2016 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	٥ـــــــــــــــــــــــــــــــــــــ
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-second 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), with the criteria for designation listed on pages six and seven of this report. This edition is 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 during the period from February 2015 to March 21, 2016. 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 Crowder, 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 pre---test 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 established by Pearson for all their CBT 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 <u>future</u> versions of this report will be based on the test specifications in Tables 2 and 3.

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

This report includes candidates tested from February 2, 2015 - March 21, 2016

NOTE: The table below contains self-report information on EPPP candidates who tested between February 2015 and March 21, 2016. 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 during this time frame. 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 pass rates included in this table are based on the ASPPB recommended passing score of 500 for independent practice. Although each board sets the standard for passing in its respective state or province, at the present time, all jurisdictions using the EPPP accept the ASPPB recommended passing score for independent practice.

DOCT	ORAL PROGRAMS IN P	SYCHOLOGY (APA or CPA accredited	, or ASPPB/NR Designated)	EPPP PE	RFORMANCE	PERCENT	CORRECT	BY CONTE	NT AREA				
JURISDICTION	зсноог	ОЕРТ	PROGRAM	* Num =	4 or less PASSRATE	Biological Bases of 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/ Professional Issues
		Doctoral Program Not Listed		536	55.04%	63.74%	66.62%	63.73%	65.88%	59.16%	63.71%	52.82%	71.18%
		Masters Degree Only		633	52.13%	62.25%	65.87%	62.65%	64.58%	58.75%	63.99%	51.66%	71.12%
		All Designated & Accredited Doctoral Programs		3788	82.10%	71.15%	75.74%	72.92%	71.98%	68.49%	73.71%	63.72%	77.64%
									-				
AB	U. of Alberta	Dept of Educ Psych	Counseling-PhD	*		66.67%	72.33%	63.67%	68.33%	66.33%	74.00%	69.00%	74.33%
	U. of Calgary	Dept of Psych	Clinical-PhD	7	85.71%	70.57%	70.86%	66.14%	69.00%	66.86%	76.71%	69.29%	73.43%
	U. of Calgary	Grad Progs in Educ	Counseling-PhD	*		66.50%	76.00%	52.00%	66.50%	58.00%	77.00%	68.00%	75.00%
AK	U.of Alaska-Fairbanks, Anchorage	Dept of Psych	Clinical-PhD	*		74.33%	69.67%	82.67%	71.33%	68.00%	79.33%	69.00%	76.33%
AL	Auburn U.	Dept of Couns & Couns Psych	Counseling-PhD	6	83.33%	66.50%	78.33%	74.67%	68.33%	66.67%	72.00%	63.00%	77.33%
	Auburn U.	Dept of Psych	Clinical-PhD	5	100.00%	88.40%	84.40%	79.00%	70.80%	81.60%	83.20%	75.80%	77.60%
	U. of Alabama Birmingham	Dept of Psych	Clinical/Medical-PhD	8	100.00%	78.00%	85.88%	81.00%	83.38%	72.38%	84.50%	80.50%	82.50%
	U. of Alabama at Tuscaloosa	Dept of Psych	Clinical-PhD	11	100.00%	77.82%	85.45%	78.82%	71.00%	74.91%	78.09%	71.91%	77.18%
	U. of South Alabama	Dept of Psych and Dept of Prof Studies	Combined, Clinical- Counseling Psychology- PhD	7	85.71%	66.57%	67.14%	66.00%	70.71%	66.14%	71.14%	61.14%	74.57%
AR	U. of Arkansas	Dept of Psych	Clinical-PhD	*		85.50%	85.00%	80.50%	74.00%	82.00%	85.50%	86.00%	82.50%

DOCT	ORAL PROGRAMS IN P	SYCHOLOGY (APA or CPA accredited	l, or ASPPB/NR Designated)	EPPP PER	RFORMANCE	PERCENT	CORRECT	BY CONTE	NT AREA				
JURISDICTION	зсноог.	DEPT	PROGRAM	* Num =	4 or less PASSRATE	Biological Bases of 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/ Professional Issues
ΑZ	Arizona State U.	Counseling and Counseling	Counseling-PhD	*	l	69.00%	77.25%	73.75%	76.50%	70.50%	69.75%	71.50%	77.25%
		Psych											
	Arizona State U.	Dept of Psych	Clinical-PhD	8	100.00%	85.25%	85.75%	77.88%	77.25%	72.50%	84.63%	82.13%	84.00%
	Arizona State U.	Mary Lou Fulton Teachers College	School-PhD	*		73.00%	81.33%	71.33%	73.33%	75.67%	79.33%	83.33%	84.67%
	Midwestern U.	Dept of Clin Psych	Clinical-PsyD	9	77.78%	71.44%	71.44%	69.78%	73.33%	60.89%	72.33%	50.78%	82.00%
	Northern Arizona U.	Cntr for Excellence in Educ	Educational-PhD	*		69.67%	68.33%	73.00%	66.67%	66.67%	67.00%	57.00%	65.67%
	U. of Arizona	Dept of Disability and Psychoeducational Studies	School-PhD	*		73.00%	75.33%	73.00%	62.67%	62.67%	74.00%	59.33%	69.67%
	U. of Arizona	Dept of Psych	Clinical-PhD	8	100.00%	80.25%	82.75%	79.00%	79.13%	75.50%	76.25%	81.25%	77.88%
ВС	Simon Fraser U.	Dept of Psych	Clinical-PhD	7	100.00%	75.43%	85.00%	80.86%	81.57%	77.57%	84.14%	81.57%	86.71%
		Dept of Educ, Couns Psych & Special Ed.	Counseling-PhD	10	100.00%	76.50%	73.70%	78.90%	73.90%	69.50%	76.00%	65.60%	77.90%
	U. of British Columbia		Clinical-PhD	*		87.33%	89.67%	88.67%	79.67%	78.67%	83.33%	88.33%	84.33%
	U. of British Columbia	School Psych		*		52.00%	67.50%	52.50%	67.00%	70.00%	60.50%	57.00%	61.50%
	U. of Victoria	Dept of Psych	Clinical-PhD	6	100.00%	81.67%	79.67%	75.33%	76.17%	72.67%	86.17%	76.33%	86.33%
CA	Alliant I.UFresno	CSPP	Clinical-PhD	12	41.67%	55.92%	63.00%	56.67%	61.17%	53.92%	57.50%	43.58%	74.00%
	Alliant I.UFresno	CSPP	Clinical-PsyD	16	31.25%	55.88%	56.38%	57.75%	63.75%	52.69%	54.50%	41.50%	67.06%
	Alliant I.UHong Kong	CSPP	Clinical-PsyD	*		66.50%	82.50%	76.00%	64.50%	76.00%	66.50%	46.50%	69.00%
	Alliant I.ULos Angeles	CSPP	Clinical-PhD	19	63.16%	66.05%	70.00%	61.58%	67.58%	57.47%	65.79%	57.42%	72.21%
	Alliant I.ULos Angeles	CSPP	Clinical-PsyD	57	57.89%	62.89%	70.53%	65.18%	63.42%	61.32%	64.75%	51.96%	69.39%
	Alliant I.USan Diego	CSPP	Clinical-PhD	33	72.73%	73.12%	70.06%	69.39%	68.45%	66.24%	72.39%	61.55%	76.52%
	Alliant I.USan Diego	CSPP	Clinical-PsyD	38	60.53%	62.45%	70.68%	66.53%	69.55%	62.55%	66.03%	52.79%	73.95%
	Alliant I.USan Francisco	CSPP	Clinical-PhD	19	89.47%	67.89%	76.05%	68.37%	68.95%	65.42%	70.26%	59.42%	76.42%
	Alliant I.USan Francisco Bay	CSPP	Clinical-PsyD	54	62.96%	62.24%	69.02%	66.54%	65.54%	64.76%	63.54%	48.76%	72.39%
	American School of Professional Psychology at Argosy U., San Francisco Bay Area	Clinical Psych Program, Argosy U. San Francisco Bay Area	Clinical-PsyD	14	35.71%	62.36%	57.86%	62.86%	63.50%	53.14%	60.29%	43.43%	63.93%

DOCT	ORAL PROGRAMS IN P	SYCHOLOGY (APA or CPA accredited	, or ASPPB/NR Designated)	EPPP PER	RFORMANCE	PERCENT	CORRECT	BY CONTE	NT AREA				
NOIL			5	* Num =	4 or less	Bases of	Affective ehavior	Cultural ehavior	Growth and Lifespan Development	nt and	on	Research Methods and Statistics	gal/ ial Issues
JURISDICTION	зсноог	DEPT	PROGRAM	NUM	PASSRATE	Biological E Behavior	Cognitive-Affective Bases of Behavior	Social and Cultural bases of Behavior	Growth and Li Development	Assessment and Diagnosis	Treatment/ Intervention	Research l Statistics	Ethical/Legal/ Professional Issues
	Argosy U Orange County	School of Prof Psych	Clinical-PsyD	22	59.09%	65.09%	70.14%	69.27%	68.82%	55.41%	65.23%	49.73%	70.59%
	Azusa Pacific U.	Dept of Grad Psych	Clinical-PsyD	20	75.00%	65.05%	75.70%	70.70%	71.65%	65.10%	72.10%	56.65%	77.45%
	Biola U.	Rosemead School of Psych	Clinical-PhD	10	100.00%	68.50%	80.00%	77.50%	70.40%	73.90%	72.00%	67.10%	81.60%
	Biola U.	Rosemead School of Psych	Clinical-PsyD	9	88.89%	69.22%	80.67%	74.44%	75.33%	67.44%	77.33%	65.89%	79.33%
	Fuller Theological Seminary	Grad School of Psych	Clinical-PhD	20	75.00%	68.60%	78.45%	75.75%	70.90%	73.55%	69.50%	62.90%	78.60%
	Fuller Theological Seminary	Grad School of Psych	Clinical-PsyD	17	94.12%	68.88%	77.94%	75.59%	71.18%	63.41%	72.88%	58.76%	75.71%
	John F. Kennedy U.	College of Graduate and Professional Studies	Clinical-PsyD	14	64.29%	69.57%	71.71%	73.43%	65.29%	61.29%	66.93%	54.14%	71.79%
	Loma Linda U.	Dept of Psych	Clinical-PhD	6	66.67%	78.67%	73.50%	64.00%	67.83%	68.67%	73.67%	60.67%	76.00%
	Loma Linda U.	Dept of Psych	Clinical-PsyD	6	66.67%	70.67%	71.00%	69.67%	64.33%	70.00%	71.83%	65.67%	76.33%
	Palo Alto U.	PGSP-Dept of Clinical Psych	Clinical-PhD	60	81.67%	70.80%	73.62%	72.08%	73.72%	64.63%	73.68%	61.60%	77.53%
	Palo Alto U.	PGSP-SUMSC Consortium	Clinical-PsyD	27	100.00%	78.67%	78.26%	78.52%	75.07%	71.59%	81.04%	65.81%	82.15%
	Pepperdine U.	Psych Division	Clinical-PsyD	26	80.77%	73.00%	77.96%	72.00%	66.69%	69.96%	75.54%	58.19%	76.96%
	San Diego State U U. of California-San Diego Joint Program	Joint Doctoral Program in Clinical Psych	Clinical-PhD	18	100.00%	82.56%	87.06%	78.22%	73.67%	81.33%	85.11%	83.61%	83.72%
	The Fielding Graduate U.	Dept of Psych	Clinical-PhD	34	61.76%	69.24%	71.26%	66.21%	67.97%	63.44%	69.06%	57.62%	73.32%
	The Wright Institute	Grad School of Psych	Clinical-PsyD	54	81.48%	70.89%	75.87%	74.65%	71.96%	65.22%	69.65%	56.56%	74.33%
	U. of California- Berkeley	Dept of Psych	Clinical-PhD	5	80.00%	72.40%	81.20%	78.00%	77.40%	71.20%	74.20%	77.40%	82.20%
	U. of California- Berkeley	Grad School of Educ	School-PhD	*		73.50%	80.50%	85.50%	69.00%	76.00%	75.50%	82.50%	90.50%
	U. of California-Los Angeles	Dept of Psych	Clinical-PhD	15	100.00%	79.67%	86.67%	84.40%	81.60%	81.80%	86.27%	83.00%	84.87%
	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%
	U. of California-Santa Barbara	Dept of Couns, Clin & School Psych	Comb Clin/Coun/School- PhD	12	100.00%	81.75%	84.42%	73.00%	75.42%	75.75%	75.75%	77.42%	83.58%
	U. of La Verne	Psych Dept	Clinical/Community- PsyD	17	58.82%	59.41%	65.59%	64.65%	67.76%	60.47%	63.41%	48.35%	77.71%
	U. of Southern California	Dept of Psych	Clinical-PhD	10	90.00%	78.50%	77.90%	75.10%	75.80%	75.60%	74.60%	80.80%	80.20%

