		3
[bookmark: _GoBack]

Evaluation of the
Counselor Education Program at
Texas Tech University for the
Period between summer 2011 and summer 2013

By
Nicole Noble

	This program evaluation builds upon the four previous reports. Previous reports cited the importance of program evaluation and overviewed the basic elements of an evaluation. The literature review for those reports is relevant currently and will be summarized below. I appreciate the assistance of Drs. Parr, Bradley, and Gould.
The need for program evaluation in higher education generally (Alkin, 2003; Alkin & Christie, 1999; Alkin & Taut, 2003; Astin, 1991; Banta, 1988, Crisp, 2004; Gray & Diamond, 1989; Hyde, Lamb, & Chavis, 2008; Jennings, 1989; Loots, 2008; Mizikaci, 2006; Praslova, 2010; Venter & Bezuidenhout, 2008) and counselor education specifically (Bradley & Fiorini, 1999; Engels & Wilborn, 1984; Gaubatz & Vera, 2002; Hadley & Mitchell, 1995; Hansen, 2004; Hayes & Paisley, 2002; Kerri, Garcia, & McCullough, 2002; Loesch, 2001; Lusky & Hayes, 2001; Miller, 2004; Osborne & House, 1995; Sayers, Carroll, & Loesch, 1996; Whiston & Aricak, 2008) has been well-documented. In the above manuscripts, the authors document the importance of systematic program evaluation. Although program improvement was the most frequently cited rationale for conducting program evaluation, other frequently mentioned reasons include (a) accountability required by accreditation bodies, (b) compliance with state departments of education, (c) information to make available to administrators, (d) information to make available to students (prospective and current), (e) identification of strengths and weaknesses, (f) curriculum changes, and (g) the opportunity to have feedback from graduates of the program and the employers of the graduates of the program.
	Although total consensus does not exist regarding all aspects of program evaluation, researchers (Cooksy, 2008; Durlak, 2008; Gondolf, 2008; Jacobs, Roberts, & Vernberg, 2008; Jerry, 2005; Matsuba, Elder, Petrucci, & Marleau, 2008) do agree on the importance of program evaluation. Further, many researchers agree on the basic components. For example, Astramovich and Coker (2007), Carone and Burker (2007), Ewell (1997), Jerry (2005), Hansen (2004), and Lusky and Hayes (2001) suggest that the quality of a program must contain more than the perceptions of the faculty. They advocated that program evaluation must include information from the graduates of the program and the employers of the graduates. Further, Engles and Wilborn (1984), Hayes and Paisley (2002), Loesch (2001), Osborne and House (1995), and Sayers, Carroll, and Loesch (1996) concluded that effective program evaluation must not only include the systematic collection of data from students and graduates, but in addition, it must include data from other sources.
	In addition to the universal need for program evaluation, the counseling program (EPCE) at Texas Tech University (TTU) has a mandate to conduct evaluations from The Council for Accreditation of Counseling and Related Educational Programs (CACREP) and from the College of Education (COE). To achieve consistency with the two previous evaluations, questionnaires were completed by current students, by graduates from the summer 2011, to the summer 2013, and by employers of graduates. This questionnaire, the Program Graduate Survey, is based on assessment inventories developed by Sayers, Carroll, and Loesch (1996). It consists of demographic information, 29 items pertaining to program graduates’ professional knowledge and professional skills, 11 items on program graduates’ attributes, and 2 open ended questions on the strengths and areas that need improving of the person being evaluated. Items were rated on a 5-point Likert Scale with a 1=very poor performance and 5=very good performance.
This evaluation will first consider findings relevant to the admission process, followed by a summarization of student evaluations of faculty instruction, outcomes for students who exit the program, and for students who seek LPC licensure and school counseling certification in the state of Texas.

