Ph.D. in Communication Sciences and Disorders
Dissertation Assessment Rubric

Candidate: ____________________________________	Date: _________________________
Dissertation Title: ___
Projected Graduation Date: _______________________
Scoring: Acceptable – subject to minor revisions, Acceptable – subject to major revisions, Not Acceptable
	Criteria
	[bookmark: _GoBack]Comments

	1. Designed and conducted a major research project relevant to the field.
	

	2. Included a literature review that is grounded in key theories in relation to research questions.
	

	3. Statement of the Problem:
· Statement of the problem is clear.
· Demonstrates the significance of the problem that is addressed and the innovation of the study.
· Demonstrates a deep and broad knowledge of the literature in their area of research.
	

	4. Research Questions and Methods:
· Research questions/aims are clearly stated and directly address the stated program.
· Methods are appropriate for addressing the research questions.
· For quantitative studies, students will identify clear independent variables and quantifiable dependent variables.
· For quantitative studies, hypotheses for research questions are supported.
	

	5. Analysis:
· Analyses (statistical/other) are appropriate for addressing the research questions and appropriate for the design.
Comments: Potential confounds, Recommended further analyses?
· Demonstrates insightful analysis and integration of information.
· Discusses implications for the field.
	

	6. Oral Communication:
· Oral discussion of ideas are clear, well-organized, and professional and communicated well to a scholarly audience.
· Responds clearly and professionally to questions and challenges.
	

	7. Written Communication:
· Written discussion of ideas is clear, well-organized, and professional and communicated well to a scholarly audience (i.e., with the quality of a peer-reviewed publication in the field).
	

	8. Independence:
· Demonstrates the capacity to carry out independent research.
	

	

 Acceptable – subject to minor revisions
	
 Acceptable – subject to major revisions
	
 Not Acceptable

Other Comments:

Dissertation Sponsor: _______________________	Signature: _________________________
Committee Chair: __________________________	Signature: _________________________
Committee Member: ________________________	Signature: _________________________
Committee Member: ________________________	Signature: _________________________
Committee Member: ________________________	Signature: _________________________

Page 2 of 2