DOCT	ORAL PROGRAMS IN PS	SYCHOLOGY (APA or CPA accredited	, or ASPPB/NR Designated)	EPPP PER	FORMANCE	PERCENT	CORRECT	BY CONTE	NT AREA				
JURISDICTION	100	F	PROGRAM	* Num =	4 or less	Biological Bases of 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/ Professional Issues
JUR	зсноог	DEPT	PRO	NUM	PASSRATE	Biolc Beha	Cogn Base	Social bases	Grov	Asse	Trea ⁻ Inter	Rese Stati	Ethic Profe
CO	Colorado State U.	Dept of Psych	Counseling-PhD	7	100.00%	74.00%	78.14%	82.43%	71.57%	75.29%	81.43%	65.29%	82.86%
	U. of Colorado- Boulder	Dept of Psych	Clinical-PhD	*		73.00%	74.00%	77.67%	70.33%	60.00%	80.33%	78.67%	80.67%
	U. of Colorado- Colorado Springs	Dept of Psych	Clinical-PhD	*		76.00%	85.33%	71.33%	78.67%	69.33%	87.67%	81.33%	89.33%
	U. of Denver	Dept of Psych	Child Clinical-PhD	*		66.75%	83.75%	77.00%	72.00%	77.50%	78.25%	84.00%	78.25%
	U. of Denver	Dept of Psych	Clinical Psychology-PhD	*		57.00%	91.00%	95.00%	76.00%	79.00%	88.00%	50.00%	78.00%
	U. of Denver	School of Educ	Counseling-PhD	*		78.50%	83.75%	83.25%	74.50%	75.00%	76.25%	64.25%	87.25%
	U. of Denver	School of Prof Psych	Clinical-PsyD	34	79.41%	68.97%	76.06%	72.50%	71.09%	69.68%	70.65%	61.53%	77.91%
	U. of Northern	Dept of Applied Psych and	Counseling-PhD	7	85.71%	73.43%	83.14%	77.57%	64.57%	70.14%	73.00%	75.57%	81.86%
	Colorado	Counselor Education											
	U. of Northern Colorado	Dept of School Psych	School-PhD	*		67.00%	91.00%	76.00%	86.00%	84.00%	88.00%	86.00%	85.00%
СТ	U. of Connecticut	Dept of Educ Psych	School-PhD	*		67.75%	83.75%	76.00%	82.00%	76.00%	69.00%	60.50%	85.50%
	U. of Connecticut	Dept of Psych	Clinical-PhD	13	100.00%	78.62%	79.69%	79.31%	75.23%	74.62%	80.92%	77.69%	83.69%
	U. of Hartford	Dept of Psych	Clinical-PsyD	29	79.31%	73.69%	75.97%	69.48%	68.72%	61.38%	72.72%	53.72%	75.79%
	Yale U.	Dept of Psych	Clinical-PhD	5	100.00%	84.80%	87.20%	84.60%	89.40%	87.20%	81.00%	82.80%	84.40%
DC	American U.	Dept of Psych	Clinical-PhD	11	100.00%	79.00%	86.64%	82.09%	79.27%	80.36%	79.64%	75.36%	83.36%
	Catholic U.	Dept of Psych	Clinical-PhD	6	100.00%	80.67%	87.17%	81.00%	81.67%	77.33%	83.67%	83.50%	87.50%
	Gallaudet U.	Dept of Psych	Clinical-PhD	6	83.33%	71.50%	73.17%	69.83%	66.33%	67.67%	70.83%	61.83%	73.83%
	George Washington U.	· ·	Clinical-PsyD	40	90.00%	71.85%	79.73%	76.70%	74.48%	73.25%	74.03%	63.13%	78.35%
	George Washington U.	Dept of Psych	Clinical-PhD	8	62.50%	67.25%	76.13%	73.25%	73.75%	64.75%	73.63%	63.25%	78.00%
	Howard U.	Dept of Psych	Clinical-PhD	5	100.00%	75.20%	80.80%	67.40%	76.40%	71.80%	65.40%	73.00%	77.40%
	Howard U.	Dept of PsychoEduc Studies	Counseling-PhD	*		44.33%	49.00%	54.00%	56.33%	53.00%	59.67%	45.00%	65.00%
DE	U. of Delaware	Dept of Psych	Clinical-PhD	*		63.00%	85.75%	83.50%	73.75%	82.75%	76.25%	84.25%	78.00%
FL	Argosy U Tampa	School of Prof Psych	Clinical-PsyD	18	72.22%	70.33%	74.28%	66.61%	63.00%	62.39%	69.28%	48.00%	72.50%
	Carlos Albizu U./ Miami	Dept of Psych	General Clinical-PsyD	22	40.91%	67.27%	65.91%	59.41%	60.14%	57.05%	57.09%	49.23%	68.64%
	Florida Institute of Technology	School of Psych	Clinical-PsyD	21	71.43%	74.14%	72.10%	70.43%	67.29%	64.81%	67.81%	49.67%	75.62%
	Florida State U.	Dept of Ed Psych & Learning	Counseling/School-PhD	7	85.71%	74.00%	82.57%	67.43%	70.14%	77.14%	70.43%	63.29%	81.14%
	Florida State U.	Dept of Psych	Clinical-PhD	11	90.91%	74.36%	78.27%	76.09%	74.73%	78.00%	79.27%	72.73%	81.64%
	Nova Southeastern U.	School of Psych	Clinical-PhD	15	80.00%	71.67%	75.20%	67.33%	69.20%	67.27%	70.93%	59.93%	75.87%

DOCT	ORAL PROGRAMS IN P	SYCHOLOGY (APA or CPA accredited	, or ASPPB/NR Designated)	EPPP PER	RFORMANCE	PERCENT	CORRECT	BY CONTE	NT AREA				
Z				* Num =	4 or less	ises of	fective avior	ultural avior	Lifespan It	and		ethods and	l/
JURISDICTION	зсноог	DEPT	PROGRAM	NUM	PASSRATE	Biological Bases of Behavior	Cognitive-Affective Bases of Behavior	Social and Cultural bases of Behavior	Growth and Lifespan Development	Assessment Diagnosis	Treatment/ Intervention	Research Methods and Statistics	Ethical/Legal/ Professional Issues
FL	Nova Southeastern U.	School of Psych	Clinical-PsyD	67	83.58%	72.55%	73.60%	69.22%	69.96%	66.90%	71.13%	54.73%	75.81%
	U. of Central Florida	Dept of Psych	Clinical-PhD	*		69.00%	85.00%	74.00%	69.50%	70.00%	77.00%	71.00%	74.50%
	U. of Florida	Dept of Clinical & Health Psych	Clinical-PhD	12	91.67%	80.17%	80.58%	69.67%	69.58%	76.33%	84.33%	76.83%	78.83%
	U. of Florida	Dept of Educ Psych	School-PhD	*		64.50%	85.00%	66.50%	71.00%	68.00%	71.00%	53.50%	77.00%
	U. of Florida	Dept of Psych	Counseling-PhD	6	100.00%	73.83%	78.33%	76.00%	72.17%	70.00%	69.67%	69.17%	79.33%
	U. of Miami	Dept of Educ & Psych Studies	Counseling-PhD	*		72.50%	67.50%	74.75%	72.00%	66.50%	81.25%	53.50%	78.00%
	U. of Miami	Dept of Psych	Clinical-PhD	12	100.00%	78.58%	83.42%	78.50%	81.75%	77.00%	79.75%	79.25%	81.75%
	U. of South Florida	Dept of Psych	Clinical-PhD	11	100.00%	78.82%	81.45%	76.45%	75.36%	80.27%	81.91%	81.45%	78.64%
	U. of South Florida	Dept of Psych & Soc Found	School-PhD	*		71.50%	80.50%	71.25%	64.25%	74.75%	65.25%	64.00%	80.75%
GA	Argosy U Atlanta	Georgia School of Prof Psych	Clinical-PsyD	24	91.67%	74.75%	74.25%	73.58%	76.00%	67.54%	72.46%	55.92%	77.67%
	Emory U.	Dept of Psych	Clinical-PhD	*		89.00%	85.75%	91.50%	83.50%	79.75%	82.50%	82.50%	84.50%
	Georgia Southern U.	Dept of Psych	Clinical-PsyD	5	80.00%	73.20%	78.40%	77.00%	66.80%	69.60%	69.40%	62.80%	80.60%
	Georgia State U.	Dept of Couns & Psych Services	Counseling-PhD	*		57.00%	78.00%	67.00%	62.00%	80.00%	92.00%	64.00%	88.00%
	Georgia State U.	Dept of Couns & Psych Services	School-PhD	*		76.50%	78.50%	86.00%	81.00%	68.00%	71.00%	75.00%	73.00%
	Georgia State U.	Dept of Psych	Clinical-PhD	6	100.00%	78.17%	83.33%	78.67%	77.50%	69.33%	78.00%	70.33%	82.67%
	U. of Georgia	Dept of Couns & Human Development Services	Counseling-PhD	5	60.00%	67.60%	72.40%	75.20%	69.40%	70.00%	79.00%	57.20%	76.20%
	U. of Georgia	Dept of Educ Psych	School-PhD	*		69.00%	72.00%	85.50%	59.50%	78.00%	77.50%	71.00%	79.00%
	U. of Georgia	Dept of Psych	Clinical-PhD	8	100.00%	73.75%	81.50%	76.38%	79.50%	77.88%	77.13%	79.38%	83.63%
HI	Argosy U Hawaii	Amer School of Prof Psych	Clinical-PsyD	22	68.18%	71.00%	65.64%	67.27%	71.00%	56.77%	68.00%	49.45%	75.45%
	U. of Hawaii - Manoa	Dept of Psych	Clinical-PhD	6	100.00%	71.33%	82.17%	78.50%	71.33%	71.17%	78.00%	63.17%	74.00%
	Iowa State U.	Dept of Psych	Counseling-PhD	*		70.25%	89.25%	79.75%	79.50%	78.00%	85.50%	87.50%	85.25%
	U. of Iowa	Dept of Psych	Clinical-PhD	*	00.000/	85.67%	79.67%	85.33%	75.00%	84.00%	79.33%	85.67% 70.67%	85.67%
	U. of Iowa	Dept of Psych & Quant Foundations	Counseling-PhD	9	88.89%	73.44%	76.00%	73.44%	68.78%	72.33%	76.78%	/0.6/%	86.67%
	U. of Iowa	Dept of Psych & Quant Foundations	School-PhD	*		73.75%	84.75%	76.00%	72.50%	80.00%	77.75%	64.00%	81.50%
ID	Idaho State U.	Dept of Psych	Clinical-PhD	*		79.75%	90.25%	78.50%	74.00%	71.00%	86.75%	82.00%	82.25%
	Adler School of Prof Psych	School of Prof Psych	Clinical-PsyD	46	76.09%	69.96%	72.63%	71.22%	72.85%	64.83%	69.96%	51.39%	76.80%
	Argosy U Chicago	Illinois School of Prof Psych	Clinical-PsyD	58	63.79%	65.47%	68.10%	69.43%	69.83%	62.40%	67.34%	49.16%	73.33%