Student Evaluation of Faculty Instruction
	Similarly to the previous evaluation, this evaluation looked at student evaluations of instruction in counselor education classes. The data are based on a required evaluation form used at Texas Tech University. The form consists of twenty three items for online courses and 16 items for face-to-face courses on a five-point scale with higher scores indicating positive perceptions of the course and instructor. Full-time faculty members (N=6) in counselor education over the period of summer 2011 through summer 2013 obtained a mean rating of 4.66. This mean exceeds the mean ratings for the College of Education (COE) and Texas Tech University (TTU), which typically fall near a mean of 4.5. Mean rating by item ranged from a low of 4.45 to a high of 4.83. The mean rating for adjunct instructors (N=3) equaled 4.23. Means by item ranged from a low of 4.01 to a high of 4.53. A t-test revealed that the difference between the ratings of full-time faculty members compared to adjunct instructors was significant 5 of the 7 semesters: in summer 2011 t(22) = -8.679, p < .001, in fall 2011 t(22) = -10.804, p < .001, in spring 2012 t(22) = -7.244, p < .001, in summer 2012 t(22) = -8.652, p < .001, and in summer 2013 t(22) = -4.396, p < .001. The two semester that the t-test did not reveal a significant different between full-time faculty members and adjunct instructors, fall 2012 t(15) = 1.122, p =.279, and spring 2013 t(15) = -3.192, p =.006, may have been related to the few items on the evaluation. These analyses point to several conclusions and recommendations. First, full-time faculty members receive very favorable student evaluations of their classes. Second, adjunct faculty fair less well and on average are rated below the mean of the COE and TTU. Thus, whenever administratively possible, instruction should be delivered by full-time, tenured or tenure-acquiring faculty rather than adjunct faculty.

Master's Comprehensive Examination Performance
	Table 1 provides the mean percentile equivalents of our graduates on the CPCE Exam. Percentile equivalent scores were calculated using national and normative values provided by the CCE. The scores span semesters beginning in the spring, 2007, and ending in the fall, 2013.

Table 1

TTU Graduate’s Exam Scores and Percentile Equivalents on CPCE Exam
	 Aspect of the program
	TTU Mean
(n=135)
	National Mean (n=17487)
	TTU EPCE Percentile

	Human Growth and Development
	12.25
	11.75
	57.93

	Social and Cultural Foundations
	10.43
	10.27
	52.79

	Helping Relationships
	12.22
	11.53
	61.41

	Group Work
	12.76
	11.84
	64.06

	Career and Lifestyle Development
	11.30
	10.17
	68.79

	Appraisal
	11.04
	10.38
	61.79

	Research and Program Evaluation
	11.64
	10.68
	64.43

	Professional Ethics
	13.05
	11.99
	67.72

	Overall Mean
	94.69
	88.61
	68.79

	

The relative performance of students taking the CPCE exam from the spring 2007 through the fall 2013 indicates strengths in content areas related to helping relationships, group work, career and lifestyle development, appraisal, research and program evaluation, and professional while relative weakness was evident in the area of social foundations. It is noteworthy that the overall mean percentile equivalent score of our students placed them in the upper 1/3 of all students taking this exam. This data support the conclusion that masters-level students exit the program with high levels of knowledge in the major areas of counseling.

Licensed Professional Counseling (LPC) Scores
	Graduates majoring in the previously titled, Community Counseling Program, now titled Clinical Mental Health Counseling program take an exam to obtain licensure as professional counselors (LPCs). Table 2 summarizes the results of TTU graduates, compared to graduates of other training programs in Texas, on the licensure exam used by the Texas Board of Examiners of Licensed Professional Counselors from April 1, 2011 through March 31, 2013. The exam is developed and scored by the National Board of Certified Counselors (NBCC). The NBCC uses several forms, and the following tables report the results for the various forms of the exam. Results are reported for both our graduates and graduates of the other training programs in Texas.

