process of validation occurs between the item writer and a subject---matter expert on the IDC. Items are evaluated for style, format, subject matter accuracy, relevance to practice, professional level of mastery, contribution to public protection, and freedom from bias.
- 3. Once judged by the IDC subject--matter expert to be of sufficient quality, items then receive an additional level of editorial and psychometric review by editorial staff to ensure conformity to established psychometric principles and EPPP Style Guidelines.
- 4. Items that are approved by IDC subject--- matter experts and by editorial staff are then entered into the EPPP item bank.

- 5. A draft examination is constructed on the basis of a content outline derived from a job analysis and role delineation study of the profession of psychology (see below). At a meeting of the ExC, the preliminary draft is reviewed item by item. Items are reviewed, validated, and/or replaced with bank items in accordance with the test specifications and the ExC's expert judgment. This draft is made up only of items with known psychometric properties.
- 6. A final form of the examination is constructed on the basis of the ExC's review and comments. The final form of the examination is then uploaded into the network for delivery at local test centers. The finalized form of the examination is supplemented with 50 items for pre-testing. The purpose of the pre-testing is two-fold: 1. To gather psychometric data on newly developed items which ensures that they are performing within acceptable statistical parameters before the item is used as a scored item on an exam. 2. To collect statistical information used to equate exams which ensures that every candidate receives an exam of equitable difficulty. These pre-test items are randomly distributed throughout the examination and are not counted as part of a candidate's score.

Members of ExC and the IDC are listed in the "EPPP Exam Information" section of the ASPPB website at http://www.asppb.net.

A flowchart of this process can be found in Table 1

Test Content and Administration

The examination covers eight content areas: biological bases of behavior; cognitive-affective bases of behavior; social and cultural bases of behavior; growth and lifespan development; assessment and diagnosis; treatment, intervention, prevention and supervision; research methods and statistics; and ethical, legal, and professional issues. The percent of the examination devoted to each of the topics and specific sub-areas to be tested are provided in detail in Table 2 (administrations from April 1, 1997 through July 31, 2011) and Table 3 (administrations from August 1, 2011 forward). The examination consists of objective multiple choice questions covering knowledge essential to the professional practice of psychology. Each form of the examination contains 225 items, of which 175 are scored and 50 are pretest items. (The pre-test items do not count in a candidate's final score.)

Each item has four possible responses, only one of which is the correct answer. The total number of correct responses determines a candidate's score. Therefore, it is to the candidate's advantage to answer every item even when uncertain of the

correct response. There is no additional penalty for incorrect answers. The candidate should choose the single best answer to each item.

The EPPP is administered under standardized conditions ay Computer Based Test centers. Only candidates approved by a state or provincial board as applicants for licensure are allowed to take the EPPP. EPPP scores are reported as scaled scores, with a range from 200 to 800. ASPPB considers the passing point for independent practice equal to a scaled score of 500. The statistical information for candidates includes:

- Where the number is five or greater, the number of candidates testing from the program, the pass rate, and percent scores by content area.
- Where the number of candidates tested per program is four or fewer, neither number tested nor pass rate is shown. This is done to protect the privacy of candidates who come from programs with low numbers of graduates.

Content Outline of the EPPP

For EPPP Administrations through July 31, 2011

At the completion of an extensive Practice Analysis study in 1995, the test specifications for the EPPP were revised. These specifications, included herein in **Table 2**, were implemented for the first time with the development and administration of the April 1997 EPPP. Eight, rather than five, content domains were identified as being related to current practice. In 2003, a Practice Analysis Update was conducted to refine the delineation of roles and responsibilities performed by psychologists and

the content areas and knowledge required in practice. In keeping with changes in contemporary practice, special focus was placed on newer areas of the profession that have received empirical support.

The EPPP performance of students in the various doctoral programs through July 31, 2011 has been summarized in **Table 4** of this report, and is based on the test specifications shown in Table 2.

EPPP Administrations from August 1, 2011 Forward

In 2010 at the completion of a 24 month long validation study entitled *An Analysis of Professional Practice with a Focus on the Validation and Assessment of Competencies,* the test specifications for the EPPP were again revised. These specifications, which are included herein as **Table 3**, were implemented for the first time with the development and administration of the August 2011 EPPP.

The practice analysis resulted in the identification and validation of underlying professional competencies; the identification of Assessment methods to best measure underlying professional competencies; and revised test specifications for the Examination for Professional Practice in Psychology (EPPP) updating the knowledge base and integrating additional relevant competencies. The full practice analysis report, as well as an executive summary report, is available at www.asppb.net/practiceanalysis.

Data provided in this version of this report is based on the test specifications in Table 3.

In 2015, ASPPB began testing with a new examination vendor. The information presented in this report includes only data collected since that vendor transition. Each year, additional data will be added to the report until five years of data are available. After five years of data are reported, each subsequent report will include only the most recent five year window of candidate score information.

As stated in the Foreword, prior to the 2015 vendor transition, scores were reported for all test administrations. Scores are now reported for **first time test takers** only. This is a more common method of reporting pass rate data.

Further Information

To obtain more information about:

ASPPB and the EPPP Examination Program, its policies and procedures: call ASPPB toll--- free at 1---800---448---4069 between the hours of 8:30 am and 5:00 pm EST;

Requirements for licensure/certification in the various jurisdictions: access ASPPB's Handbook of Licensing and Certification Requirements for Psychologists in North America for no charge at www.asppb.net/Handbook;

Procedures and requirements for licensure and board approval for taking the EPPP: contact the psychology licensing or certification board in the state or province in which licensure or certification is being sought. A listing of addresses of state and provincial boards is available from the ASPPB website at: www.asppb.net/ContactLicensingBoards

Table 1. Item Development and Test Construction Flowchart

Table 2. Content Outline of the EPPP for Administrations from April 1, 1997 through July 31, 2011

Rubric	Content Area	Percent of the Exam*
01	Biological Bases of Behavior — knowledge of (a) biological and neural bases of behavior, (b) psychopharmacology, and (c) methodologies supporting this body of knowledge	11%
02	Cognitive-Affective Bases of Behavior — knowledge of (a) cognition & its neural bases, (b) theories & empirical bases of learning, memory, motivation, affect, emotion, & executive function, & (c) factors that influence cognitive performance and/or emotional experience & their interaction	13%
03	Social and Multicultural Bases of Behavior — knowledge of (a) intrapersonal, interpersonal, intragroup, & intergroup processes and dynamics, (b) theories of personality, & (c) issues in diversity	12%
04	Growth and Lifespan Development — knowledge of (a) age-appropriate development across the life span, (b) atypical patterns of development, & (c) the protective & risk factors that influence developmental outcomes for individuals	13%
05	Assessment and Diagnosis — knowledge of (a) psychometrics, (b) assessment models & instruments, (c) assessment methods for initial status of & change by individuals, couples, families, groups, & organizations/systems, and (d) diagnostic classification systems & their limitations	14%
06	Treatment, Intervention, and Prevention — knowledge of (a) individual, couple, family, group, organizational, or community interventions for specific concerns/disorders in diverse populations, (b) intervention & prevention theories, (c) best practices, & (d) consultation models & processes	15%
07	Research Methods and Statistics — knowledge of (a) research design, methodology, & program evaluation, (b) instrument selection & validation, and (c) statistical models, assumptions, and procedures	7%
08	Ethical/Legal/Professional Issues — knowledge of (a) codes of ethics, (b) professional standards for practice, (c) legal mandates and restrictions, (d) guidelines for ethical decision-making, and (e) professional training and supervision	15%

^{*}As approved by the ASPPB Board of Directors on June 21, 2003

Table 3. Content Outline of the EPPP for Administrations from August 1, 2011 Forward

		Percent of
Rubric	Content Area	the Exam*
01	Biological Bases of Behavior — knowledge of (a) biological and neural bases of behavior, (b) psychopharmacology, and (c) methodologies supporting this body of knowledge	12%
02	Cognitive-Affective Bases of Behavior— knowledge of (a) cognition, (b) theories and empirical bases of learning, memory, motivation, affect, emotion, and executive function, and (c) factors that influence cognitive performance and/or emotional experience and their interaction	13%
03	Social and Cultural Bases of Behavior — knowledge of (a) interpersonal, intrapersonal, intergroup, and intragroup processes and dynamics, (b) theories of personality, and (c) diversity issues	12%
04	Growth and Lifespan Development — knowledge of (a) development across the full life span, (b) atypical patterns of development, and (c) the protective and risk factors that influence developmental trajectories of individuals	12%
05	Assessment and Diagnosis — knowledge of (a) psychometrics, (b) assessment models and instruments, (c) assessment methods for initial status of and change by individuals, couples, families, groups, and organizations/systems, and (d) diagnostic classification systems and their limitations	14%
06	Treatment, Intervention, Prevention, and Supervision — knowledge of (a) individual, couple, family, group, organizational, or community interventions for specific problems/disorders in diverse populations, (b) intervention and prevention theories, (c) best practices and practice guidelines, (d) consultation and supervision models, and (e) evidence supporting efficacy and effectiveness of interventions	14%
07	Research Methods and Statistics — knowledge of (a) research design, methodology, and program evaluation, (b) instrument selection and validation, (c) statistical models, assumptions, and procedures, and (d) dissemination methods	8%
08	Ethical/Legal/Professional Issues — knowledge of (a) codes of ethics, (b) professional standards for practice, (c) legal mandates and restrictions, (d) guidelines for ethical decision-making, and (e) professional training and supervision	15%

^{6. **} Approved by the ASPPB Board of Directors on November 24, 2009

Psychology Licensing Exam Scores by Doctoral Program, February 1, 2015 - February 28, 2017

This report includes first time test takers from February 1, 2015 - February 28, 2017

NOTE: The table below contains self-report information on EPPP candidates who were first time test takers between February 1, 2015 and February 28, 2017. Only doctoral programs that are APA/CPA accredited or have met ASPPB/National Register Joint Designation criteria are listed individually by name in the table. Programs who lost their accreditation/designation status during the previous year will no longer be available for selection in the online application. All data for individual programs are shown when there are 5 or more graduates who tested from February 1, 2015 to February 28, 2017. When there are 4 or fewer candidates who tested, neither the exact number nor the passrates are shown. These omissions serve to protect the privacy of individual candidates. The data include first time test taker pass rates for candidates who took the exam during that period, not all administrations. The pass rates included in this table are based on the ASPPB passing score of 500 for independent practice.

DES	GNATED DOCTORAL PROGRA	MS IN PSYCHOLOGY		EPPP PERFORMANCE PERCENT CORRECT BY CONTENT AREA									
NOIT	70	AENT	AM	* Num	= 4 or less	sases of ior	ffective	Cultural	Lifespan ment	nt and sis	ent/ ition	thods and ics	Profession es
JURISDICTION	осноог	DEPARTMENT	PROGRAM	NUM	PASSRATE	Biological Bases Behavior	Cognitive-Affective Bases of Behavior	Social and Cultural bases of Behavior	Growth and Lifespan Development	Assessment and Diagnosis	Treatment/ Intervention	Research Methods Statistics	Ethical/Legal/Profession al Issues
		Doctoral Program Not Listed		1007	53.53%	64.58%	65.99%	62.46%	64.78%	60.55%	62.70%	52.15%	70.61%
		Masters Degree Only		1186	53.12%	62.98%	65.70%	62.43%	64.42%	60.06%	63.25%	52.22%	70.48%
		All Designated & Accredited Doctoral Programs		7354	80.81%	71.03%	75.07%	72.43%	71.98%	69.77%	72.70%	63.85%	77.42%
AB	U. of Alberta	Dept of Educ Psych	Counseling-PhD	6	83.33%	68.17%	73.83%	64.33%	64.33%	69.83%	67.67%	60.67%	78.17%
AB	U. of Calgary	Dept of Psych	Clinical-PhD	8	87.50%					68.50%		70.50%	75.75%
AB	U. of Calgary	Grad Progs in Educ	Counseling-PhD	5	80.00%	59.80%	79.20%	58.00%	64.60%	63.40%	65.80%	61.60%	68.40%
AK	U.of Alaska-Fairbanks, Anchorage	Dept of Psych	Clinical-PhD	5	60.00%	63.60%	62.80%	70.40%	60.80%	61.60%	65.00%	52.80%	72.00%
AL	Auburn U.	Dept of Psych	Clinical-PhD	13	92.31%	77.54%	77.31%	75.69%	76.77%	80.92%	81.69%	72.08%	78.85%
AL	Auburn U.	Dept of Special Ed, Rehabiliation & Counseling	Counseling-PhD	8	75.00%	62.38%	76.75%				70.75%	59.75%	77.25%
AL	U. of Alabama Birmingham	Dept of Psych	Clinical/Medical-PhD	12	100.00%	77.42%	82.25%	76.67%	82.08%	74.25%	83.17%	80.50%	80.33%
AL	University of Alabama at Tuscaloosa	Dept of Psych	Clinical-PhD	18	100.00%	74.00%	81.89%	76.94%	72.50%	76.78%	79.22%	70.56%	78.44%
AL	University of South Alabama	Dept of Psych and Dept of Prof Studies	Combined, Clinical- Counseling Psychology- PhD	10	90.00%	72.80%	73.10%	67.10%	74.30%	71.90%	72.80%	66.40%	77.20%
AR	U. of Arkansas	Dept of Psych	Clinical-PhD	7	100.00%	72.00%	85.86%	79.57%	79.00%	75.86%	84.71%	79.57%	78.14%
AR	U. of Central Arkansas	Dept of Psych & Couns	Counseling-PhD	*						65.00%		66.00%	78.75%
AR	U. of Central Arkansas	Dept of Psych & Couns	School-PhD	*		76.00%	78.00%	67.00%	52.00%	64.00%	54.00%	86.00%	88.00%