DOCT	ORAL PROGRAMS IN P	SYCHOLOGY (APA or CPA accredited,	or ASPPB/NR Designated)	EPPP PER	RFORMANCE	PERCENT	CORRECT	BY CONTE	NT AREA				
CTION	_		АМ	* Num =	4 or less	Biological Bases of Behavior	Cognitive-Affective Bases of Behavior	Social and Cultural bases of Behavior	Growth and Lifespan Development	Assessment and Diagnosis	:nt/ ition	Research Methods and Statistics	Ethical/Legal/ Professional Issues
JURISDICTION	зсноог	ОЕРТ	PROGRAM	NUM	PASSRATE	Biologic Behavio	Cognitiv Bases of	Social ar bases of	Growth and Li Development	Assessme Diagnosis	Treatment/ Intervention	Research Statistics	Ethical/l Professi
IL	Argosy U Schaumburg	Illinois School of Prof Psych	Clinical-PsyD	26	61.54%	60.00%	61.46%	64.96%	66.50%	58.12%	65.62%	41.27%	74.04%
	Chicago School of Professional Psychology - Chicago Campus	Clinical Psych (Clinical PsyD)	Clinical-PsyD	83	77.11%	68.51%	72.99%	72.48%	70.84%	66.18%	72.31%	56.88%	76.92%
	DePaul U.	Dept of Psych	Clinical-PhD	9	100.00%	70.89%	80.78%	74.67%	74.78%	74.11%	83.33%	78.56%	80.00%
	Illinois Institute of Tech	Dept of Psych	Clinical-PhD	8	87.50%	74.88%	76.88%	69.00%	75.75%	68.38%	75.75%	63.38%	75.88%
	Illinois State U.	Dept of Psych	School-PhD	*		71.50%	78.25%	69.00%	59.75%	64.75%	68.75%	60.75%	72.25%
	Loyola U. of Chicago	Dept of Couns & Educ Psych	Counseling-PhD	*		61.67%	72.67%	69.67%	69.67%	70.33%	71.00%	79.00%	76.00%
	Loyola U. of Chicago	Dept of Psych	Clinical-PhD	6	100.00%	77.83%	84.83%	83.17%	80.17%	74.33%	83.33%	78.67%	83.83%
	Loyola U. of Chicago	School Psych/School of Educ	School Psych-PhD	*		69.00%	80.50%	78.50%	66.50%	44.00%	65.00%	67.50%	73.00%
	Midwestern U.	Behavioral Medicine	Clinical-PsyD	17	52.94%	65.24%	65.24%	61.59%	64.12%	55.47%	61.76%	48.88%	71.71%
	Northern Illinois U.	Dept of Psych	Clinical-PhD	7	85.71%	69.86%	80.86%	75.43%	76.14%	73.00%	82.86%	77.71%	79.14%
	Northern Illinois U.	Dept of Psych	School-PhD	*		90.00%	83.00%	76.00%	77.00%	80.00%	67.00%	79.00%	64.00%
	Northwestern U. Feinberg School of Medicine	Dept of Psychiatry and Behavioral Sciences	Clinical-PhD	5	100.00%	87.60%	86.20%	81.80%	79.20%	76.00%	79.40%	71.20%	87.00%
	Roosevelt U.	Dept of Psych	Clinical-PsyD	10	100.00%	77.40%	78.40%	78.40%	73.70%	71.50%	77.60%	62.70%	78.30%
	Rosalind Franklin U. of Medicine & Science	Dept of Psych	Clinical-PhD	6	100.00%	76.00%	79.83%	68.17%	69.33%	66.67%	77.33%	70.17%	83.00%
	Southern Illinois U Carbondale	Dept of Psych	Clinical-PhD	8	100.00%	79.13%	81.13%	79.13%	81.50%	81.38%	86.88%	85.00%	78.75%
	Southern Illinois U Carbondale	Dept of Psych	Counseling-PhD	*		78.25%	82.75%	84.50%	75.25%	68.00%	84.75%	75.00%	74.75%
	U. of Illinois- Champaign-Urbana	Dept of Ed Psych	Counseling-PhD	*		63.67%	65.33%	74.67%	64.33%	52.00%	68.33%	54.67%	80.67%
	U. of Illinois- Champaign-Urbana	Dept of Psych	Clinical-PhD	*		71.33%	77.00%	79.33%	74.67%	68.00%	78.00%	85.67%	73.00%
	U. of Illinois-Chicago	Dept of Psych	Clinical-PhD	6	83.33%	77.67%	78.33%	72.17%	77.33%	78.00%	75.83%	72.50%	82.33%
	Wheaton College	Dept of Psych	Clinical-PsyD	19	73.68%	70.63%	75.58%	72.84%	76.21%	70.37%	73.37%	61.21%	76.68%
IN	Ball State U.	Dept of Couns Psych & Guidance	Counseling-PhD	15	80.00%	70.60%	75.73%	83.73%	78.47%	68.80%	79.40%	70.60%	78.67%
	Ball State U.	Dept of Ed Psych	School-PhD	*		76.00%	80.50%	78.50%	76.50%	84.00%	81.50%	71.50%	80.00%

DOCT	ORAL PROGRAMS IN P	SYCHOLOGY (APA or CPA accredited	, or ASPPB/NR Designated)	EPPP PE	RFORMANCE	PERCENT	CORRECT	BY CONTE	NT AREA				
NO				* Num =	: 4 or less	Bases of	ffective havior	nd Cultural Behavior	l Lifespan nt	. and	ر	Research Methods and Statistics	al/ I Issues
JURISDICTION	зсноог	ОЕРТ	PROGRAM	NUM	PASSRATE	Biological B Behavior	Cognitive-Affective Bases of Behavior	Social ar bases of	Growth and Lifespan Development	Assessment and Diagnosis	Treatment/ Intervention		Ethical/Legal/ Professional Issues
IN	Indiana State U.	Dept of Counseling	Counseling-PhD	*		55.00%	58.50%	71.00%	67.50%	50.00%	64.50%	28.50%	72.50%
	Indiana State U.	Dept of Ed & School Psych	School-PhD	*		59.50%	76.00%	81.00%	71.00%	63.50%	64.50%	71.50%	87.00%
	Indiana State U.	Dept of Psych	Clinical-PsyD	11	90.91%	73.18%	76.91%	75.64%	73.00%	78.18%	73.82%	66.91%	81.18%
	Indiana U.	Dept of Couns & Ed Psych	Counseling-PhD	*		62.00%	59.33%	60.33%	62.00%	65.33%	71.00%	54.67%	67.67%
	Indiana U.	Dept of Couns & Ed Psych	School-PhD	*		63.33%	74.00%	68.33%	64.00%	60.00%	62.67%	59.33%	73.00%
	Purdue U.	Dept of Educ Studies	Counseling-PhD	7	100.00%	75.43%	79.00%	79.00%	76.43%	74.86%	75.14%	68.57%	79.43%
	Purdue U.	Dept of Psych Sciences	Clinical-PhD	*		78.50%	83.00%	81.00%	76.50%	82.00%	79.50%	75.00%	78.00%
	U. of Indianapolis	Dept of Psych Sciences	Clinical-PsyD	26	100.00%	74.65%	82.04%	77.38%	75.62%	70.58%	80.08%	65.65%	81.54%
	U. of Notre Dame	Dept of Psych	Clinical-PhD	*		67.00%	80.50%	80.50%	83.50%	78.00%	83.00%	68.00%	80.50%
KS	U. of Kansas	Depts of Psych and Applied Behavioral Science	Child-Clinical-PhD	*		74.75%	79.50%	81.00%	86.75%	82.00%	80.50%	80.50%	88.25%
	U. of Kansas	Dept of Psych	Clinical-PhD	7	100.00%	83.57%	81.29%	78.14%	74.29%	74.14%	89.00%	68.29%	75.43%
	U. of Kansas	Dept of Psych & Research in Educ	Counseling-PhD	6	83.33%	68.83%	70.33%	70.50%	70.33%	68.50%	73.67%	66.67%	80.50%
KY	Spalding U.	School of Prof Psych	Clinical-PsyD	10	60.00%	61.00%	68.80%	72.30%	66.00%	67.50%	69.90%	57.10%	75.30%
	U. of Kentucky	Dept of Educ, School & Couns Psych	Counseling-PhD	6	50.00%	55.33%	77.00%	82.67%	64.33%	57.33%	71.00%	65.50%	70.83%
	U. of Kentucky	Dept of Educ, School & Couns Psych	School-PhD	*		50.00%	74.00%	66.50%	54.50%	70.00%	66.50%	71.50%	73.00%
	U. of Kentucky	Dept of Psych	Clinical-PhD	*		73.00%	79.67%	76.33%	71.67%	70.67%	76.33%	64.33%	85.67%
	U. of Louisville	Dept of Educ & Couns Psych	Counseling-PhD	*		81.00%	80.50%	86.00%	71.50%	84.00%	77.50%	82.50%	92.00%
	U. of Louisville	Dept of Psych & Brain Sciences	Clinical-PhD	*		78.50%	82.50%	92.50%	81.00%	81.50%	83.50%	71.50%	67.50%
LA	Louisiana State U.	Dept of Psych	Clinical-PhD	9	100.00%	77.78%	87.89%	82.56%	74.00%	83.56%	79.89%	81.89%	80.67%
	Louisiana State U.	Dept of Psych	School-PhD	5	100.00%	76.40%	85.20%	71.40%	80.80%	85.60%	83.20%	81.40%	87.40%
	Louisiana Tech U.	Dept of Psych & Behav Sci	Counseling-PhD	5 *	100.00%	69.40%	77.40%	76.20%	75.20%	68.80%	80.00%	71.40%	83.60%
MA	Tulane U. Boston College	Dept of Psych Div of Couns, Developmental & Educ Psych	School-PhD Counseling-PhD	*		88.00% 74.33%	89.00% 78.33%	93.00% 82.33%	77.00% 75.00%	82.00% 66.33%	87.50% 80.67%	89.50% 68.67%	82.00% 89.67%
	Boston U.	Dept of Psych	Clinical-PhD	13	92.31%	78.31%	78.62%	76.15%	75.69%	73.46%	73.46%	72.46%	77.54%
1	Clark U.	F.L. Hyatt School of Psych	Clinical-PhD	*		74.33%	76.67%	76.00%	77.67%	78.67%	83.67%	81.00%	80.33%
	Harvard U.	Dept of Psych	Clinical-PhD	*		71.00%	57.00%	67.00%	64.00%	68.00%	79.00%	71.00%	76.00%
	Mass. School of Prof. Psychology		Clinical-PsyD	70	87.14%	70.40%	75.93%	72.74%	73.51%	64.10%	74.80%	60.79%	78.06%
	Northeastern U.	Dept of Couns & Applied Educ Psych	Combined Prof/Scientific- Counseling/School-PhD	*		62.00%	78.00%	71.33%	74.67%	69.33%	68.00%	66.33%	77.00%