Table 2

TTU Graduate’s Exam Scores and Percentile Equivalents on the NCE Exam for Licensure in Texas
	

Topic areas
	Form 146108
TTU
Mean Scores
(n=15)
	Form
 146108
Statewide
Mean Scores
(N=1,040)
	Form 146208
TTU
Mean Scores
(n=21)
	Form
146208
Statewide
Mean Scores
(N=1039)
	Form 146212
TTU
Mean Scores
(n=6)
	Form 146212
Statewide
Mean Scores
(N=160)

	Human Growth & Dev.
	74
	71
	73
	72
	74
	67

	Social & Cultural Found
	68
	70
	71
	71
	79
	79

	Helping Relationships
	72
	70
	71
	71
	73
	72

	Group Dynamics
	70
	69
	73
	72
	73
	69

	Career Development
	67
	64
	67
	64
	72
	66

	Appraisal
	63
	63
	68
	66
	66
	69

	Research & Evaluation
	62
	60
	69
	61
	74
	71

	Professional Orientation
	83
	79
	73
	71
	76
	71

	Overall mean
	70.8
	69.1
	70.8
	68.7
	73.1
	70.5

	Passing rate
	93%
(14 of 15)
	81%
(844 of 1,040)
	91%
(19 of 21)
	87%
(899 of 1,039)
	100%
(6 of 6)
	91%
(145 of 160)

	Taken together, for the period spanning the spring 2011 through the spring of 2013, thirty-nine of forty-two students passed the LPC exam for licensure in Texas, for a pass rate of ninety-three percent. By comparison, the pass rate at the state level for the same period was eighty-four percent. The relative performance of our students by area compared to other students in Texas indicated strength in the following areas: group dynamics, career development, ethics, and professional orientation.

Certification of School Counselors in Texas
Graduates majoring in the School Counseling Program take the TExES Exam to obtain certification in the state of Texas. The exam has 3 domains:
Domain I= Understanding students consists of 30% of the exam score.
Domain II= Planning and Implementing the Developmental Guidance and Counseling Program consists of 40% of the exam score.
Domain III= Collaboration, Consultation and Professionalism consists of 30% of the exam score.
Students are given 5 hours to complete the exam and there are 100 multiple choice test questions. The following information is from the preparation manual:
The TExES School Counselor (152) test is designed to assess whether an examinee has the requisite knowledge and skills that an entry-level educator in this field in Texas public schools must possess. The 100 multiple-choice questions are based on the School Counselor test framework. Questions on this test range from grades EC–12. The test may contain questions that do not count toward the score.
Results of TTU graduates of the School Counseling Program on the TExES Exam for certification in School Counseling shows a passing rate of 100% from fall 2010 to fall 2013. Table 3 depicts the number of students taking the exam from the TTU and the Texas examinees across the three domain areas from fall 2009 to fall 2013.

Table 3

TExES Mean Scores by Domain Areas for EPCE and State Graduates
	Domain Areas
	EPCE Mean Scores

	State Mean Scores

	EPCE Mean Scores

	State Mean Scores

	EPCE Mean Scores

	State Mean Scores

	EPCE Mean Scores

	State Mean Scores

	
	Fall 2009-
Fall 2010
	Fall 2010-
Fall 2011
	Fall 2011-
Fall 2012
	Fall 2012-
Fall 2013

	Number
	7
	1234
	7
	1208
	2
	1288
	1
	1407

	Understanding Students
	274.9
	256.9
	263.0
	257.1
	266
	260
	266
	260

	Planning and Implementing the Developmental Guidance and Counseling Program
	263.9
	256.2
	258.0
	257.7
	262
	260
	262
	260

	Collaboration, Consultation, and Professionalism
	
264.0
	256.6
	258.3
	257.9
	276
	268
	276
	268

	Overall Means
	269.4
	256.6
	260.9
	257.9
	266.0
	258.8
	261.0
	259.1

	Table 3 clearly indicates that EPCE graduates perform well on the state examination for school counseling certification. Comparisons with state means show that EPCE graduates excelled in all domain areas of the TExES.