DES	IGNATED DOCTORAL PROGRA	MS IN PSYCHOLOGY		EPPP PEI	RFORMANCE		P	PERCENT	CORREC	T BY CON	ITENT AR	EA	
TION	7	MENT	AM	* Num	ı = 4 or less	sases of ior	ffective	Cultural	Lifespan ment	nt and osis	ent/ ıtion	thods and ics	Profession les
JURISDICTION	SCH00I	DEPARTMENT	PROGRAM	NUM	PASSRATE	Biological Bases Behavior	Cognitive-Affective Bases of Behavior	Social and Cultural bases of Behavior	Growth and Lifespan Development	Assessment and Diagnosis	Treatment/ Intervention	Research Methods and Statistics	Ethical/Legal/Profession al Issues
	Arizona School of												
	Professional Psychology at												
ΑZ	Argosy University, Phoenix	Dept of Psych	Clinical-PsyD	36	69.44%	64.22%	71.61%	66.39%	66.58%	65.50%	67.69%	48.64%	77.28%
	Avissus Chaha III	Counseling and Counseling	Carractina DhD	_	05 740/	74 740/	70.000/	70 570/	70 740/	60.420/	75 740/	76 740/	02.440/
ΑZ	Arizona State U. Arizona State U.	Psychology	Counseling-PhD Clinical-PhD	7 15	85.71%	74.71%					75.71% 85.47%	76.71% 85.80%	82.14%
AZ	Arizoria State U.	Dept of Psych Mary Lou Fulton Teachers	CIIIICai-PIID	15	100.00%	79.73%	84.33%	79.27%	80.60%	77.87%	85.47%	85.80%	83.33%
ΑZ	Arizona State U.	College	School-PhD	5	100.00%	73.20%	81 80%	73 20%	76.40%	80 60%	78.40%	88.60%	84.60%
ΑZ	Midwestern U.	Dept of Clin Psych	Clinical-PsyD	17	76.47%	69.94%			72.18%		72.00%	50.41%	79.76%
AZ	Northern Arizona U.	Cntr for Excellence in Educ	Educational-PhD	7	57.14%	61.86%			68.71%		69.86%	62.14%	70.29%
							-	- 10011	33.1.2.1		55,557	5212175	7 0 1 2 7 1
		Department of Disability and											
ΑZ	U. of Arizona	Psychoeducational Studies	School-PhD	9	88.89%							64.33%	
ΑZ	U. of Arizona	Dept of Psych	Clinical-PhD	10	100.00%							82.10%	77.70%
BC	Simon Fraser U.	Dept of Psych	Clinical-PhD	12	100.00%	80.08%	85.92%	81.33%	81.67%	80.25%	83.17%	82.17%	83.00%
		Dept of Educ, Couns Psych &											
ВС	U. of British Columbia	Special Ed.	Counseling-PhD	12	100.00%						75.83%		79.08%
BC	U. of British Columbia	Dept of Psych	Clinical-PhD	8	100.00%				82.88%		84.00%	82.38%	85.00%
BC	U. of British Columbia U. of Victoria	School Psychology Dept of Psych	Clinical-PhD	5	80.00%		77.40%				72.60%	70.00% 80.00%	68.80%
ВС				11	100.00%		80.64%						83.09%
CA	Alliant I.UFresno	CSPP	Clinical-PhD	22	59.09%								74.09%
CA	Alliant I.UFresno	CSPP CSPP	Clinical-PsyD	31 *	35.48%		57.58%				58.39%	42.10%	69.68%
CA	Alliant I.UHong Kong	CSPP	Clinical-PsyD Clinical-PhD		71 740/	63.33% 69.67%			70.00% 68.46%		66.67%	50.00%	71.67%
CA CA	Alliant I.ULos Angeles Alliant I.ULos Angeles	CSPP	Clinical-PhD Clinical-PsyD	46 113	71.74% 49.56%	62.40%			68.46%		68.33% 62.11%	57.87% 51.42%	73.30% 68.73%
CA	Alliant I.USacramento	CSPP	Clinical-PsyD	10	50.00%	71.50%			65.60%		58.10%	49.30%	72.50%
CA	Alliant I.USan Diego	CSPP	Clinical-PhD	57	77.19%		72.25%				70.96%	63.21%	77.93%
CA	Alliant I.USan Diego	CSPP	Clinical-PsyD	83	50.60%	61.33%			65.90%		63.90%	50.43%	72.61%
CA	Alliant I.USan Francisco	CSPP	Clinical-PhD	37	83.78%	69.27%			67.65%		71.03%	65.81%	76.22%
CA	Alliant I.USan Francisco Bay		Clinical-PsyD	102	63.73%							49.49%	72.24%

DES	IGNATED DOCTORAL PROGRA	MS IN PSYCHOLOGY		EPPP PE	RFORMANCE		P	ERCENT	CORREC	T BY CON	ITENT AR	EA	
TION	7	MENT	AM	* Num	ı = 4 or less	sases of ior	ffective	Cultural	Lifespan ment	nt and osis	ent/ ıtion	thods and ics	Profession les
JURISDICTION	зсноог	DEPARTMENT	PROGRAM	NUM	PASSRATE	Biological Bases Behavior	Cognitive-Affective Bases of Behavior	Social and Cultural bases of Behavior	Growth and Lifespan Development	Assessment and Diagnosis	Treatment/ Intervention	Research Methods and Statistics	Ethical/Legal/Profession al Issues
	American School of Professional Psychology at Argosy University, San	Clinical Psychology Program, Argosy University San											
CA	Francisco Bay Area	Francisco Bay Area	Clinical-PsyD	41	31.71%						56.63%		67.37%
CA	Argosy U Orange County	School of Prof Psych	Clinical-PsyD	42	61.90%	65.36%			67.88%		66.76%	49.88%	73.29%
CA	Azusa Pacific U.	Dept of Grad Psych	Clinical-PsyD	48	77.08%	67.65%			71.69%			57.17%	78.44%
CA	Biola U.	Rosemead School of Psych	Clinical-PhD	21	100.00%	67.24%			73.86%		74.43%	71.00%	79.90%
CA	Biola U.	Rosemead School of Psych	Clinical-PsyD	24	83.33%	69.33%	75.88%	71.29%	74.67%	67.79%	71.58%	59.21%	79.67%
	California Lutheran	PsyD Program in Clinical											
CA	University	Psychology	Clinical-PsyD	*		76.00%	80.50%	78.50%	76.50%	62.00%	67.00%	61.00%	82.50%
CA	Fuller Theological Seminary	Grad School of Psych	Clinical-PhD	40	87.50%	71.63%	77.33%	75.70%	74.70%	75.63%	71.55%	67.38%	78.33%
CA	Fuller Theological Seminary	Grad School of Psych	Clinical-PsyD	28	89.29%	67.14%	76.36%	72.89%	72.96%	65.29%	72.57%	60.96%	77.39%
CA	John F. Kennedy U.	College of Graduate and Professional Studies	Clinical-PsyD	22	63.64%		66.82%				66.36%		70.05%
CA	Loma Linda U.	Dept of Psych	Clinical-PhD	12	75.00%	78.58%					71.25%	66.17%	76.75%
CA	Loma Linda U.	Dept of Psych	Clinical-PsyD	12	83.33%						69.67%	60.17%	76.50%
CA	Lutheran University	Grad School of Psych	Clinical-PsyD	*								52.33%	79.33%
CA	Palo Alto U.	PGSP-Dept of Clinical Psych	Clinical-PhD	120	75.83%	70.66%			72.13%			59.43%	77.54%
CA	Palo Alto U.	PGSP-SUMSC Consortium	Clinical-PsyD	51	96.08%	77.65%		78.78%			78.47%	63.94%	82.86%
CA	Pepperdine U.	Psychology Division	Clinical-PsyD	42	85.71%	72.57%	78.19%	72.31%	69.02%	72.05%	74.95%	59.48%	77.57%
64	San Diego State U U. of California-San Diego Joint	Joint Doctoral Program in	Clinical DhD	20	06.420/	00.020/	04 570/	70.020/	74.400/	90.26%	70.420/	02.200/	02.210/
CA	Program The Fielding Graduate U.	Clinical Psychology	Clinical PhD	28	96.43%				74.18% 65.05%		79.43%	56.09%	82.21%
CA	The Wright Institute	Dept of Psych Grad School of Psych	Clinical PovD	64	64.06%	66.64%					67.00% 70.56%		73.84%
CA	U. of California-Berkeley	Dept of Psych	Clinical-PsyD Clinical-PhD	107 10	82.24% 80.00%	71.76% 72.90%			72.63% 76.30%		70.56%	55.56% 75.90%	75.48% 80.50%
CA CA	U. of California-Berkeley	Grad School of Educ	School-PhD	*	80.00%	72.90%			69.67%		69.67%	75.90%	78.33%
CA	o. of California-Berkeley	Grau Scrioor or Educ	3CHOOI-PHD			12.01%	75.33%	74.33%	09.07%	75.33%	09.0/%	/1.0/%	/8.33%
CA	U. of California-Los Angeles	Dept of Psych	Clinical-PhD	21	100.00%		85.90%				86.86%	84.48%	84.19%
CA	U. of California-Riverside	Grad School of Educ	School-PhD	*		95.00%	87.00%	71.00%	90.00%	76.00%	84.00%	71.00%	92.00%

DES	IGNATED DOCTORAL PROGRA	MS IN PSYCHOLOGY		EPPP PE	PERCENT CORRECT BY CONTENT AREA								
TION	7	MENT	AM	* Num	ı = 4 or less	sases of ior	ffective	Cultural	Lifespan ment	nt and osis	ent/ ıtion	thods and ics	Profession les
JURISDICTION	зсноог	DEPARTMENT	PROGRAM	NUM	PASSRATE	Biological Bases Behavior	Cognitive-Affective Bases of Behavior	Social and Cultural bases of Behavior	Growth and Lifespan Development	Assessment and Diagnosis	Treatment/ Intervention	Research Methods and Statistics	Ethical/Legal/Profession al Issues
	U. of California-Santa	Dept of Couns, Clin & School	Comb Clin/Coun/School-										
CA	Barbara	Psych	PhD	20	100.00%	75.00%	81.30%	73.05%	75.75%	74.15%	75.45%	71.85%	80.40%
			Clinical/Community-										
CA	U. of La Verne	Psych Dept	PsyD	30	76.67%	64.13%	72.67%	70.53%	69.60%	67.93%	67.63%	54.57%	79.60%
CA	U. of Southern California	Dept of Psych	Clinical-PhD	16	93.75%	81.19%	80.06%	79.88%	76.81%	78.19%	74.75%	83.13%	80.50%
CO	Colorado State U.	Dept of Psych	Counseling-PhD	14	100.00%	77.36%	78.43%	81.36%	74.29%	75.36%	78.21%	64.79%	80.14%
CO	U. of Colorado-Boulder	Dept of Psych	Clinical-PhD	*		73.75%	71.75%	77.25%	70.50%	65.00%	78.00%	78.75%	83.50%
	U. of Colorado-Colorado												
CO	Springs	Dept of Psych	Clinical-PhD	*		76.00%	84.75%			69.00%	85.50%	80.75%	82.50%
CO	U. of Denver	Dept of Psych	Child Clinical-PhD	6	100.00%	68.33%	79.00%	72.83%	73.33%	76.83%	79.33%	79.67%	75.50%
СО	U. of Denver	Dept of Psych	Clinical Psychology-PhD	7	100.00%	72.86%	83.14%	76.14%	80.71%	76.86%	79.86%	74.71%	73.29%
CO	U. of Denver	School of Educ	Counseling-PhD	11	90.91%	74.00%	75.55%	79.64%	74.18%	70.36%	75.09%	65.55%	83.82%
CO	U. of Denver	School of Prof Psych	Clinical-PsyD	66	81.82%	69.32%	75.48%	74.09%	72.02%	69.98%	71.56%	59.82%	78.74%
со	U. of Northern Colorado	Department of Applied Psychology and Counselor Education Department of School	Counseling-PhD	12	100.00%	74.17%	81.50%	77.33%	71.75%	73.08%	79.08%	76.92%	80.25%
со	U. of Northern Colorado	Psychology	School-PhD	*		59.00%	85.33%	69.67%	84.33%	75.33%	75.00%	71.33%	76.00%
СТ	U. of Connecticut	Dept of Educ Psych	School-PhD	7	100.00%	74.57%					75.14%	70.43%	86.29%
CT	U. of Connecticut	Dept of Psych	Clinical-PhD	17	100.00%	78.88%	79.88%				79.82%	79.59%	84.35%
СТ	U. of Hartford	Dept of Psych	Clinical-PsyD	51	72.55%		72.14%				70.00%	50.98%	74.22%
СТ	Yale U.	Dept of Psych	Clinical-PhD	9	100.00%						81.22%	85.00%	85.00%
DC	American U.	Dept of Psych	Clinical-PhD	17	100.00%	78.76%	85.18%	83.29%	79.29%	81.82%	79.94%	73.18%	82.47%
DC	Catholic U.	Dept of Psych	Clinical-PhD	10	100.00%	76.10%		79.50%			81.50%	75.80%	86.90%
DC	Gallaudet U.	Dept of Psych	Clinical-PhD	5	100.00%	77.20%	73.00%	80.00%	68.20%	70.40%	70.60%	61.40%	78.20%
DC	George Washington U.	Center for Prof Psych	Clinical-PsyD	66	89.39%	70.79%	78.64%			72.80%	72.55%	62.83%	77.33%
DC	George Washington U.	Dept of Psych	Clinical-PhD	10	60.00%	65.20%	76.10%	73.30%	72.80%	67.30%	71.40%	67.10%	77.00%
DC	Howard U.	Dept of Psych	Clinical-PhD	9	100.00%	72.00%	78.33%			71.44%	68.33%	73.11%	76.67%
DC	Howard U.	School of Education	Counseling-PhD	8	0.00%	48.00%			40.88%			42.00%	57.63%
DE	U. of Delaware	Dept of Psych	Clinical-PhD	7	100.00%	71.43%						86.00%	72.86%
FL	Argosy U Tampa	School of Prof Psych	Clinical-PsyD	30	66.67%	69.03%	72.40%	65.83%	65.90%	62.47%	69.23%	48.80%	74.73%