DOCT	ORAL PROGRAMS IN P	SYCHOLOGY (APA or CPA accredited,	or ASPPB/NR Designated)	EPPP PER	RFORMANCE	PERCENT	CORRECT	BY CONTE	NT AREA				
JURISDICTION).		, sam	* Num =	4 or less	cal Bases of or	Cognitive-Affective Bases of Behavior	and Cultural of Behavior	Growth and Lifespan Development	nent and sis	ent/ ntion	Research Methods and Statistics	Ethical/Legal/ Professional Issues
JURISE	зсноог	DEPT	PROGRAM	NUM	PASSRATE	Biological E Behavior	Cogniti Bases o	Social and bases of	Growth	Assessment Diagnosis	Treatment/ Intervention	Research Statistics	Ethical/Legal/ Professional I
MA	Northeastern U.	Dept of Couns & Applied Educ Psych	Counseling-PhD	*		88.00%	78.00%	88.00%	90.50%	82.00%	92.00%	78.50%	86.50%
	Northeastern U.	Dept of Couns & Applied Educ Psych	School-PhD	*		67.00%	59.00%	74.00%	64.00%	74.00%	69.50%	78.50%	74.50%
	Suffolk U.	Dept of Psych	Clinical-PhD	9	77.78%	75.11%	74.44%	68.78%	70.89%	67.44%	72.33%	59.56%	76.00%
	U. of Mass-Amherst	Dept of Psych	Clinical-PhD	*		73.00%	79.67%	89.00%	85.67%	74.67%	77.67%	78.67%	83.33%
	U. of Mass-Amherst	Dept of Student Dev & Pupil Pers Services	School-PhD (formerly Combined Prof- Scientific)	*		73.00%	79.67%	79.33%	80.67%	74.33%	67.00%	73.67%	81.00%
	U. of Mass-Boston	Dept of Psych	Clinical-PhD	6	83.33%	60.17%	73.83%	72.33%	69.83%	69.50%	76.33%	69.00%	75.67%
MB	U. of Manitoba	Dept of Psych	Clinical-PhD	*		77.25%	83.75%	82.25%	78.25%	82.00%	83.50%	76.75%	78.75%
MD	Loyola College in Maryland	Dept of Psych	Clinical-PsyD	12	91.67%	80.42%	78.08%	75.42%	69.75%	70.17%	81.17%	66.75%	77.00%
	U. of Maryland- Baltimore County	Dept of Psych	Applied Developmental- PhD	*		66.50%	67.50%	57.00%	67.50%	62.00%	58.50%	53.50%	76.00%
	U. of Maryland- Baltimore County	Dept of Psych	Clinical-PhD	9	100.00%	72.44%	80.11%	79.33%	75.56%	73.33%	81.89%	81.00%	83.44%
	U. of Maryland- College Park	Dept of Couns & Personnel Services	School-PhD	*		71.50%	75.25%	78.50%	67.75%	76.75%	69.00%	69.50%	78.00%
	U. of Maryland- College Park	Dept of Psych	Clinical-PhD	5	100.00%	86.40%	83.40%	81.80%	79.80%	80.80%	81.80%	90.20%	84.60%
	U. of Maryland- College Park	Dept of Psych & Couns	Counseling-PhD	7	85.71%	66.00%	78.43%	82.86%	81.71%	73.71%	80.57%	80.71%	84.57%
	Uniformed Services U. of the Health Sciences	Dept of Med Psych	Clinical-PhD	6	100.00%	78.50%	83.50%	78.67%	76.00%	81.83%	84.17%	83.50%	78.83%
ME	U. of Maine	Dept of Psych	Clinical-PhD	*		74.33%	81.00%	80.67%	80.67%	74.33%	82.33%	76.00%	88.67%
MI	Andrews U.	Dept of Educ & Couns Psych	Counseling-PhD	*		62.00%	74.00%	86.00%	62.00%	68.00%	71.00%	64.00%	85.00%
	Central Michigan U.	Dept of Psych	Clinical-PhD	6	100.00%	85.67%	88.33%	80.17%	79.50%	83.83%	88.33%	77.33%	84.17%
	Central Michigan U.	Dept of Psych	School-PhD	*		71.50%	73.75%	72.25%	69.00%	77.00%	69.25%	73.25%	66.75%
	Eastern Michigan U.	Dept of Psych	Clinical-PhD	5	100.00%	80.00%	79.20%	85.80%	73.20%	75.80%	81.60%	74.40%	84.80%
	Michigan School of Professional Psychology	Dept of Psych	Clinical-PsyD	16	56.25%	61.31%	66.94%	63.00%	66.00%	54.56%	63.56%	53.31%	71.94%
	Michigan State U.	Dept of Couns, Educ Psych & Spec Ed	School-PhD	*		77.67%	72.67%	76.00%	82.67%	77.33%	69.33%	81.00%	81.00%
	Michigan State U.	Dept of Psych	Clinical-PhD	*		85.67%	77.00%	81.00%	84.00%	85.33%	83.33%	78.67%	87.00%
	U. of Detroit Mercy	Dept of Psych	Clinical-PhD	6	66.67%	60.83%	68.17%	67.50%	70.00%	62.50%	66.17%	57.17%	72.17%

DOCT	ORAL PROGRAMS IN P	SYCHOLOGY (APA or CPA accredited,	or ASPPB/NR Designated)	EPPP PER	RFORMANCE	PERCENT	CORRECT	BY CONTE	NT AREA				
JURISDICTION	зсноог.	DEPT	PROGRAM	* Num =	4 or less	Biological Bases of 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/ Professional Issues
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%
	Wayne State U.	Dept of Psych	Clinical-PhD	7	100.00%	81.71%	79.43%	74.86%	79.00%	84.00%	78.57%	73.57%	80.00%
	Wayne State U.	Division of Theoretical & Behavioral Studies	Educational-PhD	7	71.43%	69.43%	65.86%	61.29%	71.00%	52.86%	65.86%	50.14%	74.43%
	Western Michigan U.	Dept of Couns Ed & Couns Psych	Counseling-PhD	7	42.86%	58.43%	72.14%	72.71%	70.14%	62.14%	62.57%	52.14%	72.14%
	Western Michigan U.	Dept of Psych	Clinical-PhD	*		71.00%	87.00%	86.00%	81.00%	64.00%	83.00%	64.00%	65.00%
MN	U. of Minnesota	Dept of Educ Psych	Counseling-PhD	6	100.00%	75.50%	82.83%	72.83%	73.17%	68.67%	73.83%	78.67%	81.83%
	U. of Minnesota	Dept of Educ Psych	School-PhD	*		59.50%	80.50%	83.00%	67.50%	66.00%	79.50%	60.50%	73.00%
	U. of Minnesota	Dept of Psych	Clinical Science-PhD	*		88.00%	79.25%	84.50%	84.75%	76.75%	86.25%	80.50%	85.50%
	U. of Minnesota	Dept of Psych	Counseling-PhD	*	66.67%	64.67%	79.67%	82.33%	75.00%	75.33%	76.33%	69.00%	70.67%
	U. of St. Thomas	Grad School of Prof Psych	Counseling-PsyD	13	69.23%	62.92%	75.38%	71.23%	68.62%	63.92%	72.62%	58.69%	75.46%
МО	Forest Institute of Professional Psych	Inst of Prof Psych	Clinical-PsyD	47	74.47%	70.38%	70.30%	69.89%	67.19%	66.19%	70.32%	57.51%	76.47%
	St Louis U.	Dept of Psych	Clinical-PhD	6	100.00%	78.67%	81.33%	77.67%	78.33%	71.17%	84.67%	66.83%	87.33%
	U. of Missouri- Columbia	Dept of Educ, School & Couns Psych	Counseling-PhD	5	80.00%	59.20%	79.20%	78.20%	71.60%	63.20%	71.80%	61.40%	71.20%
	U. of Missouri- Columbia	Dept of Educ, School & Couns Psych	School-PhD	*		64.00%	76.00%	74.00%	64.00%	58.00%	71.00%	60.50%	77.00%
	U. of Missouri- Columbia	Dept of Psych Sciences	Clinical-PhD	*		73.50%	71.50%	81.00%	81.00%	78.00%	77.00%	89.50%	79.00%
	U. of Missouri- KC	Dept of Psych	Counseling Psych-PhD	5	80.00%	56.20%	68.60%	68.40%	65.00%	66.60%	69.20%	57.20%	71.20%
	U. of Missouri- St Louis	Dept of Psych	Clinical-PhD	*		84.50%	87.00%	84.50%	83.00%	81.75%	82.25%	91.25%	80.75%
	Washington U.	Dept of Psych	Clinical-PhD	*		71.50%	78.25%	78.75%	74.00%	76.00%	78.25%	77.00%	79.50%
MS	Jackson State U.	Dept of Psych	Clinical-PhD	*		40.50%	41.00%	52.50%	50.00%	42.50%	67.00%	36.00%	66.00%
	Mississippi State U.	Dept of Couns & Educ Psych	School-PhD	*	100.00%	65.00%	69.67%	60.33%	65.33%	58.67%	69.33%	57.00%	73.33%
	U. of Mississippi	Dept of Psych	Clinical-PhD	6	100.00%	79.33%	82.67%	75.33%	77.33%	74.67%	79.50%	69.00%	83.50%
	U. of Southern Mississippi	Dept of Psych	Clinical-PhD	*		65.00%	77.00%	76.33%	71.33%	76.00%	73.00%	78.33%	71.33%
	U. of Southern Mississippi	Dept of Psych	Counseling-PhD	5	80.00%	71.20%	74.00%	77.00%	67.80%	76.80%	75.00%	68.60%	79.00%
	U. of Southern Mississippi	Dept of Psych	School-PhD	*		62.00%	80.50%	67.00%	69.00%	62.00%	75.50%	64.00%	82.50%
MT	U. of Montana	Dept of Psych	Clinical-PhD	*		76.00%	77.25%	76.25%	70.00%	72.00%	74.00%	58.75%	77.75%
NB	U. of New Brunswick	Dept of Psych	Clinical-PhD	10	100.00%	78.50%	84.00%	85.20%	79.30%	74.80%	83.90%	83.00%	79.50%
NC	Duke U.	Dept of Psych & Neuroscience	Clinical-PhD	6	100.00%	76.17%	76.33%	74.00%	80.83%	80.67%	80.50%	79.83%	83.17%