Perceptions of Graduates Regarding the Counseling Program
	A questionnaire was completed by TTU graduates from the masters and doctoral programs for the period beginning in the summer, 2011, and ending in the fall, 2013. This questionnaire, the Program Graduate Survey, is based on assessment inventories developed by Sayers, Carroll, and Loesch (1996). It consists of demographic information, 29 items pertaining to Knowledge Areas and Skill Development in the Program, 11 items on Program Graduate’s Attributes, and 15 items on general aspects of the program. Items were rated on a 5-point Likert Scale with a 1=very poor performance and 5=very good performance.

Knowledge Areas in the Program(s)
Please use the table below to indicate your personal evaluation of your preparation in each of the following knowledge areas in your program.
Very Poor Performance	= 1
Mostly Poor Performance = 2
Adequate Performance = 3
Mostly Good Performance = 4
Very Good Performance = 5
Non-Applicable/Unknown = NA

Table 4.1

Graduates Program Evaluation of Knowledge Areas Means by Item for 2011 to 2013
	Question
	1
	2
	3
	4
	5
	Mean
	NA
	Responses

	School Counseling (ASCA Model)
	
	
	1
	
	2
	4.33
	3
	6

	Clinical Mental Health Counseling
	
	
	
	2
	4
	4.67
	
	6

	Group Counseling
	
	
	
	1
	5
	4.83
	
	6

	Theories of Counseling
	
	
	1
	
	5
	4.67
	
	6

	Career and Lifestyle Counseling
	
	1
	
	1
	4
	4.33
	
	6

	Multicultural Counseling
	
	
	1
	
	5
	4.67
	
	6

	Human Growth and Development
	
	1
	
	4
	1
	3.83
	
	6

	Testing and Assessment
	
	
	1
	2
	2
	4.20
	1
	6

	Crisis Counseling
	
	
	
	1
	5
	4.83
	
	6

	Family Counseling
	
	
	1
	2
	2
	4.20
	1
	6

	Dysfunctional Behavior (Abnormal)
	
	
	
	3
	2
	4.40
	1
	6

	Consultation
	
	1
	1
	2
	2
	3.83
	
	6

	Techniques of Counseling
	
	
	
	3
	3
	3.00
	
	6

	Addictions
	
	1
	
	2
	3
	4.17
	
	6

	Supervision Given
	
	
	
	2
	3
	3.40
	1
	6

	Supervision Received
	
	
	
	3
	3
	4.50
	
	6

	Research/ Statistics/ Evaluation
	
	
	1
	3
	2
	4.17
	
	6

	Diagnosis
	
	
	
	3
	3
	4.50
	
	6

	Child and Adolescent Counseling
	
	
	
	1
	4
	4.80
	1
	6

	Counseling Persons with Special Needs
	
	
	3
	
	3
	4.00
	
	6

	Ethical and Legal Matters
	
	
	
	
	6
	5.00
	
	6

	Advocacy
	
	
	1
	1
	4
	4.50
	
	6

	Treatment Planning/ Case Management
	
	1
	1
	1
	3
	4.00
	
	6

	Technology
	
	
	1
	2
	3
	4.33
	
	6

	Psychopharmacology
	
	2
	1
	
	3
	3.67
	
	6

	Couples/ Marriage Counseling
	1
	
	
	2
	3
	4.00
	
	6

	Professional Credentialing
	
	
	
	1
	3
	4.75
	2
	6

	Professional Organizations
	
	
	
	1
	4
	4.80
	1
	6

	Individual Counseling
	
	
	
	
	5
	5.00
	1
	6

Knowledge areas rated highest (≥4.0) were School Counseling (ASCA Model), Clinical Mental Health Counseling, Group Counseling, Theories of Counseling, Career and Lifestyle Counseling, Multicultural Counseling, Testing and Assessment, Crisis Counseling, Family Counseling, Dysfunctional Behavior (Abnormal), Addictions, Supervision Received, Research/Statistics/Evaluation, Diagnosis, Child and Adolescent Counseling, Counseling Persons with Special Needs, Ethical and Legal Matters, Advocacy, Treatment Planning/Case Management, Technology, Couples/ Marriage Counseling, Professional Credentialing, Organizations, and Individual Counseling. There were no scores that fell below a rating of 3.0, which would indicate a relative weakness in that area.