DES	GNATED DOCTORAL PROGRA	MS IN PSYCHOLOGY		EPPP PERFORMANCE PERCENT CORRECT BY CONTENT AREA						EA			
TION	10	MENT	AM	* Num	ı = 4 or less	sases of ior	ffective	Cultural	Lifespan ment	nt and osis	ent/ ıtion	thods and ics	Profession les
JURISDICTION	осноог	DEPARTMENT	PROGRAM	NUM	PASSRATE	Biological Bases Behavior	Cognitive-Affective Bases of Behavior	Social and Cultural bases of Behavior	Growth and Lifespan Development	Assessment and Diagnosis	Treatment/ Intervention	Research Methods and Statistics	Ethical/Legal/Profession al Issues
FL	Carlos Albizu U./ Miami	Dept of Psych	General Clinical-PsyD	62	38.71%	66.66%	64.24%	58.40%	59.81%	58.73%	58.77%	47.03%	69.44%
FL	Florida Institute of Technology	School of Psych	Clinical-PsyD	34	73.53%	74.76%	72.79%	72.74%	68.26%	66.56%	70.09%	51.12%	76.65%
FL	Florida State U.	Dept of Ed Psych & Learning	Counseling/School-PhD	15	93.33%	74.13%				76.73%		63.73%	79.87%
FL	Florida State U.	Dept of Psych	Clinical-PhD	15	93.33%	72.60%	79.40%	79.60%	73.87%	80.60%	79.27%	73.87%	79.93%
FL	Nova Southeastern U.	Center for Psychological Studies	Clinical-PhD	33	84.85%	71.12%	73.12%	70.97%	71.15%	70.30%	71.82%	59.73%	74.64%
FL	Nova Southeastern U.	Center for Psychological Studies	Clinical-PsyD	136	78.68%	72.82%	71.73%	68.95%	68.93%	68.40%	71.55%	55.58%	76.68%
FL	U. of Central Florida	Dept of Psych	Clinical-PhD	5	100.00%					78.40%		82.80%	79.80%
FL	U. of Florida	College of Education	School-PhD	10	90.00%						69.20%	66.30%	76.70%
FL	U. of Florida	Dept of Clinical & Health Psych	Clinical-PhD	25	96.00%	80.32%	79.28%	72.00%	73.80%	76.00%	80.56%	76.28%	78.04%
FL	U. of Florida	Dept of Psych	Counseling-PhD	8	100.00%	70.25%	79.38%	74.25%	72.63%	71.88%	72.50%	67.88%	81.13%
FL	U. of Miami		Counseling-PhD	10	100.00%				77.30%		81.20%	70.00%	81.10%
FL	U. of Miami	Dept of Psych	Clinical-PhD	21	100.00%	78.86%	82.67%	78.14%	79.76%	78.38%	78.48%	80.05%	82.33%
FL	U. of South Florida	Dept of Education and Psychological Studies	School-PhD	8	100.00%	70.88%	80.00%	69.50%	67.13%	77.38%	67.00%	71.38%	78.38%
FL	U. of South Florida	Dept of Psych	Clinical-PhD	14	100.00%	78.21%	81.07%	79.43%	76.86%	82.50%	82.86%	84.93%	79.64%
GA	Argosy U Atlanta	Georgia School of Prof Psych	Clinical-PsyD	41	90.24%							55.00%	77.61%
GΑ	Emory U.	Dept of Psych	Clinical-PhD	6	100.00%	75.33%	84.00%	87.17%	78.67%	76.83%	77.83%	76.33%	82.33%
GA	Georgia Southern U.	Dept of Psych	Clinical-PsyD	8	87.50%	75.00%	78.25%	77.25%	68.00%	68.38%	72.00%	65.13%	79.75%
GA	Georgia State U.	Dept of Couns & Psych Services	Counseling-PhD	*		45.00%	65.00%	55.00%	59.50%	64.00%	67.00%	57.00%	76.50%
GA	Georgia State U.	Dept of Couns & Psych Services	School-PhD	5	80.00%	6E 90º/	72 00%	77 20%	76.20%	62 80%	65.20%	71.60%	78.60%
	Georgia State U.	Dept of Psych	Clinical-PhD	10	100.00%				75.90%		81.00%	73.70%	84.90%
37	cco. gia state o.	Dept of Couns & Human	Cimical Filb	10	100.0070	30.20/0	31.70/0	30.00/0	75.50/6	72.00/0	31.00/0	73.70/0	J7.JU/0
GA	U. of Georgia	Development Services	Counseling-PhD	13	69.23%	65.92%	73.08%	76.15%	64.00%	69.23%	72.69%	57.77%	75.62%

DES	IGNATED DOCTORAL PROGRA	MS IN PSYCHOLOGY		EPPP PE	RFORMANCE		P	ERCENT	CORREC	T BY CON	ITENT AR	EA	
TION	ن ت	MENT	AM	* Num	ı = 4 or less	sases of ior	ffective	Cultural	Lifespan ment	nt and osis	ent/ ıtion	thods and ics	Profession les
JURISDICTION	SCH00I	DEPARTMENT	PROGRAM	NUM	PASSRATE	Biological Bases Behavior	Cognitive-Affective Bases of Behavior	Social and Cultural bases of Behavior	Growth and Lifespan Development	Assessment and Diagnosis	Treatment/ Intervention	Research Methods and Statistics	Ethical/Legal/Profession al Issues
GΑ	U. of Georgia	Dept of Educ Psych	School-PhD	*		57.00%	68.33%	76.00%	62.00%	71.33%	69.67%	61.67%	73.67%
GΑ	U. of Georgia	Dept of Psych	Clinical-PhD	10	100.00%	76.20%	79.20%	75.30%	76.00%	77.90%	76.70%	77.80%	83.40%
ні	Hawaii School of Professional Psychology at Argosy	Psychology	Clinical-PsyD	49	65.31%	69.02%	66.04%	66.55%	67.98%	58.59%	68.10%	48.90%	75.10%
HI	U. of Hawaii - Manoa	Dept of Psych	Clinical-PhD	10	100.00%	76.60%	79.30%	75.50%	73.30%	74.30%	79.40%	71.50%	79.80%
ΙA	Iowa State U.	Dept of Psych	Counseling-PhD	6	83.33%	62.67%	81.33%	78.67%	76.83%	72.33%	82.17%	85.67%	84.50%
ΙA	U. of Iowa	Dept of Psych	Clinical-PhD	5	100.00%						78.40%	85.80%	86.80%
IA	U. of Iowa	Dept of Psych & Quant Foundations	Counseling-PhD	19	84.21%	72.84%	76.05%	74.58%	69.63%	73.63%	74.16%	69.89%	82.63%
IA	U. of Iowa	Dept of Psych & Quant Foundations	School-PhD	6	83.33%							65.17%	79.50%
ID	Idaho State U.	Dept of Psych	Clinical-PhD	10	100.00%	83.80%	90.50%	82.80%	80.90%	79.50%	84.70%	81.50%	83.00%
IL	Adler School of Prof Psych	School of Prof Psych	Clinical-PsyD	121	66.12%	69.16%	69.67%	69.02%	71.03%	65.26%	68.24%	49.97%	75.39%
IL	Chicago School of Professional Psychology - Chicago Campus	Clinical Psychology (Clinical PsyD)	Clinical-PsyD	180	70.00%	68.27%	70.36%	69.71%	69.59%	65.04%	69.57%	56.82%	75.93%
IL	DePaul U.	Dept of Psych	Clinical-PhD	15	86.67%	68.87%			71.80%		76.07%	71.47%	76.40%
IL	Illinois Institute of Tech	Dept of Psych	Clinical-PhD	16	93.75%	79.38%	78.38%	67.88%	74.75%	73.56%	75.69%	68.75%	76.44%
IL	Illinois School of Prof Psych at Argosy - Chicago	Psychology	Clinical-PsyD	115	60.00%	65.59%	66.14%	66.74%	67.49%	61.68%	65.35%	48.33%	74.10%
IL	Illinois School of Prof Psych at Argosy - Shaumberg	Psychology	Clinical-PsyD	62	61.29%	63.71%	64.94%	64.26%	67.50%	61.00%	63.19%	45.87%	74.27%
IL	Illinois State U.	Dept of Psych	School-PhD	8	100.00%	72.00%	79.38%	68.38%	63.63%	69.75%	68.75%	68.00%	75.13%
IL	Loyola U. of Chicago	Dept of Couns & Educ Psych	Counseling-PhD	9	88.89%	64.44%	71.22%	75.67%			71.00%	70.00%	73.78%
IL	Loyola U. of Chicago	Dept of Psych	Clinical-PhD	11	100.00%	72.27%	78.73%	79.09%	80.09%	76.00%	76.64%	77.36%	82.55%
IL	Loyola U. of Chicago	School Psych/School of Educ	-	*		69.00%						58.75%	79.00%
IL	Midwestern U.	College of Health Sciences	Clinical-PsyD	27	55.56%	65.44%			62.15%		59.59%	50.07%	70.11%
IL	Northern Illinois U.	Dept of Psych	Clinical-PhD	10	90.00%	71.30%	81.00%			76.60%	82.60%	78.00%	80.40%
IL	Northern Illinois U.	Dept of Psych	School-PhD	*		80.50%	83.00%	81.00%	67.00%	68.00%	73.00%	75.00%	61.00%