DOCT	ORAL PROGRAMS IN P	SYCHOLOGY (APA or CPA accredited	I, or ASPPB/NR Designated)	EPPP PEF	RFORMANCE	PERCENT	CORRECT	BY CONTE	NT AREA				
JURISDICTION	зсноог	DEPT	PROGRAM	* Num =	4 or less PASSRATE	Biological Bases of 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/ Professional Issues
NC	East Carolina U.	Dept of Psych-Health Psych	Clinical-PhD	8	100.00%	79.13%	76.63%	72.00%	67.38%	77.38%	79.63%	72.38%	79.25%
	North Carolina State U.	Dept of Psych	School-PhD	*		57.00%	87.00%	76.00%	91.00%	72.00%	54.00%	86.00%	68.00%
	U. of North Carolina- Chapel Hill	Dept of Psych	Clinical-PhD	5	80.00%	64.80%	76.60%	76.40%	77.20%	69.20%	81.20%	75.80%	81.80%
	U. of North Carolina- Chapel Hill	School of Education	School-PhD	*		49.33%	53.33%	58.67%	62.00%	61.33%	54.33%	62.00%	58.67%
	U. of North Carolina- 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%
ND	U. of North Dakota	Dept of Couns	Counseling-PhD	9	77.78%	64.56%	74.89%	76.56%	65.89%	61.44%	64.89%	55.44%	81.78%
	U. of North Dakota	Dept of Psych	Clinical-PhD	10	90.00%	80.20%	83.70%	77.50%	77.60%	73.60%	82.30%	75.70%	86.30%
NE	U. of Nebraska- Lincoln	Dept of Educ Psych	Counseling-PhD	*		46.00%	46.67%	66.67%	65.00%	52.00%	64.00%	47.33%	71.67%
	U. of Nebraska- Lincoln	Dept of Educ Psych	School-PhD	*		80.67%	82.67%	77.67%	81.33%	77.33%	86.33%	71.33%	84.33%
	U. of Nebraska- Lincoln	Dept of Psych	Clinical-PhD	6	66.67%	59.67%	77.67%	77.00%	65.83%	72.00%	71.17%	75.17%	77.00%
NH	Antioch/New England Graduate School	Dept of Clinical Psych	Clinical-PsyD	31	74.19%	70.48%	74.03%	70.74%	72.65%	64.81%	72.29%	58.52%	75.65%
NJ	Fairleigh Dickinson U. Teaneck-Hackensack	School of Psych	Clinical-PhD	15	86.67%	74.53%	79.33%	75.13%	72.40%	70.33%	76.47%	66.20%	75.80%
	Kean U.	Dept of Psych	School & Clin-PsyD	*		79.67%	79.67%	81.00%	78.00%	86.67%	75.00%	83.33%	89.67%
	Rutgers U.	GSAPP-Dept of Applied Psych	School-PsyD	10	90.00%	75.20%	78.70%	71.40%	67.60%	69.30%	75.70%	68.50%	76.40%
	Rutgers U.	GSAPP-Dept of Clinical Psych	Clinical-PsyD	22	95.45%	77.23%	81.09%	79.55%	78.36%	72.82%	83.23%	72.00%	79.32%
	Rutgers UNew Jersey	Dept of Psych	Clinical Psych-PhD	*		80.50%	93.50%	90.50%	78.50%	92.00%	90.00%	93.00%	96.00%
	Seton Hall U.	Dept of Prof Psych and Family Therapy	Counseling-PhD	11	72.73%	71.45%	71.64%	74.00%	65.27%	65.18%	69.45%	60.27%	74.82%
NM	New Mexico State U.	Dept of Couns and Ed Psych	Counseling-PhD	8	62.50%	67.88%	65.88%	66.13%	62.13%	58.88%	69.00%	58.88%	69.25%
	U. of New Mexico	Dept of Psych	Clinical-PhD	*		76.25%	82.50%	82.00%	78.75%	84.00%	86.50%	74.75%	85.50%
NS	Dalhousie U.	Dept of Psych	Clinical-PhD	8	100.00%	84.38%	86.38%	86.25%	89.25%	85.50%	87.13%	85.88%	86.13%

DOCTORAL PROGRAMS IN PSYCHOLOGY (APA or CPA accredited, or ASPPB/NR Designated)					PPP PERFORMANCE PERCENT CORRECT BY CONTENT AREA								
JURISDICTION	зсноог	DEPT	PROGRAM	* Num =	4 or less PASSRATE	Biological Bases of 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/ Professional Issues
NV	U. of Nevada-Las Vegas	Dept of Psych	Clinical-PhD	7	85.71%	77.57%	82.71%	76.86%	79.00%	72.57%	82.14%	70.43%	85.71%
	U. of Nevada-Reno	Dept of Psych	Clinical-PhD	9	88.89%	76.00%	78.00%	74.56%	72.00%	70.22%	80.22%	65.67%	77.89%
NY	Adelphi U.	The Derner Institute	Clinical-PhD	18	66.67%	65.00%	71.22%	71.17%	74.00%	66.50%	67.67%	63.44%	72.22%
	Alfred U.	Graduate School	School-PsyD	*		52.50%	80.50%	73.50%	74.00%	54.00%	60.50%	57.00%	63.50%
	Columbia U. Teachers College	Dept of Couns & Clin Psych	Clinical-PhD	7	85.71%	68.57%	78.43%	79.57%	72.43%	71.43%	76.86%	71.43%	72.86%
	Columbia U. Teachers College	Dept of Couns & Clin Psych	Counseling-PhD	8	100.00%	66.75%	75.50%	74.13%	72.75%	71.25%	65.75%	62.50%	79.00%
	Columbia U. Teachers College	Dept of Health & Behavior Studies - Applied Educational Psych	School-EdD	*		80.67%	75.33%	79.33%	75.00%	77.33%	89.00%	64.33%	80.00%
	CUNY City College	The Graduate Center	Clinical-PhD	11	100.00%	73.18%	83.09%	82.18%	78.64%	70.82%	80.09%	76.09%	79.00%
	CUNY Queens College	Dept of Psych	Clinical Neuropsychology PhD	14	100.00%	90.93%	86.64%	79.21%	78.43%	77.00%	81.29%	79.07%	79.21%
	CUNY, Graduate Center	Graduate School and U. Center	School Psychology-PhD	6	66.67%	58.50%	71.00%	67.67%	72.33%	65.17%	61.67%	58.33%	65.83%
	CUNY-John Jay College	J.J. College of Criminal Justice	Clinical Forensic-PhD	6	83.33%	73.83%	82.00%	87.83%	72.17%	78.50%	75.33%	78.50%	81.33%
	Fordham U.	Dept of Psych	Clinical-PhD	13	92.31%	78.23%	78.69%	76.46%	70.23%	72.23%	82.23%	63.77%	82.00%
	Fordham U.	Division of Psych & Educ Srvcs	Counseling-PhD	9	100.00%	71.89%	81.67%	74.67%	78.33%	75.67%	79.78%	61.89%	81.67%
	Fordham U.	Division of Psych & Educ Srvcs	School-PhD	9	77.78%	69.78%	76.89%	66.56%	74.33%	59.11%	70.33%	55.56%	80.00%
	Hofstra U.	Dept of Psych	Clinical-PhD	16	93.75%	74.13%	78.38%	69.31%	74.00%	64.69%	73.75%	64.25%	79.13%
	Hofstra U.	Dept of Psych	School-PsyD	8	62.50%	64.25%	72.50%	72.50%	68.63%	70.00%	72.63%	49.00%	72.38%
	Long Island U.	Dept of Psych	Clinical(Brooklyn Campus)-PhD	19	89.47%	74.58%	74.95%	76.74%	71.58%	69.32%	75.00%	73.74%	76.95%
	Long Island U.	Dept of Psych	Clinical(CW Post Campus)-PsyD	12	75.00%	65.08%	75.92%	76.42%	68.17%	67.67%	73.58%	60.08%	74.92%
	New York U.	Dept of Applied Psych	Counseling-PhD	5	40.00%	55.00%	56.60%	74.20%	57.00%	51.20%	63.40%	64.40%	77.00%
	Pace U.	Dept of Psych	School/Clinical-PsyD	28	85.71%	72.21%	79.25%	75.57%	78.43%	66.54%	75.11%	66.61%	78.57%
	St John's U.	Dept of Psych	Clinical-PhD	12	91.67%	73.33%	82.58%	73.75%	73.42%	73.33%	80.58%	74.92%	77.83%
	St John's U.	Dept of Psych	School-PsyD	14	92.86%	70.36%	81.00%	71.71%	76.43%	73.86%	72.36%	63.21%	80.14%