Skill Development in the Programs(s)
Please use the table below to indicate your personal evaluation of your preparation in each of the following application of skill in your program.
Very Poor Performance	= 1
Mostly Poor Performance = 2
Adequate Performance = 3
Mostly Good Performance = 4
Very Good Performance = 5
Non-Applicable/Unknown = NA

Table 4.2

Graduates Program Evaluation of Skill Development Means by Item for 2011 to 2013
	Question
	1
	2
	3
	4
	5
	Mean
	NA
	Responses

	School Counseling (ASCA Model)
	1
	
	
	
	2
	3.67
	3
	6

	Clinical Mental Health Counseling
	
	
	
	2
	4
	4.67
	
	6

	Group Counseling
	
	
	
	1
	5
	4.83
	
	6

	Theories of Counseling
	
	
	1
	
	5
	4.67
	
	6

	Career and Lifestyle Counseling
	
	1
	
	2
	3
	4.17
	
	6

	Multicultural Counseling
	
	
	1
	1
	4
	4.50
	
	6

	Human Growth and Development
	1
	
	1
	3
	2
	3.71
	
	7

	Testing and Assessment
	
	
	2
	1
	3
	4.17
	
	6

	Crisis Counseling
	
	
	
	1
	5
	4.83
	
	6

	Family Counseling
	
	1
	1
	1
	3
	4.00
	
	6

	Dysfunctional Behavior (Abnormal)
	
	
	
	3
	3
	4.50
	
	6

	Consultation
	
	
	3
	1
	2
	3.83
	
	6

	Techniques of Counseling
	
	
	
	2
	4
	3.67
	
	6

	Addictions
	
	1
	1
	1
	3
	4.00
	
	6

	Supervision Given
	
	
	
	2
	3
	3.40
	1
	6

	Supervision Received
	
	
	
	3
	3
	4.50
	
	6

	Research/ Statistics/ Evaluation
	
	
	2
	
	4
	4.33
	
	6

	Diagnosis
	
	
	
	3
	3
	4.50
	
	6

	Child and Adolescent Counseling
	
	
	
	1
	5
	4.83
	
	6

	Counseling Persons with Special Needs
	
	1
	2
	1
	2
	3.67
	
	6

	Ethical and Legal Matters
	
	
	
	
	6
	5.00
	
	6

	Advocacy
	
	1
	
	1
	4
	4.33
	
	6

	Treatment Planning/ Case Management
	
	2
	
	1
	3
	3.83
	
	6

	Technology
	
	
	1
	2
	3
	4.33
	
	6

	Psychopharmacology
	1
	1
	1
	1
	2
	3.33
	
	6

	Couples/ Marriage Counseling
	1
	
	1
	2
	2
	3.67
	
	6

	Professional Credentialing
	
	
	
	1
	5
	4.83
	
	6

	Professional Organizations
	
	
	
	1
	5
	4.83
	
	6

	Individual Counseling
	
	
	
	
	6
	5.00
	
	6

Skills development rated highest (≥4.0) were Clinical Mental Health Counseling, Group Counseling, Theories of Counseling, Career and Lifestyle Counseling, Multicultural Counseling, Testing and Assessment, Crisis Counseling, Family Counseling, Dysfunctional Behavior (Abnormal), Addictions, Supervision Received, Research/Statistics/Evaluation, Diagnosis, Child and Adolescent Counseling, Ethical and Legal Matters, Advocacy, Technology, Professional Credentialing, Organizations, and Individual Counseling. There were no scores that fell below a rating of 3.0, which would indicate a relative weakness in that area.