DES	IGNATED DOCTORAL PROGRA	MS IN PSYCHOLOGY		EPPP PEI	RFORMANCE		P	ERCENT	CORREC	T BY CON	ITENT AR	EA	
NOIT	70	AENT	AM	* Num	= 4 or less	sases of ior	ffective	Cultural	Lifespan nent	nt and sis	ent/ ition	thods and ics	Profession es
JURISDICTION	осноог	DEPARTMENT	PROGRAM	NUM	PASSRATE	Biological Bases Behavior	Cognitive-Affective Bases of Behavior	Social and Cultural bases of Behavior	Growth and Lifespan Development	Assessment and Diagnosis	Treatment/ Intervention	Research Methods and Statistics	Ethical/Legal/Profession al Issues
IL	Northwestern U.	Dept of Psych	Clinical-PhD	*		67.00%	70.00%	86.00%	67.00%	88.00%	88.00%	71.00%	77.00%
	Northwestern University Feinberg School of	Department of Psychiatry and		11	100.000/	02.270/	06.270/	22.222	04.450/	a	70.020/	74.040/	05.450/
IL 	Medicine	Behavioral Sciences	Clinical-PhD	11	100.00%						79.82%		85.45%
IL	Roosevelt U. Rosalind Franklin U. of	Dept of Psych	Clinical-PsyD	25	96.00%	73.84%	78.60%	75.04%	71.32%	73.08%	78.40%	61.64%	79.24%
IL	Medicine & Science	Dept of Psych	Clinical-PhD	19	94.74%	79.79%	78.05%	71.58%	70.74%	74.95%	78.21%	73.37%	80.95%
IL	Southern Illinois U Carbondale	Dept of Psych	Clinical-PhD	15	86.67%	75.93%	78.07%	76.13%	79.87%	76.20%	78.93%	81.53%	79.93%
IL	Southern Illinois U Carbondale	Dept of Psych	Counseling-PhD	8	87.50%	71.25%	81.13%	78.50%	72.63%	69.25%	80.50%	69.63%	75.88%
IL	U. of Illinois-Champaign- Urbana	Dept of Ed Psych	Counseling-PhD	6	66.67%	67.50%	67.50%	74.67%	70.33%	64.00%	68.17%	65.50%	78.17%
IL	U. of Illinois-Champaign- Urbana	Dept of Psych	Clinical-PhD	6	100.00%	78.50%	82.67%	80.17%	81.67%	76.67%	80.67%	88.17%	75.17%
IL	U. of Illinois-Chicago	Dept of Psych	Clinical-PhD	12	91.67%	76.00%	76.83%	75.75%	76.42%	81.58%	75.08%	77.92%	82.92%
IL	Wheaton College	Dept of Psych	Clinical-PsyD	26	80.77%	69.23%	76.31%	73.58%	78.04%	69.81%	74.38%	60.38%	79.50%
IN	Ball State U.	Dept of Couns Psych & Guidance	Counseling-PhD	19	84.21%	71.00%	74.68%	82.95%	76.47%	69.89%	76.68%	71.53%	78.32%
IN	Ball State U.	Dept of Ed Psych	School-PhD	5	80.00%	71.40%	72.20%	72.20%	77.20%	75.00%	67.80%	62.80%	69.80%
IN	Indiana State U.	Dept of Comm. Disorders and Counseling, School and Ed Psych	Counseling-PhD	*		55 00%	58 50%	71 00%	67 50%	50 00%	64.50%	28 50%	72.50%
IN	Indiana State U.	Dept of Ed & School Psych	School-PhD	*		59.50%			71.00%			71.50%	87.00%
IN	Indiana State U.	Dept of Psych	Clinical-PsyD	20	95.00%						74.35%	68.60%	81.05%
IN	Indiana U.	Dept of Couns & Ed Psych	Counseling-PhD	10	80.00%	59.40%			63.00%		73.40%	66.40%	73.60%
IN	Indiana U.	Dept of Couns & Ed Psych	School-PhD	9	66.67%	65.44%			72.56%		63.00%	63.44%	75.00%
IN	Indiana U.	Dept of Psychological and Brain Science	Clinical-PhD	*					81.00%			#######	
IN	Indiana U. Purdue U. Indianapolis	Dept of Psychology	Clinical-PhD	*							66.50%		88.50%
IN	Purdue U.	Dept of Educ Studies	Counseling-PhD	8	100.00%						77.25%		82.00%

DES	IGNATED DOCTORAL PROGRA	MS IN PSYCHOLOGY		EPPP PE	RFORMANCE								
NOIT	70	AENT	AM	* Num	ı = 4 or less	sases of ior	ffective	Sultural shavior	Lifespan nent	nt and sis	ent/ ition	thods and ics	Profession es
JURISDICTION	осноог	DEPARTMENT	PROGRAM	NUM	PASSRATE	Biological Bases Behavior	Cognitive-Affective Bases of Behavior	Social and Cultural bases of Behavior	Growth and Lifespan Development	Assessment and Diagnosis	Treatment/ Intervention	Research Methods and Statistics	Ethical/Legal/Profession al Issues
IN	Purdue U.	Dept of Psych Sciences	Clinical-PhD	*		77.25%	80.50%	75.00%	78.50%	76.50%	76.25%	78.50%	83.50%
IN	U. of Indianapolis	Dept of Psych Sciences	Clinical-PsyD	44	97.73%	74.89%	80.50%	78.18%	74.73%	72.64%	79.61%	64.23%	81.52%
IN	U. of Notre Dame	Dept of Psych	Clinical-PhD	5	100.00%	71.60%	79.00%	85.40%	82.00%	79.80%	80.00%	78.80%	84.80%
KS	U. of Kansas	Departments of Psychology and Applied Behavioral Science	Child-Clinical-PhD	9	88.89%	74.89%	79.33%	77.11%	80.33%	80.11%	78.44%	73.89%	84.22%
		Dept of Educational											
KS	U. of Kansas	Psychology	Counseling-PhD	7	71.43%	67.86%	67.14%	72.71%	68.43%	66.43%	71.43%	63.29%	79.57%
		Dept of Educational											
KS	U. of Kansas	Psychology	School-PhD	*		73.00%	80.00%	81.00%	84.33%	80.00%	75.00%	88.33%	86.00%
KS	U. of Kansas	Dept of Psych	Clinical-PhD	18	100.00%	83.22%	84.06%	78.17%	78.78%	74.28%	85.83%	75.78%	80.72%
		College of Health and Natural											
KY	Spalding U.	Sciences	Clinical-PsyD	20	60.00%	64.30%	68.65%	68.75%	66.30%	64.90%	70.60%	55.75%	77.25%
	<u> </u>	Dept of Educ, School & Couns	,										
KY	U. of Kentucky	Psych	Counseling-PhD	9	77.78%	58.67%	71.67%	77.78%	64.11%	65.22%	69.67%	69.00%	74.67%
		Dept of Educ, School & Couns	,										
KY	U. of Kentucky	Psych	School-PhD	5	60.00%	57.00%	67.00%	66.60%	61.80%	67.80%	61.00%	64.20%	74.00%
KY	U. of Kentucky	Dept of Psych	Clinical-PhD	8	100.00%				79.25%		80.38%	78.63%	81.63%
KY	U. of Louisville	Dept of Educ & Couns Psych	Counseling-PhD	5	100.00%	74.40%			73.20%		77.80%	74.40%	86.00%
		Dept of Psych & Brain											
KY	U. of Louisville	Sciences	Clinical-PhD	8	87.50%	75.63%	87.00%	81.25%	75.63%	80.75%	78.75%	74.25%	75.13%
LA	Louisiana State U.	Dept of Psych	Clinical-PhD	18	100.00%				76.39%			76.22%	79.56%
LA	Louisiana State U.	Dept of Psych	School-PhD	5	100.00%				80.80%		83.20%	81.40%	87.40%
LA	Louisiana Tech U.	Dept of Psych & Behav Sci	Counseling-PhD	9	88.89%				70.78%		72.67%	65.89%	78.22%
LA	Tulane U.	Dept of Psych	School-PhD	8	87.50%				74.50%			80.50%	81.25%
1		Div of Couns, Developmental											
МА	Boston College	& Educ Psych	Counseling-PhD	13	84.62%	73.08%	77.08%	76.46%	72.92%	69.69%	73.69%	64.69%	80.23%
MA	Boston U.	Dept of Psych	Clinical-PhD	22	95.45%							75.27%	79.32%
MA	Boston U.	School of Educ	Counseling-EdD	*	33.43/0	67.00%			76.00%		63.00%	36.00%	78.00%
MA	Clark U.	F.L. Hyatt School of Psych	Clinical-PhD	6	100.00%				74.50%		79.33%	72.50%	73.50%
MA	Harvard U.	Dept of Psych	Clinical-PhD	*	100.0070				64.00%			71.00%	76.00%
. 7 . 7						7 1.00/0	37.3070	37.3070	3 1.3070	30.00/0	, 5.50/0	. 1.00/0	7 0.0070

DESI	GNATED DOCTORAL PROGRA	MS IN PSYCHOLOGY		EPPP PEI	RFORMANCE		P	ERCENT	CORREC	T BY CON	ITENT AR	EA	
NOIL	70	MENT	AM	* Num	= 4 or less	sases of ior	offective ehavior	Cultural ehavior	Lifespan ment	nt and osis	ent/ ntion	thods and ics	Profession Ies
JURISDICTION	сноог	DEPARTMENT	PROGRAM	NUM	PASSRATE	Biological Bases Behavior	Cognitive-Affective Bases of Behavior	Social and Cultural bases of Behavior	Growth and Lifespan Development	Assessment and Diagnosis	Treatment/ Intervention	Research Methods and Statistics	Ethical/Legal/Profession al Issues
MA	Mass. School of Prof. Psychology		Clinical-PsyD	108	87.04%	70.83%	76.66%	72.78%	73.36%	65.76%	72.53%	60.80%	77.63%
MA	Northeastern U.	Dept of Couns & Applied Educ Psych Dept of Couns & Applied Educ	Counseling/School-PhD	*				71.33%	74.67%	69.33%	68.00%	66.33%	77.00%
MA	Northeastern U.	Psych	Counseling-PhD	*		84.00%	79.67%	88.67%	85.67%	84.00%	89.00%	85.67%	86.00%
	Northeastern U.	Dept of Couns & Applied Educ Psych	School-PhD	*							69.50%		74.50%
	Suffolk U.	Dept of Psych	Clinical-PhD	21	80.95%				72.48%		75.48%	67.38%	77.33%
MA	U. of Mass-Amherst	Dept of Psych	Clinical-PhD	10	90.00%	75.10%	80.40%	74.20%	77.00%	75.10%	76.80%	68.70%	81.30%
NAA	U. of Mass-Amherst	Dept of Student Dev	School-PhD (formerly Combined Prof- Scientific)	*		73 00%	70 67%	70 22%	80 67%	7/1 22%	67.00%	73 67%	81.00%
	U. of Mass-Boston	Dept of Psych	Clinical-PhD	11	81.82%							73.07%	74.55%
	William James College	Dept of Psych	Clinical-PhD	38	60.53%						68.68%		74.24%
	U. of Manitoba	Dept of Psych	Clinical-PhD	7	100.00%								77.57%
	Loyola College in Maryland	Dept of Psych	Clinical-PsyD	28	96.43%						78.89%	69.11%	79.75%
	U. of Maryland-Baltimore County	Dept of Psych	Applied Developmental- PhD	*							58.50%		76.00%
MD	U. of Maryland-Baltimore County	Dept of Psych	Clinical-PhD	16	100.00%	77.81%	80.69%	78.81%	80.31%	74.63%	80.00%	81.75%	83.75%
MD	U. of Maryland-College Park	Dept of Couns, Higher Ed and Special Ed.	School-PhD	5	80.00%	72.40%	76.80%	78.00%	69.40%	78.00%	68.60%	72.80%	77.20%
MD	U. of Maryland-College Park	Dept of Psych	Clinical-PhD	8	100.00%	81.88%	83.00%	82.63%	80.88%	80.88%	80.75%	86.75%	85.63%
MD	U. of Maryland-College Park Uniformed Services U. of the	Dept of Psych & Couns	Counseling-PhD	10	90.00%	68.50%	78.80%	83.70%	80.00%	75.60%	79.30%	79.40%	82.60%
MD	Health Sciences	Dept of Med Psych	Clinical-PhD	13	92.31%	75.46%	79.08%	74.69%	75.69%	75.46%	76.92%	74.23%	78.00%
	U. of Maine	Dept of Psych	Clinical-PhD	10	100.00%						79.50%		84.50%