DOCT	ORAL PROGRAMS IN P	SYCHOLOGY (APA or CPA accredited	, or ASPPB/NR Designated)	EPPP PER	RFORMANCE	PERCENT	CORRECT	BY CONTE	NT AREA				
JURISDICTION	зсноог	DEPT	PROGRAM	* Num =	4 or less PASSRATE	Biological Bases of 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/ Professional Issues
NY	State U. of NY at Albany	Dept of Educ & Couns Psych	Counseling-PhD	7	85.71%	66.00%	81.86%	79.71%	71.57%	72.43%	77.29%	73.71%	81.71%
	State U. of NY at Albany	Dept of Educ & Couns Psych	School-PsyD	5	100.00%	60.80%	69.60%	77.20%	65.00%	67.80%	76.00%	58.40%	76.00%
	State U. of NY at Albany	Dept of Psych	Clinical-PhD	5	100.00%	73.20%	86.20%	75.20%	84.00%	77.40%	76.60%	78.60%	78.80%
	State U. of NY at Binghamton	Dept of Psych	Clinical-PhD	*		80.75%	81.75%	81.00%	84.75%	80.50%	81.25%	73.25%	87.75%
	State U. of NY at Buffalo	Dept of Couns & Educ Psych	Combined School/Counseling-PhD	16	93.75%	66.88%	77.50%	74.63%	74.06%	72.69%	74.56%	65.19%	80.38%
	State U. of NY at Buffalo	Dept of Psych	Clinical-PhD	*		71.50%	87.00%	64.50%	69.00%	78.00%	90.00%	85.50%	84.00%
	State U. of NY at Stony Brook	Dept of Psych	Clinical-PhD	*		67.75%	83.75%	71.50%	73.00%	75.00%	79.50%	66.25%	83.50%
	Syracuse U.	Dept of Psych	School-PhD	*		76.00%	85.00%	64.50%	74.50%	70.00%	77.00%	60.50%	78.00%
	The New School	Dept of Psych	Clinical-PhD	20	90.00%	70.65%	80.15%	78.00%	78.20%	72.30%	72.85%	69.70%	76.20%
	U. of Rochester	Dept of Clin & Soc Sciences in Psych	Clinical-PhD	5	100.00%	78.80%	86.00%	78.80%	80.40%	86.20%	82.00%	78.60%	81.00%
	Yeshiva U.	Ferkauf Graduate School of Psych	Clinical-PsyD	29	96.55%	74.66%	82.24%	78.03%	79.69%	73.07%	76.03%	68.45%	77.69%
	Yeshiva U.	Ferkauf Graduate School of Psych	Combined, Clinical- School Psychology	17	94.12%	72.82%	78.71%	73.88%	75.35%	72.59%	75.18%	70.00%	80.24%
	Yeshiva U.	Ferkauf Graduate School of Psych	Health Clinical PhD	15	73.33%	76.53%	71.33%	71.73%	72.07%	68.20%	70.20%	65.27%	72.53%
ОН	Bowling Green State U.	Dept of Psych	Clinical-PhD	*		77.67%	71.00%	76.00%	65.00%	66.67%	74.33%	81.00%	84.33%
	Case Western Reserve U.	Dept of Psych	Clinical-PhD	6	100.00%	85.67%	85.50%	75.33%	81.50%	78.50%	82.00%	78.67%	83.33%
	Cleveland State U.	Dept of Couns, Admin, Sup & Adult Learning	Counseling-PhD	*		70.00%	68.33%	84.00%	67.33%	57.33%	76.67%	50.00%	68.67%
	Kent State U.	Dept of Psych	Clinical-PhD	15	80.00%	74.40%	80.07%	71.67%	72.27%	76.47%	76.60%	72.87%	80.53%

DOCT	ORAL PROGRAMS IN P	SYCHOLOGY (APA or CPA accredited	, or ASPPB/NR Designated)	EPPP PEF	PPP PERFORMANCE PERCENT CORRECT BY CONTENT AREA								
JURISDICTION	зсноог	DEPT	PROGRAM	* Num =	4 or less PASSRATE	Biological Bases of 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/ Professional Issues
ОН	Miami U.	Dept of Psych	Clinical-PhD	6	100.00%	72.83%	81.83%	81.67%	81.17%	67.17%	75.17%	66.83%	77.00%
	Ohio State U.	Dept of Psych	Clinical-PhD	10	100.00%	82.30%	87.80%	79.40%	79.60%	78.30%	79.40%	82.90%	80.50%
	Ohio U.	Dept of Psych	Clinical-PhD	12	91.67%	72.08%	73.92%	74.92%	69.08%	69.17%	74.67%	63.75%	76.92%
	U. of Akron	Depts of Psych, Couns & Special Educ	Counseling-PhD	*		57.00%	75.33%	66.67%	69.67%	69.33%	66.67%	69.33%	69.00%
	U. of Cincinnati	Dept of Psych	Clinical-PhD	*		85.67%	72.33%	78.00%	73.33%	76.00%	80.67%	73.67%	83.00%
	U. of Toledo	Dept of Psych	Clinical-PhD	6	83.33%	74.50%	84.17%	79.17%	78.33%	77.17%	77.33%	78.67%	80.00%
	Union Institute & U.	Dept of Psych	Clinical-PsyD	*		47.33%	40.67%	49.00%	50.67%	48.33%	49.33%	38.33%	58.00%
	Wright State U.	School of Prof Psych	Clinical-PsyD	28	71.43%	71.46%	71.89%	70.32%	68.11%	62.25%	71.79%	52.00%	75.39%
	Xavier U.	Dept of Psych	Clinical-PsyD	15	100.00%	74.47%	81.80%	74.27%	72.07%	74.80%	81.33%	63.20%	86.53%
ОК	Oklahoma State U.	Dept of Psych	Clinical-PhD	*	1	71.50%	78.50%	76.00%	78.75%	70.50%	84.50%	78.75%	80.00%
	Oklahoma State U.	School of Applied Health & Educ Psych	Counseling-PhD	7	71.43%	65.86%	64.71%	63.86%	66.14%	61.86%	69.00%	64.14%	80.71%
	Oklahoma State U.	School of Applied Health & Educ Psych	School-PhD	8	50.00%	55.75%	68.50%	58.25%	56.75%	67.75%	64.38%	67.00%	69.13%
	U. of Oklahoma	Dept of Educ Psych	Counseling-PhD	9	100.00%	70.89%	74.00%	79.33%	74.22%	67.67%	73.67%	64.22%	83.22%
	U. of Tulsa	Dept of Psych	Clinical-PhD	*		74.33%	77.00%	82.33%	77.67%	82.33%	82.33%	68.67%	88.33%
ON	Lakehead U.	Dept of Psych	Clinical-PhD	*		65.00%	71.33%	63.67%	68.67%	84.00%	64.00%	76.33%	74.67%
	Queens U.	Dept of Psych	Clinical-PhD	*		86.00%	70.00%	90.00%	76.00%	76.00%	83.00%	93.00%	77.00%
	Ryerson	Dept of Psych	Clinical-PhD	9	88.89%	78.22%	80.22%	75.11%	75.67%	75.11%	80.11%	77.11%	79.56%
	U. of Guelph	Dept of Psych	Clinical-PhD	*		52.00%	78.00%	81.00%	86.00%	88.00%	92.00%	86.00%	89.00%
	U. of Ottawa	School of Psych	Clinical-PhD	14	85.71%	74.14%	77.50%	78.14%	82.07%	75.43%	80.71%	62.79%	80.00%
	U. of Toronto	Dept of Adult Ed & Couns Psych	Counseling-PhD	9	88.89%	73.00%	82.11%	66.78%	72.22%	72.33%	74.00%	62.67%	81.56%
	U. of Toronto	Ont Inst for Stud in Ed	School & Child Clinical- PhD	11	90.91%	72.45%	81.00%	73.00%	80.00%	70.82%	76.09%	71.45%	81.09%
	U. of Waterloo	Dept of Psych	Clinical-PhD	6	100.00%	74.50%	84.83%	80.33%	77.17%	70.00%	78.00%	77.50%	81.33%
	U. of Western Ontario	<u> </u>	Clinical-PhD	*		80.75%	86.00%	89.25%	85.75%	88.00%	87.50%	91.25%	82.50%
	U. of Windsor	Dept of Psych	Clinical-PhD	13	100.00%	83.85%	85.62%	83.46%	84.23%	76.62%	84.54%	78.69%	82.08%
	York U.	Grad Program in Psych	Clinical-Developmental- PhD	7	100.00%	76.14%	75.29%	83.57%	78.14%	75.29%	83.57%	86.71%	86.71%
	York U.	Grad Program in Psych	Clinical-PhD	5	100.00%	79.00%	80.00%	74.20%	73.20%	81.60%	79.80%	77.20%	77.20%