Graduate's Attributes
Please use the following scale and rate your personal attributes as a Counselor Education
Very Poor Performance	= 1
Mostly Poor Performance = 2
Adequate Performance = 3
Mostly Good Performance = 4
Very Good Performance = 5
Non-Applicable/Unknown = NA

Table 4.3

Graduates Program Evaluation of Their Attributes Means by Item for 2011 to 2013
	Question
	1
	2
	3
	4
	5
	Mean
	NA
	Responses

	Professional/ Legal/ Ethical Behavior
	
	
	
	
	6
	5.00
	
	6

	Responsiveness to Supervision, Feedback, and/ or Suggestions
	
	
	
	3
	3
	4.50
	
	6

	Professional Demeanor
	
	
	
	2
	4
	4.67
	
	6

	Multicultural and Gender Sensitivity
	
	
	
	1
	5
	4.83
	
	6

	Relationships with Others in the Work Setting
	
	
	
	2
	4
	4.67
	
	6

	General Work Attitude/ Enthusiasm
	
	
	
	1
	5
	4.83
	
	6

	Dependability/ Conscientiousness Responsibility
	
	
	
	
	6
	5.00
	
	6

	Professional Development
	
	
	
	4
	2
	4.33
	
	6

	Adaptability as Needed
	
	
	
	2
	4
	4.67
	
	6

	Interpersonal Effectiveness and Appropriateness
	
	
	
	1
	5
	4.83
	
	6

	Overall Competence
	
	
	
	2
	4
	4.67
	
	6

Overall, graduates rated their attributes positively with their lowest rating in Professional Development. This lower score in professional development may indicate a need to inform students about joining professional organizations such as Chi Sigma Iota in order to learn more about professional development in counseling.

Program Attributes
General Aspects of the Program
Please use the table below to indicate your personal evaluation of each of the following general aspects of TTU’s program:
Very Poor Performance	= 1
Mostly Poor Performance = 2
Adequate Performance = 3
Mostly Good Performance = 4
Very Good Performance = 5
Non-Applicable/Unknown = NA

Table 4.4

Graduates Evaluation of Program Attributes Means by Item for 2011 to 2013
	Question
	1
	2
	3
	4
	5
	Mean
	NA
	Responses

	Comprehensiveness of the Curriculum
	
	
	
	3
	3
	4.50
	
	6

	Supervision Received Overall (TTU + Site)
	
	
	
	2
	4
	4.67
	
	6

	Site Supervision from Practicum/ Internship
	
	
	
	3
	3
	4.50
	
	6

	On-Campus Individual Supervision
	
	1
	1
	1
	3
	4.00
	
	6

	On-Campus Group Supervision
	
	1
	
	1
	4
	4.33
	
	6

	Instructional Classroom (i.e., Teaching)
	
	
	1
	1
	4
	4.50
	
	6

	Professional Competence of Faculty
	
	
	
	1
	5
	4.83
	
	6

	Accessibility/ Availability of the Faculty
	
	
	
	2
	4
	4.67
	
	6

	Academic Advisement Provided by Faculty
	
	
	1
	1
	4
	4.50
	
	6

	Facilities and Resources
	
	
	1
	1
	4
	4.50
	
	6

	In Class Role-Play Practice with Feedback
	
	
	1
	2
	3
	4.33
	
	6

	Faculty as Mentors
	
	
	1
	
	5
	4.67
	
	6

	Evaluation/ Assessment of Student Performance by Faculty
	
	1
	
	1
	4
	4.33
	
	6

	Duration (i.e., Academic Length) of the program(s)
	
	
	
	3
	3
	4.50
	
	6

	Timely and Meaningful Feedback on Student Work by Faculty
	
	
	1
	1
	4
	4.50
	
	6

Overall, it appears that the 2013 evaluation ratings indicate very positive perceptions of the program aspects by the graduates. On a relative basis, the lowest rating was given to on campus individual supervision, which may be related to most of the supervision conducted on campus occurring in groups.