DES	IGNATED DOCTORAL PROGRA	MS IN PSYCHOLOGY		EPPP PE	RFORMANCE		P	PERCENT	CORREC	T BY CON	ITENT AR	EA	
NOIT	70	AENT	AM	* Num	= 4 or less	ases of or	ffective havior	Cultural	Lifespan nent	nt and sis	ent/ tion	hods and ics	Profession es
JURISDICTION	осноог	DEPARTMENT	PROGRAM	NUM	PASSRATE	Biological Bases Behavior	Cognitive-Affective Bases of Behavior	Social and Cultural bases of Behavior	Growth and Lifespan Development	Assessment and Diagnosis	Treatment/ Intervention	Research Methods and Statistics	Ethical/Legal/Profession al Issues
MI	Andrews U.	Dept of Educ & Couns Psych	Counseling-PhD	*		68.33%	59.33%	71.67%	57.00%	72.00%	68.00%	59.67%	78.33%
MI	Central Michigan U.	Dept of Psych	Clinical-PhD	8	100.00%	85.00%	86.38%	79.75%	79.88%	82.25%	88.13%	75.88%	84.75%
MI	Central Michigan U.	Dept of Psych	School-PhD	5	40.00%	67.60%	74.60%	69.20%	68.60%	73.60%	67.00%	71.40%	65.80%
MI	Eastern Michigan U.	Dept of Psych	Clinical-PhD	10	100.00%	73.80%	77.00%	81.00%	73.80%	76.90%	78.30%	76.50%	81.00%
	Michigan School of												
MI	Professional Psychology	Dept of Psych	Clinical-PsyD	23	56.52%	62.26%	66.04%	63.70%	66.22%	57.65%	63.26%	49.87%	70.09%
MI	Michigan State U.	Dept of Couns, Educ Psych & Spec Ed	School-PhD	5	80.00%	68.40%	61.00%	74.20%	76.20%	67.80%	71.60%	71.40%	77.20%
MI	Michigan State U.	Dept of Psych	Clinical-PhD	6	100.00%	83.33%	79.83%	81.00%	80.00%	85.17%	82.00%	78.67%	85.33%
MI	U. of Detroit Mercy	Dept of Psych	Clinical-PhD	11	72.73%	66.91%	70.91%	68.91%	70.73%	67.27%	68.36%	59.73%	70.73%
MI	U. of Michigan	Dept of Psych	Clinical-PhD	6	83.33%	67.33%	76.83%	77.67%	76.17%	74.67%	78.83%	83.50%	80.50%
MI	Wayne State U.	Dept of Psych	Clinical-PhD	11	100.00%	77.09%	80.64%	72.27%	77.18%	79.18%	78.00%	72.09%	76.82%
MI	Wayne State U.	Division of Theoretical & Behavioral Studies	Educational-PhD	11	81.82%	71.00%	72.73%	66.64%	75.45%	63.00%	66.55%	57.18%	74.00%
MI	Western Michigan U.	Dept of Couns Ed & Couns Psych	Counseling-PhD	12	50.00%	58.67%	69.67%	68.92%	65.50%	62.25%	63.92%	48.25%	71.67%
MI	Western Michigan U.	Dept of Psych	Clinical-PhD	5	100.00%						84.20%	69.80%	73.80%
	Minnesota School of	,											
	Professional Psychology at												
MN	Argosy University	Dept of Psych	Clinical-PsyD	48	75.00%	72.63%	71.63%	70.58%	72.81%	67.81%	72.63%	59.10%	76.48%
MN	Saint Marys University of MN	Dept of Health and Human Services	Counseling-PsyD	*		48.00%	48.00%	48.00%	57.00%	64.00%	58.00%	29.00%	50.00%
		College of Ed. & Human											
MN	U. of Minnesota	Development	School-PhD	6	83.33%	66.67%	74.67%	78.33%	73.17%	72.50%	72.33%	73.83%	81.33%
MN	U. of Minnesota	Dept of Educ Psych	Counseling-PhD	14	78.57%		78.43%				71.50%	74.00%	77.64%
MN	U. of Minnesota	Dept of Psych	Clinical Science-PhD	15	100.00%							83.00%	84.07%
MN	U. of Minnesota	Dept of Psych	Counseling-PhD	6	83.33%		83.33%				82.67%	78.67%	
MN	U. of St. Thomas	Grad School of Prof Psych	Counseling-PsyD	27	70.37%	66.63%	74.33%	73.11%	72.89%	65.85%	71.81%	54.78%	76.37%
N40	Forest Institute of Professional Psych	Inst of Prof Psych	Clinical-PsyD	74	75 699/	71 220/	72.24%	70.070/	69,000/	69.20%	60 570/	E7.0E0/	77.639/
	St Louis U.	-	<u> </u>	74	75.68%							57.05%	77.62%
MO	St Louis U.	Dept of Psych	Clinical-PhD	11	100.00%	74.09%	84.27%	/5.2/%	/6.91%	/5.36%	79.55%	68.91%	84.82%

DES	GNATED DOCTORAL PROGRA	MS IN PSYCHOLOGY		EPPP PE	RFORMANCE		P	ERCENT	CORREC	T BY CON	ITENT AR	EA	
TION	ō	MENT	AM	* Num	= 4 or less	Bases of wior	ffective	Cultural	Lifespan ment	nt and osis	ent/ ıtion	thods and ics	Profession les
JURISDICTION	осноог	DEPARTMENT	PROGRAM	NUM	PASSRATE	Biological Bas Behavior	Cognitive-Affective Bases of Behavior	Social and Cultural bases of Behavior	Growth and Lifespan Development	Assessment and Diagnosis	Treatment/ Intervention	Research Methods and Statistics	Ethical/Legal/Profession al Issues
МО	U. of Missouri- Columbia	Dept of Educ, School & Couns Psych	Counseling-PhD	10	80.00%	60.00%	78.80%	76.60%	68.20%	66.80%	70.00%	60.80%	75.20%
МО	U. of Missouri- Columbia	Dept of Educ, School & Couns Psych	School-PhD	6	83.33%	59 33%	71.00%	69 00%	67 33%	57 33%	65 17%	62.83%	76.33%
MO	U. of Missouri- Columbia	Dept of Psych Sciences	Clinical-PhD	*	03.3370	73.50%	71.50%			78.00%	77.00%	89.50%	79.00%
MO	U. of Missouri- KC	Dept of Psych	Clinical-PhD	5	80.00%	67.60%			66.60%		69.20%	65.60%	78.00%
	U. of Missouri- KC	Dept of Psych	Counseling Psych-PhD	14	78.57%	62.14%			69.43%		66.43%	67.36%	73.21%
MO	U. of Missouri- St Louis	Dept of Psych	Clinical-PhD	7	100.00%	82.29%					80.43%	82.71%	78.14%
	Washington U.	Dept of Psych	Clinical-PhD	8	87.50%		78.75%					76.13%	79.25%
	Jackson State U.	Dept of Psych	Clinical-PhD	7	42.86%	56.43%			64.71%			47.14%	69.29%
MS	Mississippi State U.	Dept of Couns & Educ Psych	School-PhD	*	12.0070	65.00%			65.33%		69.33%	57.00%	73.33%
MS	U. of Mississippi	Dept of Psych	Clinical-PhD	15	100.00%	79.60%			81.60%		77.93%	79.13%	81.13%
MS	U. of Southern Mississippi	Dept of Psych	Clinical-PhD	9	88.89%	71.89%	79.33%			74.56%	79.44%	77.78%	82.22%
	U. of Southern Mississippi	Dept of Psych	Counseling-PhD	10	90.00%	72.60%					77.40%	65.00%	81.50%
MS	U. of Southern Mississippi	Dept of Psych	School-PhD	*		62.00%						64.00%	82.50%
МТ	U. of Montana	Dept of Psych	Clinical-PhD	10	100.00%	80.90%					77.10%	67.80%	80.00%
<u> </u>		School Psychology Graduate			100:0070	00.5070	001.1070	00.0070	70.0070	75.5675	7712075	07.0070	00.0070
МТ	U. of Montana	Training Program	School-PhD	*		86.00%	96.00%	86.00%	86.00%	80.00%	88.00%	79.00%	92.00%
NB	U. of New Brunswick	Dept of Psych	Clinical-PhD	12	100.00%								81.00%
NC	Duke U.	Dept of Psych & Neuroscience	Clinical-PhD	15	100.00%	74.60%	80.40%	76.20%	77.07%	80.27%	79.33%	79.07%	80.80%
NC	East Carolina U.	Dept of Psych-Health Psych	Clinical-PhD	13	100.00%	79.00%		74.77%			81.69%	75.31%	78.69%
NC	North Carolina State U.	Dept of Psych	School-PhD	*		59.50%			81.00%		56.00%	82.50%	72.50%
	U. of North Carolina- Chapel												
NC	Hill	Dept of Psych	Clinical-PhD	13	92.31%	72.85%	81.00%	80.15%	78.08%	80.77%	82.92%	86.38%	86.31%
	U. of North Carolina- Chapel												
NC	Hill	School of Education	School-PhD	*		69.00%	72.75%	79.75%	75.00%	71.75%	74.00%	73.25%	77.75%
	U. of North Carolina-												
NC	Greensboro	Dept of Psych	Clinical-PhD	6	100.00%	69.00%	80.50%	73.00%	66.83%	73.17%	78.67%	76.33%	85.17%
	U. of North Carolina-	Health Psychology, Clinical											
NC	Charlotte	Track	Clinical-PhD	*		62.00%	83.00%	76.00%	76.00%	72.00%	79.00%	57.00%	81.00%
ND	U. of North Dakota	Dept of Couns	Counseling-PhD	10	80.00%	65.70%	74.40%	75.10%	66.00%	62.90%	65.90%	57.80%	82.10%

DES	IGNATED DOCTORAL PROGRA	MS IN PSYCHOLOGY		EPPP PE	RFORMANCE		P	ERCENT	CORREC	T BY CON	ITENT AR	EA	
NOIT	70	AENT	AM	* Num	= 4 or less	ases of or	ffective havior	Cultural	Lifespan nent	nt and sis	ent/ tion	hods and ics	Profession es
JURISDICTION	осноог ЗСНООГ	DEPARTMENT	PROGRAM	NUM	PASSRATE	Biological Bases Behavior	Cognitive-Affective Bases of Behavior	Social and Cultural bases of Behavior	Growth and Lifespan Development	Assessment and Diagnosis	Treatment/ Intervention	Research Methods and Statistics	Ethical/Legal/Profession al Issues
ND	U. of North Dakota	Dept of Psych	Clinical-PhD	18	88.89%	79.39%	81.06%	76.06%	76.44%	76.89%	78.44%	77.78%	83.28%
NE	U. of Nebraska- Lincoln	Dept of Educ Psych	Counseling-PhD	9	44.44%	62.89%	61.56%	69.22%	65.11%	59.11%	64.89%	57.22%	70.44%
NE	U. of Nebraska- Lincoln	Dept of Educ Psych	School-PhD	8	87.50%	64.88%	74.63%	70.75%	74.50%	74.25%	77.75%	64.13%	79.88%
NE	U. of Nebraska- Lincoln	Dept of Psych	Clinical-PhD	18	83.33%	68.72%	80.28%	75.61%	73.00%	78.89%	77.56%	79.56%	79.94%
NH	Antioch/New England Graduate School	Dept of Clinical Psych	Clinical-PsyD	56	73.21%	70.21%	73.77%	71.50%	73.45%	66.75%	70.79%	59.41%	74.36%
	Fairleigh Dickinson U.		, 										
NJ	Teaneck-Hackensack	School of Psych	Clinical-PhD	42	80.95%						71.83%	64.29%	76.12%
NJ	Kean U.	Dept of Psych	School & Clin-PsyD	5	100.00%	71.60%	77.40%	78.20%	78.20%	82.20%	74.20%	74.20%	84.80%
NJ	Rutgers U.	GSAPP-Dept of Applied Psych	School-PsyD	21	80.95%	70.24%	79.90%	73.90%	70.19%	72.29%	73.71%	71.76%	79.43%
NJ	Rutgers U.	GSAPP-Dept of Clinical Psych	Clinical-PsyD	43	95.35%				79.19%		82.84%	72.44%	80.00%
NJ	Rutgers UNew Jersey	Dept of Psych	Clinical Psych-PhD	6	100.00%	83.00%	89.00%	84.00%	82.50%	84.50%	84.17%	88.17%	84.83%
NJ	Seton Hall U.	Dept of Prof Psych and Family Therapy	Counseling-PhD	18	61.11%	65.39%	65.00%	67.72%	60.56%	60.00%	64.28%	54.72%	71.44%
NM	New Mexico State U.	Dept of Couns and Ed Psych	Counseling-PhD	16	62.50%	64.88%	62.06%	69.44%	65.00%	61.06%	65.81%	56.69%	69.31%
NM	U. of New Mexico	Dept of Psych	Clinical-PhD	10	100.00%	74.70%	80.10%	84.20%	78.20%	79.30%	80.20%	75.70%	83.30%
NS	Dalhousie U.	Dept of Psych	Clinical-PhD	15	100.00%	81.80%	85.47%	80.00%	85.40%	84.93%	83.13%	82.40%	86.33%
NV	U. of Nevada-Las Vegas	Dept of Psych	Clinical-PhD	10	90.00%	80.90%	83.50%	76.60%	80.50%	74.80%	84.20%	73.60%	86.20%
NV	U. of Nevada-Reno	Dept of Psych	Clinical-PhD	13	100.00%	73.54%	80.77%	77.62%	73.92%	73.85%	82.54%	65.77%	79.69%
NY	Adelphi U.	The Derner Institute	Clinical-PhD	33	63.64%	67.76%	70.58%	67.85%	69.91%	64.09%	66.61%	63.18%	70.12%
NY	Alfred U.	Graduate School	School-PsyD	*		58.25%	79.50%			63.00%	65.50%	60.75%	76.00%
	Columbia U. Teachers												
NY	College	Dept of Couns & Clin Psych	Clinical-PhD	14	92.86%	69.36%	77.71%	78.50%	77.00%	75.07%	69.43%	70.43%	72.64%
	Columbia U. Teachers												
NY	College	Dept of Couns & Clin Psych	Counseling-PhD	12	83.33%	64.33%	70.67%	73.67%	69.58%	70.08%	66.00%	61.25%	75.75%
		Dept of Health & Behavior											
	Columbia U. Teachers	Studies - Applied Educational											
NY	College	Psych	School-EdD	9	100.00%						77.00%	68.33%	82.33%
NY	CUNY City College	The Graduate Center	Clinical-PhD	16	100.00%	73.81%	84.56%	83.19%	78.75%	73.56%	78.56%	75.94%	79.88%