DOCTORAL PROGRAMS IN PSYCHOLOGY (APA or CPA accredited, or ASPPB/NR Designated)					P PERFORMANCE PERCENT CORRECT BY CONTENT AREA										
NO				* Num =	4 or less	ases of	ffective navior	and Cultural of Behavior	Lifespan nt	and	_	ethods and	ıl/ I Issues		
JURISDICTION	зсноог	DEPT	PROGRAM	NUM	PASSRATE	Biological Bases of Behavior	Cognitive-Affective Bases of Behavior	Social and Cultura bases of Behavior	Growth and Lifespan Development	Assessment and Diagnosis	Treatment/ Intervention	Research Methods and Statistics	Ethical/Legal/ Professional Issues		
OR	George Fox College	School of Behavioral & Health Sciences	Clinical-PsyD	17	76.47%	69.18%	67.88%	68.00%	67.88%	58.82%	71.76%	48.65%	77.35%		
	Pacific U.	School of Prof Psych	Clinical-PsyD	50	92.00%	68.38%	77.90%	73.00%	71.84%	69.18%	75.22%	64.26%	81.92%		
	U. of Oregon	Dept of Couns Psych & Human Services Couns	Counseling-PhD	10	100.00%	69.10%	74.90%	80.50%	72.50%	59.60%	74.70%	66.90%	81.30%		
	U. of Oregon	Dept of Psych	Clinical-PhD	*		80.67%	78.33%	84.33%	85.67%	78.33%	75.00%	73.67%	78.33%		
	U. of Oregon	Dept of Special Ed & Clin Sciences	School-PhD	*		71.50%	91.00%	76.50%	81.00%	72.00%	84.00%	78.50%	80.50%		
PA	Bryn Mawr College	Dept of Psych	Clinical Developmental- PhD	5	100.00%	65.60%	82.80%	79.00%	80.80%	76.00%	72.60%	65.80%	80.20%		
	Carlow Univ.	Dept of Psych & Counseling	Counseling-PsyD	6	100.00%	69.50%	78.33%	75.50%	71.50%	73.33%	67.83%	63.17%	79.83%		
	Chatham U.	Graduate Psych	Counseling Psychology	*		66.67%	47.67%	58.67%	63.33%	48.00%	68.33%	45.67%	72.00%		
	Chestnut Hill College	Dept. of Prof Psych	Clinical-PsyD	14	64.29%	67.50%	71.93%	64.71%	69.93%	65.14%	68.36%	56.14%	78.21%		
	Drexel U.	Dept of Psych	Clinical-PhD	11	100.00%	79.00%	85.82%	75.27%	82.36%	74.73%	83.91%	80.73%	86.27%		
	Duquesne U.	Couns Psych & Sp Ed	School-PhD	6	33.33%	55.50%	63.00%	54.83%	61.67%	59.67%	61.67%	56.00%	73.17%		
	Duquesne U.	Dept of Psych	Clinical-PhD	6	100.00%	75.33%	81.83%	79.17%	75.17%	69.33%	75.17%	67.67%	85.00%		
	Immaculata College	Dept of Grad Psych	Clinical-PsyD	22	59.09%	64.45%	71.59%	64.50%	69.18%	63.09%	68.09%	55.14%	74.95%		
	Indiana Univ of Pennsylvania	Dept of Psych	Clinical-PsyD	10	100.00%	76.80%	80.00%	78.50%	71.80%	71.90%	81.70%	78.00%	83.00%		
	LaSalle U.	Dept of Psych	Clinical-PsyD	17	94.12%	74.35%	82.88%	80.71%	71.35%	71.35%	76.88%	71.41%	82.18%		
	Lehigh U.	Dept of Educ & Human Services	Counseling-PhD	6	66.67%	54.67%	70.33%	65.67%	69.83%	66.83%	65.67%	53.50%	70.17%		
	Lehigh U.	Dept of Educ & Human Services	School-PhD	8	100.00%	75.63%	68.13%	75.00%	72.50%	68.75%	72.00%	75.75%	73.50%		
	Marywood U.	Dept of Psych & Couns	Clinical-PsyD	8	62.50%	61.38%	64.25%	68.88%	70.50%	58.38%	73.25%	54.50%	77.13%		
	Pennsylvania State U.	Dept of Couns Educ, Couns Psych & Rehab Services	Counseling-PhD	*		63.33%	74.00%	73.33%	58.67%	54.67%	83.67%	71.33%	89.33%		
	Pennsylvania State U.	Dept of Psych	Clinical-PhD	*		76.25%	84.75%	77.25%	76.00%	83.75%	83.50%	94.75%	82.25%		
	Pennsylvania State U.	Div of Ed & School Psych	School-PhD	*		75.00%	82.50%	71.50%	82.25%	75.00%	83.50%	76.75%	90.00%		
	Philadelphia College of Osteopathic Medicine	Dept of Psych	Clinical-PsyD	24	79.17%	66.88%	71.08%	67.17%	67.67%	65.13%	70.42%	57.92%	74.08%		

DOCT	ORAL PROGRAMS IN P	SYCHOLOGY (APA or CPA accredited	, or ASPPB/NR Designated)	EPPP PER	RFORMANCE	PERCENT	CORRECT	BY CONTE	NT AREA				
JURISDICTION	зсноог.	DEPT	PROGRAM		4 or less	Biological Bases of 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/ Professional Issues
				NUM	PASSRATE								
PA	Philadelphia College of Osteopathic Medicine	Dept of Psych	School-PsyD	8	37.50%	57.63%	62.63%	64.88%	59.50%	52.50%	62.63%	50.75%	67.13%
	Temple U.	Dept of Psych	Clinical-PhD	11	100.00%	86.18%	86.00%	76.18%	75.82%	80.00%	84.27%	82.55%	83.55%
	Temple U.	Dept of Psych Studies in Educ	School-PhD	7	100.00%	63.29%	81.00%	70.57%	72.14%	70.14%	71.29%	64.14%	71.86%
	U. of Pennsylvania	Dept of Psych	Clinical-PhD	*		86.00%	78.00%	71.00%	71.00%	72.00%	75.00%	86.00%	65.00%
	U. of Pittsburgh	Dept of Psych	Clinical-PhD	5	100.00%	77.20%	77.40%	77.00%	76.60%	74.40%	77.80%	74.20%	75.80%
	Widener U.	Institute for Grad Clinical Psych	Clinical-PsyD	35	97.14%	77.11%	79.80%	74.00%	73.49%	70.40%	75.49%	64.46%	80.23%
PR	Carlos Albizu U./ San Juan	Center for Advanced Studies	Clinical-PhD	7	28.57%	58.43%	55.29%	50.29%	51.71%	54.00%	58.43%	47.00%	64.00%
	Carlos Albizu U./ San Juan	Center for Advanced Studies	Clinical-PsyD	15	13.33%	56.60%	52.67%	47.67%	55.13%	47.87%	52.93%	32.93%	58.13%
	Ponce School of Medicine	Clin Psych Doctoral Program	Clinical-PsyD	26	38.46%	64.23%	60.85%	52.42%	60.50%	54.19%	56.77%	43.08%	63.73%
	Ponce School of Medicine	Dept of Psych	Clinical-PhD	8	25.00%	47.00%	55.00%	51.25%	56.00%	48.38%	50.00%	44.63%	60.00%
QC	Concordia U.	Dept of Psych	Clinical-PhD	6	100.00%	82.33%	82.50%	80.33%	77.83%	80.50%	81.50%	82.17%	80.00%
	McGill U.	Dept of Educ & Couns Psych	School/Applied Child- PhD	5	80.00%	73.20%	80.00%	72.40%	72.80%	68.60%	77.00%	71.20%	76.80%
	McGill U.	Dept of Psych	Clinical-PhD	*		81.00%	91.00%	86.00%	67.00%	72.00%	71.00%	71.00%	85.00%
	U. of Montreal	Dept of Psych	Clinical Neuropsychology PhD	*		95.00%	78.00%	90.00%	86.00%	88.00%	88.00%	100.00%	85.00%
	U. of Montreal	Dept of Psych	Clinical-PsyD	*		48.00%	74.00%	67.00%	62.00%	60.00%	58.00%	57.00%	81.00%
	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	6	83.33%	62.00%	76.83%	72.00%	76.83%	67.17%	67.50%	66.50%	79.50%
	U. of Rhode Island	Dept of Psych	School-PhD	*		71.00%	87.00%	76.00%	57.00%	64.00%	71.00%	64.00%	73.00%
SC	U. of South Carolina	Dept of Psych	Clinical-PhD	6	100.00%	72.83%	82.67%	83.17%	79.17%	73.17%	79.17%	77.50%	84.00%
	U. of South Carolina	Dept of Psych	School-PhD	*		78.50%	93.50%	85.50%	88.50%	78.00%	81.50%	75.00%	92.00%
SD	U. of South Dakota	Dept of Psych	Clinical-PhD	*		71.50%	65.25%	76.25%	71.50%	77.00%	70.00%	64.25%	73.75%
SK	U. of Regina	Dept of Psych	Clinical-PhD	*		66.75%	72.75%	69.00%	76.00%	60.00%	79.25%	73.25%	73.00%
	U. of Saskatchewan	Dept of Psych	Clinical-PhD	*		76.00%	74.00%	73.00%	70.33%	78.67%	76.67%	78.67%	81.33%
TN	East Tennessee State U.	Dept of Psych	Clinical-PhD	5	100.00%	80.80%	72.20%	77.20%	67.60%	67.20%	82.00%	67.00%	70.80%
	Tennessee State U.	Dept of Psych	Counseling-PhD	*		57.33%	55.00%	60.00%	62.00%	60.67%	71.00%	35.67%	65.00%

DOCT	ORAL PROGRAMS IN P	SYCHOLOGY (APA or CPA accredited	, or ASPPB/NR Designated)	EPPP PEF	RFORMANCE	PERCENT	CORRECT	BY CONTE	NT AREA				
N				* Num =	4 or less	Bases of	fective avior	ultural avior	Lifespan t	and		thods and	// Issues
JURISDICTION	зсноог	DEPT	PROGRAM	NUM	PASSRATE	Biological Ba 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/ Professional Issues
TN	U. of Memphis (formerly Memphis State U.)	Dept of Couns, Educ Psych & Research	Counseling-PhD	10	70.00%	63.40%	73.90%	74.50%	70.50%	63.70%	68.70%	55.70%	77.80%
	U. of Memphis (formerly Memphis State U.)	Dept of Psych	Clinical-PhD	5	80.00%	72.40%	80.00%	72.20%	80.80%	70.40%	74.20%	65.80%	78.60%
	U. of Memphis (formerly Memphis State U.)	Dept of Psych	School-PhD	*		65.33%	74.00%	69.67%	79.00%	58.67%	84.67%	62.00%	82.00%
	U. of Tennessee	Dept of Ed Psych & Couns	School-PhD	*		76.00%	96.00%	52.00%	64.00%	64.00%	71.00%	64.00%	72.00%
	U. of Tennessee	Dept of Psych	Clinical-PhD	8	100.00%	70.38%	79.88%	73.13%	77.25%	73.88%	80.00%	64.38%	80.13%
	U. of Tennessee	Dept of Psych	Counseling-PhD	6	100.00%	79.33%	79.83%	77.67%	79.67%	64.00%	72.33%	52.33%	79.83%
	Vanderbilt U.	Dept of Psych	Clinical-PhD	7	100.00%	86.43%	90.00%	79.57%	85.86%	76.57%	82.29%	79.71%	85.43%
TX	Baylor U.	Dept of Psych & Neuroscienc	Clinical-PsyD	9	100.00%	77.22%	84.00%	79.22%	80.56%	77.56%	80.00%	73.89%	78.56%
	Our Lady of the Lake U.	School of Ed & Clinical Studies	Counseling-PsyD	*		74.00%	76.00%	83.50%	66.50%	73.50%	79.50%	64.00%	87.00%
	Sam Houston State U.	Dept of Psych & Philosophy	Clinical-PhD	9	100.00%	74.44%	80.44%	76.56%	70.78%	77.78%	74.22%	62.67%	83.22%
	Southern Methodist U.	Dept of Psych	Clinical-PhD	*		83.25%	94.50%	79.50%	79.00%	78.75%	83.50%	87.75%	86.25%
	Texas A & M U.	Dept of Educ Psych	Counseling-PhD	5	80.00%	70.40%	71.40%	68.80%	63.00%	68.60%	78.40%	68.60%	70.00%
	Texas A & M U.	Dept of Educ Psych	School-PhD	7	57.14%	65.29%	69.14%	64.00%	69.43%	60.43%	60.86%	58.00%	80.00%
	Texas A & M U.	Dept of Psych	Clinical-PhD	*		68.75%	84.75%	78.25%	77.25%	77.00%	81.25%	68.00%	88.25%
	Texas Tech U.	Dept of Psych	Clinical-PhD	6	83.33%	76.17%	82.83%	78.33%	78.00%	76.00%	84.67%	72.67%	80.33%
	Texas Tech U.	Dept of Psych	Counseling-PhD	6	100.00%	77.50%	81.17%	83.50%	75.83%	82.00%	80.33%	70.00%	89.00%
	Texas Woman's U.	Dept of Psych & Philosophy	Counseling-PhD	7	100.00%	76.71%	83.86%	79.00%	70.29%	72.00%	79.29%	63.14%	79.86%
	Texas Woman's U.	Dept of Psych & Philosophy	School-PhD	*		77.50%	68.50%	58.25%	73.50%	67.00%	73.25%	50.25%	71.75%
	U. of Houston	Dept of Educ Psych	Counseling-PhD	8	75.00%	68.00%	64.75%	73.13%	65.63%	61.50%	70.75%	56.25%	77.50%
	U. of Houston	Dept of Educ Psych	School-PhD	*		62.00%	83.00%	76.00%	59.50%	62.00%	67.50%	60.50%	76.50%
	U. of Houston	Dept of Psych	Clinical-PhD	*		52.00%	70.00%	57.00%	52.00%	56.00%	50.00%	86.00%	77.00%
	U. of North Texas	Dept of Psych	Clinical Health Psych/Behavioral Med- PhD	*		78.50%	74.00%	59.50%	71.00%	74.00%	77.50%	68.00%	80.50%
	U. of North Texas	Dept of Psych	Clinical-PhD	8	100.00%	75.38%	88.13%	84.38%	75.75%	73.88%	81.63%	81.38%	87.13%
	U. of North Texas	Dept of Psych	Counseling-PhD	9	88.89%	73.00%	78.33%	76.56%	72.56%	70.44%	75.56%	65.89%	81.44%