Perceptions of Masters Students Regarding the Counseling Program
Knowledge Areas in the Programs(s)
Please use the table below to indicate your personal evaluation of your preparation in each of the following knowledge areas in the program.
Very Poor Performance	= 1
Mostly Poor Performance = 2
Adequate Performance = 3
Mostly Good Performance = 4
Very Good Performance = 5
Non-Applicable/Unknown = NA

Table 5.1

Current Masters Students’ Evaluation of Knowledge Areas Means by Item for 2011 to 2013
	Question
	1
	2
	3
	4
	5
	Mean
	NA
	Responses

	School Counseling (ASCA Model)
	1
	
	4
	6
	7
	4.00
	12
	30

	Clinical Mental Health Counseling
	1
	
	2
	10
	13
	4.31
	4
	30

	Group Counseling
	1
	
	3
	10
	13
	4.26
	3
	30

	Theories of Counseling
	1
	1
	3
	11
	13
	4.17
	1
	30

	Career and Lifestyle Counseling
	1
	2
	5
	13
	7
	3.82
	2
	30

	Multicultural Counseling
	1
	2
	2
	8
	13
	4.15
	4
	30

	Human Growth and Development
	1
	
	5
	9
	12
	4.15
	3
	30

	Testing and Assessment
	2
	
	9
	10
	6
	3.67
	3
	30

	Crisis Counseling
	1
	1
	8
	6
	7
	3.74
	7
	30

	Family Counseling
	1
	2
	3
	11
	7
	3.88
	6
	30

	Dysfunctional Behavior
	1
	
	3
	9
	11
	4.21
	6
	30

	Techniques of Counseling
	1
	
	2
	7
	17
	4.44
	3
	30

	Addictions
	2
	
	5
	9
	10
	3.96
	4
	30

	Supervision Received
	1
	1
	4
	5
	13
	4.17
	6
	30

	Research/ Statistics/ Evaluation
	2
	1
	13
	2
	7
	3.44
	5
	30

	Diagnosis
	3
	1
	6
	6
	9
	3.68
	5
	30

	Child and Adolescent Counseling
	1
	1
	4
	6
	12
	4.13
	6
	30

	Counseling Persons with Special Needs
	2
	2
	10
	4
	6
	3.42
	6
	30

	Ethical and Legal Matters
	1
	1
	2
	5
	18
	4.41
	3
	30

	Advocacy
	1
	
	6
	9
	11
	4.07
	3
	30

	Treatment Planning/ Case Management
	1
	1
	5
	7
	11
	4.04
	5
	30

	Technology
	1
	2
	5
	9
	10
	3.93
	3
	30

	Psychopharmacology
	4
	9
	4
	
	5
	2.68
	9
	31

	Couples/ Marriage Counseling
	1
	2
	8
	8
	5
	3.58
	7
	31

	Professional Credentialing
	2
	4
	4
	5
	11
	3.73
	4
	30

	Professional Organizations
	1
	1
	6
	9
	10
	3.96
	4
	31

	Individual Counseling
	1
	
	1
	11
	14
	4.37
	3
	30

Knowledge areas rated highest (≥4.0) were School Counseling (ASCA Model), Clinical Mental Health Counseling, Group Counseling, Theories of Counseling, Multicultural Counseling, Human Growth and Development, Dysfunctional Behavior, Techniques of Counseling, Supervision Received, Child and Adolescent Counseling, Ethical and Legal Matters, Advocacy, Treatment Planning/Case Management, and Individual Counseling. There was one score that fell below a rating of 3.0, which indicate relative weakness. The area of relative weakness is Psychopharmacology.

Skill Development in the Programs(s)
Please use the table below to indicate your personal evaluation of your preparation in each of the following application of skill in the program.
Very Poor Performance	= 1
Mostly Poor Performance = 2
Adequate Performance = 3
Mostly Good Performance = 4
Very Good Performance = 5
Non-Applicable/Unknown = NA

Table 5.2

Current Masters Students’ Evaluation of Skills Development Means by Item for 2011 to 2013
	Question
	1
	2
	3
	4
	5
	Mean
	NA
	Responses