DES	IGNATED DOCTORAL PROGRA	MS IN PSYCHOLOGY		EPPP PE	RFORMANCE		Р	ERCENT	CORREC	T BY CON	ITENT AR	EA	
TION	ō	MENT	AM	* Num	a = 4 or less	sases of ior	ffective	Cultural ehavior	Lifespan ment	nt and osis	ent/ ıtion	thods and ics	Profession les
JURISDICTION	осноог	DEPARTMENT	PROGRAM	NUM	PASSRATE	Biological Bases Behavior	Cognitive-Affective Bases of Behavior	Social and Cultural bases of Behavior	Growth and Lifespan Development	Assessment and Diagnosis	Treatment/ Intervention	Research Methods and Statistics	Ethical/Legal/Profession al Issues
NY	CUNY Queens College	Dept of Psych	Clinical Neuropsychology PhD	19	94.74%	88 32%	84 68%	77 68%	76 11%	76 11%	79.00%	77 11%	79.16%
	CONT. Queens Comege	Graduate School and		- 13	3 117 170	00.3270	01.0070	77.0070	7 0.1170	70.1170	73.0070	77.1170	73.1070
NY	CUNY, Graduate Center	University Center	School Psychology-PhD	11	54.55%	62.09%	67.27%	70.64%	71.45%	63.91%	60.18%	58.45%	66.00%
NY	CUNY-John Jay College	J.J. College of Criminal Justice	Clinical Forensic-PhD	13	92.31%	71.77%	84.69%	80.85%	74.31%	80.08%	77.85%	79.15%	82.00%
NY	Fordham U.	Dept of Psych	Clinical-PhD	24	95.83%	77.79%	80.38%	79.29%	74.17%	76.04%	81.92%	67.88%	80.71%
NY	Fordham U.	Division of Psych & Educ Srvcs	Counseling-PhD	17	100.00%	70.53%	79.12%	76.18%	74.82%	76.41%	77.35%	65.06%	81.53%
NY	Fordham U.	Division of Psych & Educ Srvcs	School-PhD	17	88.24%	73.29%					68.41%		74.18%
NY	Hofstra U.	Dept of Psych	Clinical-PhD	28	96.43%	75.50%			75.21%			68.11%	80.00%
NY	Hofstra U.	Dept of Psych	School-PsyD	23	69.57%	68.13%	72.35%	71.35%	70.00%	67.26%	68.26%	58.43%	74.83%
NY	Long Island U.	Dept of Psych	Clinical(Brooklyn Campus)-PhD	30	86.67%	77.97%	76.37%	77.93%	72.80%	72.83%	77.67%	72.63%	77.70%
NY	Long Island U.	Dept of Psych	Clinical(CW Post Campus)-PsyD	31	83.87%	71.10%	77.16%	76.58%	72.61%	70.19%	75.58%	63.10%	76.71%
NY	New York U.	Dept of Applied Psych	Counseling-PhD	11	63.64%	60.91%			64.45%		69.36%	61.09%	79.82%
NY	Pace U.	Dept of Psych	School/Clinical-PsyD	53	83.02%	72.40%					73.11%	67.26%	76.79%
NY	St John's U.	Dept of Psych	Clinical-PhD	20	90.00%	74.20%			74.50%		78.85%	75.75%	78.90%
NY	St John's U.	Dept of Psych	School-PsyD	27	85.19%	65.59%		68.89%			70.63%	63.74%	75.30%
NY	State U. of NY at Albany	Dept of Educ & Couns Psych	Counseling-PhD	12	91.67%	67.83%	80.08%	79.92%	71.08%	74.75%	73.58%	75.17%	80.17%
NY	State U. of NY at Albany	Dept of Educ & Couns Psych	School-PsyD	6	100.00%	62.50%	70.33%	77.83%	68.50%	70.50%	76.50%	59.33%	77.50%
NY	State U. of NY at Albany	Dept of Psych	Clinical-PhD	10	100.00%	78.50%	86.60%	80.40%	83.40%	79.50%	82.10%	81.60%	78.20%
NY	State U. of NY at Binghamton	Dept of Psych	Clinical-PhD	8	100.00%	74.88%	79.50%	76.75%	75.63%	79.25%	78.13%	72.38%	79.00%
NIV	Ctate II of NV -t Duffel-	Dont of Cours 9 Educ Devel	Combined	20	02.240/	67.600/	70 270/	74.050/	74.350/	72 720/	74 270/	67.000/	70.959/
NY	State U. of NY at Buffalo	Dept of Couns & Educ Psych	School/Counseling-PhD	26 *	92.31%						74.27%		
NY	State U. of NY at Buffalo	Dept of Psych	Clinical-PhD	_		77.25%	81.50%	65./5%	//.50%	83.00%	90.00%	80.25%	85.25%
NY	State U. of NY at Stony Brook	Dept of Psych	Clinical-PhD	13	92.31%	72.46%	81.62%	78.38%	76.92%	79.92%	82.23%	77.00%	84.08%

DESI	GNATED DOCTORAL PROGRA	MS IN PSYCHOLOGY		EPPP PE	RFORMANCE		Р	ERCENT	CORREC	T BY CON	ITENT AR	EA	
NOIT	10	AENT	AM	* Num	= 4 or less	sases of ior	ffective	Sultural ehavior	Lifespan nent	nt and sis	ent/ ition	thods and ics	Profession es
JURISDICTION	SCH00I	DEPARTMENT	PROGRAM	NUM	PASSRATE	Biological Bases Behavior	Cognitive-Affective Bases of Behavior	Social and Cultural bases of Behavior	Growth and Lifespan Development	Assessment and Diagnosis	Treatment/ Intervention	Research Methods and Statistics	Ethical/Legal/Profession al Issues
NY	Syracuse U.	Dept of Psych	Clinical-PhD	*		81.00%	77.00%	66.67%	73.00%	71.67%	69.67%	76.33%	76.00%
NY	Syracuse U.	Dept of Psych	School-PhD	*		76.00%	85.00%	64.50%	74.50%	70.00%	77.00%	60.50%	78.00%
NY	The New School	Dept of Psych	Clinical-PhD	39	89.74%	71.23%	77.67%	76.79%	75.23%	73.74%	74.72%	69.54%	74.08%
NY	U. of Rochester	Dept of Clin & Soc Sciences in Psych	Clinical-PhD	8	100.00%	79.00%	83.63%	78.50%	80.00%	83.38%	80.00%	80.50%	83.75%
NY	Yeshiva U.	Ferkauf Graduate School of Psych	Clinical-PsyD	53	94.34%	75.49%	80.68%	77.94%	78.40%	74.70%	76.96%	67.83%	77.83%
NY	Yeshiva U.	Ferkauf Graduate School of Psych	Combined, Clinical- School Psychology	43	88.37%	73.07%	76.79%	72.49%	73.28%	71.37%	73.72%	66.21%	77.65%
NY	Yeshiva U.	Ferkauf Graduate School of Psych	Health Clinical PhD	37	83.78%	76.03%	75.78%	71.70%	72.68%	70.86%	71.65%	67.03%	76.57%
ОН	Bowling Green State U.	Dept of Psych	Clinical-PhD	10	100.00%	71.00%	71.90%	78.90%	75.60%	77.60%	75.20%	74.20%	79.90%
ОН	Case Western Reserve U.	Dept of Psych	Clinical-PhD	10	100.00%	84.20%	85.60%	73.20%	80.30%	77.90%	81.30%	73.70%	84.20%
		Dept of Couns, Admin, Sup &											
ОН	Cleveland State U.	Adult Learning	Counseling-PhD	8	75.00%	67.38%	68.75%	72.63%	65.75%	60.88%	64.75%	52.75%	70.63%
ОН	Kent State U.	Dept of Psych	Clinical-PhD	25	88.00%	76.00%	80.04%	72.40%	71.68%	78.12%	73.32%	75.48%	80.52%
ОН	Miami U.	Dept of Psych	Clinical-PhD	12	100.00%	71.67%					77.17%	71.42%	80.33%
ОН	Ohio State U.	Dept of Psych	Clinical-PhD	15	100.00%	80.87%	86.93%	79.27%	80.33%	80.20%	80.20%	85.33%	81.07%
ОН	Ohio U.	Dept of Psych	Clinical-PhD	17	94.12%	75.24%	76.24%	76.35%	71.53%	72.94%	75.24%	66.82%	77.24%
ОН	U. of Akron	Depts of Psych, Couns & Special Educ	Counseling-PhD	6	83.33%	65.83%	78.17%	73.83%	75.33%	68.00%	72.33%	75.17%	77.33%
ОН	U. of Cincinnati	Dept of Psych	Clinical-PhD	7	85.71%	78.14%	77.57%	72.14%	65.43%	76.57%	78.71%	75.43%	82.14%
ОН	U. of Toledo	Dept of Psych	Clinical-PhD	12	91.67%	73.75%	79.42%	74.17%	77.25%	75.08%	75.25%	73.83%	80.08%
ОН	Union Institute & University	Dept of Psych	Clinical-PsyD	6	16.67%	52.33%	49.33%	54.50%	53.17%	53.50%	55.17%	39.50%	58.50%
	Wright State U.	School of Prof Psych	Clinical-PsyD	43	69.77%					63.84%	70.77%	52.47%	76.28%
ОН	Xavier U.	Dept of Psych	Clinical-PsyD	26	96.15%	75.92%	78.88%	75.08%	74.54%	73.73%	79.04%	66.50%	86.88%
ОК	Oklahoma State U.	Dept of Psych	Clinical-PhD	9	100.00%	79.89%	77.44%	78.78%	70.89%	79.33%	85.33%	82.67%	80.89%
Oĸ	Oklahoma State U.	School of Applied Health & Educ Psych	Counseling-PhD	16	68.75%	66.56%	66.69%	66.06%	67.56%	68.06%	72.38%	62.88%	77.94%
	Oklahoma State U.	School of Applied Health & Educ Psych	School-PhD	11	54.55%							63.00%	71.27%

DES	GNATED DOCTORAL PROGRA	MS IN PSYCHOLOGY		EPPP PEI	RFORMANCE		Р	ERCENT	CORREC	T BY CON	ITENT AR	EA	
NOIT	70	AENT	AM	* Num	= 4 or less	sases of ior	ffective	Cultural	Lifespan nent	nt and sis	ent/ ition	thods and ics	Profession es
JURISDICTION	SCH00I	DEPARTMENT	PROGRAM	NUM	PASSRATE	Biological Bases Behavior	Cognitive-Affective Bases of Behavior	Social and Cultural bases of Behavior	Growth and Lifespan Development	Assessment and Diagnosis	Treatment/ Intervention	Research Methods and Statistics	Ethical/Legal/Profession al Issues
OK	U. of Oklahoma	Dept of Educ Psych	Counseling-PhD	12	100.00%	70.58%	74.33%	80.50%	77.08%	68.17%	75.67%	65.42%	83.67%
ОК	U. of Tulsa	Dept of Psych	Clinical-PhD	7	100.00%	73.43%	75.86%	73.43%	71.43%	76.29%	78.14%	77.57%	79.14%
ON	Lakehead University	Dept of Psych	Clinical-PhD	9	88.89%	68.22%	79.00%	72.11%	73.22%	78.22%	72.78%	63.56%	81.89%
ON	Queens U.	Dept of Psych	Clinical-PhD	6	83.33%	78.50%		75.33%		77.00%	72.33%	68.83%	78.00%
ON	Ryerson	Dept of Psych	Clinical-PhD	13	92.31%	75.69%			76.62%		79.92%	74.85%	79.77%
ON	U. of Guelph	Dept of Psych	Clinical-PhD	*		67.75%			81.00%		77.25%	84.00%	81.75%
ON	U. of Ottawa	School of Psych	Clinical-PhD	28	92.86%	75.96%	78.54%	75.61%	80.11%	75.25%	79.32%	69.68%	81.00%
		Dept of Adult Ed & Couns											
ON	U. of Toronto	Psych	Counseling-PhD	15	86.67%	73.47%	79.33%	71.53%	74.40%	72.80%	75.60%	65.67%	80.40%
			School & Child Clinical-										
ON	U. of Toronto	Ont Inst for Stud in Ed	PhD	17	100.00%		85.41%					75.29%	85.65%
ON	U. of Waterloo	Dept of Psych	Clinical-PhD	11	90.91%	77.91%					80.18%	74.73%	80.55%
ON	U. of Western Ontario	Dept of Psych	Clinical-PhD	8	100.00%	81.38%			88.63%		86.63%	86.75%	84.13%
ON	U. of Windsor	Dept of Psych	Clinical-PhD	18	100.00%	81.17%	87.22%	84.33%	82.50%	79.89%	82.61%	79.06%	83.28%
			Clinical-Developmental-										
	York U.	Grad Program in Psych	PhD	18	88.89%		76.11%					76.17%	79.11%
ON	York U.	Grad Program in Psych	Clinical-PhD	10	100.00%	79.90%	77.90%	78.10%	73.60%	80.40%	78.70%	71.50%	77.50%
		School of Behavioral & Health											
OR	George Fox College	Sciences	Clinical-PsyD	29	86.21%	71.38%					73.55%	54.38%	78.97%
OR	Pacific U.	School of Prof Psych	Clinical-PsyD	91	91.21%	70.02%	78.60%	73.51%	71.95%	71.54%	75.18%	63.38%	81.35%
		Dept of Couns Psych &											
	U. of Oregon	Human Services Couns	Counseling-PhD	17	88.24%	68.94%					72.41%	66.29%	77.47%
OR	U. of Oregon	Dept of Psych	Clinical-PhD	*		79.50%	77.25%	84.75%	81.00%	74.75%	69.75%	76.75%	77.00%
		Dept of Special Ed & Clin											
OR	U. of Oregon	Sciences	School-PhD	*		73.75%	81.50%	72.75%	76.00%	73.00%	74.25%	78.50%	79.75%
			Clinical Developmental-										
PA	Bryn Mawr College	Dept of Psych	PhD	11	100.00%	70.55%	83.91%	77.45%	83.45%	78.73%	74.27%	73.45%	79.27%
		Dept of Psychology &											
PA	Carlow Univ.	Counseling	Counseling-PsyD	11	81.82%		73.91%					61.73%	79.36%
PA	Chatham University	Graduate Psychology	Counseling Psychology	5	40.00%	68.60%					66.00%	49.00%	73.20%
PA	Chestnut Hill College	Dept. of Prof Psych	Clinical-PsyD	26	76.92%	68.96%			71.69%		70.15%	57.19%	76.23%
PA	Drexel U.	Dept of Psych	Clinical-PhD	28	100.00%	79.96%	85.79%	78.18%	81.86%	77.07%	82.75%	81.79%	84.36%