DOCT	ORAL PROGRAMS IN PS	SYCHOLOGY (APA or CPA accredited	, or ASPPB/NR Designated)	EPPP PERFORMANCE PERCENT CORRECT BY CONTENT AREA									
JURISDICTION	зсноог.	DEPT	PROGRAM	* Num =	4 or less PASSRATE	Biological Bases of 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/ Professional Issues
TX	U. of Texas-Austin	Dept of Educ Psych	Counseling-PhD	9	88.89%	72.44%	76.56%	73.89%	70.22%	70.22%	77.22%	61.00%	81.00%
	U. of Texas-Austin	Dept of Educ Psych	School-PhD	11	90.91%	66.55%	74.82%	73.09%	70.27%	73.27%	69.45%	75.18%	72.73%
	U. of Texas-Austin	Dept of Psych	Clinical-PhD	*		92.00%	78.33%	85.67%	84.00%	83.67%	87.67%	90.67%	88.33%
	U. of Texas-SW Med Ctr at Dallas-Grad School of Biomedical Sciences	Division of Psych	Clinical-PhD	12	100.00%	83.67%	82.33%	78.42%	79.58%	78.67%	83.33%	64.83%	81.83%
UT	Brigham Young U.	Dept of Couns Psych & Special Education	Counseling-PhD	5	80.00%	64.80%	68.80%	75.00%	61.00%	68.60%	69.40%	57.20%	78.60%
	Brigham Young U.	Dept of Psych	Clinical-PhD	5	80.00%	74.40%	71.40%	68.40%	70.00%	75.20%	81.60%	61.20%	78.40%
	U. of Utah	Dept of Educ Psych	Counseling-PhD	7	100.00%	75.57%	74.71%	75.57%	75.29%	64.57%	70.86%	76.57%	78.71%
	U. of Utah	Dept of Educ Psych	School-PhD	*	100.000/	79.33%	90.00%	82.67%	80.00%	81.33%	79.00%	71.33%	84.67%
	U. of Utah	Dept of Psych	Clinical-PhD	8	100.00%	74.25% 71.00%	86.38% 79.67%	85.00% 72.67%	84.38% 62.00%	76.88% 61.33%	84.50%	77.50% 67.00%	83.88% 86.00%
	Utah State U.	Dept of Psych	Comb Clin/Coun/School- PhD			71.00%	79.67%	72.07%	62.00%	01.33%	71.00%	67.00%	86.00%
VA	Argosy U Washington DC	Amer School of Prof Psych	Clinical-PsyD	58	51.72%	67.93%	67.10%	66.57%	67.47%	58.95%	69.66%	48.67%	75.09%
	George Mason U.	Dept of Psych	Clinical-PhD	5	80.00%	67.60%	83.40%	81.60%	72.00%	71.20%	76.00%	70.00%	83.80%
	Inst for the Psychological Sciences	Dept of Psych	Clinical-PsyD	*		71.25%	84.75%	75.00%	75.25%	71.00%	76.25%	58.75%	77.25%
	James Madison U.	Dept of Grad Psych	Comb Clin/Coun/School- PsyD	5	100.00%	78.00%	86.20%	82.00%	75.20%	70.00%	86.80%	67.00%	86.40%
	Radford U.	Dept of Psych	Counseling-PsyD	*		64.50%	80.50%	73.50%	75.25%	65.75%	79.50%	68.00%	82.50%
	Regent U.	Schl of Psych & Couns	Clinical-PsyD	17	76.47%	72.47%	73.59%	70.88%	71.00%	68.12%	79.06%	60.18%	78.53%
	U. of Virginia	Curry School of Educ	Clinical & School-PhD	9	88.89%	78.89%	77.78%	77.33%	78.33%	76.78%	77.89%	75.56%	79.44%
	U. of Virginia	Dept of Psych	Clinical-PhD	5	100.00%	75.20%	82.80%	78.00%	76.00%	80.80%	88.40%	84.40%	77.40%
	Virginia Commonwealth U.	Dept of Psych	Clinical-PhD	11	100.00%	75.55%	84.18%	79.55%	82.27%	72.09%	78.09%	72.82%	82.82%
	Virginia Commonwealth U.	Dept of Psych	Counseling-PhD	*		71.50%	81.75%	84.50%	78.50%	76.00%	74.00%	76.75%	86.50%
	Virginia Consortium	Prog in Clinical Psych	Clinical-PsyD	*		67.00%	83.00%	67.00%	62.00%	56.00%	79.00%	57.00%	81.00%
	Virginia Polytechnic Institute & State U.	Dept of Psych	Clinical-PhD	9	88.89%	68.33%	81.44%	77.78%	71.44%	79.33%	82.56%	73.89%	75.00%
VT	U. of Vermont	Dept of Psych	Clinical-PhD	5	100.00%	73.40%	85.40%	68.40%	78.80%	65.60%	85.00%	77.40%	74.80%
WA	Seattle Pacific Univ	Dept of Clinical Psych	Clinical-PhD	11	81.82%	71.91%	73.09%	77.09%	77.45%	72.09%	75.82%	66.91%	82.36%

DOCT	ORAL PROGRAMS IN P	SYCHOLOGY (APA or CPA accredited	EPPP PER	RFORMANCE	PERCENT	CORRECT	BY CONTE	NT AREA						
JURISDICTION	тооноз	DEPT	PROGRAM	* Num =	4 or less PASSRATE	Biological Bases of 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/ Professional Issues	
WA	U. of Washington	College of Educ	School-PhD	*	1	61.50%	74.00%	83.50%	70.50%	80.00%	83.50%	71.00%	82.00%	
	U. of Washington	Dept of Psych	Clinical-PhD	9	100.00%	73.89%	78.33%	82.00%	71.11%	72.78%	81.89%	78.67%	79.89%	
	Washington State U.	Dept of Educ Leadership & Couns Psych	Counseling-PhD	*		68.33%	69.33%	85.67%	71.33%	68.00%	89.00%	73.67%	72.67%	
	Washington State U.	Dept of Psych	Clinical-PhD	*		85.75%	84.75%	88.00%	77.50%	78.00%	85.50%	82.50%	85.25%	
WI	Marquette U.	Dept of Couns & Educ Psych	Counseling-PhD	*	Ì	77.50%	77.50%	75.00%	76.50%	71.00%	79.50%	66.25%	77.50%	
	Marquette U.	Dept of Psych	Clinical-PhD	6	83.33%	68.17%	81.33%	73.83%	75.33%	70.67%	78.17%	77.50%	75.00%	
	U. of Wisconsin- Madison	Dept of Couns Psych	Counseling-PhD	7	100.00%	72.57%	74.57%	75.43%	71.86%	69.57%	78.14%	67.14%	83.43%	
	U. of Wisconsin- Madison	Dept of Educ Psych	School-PhD	*		77.50%	85.00%	75.00%	74.25%	62.00%	68.75%	75.00%	78.50%	
	U. of Wisconsin- Madison	Dept of Psych	Clinical-PhD	6	100.00%	77.00%	82.50%	84.67%	67.83%	84.00%	84.83%	84.67%	82.33%	
	U. of Wisconsin- Milwaukee	Dept of Educ Psych	Counseling-PhD	5	40.00%	59.00%	67.80%	66.80%	66.60%	67.20%	64.20%	55.60%	67.00%	
	U. of Wisconsin- Milwaukee	Dept of Educ Psych	School-PhD	*		66.50%	84.50%	78.50%	76.50%	70.00%	58.50%	78.50%	76.00%	
	U. of Wisconsin- Milwaukee	Dept of Psych	Clinical-PhD	*		78.50%	81.50%	83.00%	74.75%	76.75%	81.75%	78.75%	91.00%	
	Wisconsin School of Professional Psych	WSPP	Clinical-PsyD	10	70.00%	71.80%	80.00%	69.60%	69.00%	68.20%	68.50%	62.20%	79.50%	
WV	Marshall U.	Dept of Psych	Clinical-PsyD	12	100.00%	72.92%	80.50%	78.08%	71.17%	66.00%	77.25%	67.67%	82.33%	
	West Virginia U.	Dept of Couns, Rehab Couns & Couns Psych	Counseling-PhD	7	71.43%	61.14%	68.29%	65.14%	71.57%	57.86%	81.71%	57.14%	81.57%	
	West Virginia U.	Dept of Psych	Clinical-PhD	11	100.00%	74.45%	87.36%	83.00%	77.09%	78.82%	80.09%	79.91%	85.64%	
WY	U. of Wyoming	Dept of Psych	Clinical-PhD	*	l	87.33%	82.67%	71.33%	74.33%	72.00%	82.00%	83.67%	82.00%	