DES	GNATED DOCTORAL PROGRA	MS IN PSYCHOLOGY		EPPP PE	RFORMANCE		P	PERCENT	CORREC	T BY CON	ITENT AR	EA	
NOIT	70	AENT	AM	* Num	= 4 or less	sases of ior	ffective	Cultural	Lifespan nent	nt and sis	ent/ ition	thods and ics	Profession es
JURISDICTION	осноог ЗСНООГ	DEPARTMENT	PROGRAM	NUM	PASSRATE	Biological Bases Behavior	Cognitive-Affective Bases of Behavior	Social and Cultural bases of Behavior	Growth and Lifespan Development	Assessment and Diagnosis	Treatment/ Intervention	Research Methods and Statistics	Ethical/Legal/Profession al Issues
PA	Duquesne U.	Couns Psych & Sp Ed	School-PhD	9	55.56%	64.00%	69.11%	57.11%	67.56%	64.67%	64.22%	57.89%	72.22%
PA	Duquesne U.	Dept of Psych	Clinical-PhD	10	90.00%	74.70%		78.90%		68.00%	77.20%	67.80%	84.00%
PA	Immaculata College	Dept of Grad Psych	Clinical-PsyD	36	55.56%	63.50%	67.17%	61.39%	66.56%	60.44%	65.83%	53.36%	73.14%
PA	Indiana Univ of Pennsylvania	Dept of Psych	Clinical-PsyD	25	100.00%	77.20%	80.24%	78.56%	73.28%	72.68%	79.16%	74.00%	83.40%
PA	LaSalle U.	Dept of Psych	Clinical-PsyD	37	89.19%	73.95%	81.51%	78.32%	73.68%	74.30%	76.78%	67.08%	81.46%
		Dept of Educ & Human											
PA	Lehigh U.	Services	Counseling-PhD	8	62.50%	58.25%	69.13%	66.50%	68.38%	70.13%	66.50%	56.25%	71.38%
		Dept of Educ & Human											
PA	Lehigh U.	Services	School-PhD	12	100.00%	73.42%	72.92%				74.75%	79.75%	74.17%
PA	Marywood U.	Dept of Psych & Couns	Clinical-PsyD	16	68.75%	67.25%	67.25%	73.13%	72.06%	64.44%	70.06%	54.44%	76.44%
		Dept of Ed Psych, Couns &											
PA	Pennsylvania State U.	Special Ed	Counseling-PhD	6	83.33%	62.50%	72.50%	74.83%	64.17%	65.33%	77.17%	76.17%	80.00%
		Dept of Ed Psych, Couns &											
PA	Pennsylvania State U.	Special Ed	School-PhD	6	83.33%		76.67%				78.67%	76.17%	85.00%
PA	Pennsylvania State U.	Dept of Psych	Clinical-PhD	13	100.00%	79.46%	82.31%	78.69%	80.46%	81.08%	82.31%	89.08%	81.31%
	Philadelphia College of												
PA	Osteopathic Medicine	Dept of Psych	Clinical-PsyD	41	78.05%	68.85%	70.88%	66.73%	69.24%	65.51%	70.20%	58.98%	74.05%
	Philadelphia College of												
PA	Osteopathic Medicine	Dept of Psych	School-PsyD	11	45.45%						65.73%		68.00%
PA	Temple U.	Dept of Psych	Clinical-PhD	27	100.00%	80.00%	84.04%	77.74%	78.22%	80.85%	82.37%	83.22%	82.37%
	T	Deat of Develoption 1 5 !	Calcard DhD	44	00.040/	74 5501	70.005/	72.045/	72.402/	70.0001	60 556	62.005/	75.260/
PA	Temple U.	Dept of Psych Studies in Educ		11 *	90.91%		79.09%				69.55%	63.00%	75.36%
PA	U. of Pennsylvania	Dept of Psych	Clinical-PhD		100.000/	86.75%			78.50%		81.25%	89.50%	80.75%
PA	U. of Pittsburgh	Dept of Psych Institute for Grad Clinical	Clinical-PhD	8	100.00%	75.13%	78.75%	79.00%	77.63%	75.38%	82.13%	79.50%	77.75%
PA	Widener U.	Psych	Clinical-PsyD	63	93.65%	76.87%	80.46%	74.48%	73.60%	71.95%	74.03%	63.40%	79.35%
PR	Carlos Albizu U./ San Juan	Center for Advanced Studies	Clinical-PhD	19	26.32%	56.42%	57.26%	53.68%	53.63%	51.74%	54.74%	45.95%	59.26%
PR	Carlos Albizu U./ San Juan	Center for Advanced Studies	Clinical-PsyD	25	12.00%	52.28%	48.88%	48.08%	47.92%	47.48%	52.00%	34.04%	57.44%
PR	Ponce School of Medicine	Clin Psych Doctoral Program	Clinical-PsyD	34	26.47%	61.97%	62.21%	49.12%	59.03%	53.38%	57.26%	41.21%	62.09%

DES	IGNATED DOCTORAL PROGRA	MS IN PSYCHOLOGY		EPPP PEI	RFORMANCE		P	ERCENT	CORREC	T BY CON	ITENT AR	EA	
TION	7.0	AENT	AM	* Num	= 4 or less	sases of ior	ffective	Cultural	Lifespan ment	nt and sis	ent/ ition	thods and ics	Profession es
JURISDICTION	зсноог	DEPARTMENT	PROGRAM	NUM	PASSRATE	Biological Bases Behavior	Cognitive-Affective Bases of Behavior	Social and Cultural bases of Behavior	Growth and Lifespan Development	Assessment and Diagnosis	Treatment/ Intervention	Research Methods and Statistics	Ethical/Legal/Profession al Issues
PR	Ponce School of Medicine	Dept of Psych	Clinical-PhD	13	15.38%	49.92%	51.85%	44.77%	54.23%	51.15%	48.85%	41.23%	57.62%
QC	Concordia U.	Dept of Psych	Clinical-PhD	12	91.67%	79.67%	79.67%	76.25%	78.67%	75.58%	78.67%	81.00%	81.33%
QC	McGill U.	Dept of Educ & Couns Psych	Counseling-PhD	*		67.00%	96.00%	76.00%	62.00%	75.00%	79.00%	71.00%	93.00%
QC	McGill U.	Dept of Educ & Couns Psych	School/Applied Child- PhD	6	83.33%	73.67%	81.83%	73.00%	75.00%	71.00%	76.67%	70.00%	77.50%
QC	McGill U.	Dept of Psych	Clinical-PhD	*		74.00%	87.00%	81.00%	67.00%	68.00%	69.00%	78.50%	83.00%
QC	U. of Montreal	Dept of Psych	Clinical Neuropsychology PhD	*		95.00%	78.00%	90.00%	86.00%	88.00%	88.00%	#######	85.00%
QC	U. of Montreal	Dept of Psych	Clinical-PsyD	*		55.00%			69.00%		58.00%	50.00%	79.00%
QC	U. of Montreal	Dept of Psych	Research & Intervention- Clin-PhD	*		83.00%	74.00%	74.00%	78.50%	76.00%	88.00%	57.00%	80.50%
RI	U. of Rhode Island	Dept of Psych	Clinical-PhD	12	83.33%	68.75%	75.25%	76.42%	74.83%	73.50%	69.92%	71.42%	80.58%
RI	U. of Rhode Island	Dept of Psych	School-PhD	5	80.00%	76.00%	79.20%	66.60%	78.80%	75.80%	65.20%	71.60%	80.20%
SC	U. of South Carolina	Dept of Psych	Clinical-PhD	10	100.00%	69.40%	81.80%	75.50%	72.30%	75.10%	76.40%	80.20%	78.50%
SC	U. of South Carolina	Dept of Psych	School-PhD	5	80.00%	72.40%	86.20%	75.20%	78.20%	72.80%	76.80%	78.60%	82.00%
SD	U. of South Dakota	Dept of Psych	Clinical-PhD	12	91.67%	70.58%	74.33%	79.33%	69.08%	75.08%	72.25%	69.17%	76.33%
SK	U. of Regina	Dept of Psych	Clinical-PhD	9	88.89%	66.22%	68.56%	64.00%	66.11%	64.33%	72.22%	72.22%	69.33%
SK	U. of Saskatchewan	Dept of Psych	Clinical-PhD	5	100.00%	76.20%	75.80%	70.40%	71.80%	75.20%	76.00%	78.80%	78.80%
TN	East Tennessee State University	Dept of Psych	Clinical-PhD	7	100.00%	82.86%	79 20%	01 57%	60 42%	72 71%	83.57%	71.43%	78.57%
TN	Tennessee State U.	Dept of Psych	Counseling-PhD	9	44.44%		58.89%					54.78%	73.33%
TN	Tennessee State U.	Dept of Psych	School-PsyD	*	44.4470						29.00%	29.00%	50.00%
114	U. of Memphis (formerly	Dept of Couns, Educ Psych &	School 1 Syb			40.0070	33.0070	33.0070	45.0070	04.0070	23.0070	23.0070	30.0070
TN	Memphis State U.)	Research	Counseling-PhD	21	71.43%	61.33%	73.24%	73.76%	70.43%	63.67%	68.10%	59.48%	76.33%
	U. of Memphis (formerly											-	
TN	Memphis State U.)	Dept of Psych	Clinical-PhD	9	88.89%	73.56%	75.56%	74.56%	75.00%	70.67%	74.11%	71.56%	79.11%
	U. of Memphis (formerly												
TN	Memphis State U.)	Dept of Psych	School-PhD	6	100.00%	71.50%	76.83%	72.17%	76.83%	74.00%	79.17%	65.50%	79.00%
TN	U. of Tennessee	Dept of Ed Psych & Couns	School-PhD	*		76.00%					71.00%	64.00%	72.00%
TN	U. of Tennessee	Dept of Psych	Clinical-PhD	15	93.33%	69.93%						65.13%	79.07%
TN	U. of Tennessee	Dept of Psych	Counseling-PhD	10	100.00%	72.80%			77.30%			57.10%	78.50%
TN	Vanderbilt U.	Dept of Psych	Clinical-PhD	11	100.00%	86.09%	89.36%	83.09%	89.18%	80.73%	83.82%	81.91%	85.73%

DES	IGNATED DOCTORAL PROGRA	MS IN PSYCHOLOGY		EPPP PE	RFORMANCE		P	ERCENT	CORREC	T BY CON	ITENT AR	EA	
TION	J J	MENT	AM	* Num	= 4 or less	sases of ior	.ffective ehavior	Cultural ehavior	Lifespan ment	nt and osis	ent/ ıtion	thods and ics	Profession les
JURISDICTION	зсноог	DEPARTMENT	PROGRAM	NUM	PASSRATE	Biological Bases Behavior	Cognitive-Affective Bases of Behavior	Social and Cultural bases of Behavior	Growth and Lifespan Development	Assessment and Diagnosis	Treatment/ Intervention	Research Methods and Statistics	Ethical/Legal/Profession al Issues
TX	Argosy UDallas	American School of Prof Psychology	Clinical-PsyD	9	22.22%	61.40%	59.20%	59.00%	55.90%	53.50%	55.70%	35.70%	65.10%
TX	Baylor U.	Dept of Psych & Neuroscienc	Clinical-PsyD	10	100.00%	77.10%	83.90%	79.90%	79.60%	77.40%	80.80%	74.40%	80.30%
TX	Our Lady of the Lake U.	School of Ed & Clinical Studies	Counseling-PsyD	14	50.00%	60.50%	61.14%	63.21%	61.43%	59.64%	62.00%	49.43%	69.79%
TX	Sam Houston State U.	Dept of Psych & Philosophy	Clinical-PhD	15	93.33%	74.07%	79.60%	77.53%	72.93%	77.27%	73.53%	64.33%	82.40%
TX	Southern Methodist U.	Dept of Psych	Clinical-PhD	5	100.00%	85.60%	93.00%	77.80%	76.60%	81.40%	81.00%	86.00%	84.40%
TX	Texas A & M U.	Dept of Educ Psych	Counseling-PhD	10	70.00%	68.10%	74.00%	70.10%	67.30%	69.70%	80.60%	65.70%	76.60%
TX	Texas A & M U.	Dept of Educ Psych	School-PhD	14	78.57%	66.71%	70.36%	70.36%	76.21%	68.43%	65.64%	67.86%	80.43%
TX	Texas A & M U.	Dept of Psych	Clinical-PhD	9	100.00%	77.67%	85.44%	78.22%	80.33%	79.11%	78.78%	79.56%	79.33%
TX	Texas Tech U.	Dept of Psych	Clinical-PhD	10	90.00%	75.70%	81.80%	79.40%	75.80%	74.40%	78.40%	71.50%	80.10%
TX	Texas Tech U.	Dept of Psych	Counseling-PhD	10	100.00%	75.10%	78.80%	80.20%	75.00%	78.70%	76.20%	66.90%	85.00%
TX	Texas Woman's U.	Dept of Psych & Philosophy	Counseling-PhD	11	90.91%	75.73%	80.64%	75.36%	73.27%	67.18%	77.00%	67.55%	78.91%
TX	Texas Woman's U.	Dept of Psych & Philosophy	School-PhD	10	80.00%	76.60%	72.60%	66.60%	71.80%	70.60%	70.60%	55.10%	76.50%
TX	U. of Houston	Dept of Educ Psych	Counseling-PhD	11	72.73%	68.00%	64.55%	70.45%	64.55%	62.18%	67.36%	57.09%	75.55%
TX	U. of Houston	Dept of Educ Psych	School-PhD	6	33.33%	55.67%	61.83%	67.50%	62.83%	59.33%	65.00%	57.00%	73.00%
TX	U. of Houston	Dept of Psych	Clinical-PhD	*		52.00%	70.00%	57.00%	52.00%	56.00%	50.00%	86.00%	77.00%
TX	U. of North Texas	Dept of Psych	Clinical Health Psych/Behavioral Med- PhD	*		82.33%	69.67%	60.33%	66.33%	66.67%	68.33%	66.67%	71.67%
TX	U. of North Texas	Dept of Psych	Clinical-PhD	15	100.00%	76.80%	83.20%	80.20%	73.40%	78.33%	79.93%	81.53%	85.67%
TX	U. of North Texas	Dept of Psych	Counseling-PhD	15	93.33%	72.07%	78.60%	79.20%	72.87%	73.07%	72.93%	66.20%	80.93%
TX	U. of Texas-Austin	Dept of Educ Psych	Counseling-PhD	17	82.35%	70.59%			73.24%		75.24%	66.00%	78.18%
TX	U. of Texas-Austin	Dept of Educ Psych	School-PhD	23	86.96%	68.65%	74.04%				71.48%	71.35%	75.26%
TX	U. of Texas-Austin	Dept of Psych	Clinical-PhD	*		92.00%					87.67%	90.67%	88.33%
	U. of Texas-SW Med Ctr at Dallas-Grad School of	· · · ·	Clinical Blad										
TX	Biomedical Sciences	Division of Psych	Clinical-PhD	19	100.00%	81.84%	80.21%	76.05%	76.79%	77.63%	79.58%	66.84%	81.11%
UT	Brigham Young U.	Dept of Couns Psych & Special Education	Counseling-PhD	9	88.89%	69.89%	69.67%	73.44%	68.33%	73.22%	73.33%	66.67%	81.22%
UT	Brigham Young U.	Dept of Psych	Clinical-PhD	15	93.33%	75.87%	78.87%	71.67%	76.47%	77.47%	77.80%	66.47%	80.27%

DESI	GNATED DOCTORAL PROGRA	MS IN PSYCHOLOGY		EPPP PEI	RFORMANCE		P	ERCENT	CORREC	T BY CON	ITENT AR	EA	
TION	10	AENT	AM	* Num	= 4 or less	sases of ior	ffective	Cultural	Lifespan ment	nt and osis	ent/ ition	thods and ics	Profession es
JURISDICTION	зсноог	DEPARTMENT	PROGRAM	NUM	PASSRATE	Biological Bases Behavior	Cognitive-Affective Bases of Behavior	Social and Cultural bases of Behavior	Growth and Lifespan Development	Assessment and Diagnosis	Treatment/ Intervention	Research Methods and Statistics	Ethical/Legal/Profession al Issues
UT	U. of Utah	Dept of Educ Psych	Counseling-PhD	10	90.00%	71.90%	77.10%	69.60%			73.00%	71.50%	80.80%
UT	U. of Utah	Dept of Educ Psych	School-PhD	7	71.43%	70.00%	82.71%	68.00%	77.71%	71.00%	73.14%	68.43%	82.29%
UT	U. of Utah	Dept of Psych	Clinical-PhD	9	100.00%	76.00%	86.44%	84.56%	83.44%	78.56%	84.33%	79.22%	84.00%
UT	Utah State U.	Dept of Psych	Comb Clin/Coun/School- PhD	9	100.00%	69.56%	78.89%	74.33%	69.89%	74.56%	75.22%	70.89%	86.33%
	Amer School of Prof Psych at		Clinian David	105	CO 200/	60.240/	co 200/	CE 000/	CO F20/	C2 F40/	CO C20/	E4 220/	75 200/
	Argosy U Washington DC	2 . (2 .	Clinical-PsyD	106	60.38%						69.63%		75.30%
VA	George Mason U.	Dept of Psych	Clinical-PhD	8	87.50%	71.38%	81.50%	78.50%	75.38%	71.50%	77.75%	74.13%	81.75%
.,,	Inst for the Psychological	Dont of Dayah	Clinical DayD	10	00.000/	CO 000/	70.000/	75 600/	74 200/	71 400/	74 200/	E0 200/	00.00%
VA	Sciences	Dept of Psych	Clinical-PsyD	10	90.00%	69.00%	78.80%	75.60%	74.30%	71.40%	74.20%	59.20%	80.60%
			Comb Clin/Coun/School-										
VA	James Madison U.	Dept of Grad Psych	PsyD	12	83.33%	72 58%	Q1 17%	70 00%	73 83%	70 92%	77.17%	65.42%	80.42%
	Radford U.	Dept of Psych	Counseling-PsyD	6	100.00%						76.67%	65.67%	83.83%
	Regent U.	Schl of Psych & Couns	Clinical-PsyD	32	87.50%		75.00%				79.41%	63.88%	79.09%
	U. of Virginia	Curry School of Educ	Clinical & School-PhD	13	84.62%					76.85%	77.31%	75.92%	79.54%
	U. of Virginia	Dept of Psych	Clinical-PhD	9	100.00%						80.67%	81.89%	78.56%
VA	Virginia Commonwealth U.	Dept of Psych	Clinical-PhD	22	100.00%						80.55%	74.09%	83.45%
VA	Virginia Commonwealth U.	Dept of Psych	Counseling-PhD	9	100.00%			83.11%			79.11%	82.56%	85.78%
VA	Virginia Consortium	Prog in Clinical Psych	Clinical-PhD	*		85.50%	86.00%	71.50%	71.50%	75.00%	82.50%	75.00%	82.75%
VA	Virginia Consortium	Prog in Clinical Psych	Clinical-PsyD	9	88.89%	68.78%	79.33%	74.00%	72.89%	78.22%	76.56%	71.44%	79.22%
	Virginia Polytechnic Institute												
VA	& State U.	Dept of Psych	Clinical-PhD	15	93.33%	70.73%	81.93%	74.53%	74.53%	79.80%	82.67%	76.33%	76.33%
VT	U. of Vermont	Dept of Psych	Clinical-PhD	7	100.00%	74.14%	85.29%	71.29%	80.14%	69.57%	84.00%	74.57%	75.14%
WA	Seattle Pacific Univ	Dept of Clinical Psych	Clinical-PhD	19	84.21%	73.84%	73.47%	76.68%	73.42%	71.53%	74.16%	64.26%	82.53%
WA	U. of Washington	College of Educ	School-PhD	7	100.00%	72.14%	74.71%	76.86%	79.14%	73.86%	80.43%	71.14%	82.57%
WA	U. of Washington	Dept of Psych	Clinical-PhD	15	100.00%	70.07%	81.53%	84.07%	73.07%	76.93%	83.13%	79.13%	80.60%
		Dept of Educ Leadership &											
	Washington State U.	Couns Psych	Counseling-PhD	8	75.00%		73.50%					68.63%	73.00%
WA	Washington State U.	Dept of Psych	Clinical-PhD	10	90.00%	78.00%	81.70%	78.40%	77.10%	75.70%	80.90%	70.90%	83.20%
WI	Marquette U.	Dept of Couns & Educ Psych	Counseling-PhD	8	100.00%	77.25%	77.38%	77.38%	74.50%	77.88%	78.88%	70.75%	80.25%

DES	GNATED DOCTORAL PROGRA	MS IN PSYCHOLOGY		EPPP PE	RFORMANCE		P	ERCENT	CORREC	T BY CON	ITENT AR	EA	
TION	70	AENT	AM	* Num	= 4 or less	Bases of vior	ffective	Cultural	Lifespan ment	nt and sis	ent/ ition	thods and ics	Profession es
JURISDICTION	сноог	DEPARTMENT	PROGRAM	NUM	PASSRATE	Biological Bas Behavior	Cognitive-Affective Bases of Behavior	Social and Cultural bases of Behavior	Growth and Lifespan Development	Assessment and Diagnosis	Treatment/ Intervention	Research Methods Statistics	Ethical/Legal/Profession al Issues
WI	Marquette U.	Dept of Psych	Clinical-PhD	15	93.33%	74.73%	86.47%	79.60%	77.73%	80.80%	82.67%	79.53%	80.00%
WI	U. of Wisconsin-Madison	Dept of Couns Psych	Counseling-PhD	11	81.82%						72.91%	65.36%	81.82%
WI	U. of Wisconsin-Madison	Dept of Educ Psych	School-PhD	15	93.33%	67.07%	81.20%	68.87%	75.67%	70.33%	71.93%	67.93%	76.27%
WI	U. of Wisconsin-Madison	Dept of Psych	Clinical-PhD	8	100.00%	76.88%	84.13%	83.13%	71.63%	82.50%	83.88%	85.88%	81.00%
WI	U. of Wisconsin-Milwaukee	Dept of Educ Psych	Counseling-PhD	9	44.44%	60.22%	65.11%	64.00%	64.00%	67.67%	68.22%	54.00%	67.44%
WI	U. of Wisconsin-Milwaukee	Dept of Educ Psych	School-PhD	6	100.00%	69.00%	81.00%	81.83%	78.67%	78.50%	68.83%	77.50%	76.83%
WI	U. of Wisconsin-Milwaukee	Dept of Psych	Clinical-PhD	10	100.00%	77.50%	77.50%	81.20%	79.00%	76.20%	82.40%	80.10%	87.20%
WI	Wisconsin School of Professional Psych	WSPP	Clinical-PsyD	19	63.16%	70.68%	73.95%	66.47%	69.42%	68.26%	66.84%	63.11%	76.95%
W۷	Marshall U.	Dept of Psych	Clinical-PsyD	17	100.00%	74.18%	82.18%	78.65%	74.53%	69.53%	80.06%	68.71%	83.53%
WV	West Virginia U.	Dept of Couns, Rehab Couns & Couns Psych	Counseling-PhD	14	64.29%	60.07%	67.43%	66.14%	71.86%	62.21%	74.14%	60.07%	78.29%
	West Virginia U.	Dept of Psych	Clinical-PhD	19	100.00%							80.16%	
	U. of Wyoming	Dept of Psych	Clinical-PhD	5	100.00%							84.60%	