	School Counseling (ASCA Model)
	1
	
	4
	5
	7
	4.00
	13
	30

	Clinical Mental Health Counseling
	
	1
	2
	10
	13
	4.35
	4
	30

	Group Counseling
	
	1
	4
	10
	12
	4.22
	3
	30

	Theories of Counseling
	
	3
	4
	11
	11
	4.03
	1
	30

	Career and Lifestyle Counseling
	1
	4
	5
	9
	10
	3.79
	1
	30

	Multicultural Counseling
	1
	2
	3
	10
	11
	4.04
	3
	30

	Human Growth and Development
	1
	1
	6
	9
	11
	4.00
	2
	30

	Testing and Assessment
	2
	1
	10
	9
	6
	3.57
	2
	30

	Crisis Counseling
	1
	2
	9
	6
	6
	3.58
	6
	30

	Family Counseling
	2
	2
	6
	8
	7
	3.64
	5
	30

	Dysfunctional Behavior
	1
	2
	4
	7
	12
	4.04
	5
	31

	Techniques of Counseling
	2
	
	2
	11
	13
	4.18
	2
	30

	Addictions
	3
	
	7
	9
	8
	3.70
	3
	30

	Supervision Received
	2
	2
	3
	5
	12
	3.96
	6
	30

	Research/ Statistics/ Evaluation
	3
	2
	10
	5
	6
	3.35
	4
	30

	Diagnosis
	4
	1
	4
	9
	8
	3.62
	4
	30

	Child and Adolescent Counseling
	2
	1
	5
	5
	12
	3.96
	5
	30

	Counseling Persons with Special Needs
	3
	3
	7
	7
	4
	3.25
	6
	30

	Ethical and Legal Matters
	2
	1
	2
	6
	17
	4.25
	2
	30

	Advocacy
	2
	
	6
	10
	10
	3.93
	2
	30

	Treatment Planning/ Case Management
	3
	
	4
	8
	11
	3.92
	4
	30

	Technology
	2
	1
	5
	8
	12
	3.96
	2
	30

	Psychopharmacology
	6
	5
	6
	1
	4
	2.64
	8
	30

	Couples/ Marriage Counseling
	1
	3
	6
	9
	5
	3.58
	6
	30

	Professional Credentialing
	3
	3
	4
	7
	9
	3.62
	4
	30

	Professional Organizations
	1
	1
	5
	10
	10
	4.00
	2
	29

	Individual Counseling
	2
	1
	
	10
	15
	4.25
	2
	30

Skill development rated highest (≥4.0) were School Counseling (ASCA Model), Clinical Mental Health Counseling, Group Counseling, Theories of Counseling, Multicultural Counseling, Human Growth and Development, Dysfunctional Behavior, Techniques of Counseling, Ethical and Legal Matters, Professional Organizations, and Individual Counseling. There were no scores falling below a rating of 3.0, which indicate relative weakness.

Master's Students’ Attributes
Please use the following scale and rate your personal attributes as a Counselor Education TTU student in the table below:
Very Poor Performance	= 1
Mostly Poor Performance = 2
Adequate Performance = 3
Mostly Good Performance = 4
Very Good Performance = 5
Non-Applicable/Unknown = NA

Table 5.3

Current Masters Students’ Evaluation of Their Attributes Means by Item for 2011 to 2013
	Question
	1
	2
	3
	4
	5
	Mean
	NA
	Responses

	Professional/ Legal/ Ethical Behavior
	1
	
	1
	10
	18
	4.47
	
	30

	Responsiveness to Supervision, Feedback, and/ or Suggestions
	1
	
	1
	8
	18
	4.5
	
	28

	Professional Demeanor
	1
	
	1
	10
	18
	4.47
	
	30

	Multicultural and Gender Sensitivity
	1
	
	1
	10
	18
	4.47
	
	30

	Relationships with Others in the Work Setting
	1
	
	
	8
	21
	4.6
	
	30

	General Work Attitude/ Enthusiasm
	1
	
	
	4
	25
	4.73
	
	30

	Dependability/ Conscientiousness Responsibility
	1
	
	1
	5
	22
	4.62
	
	29

	Professional Development
	1
	
	2
	8
	18
	4.45
	
	29

	Adaptability as Needed
	1
	
	
	9
	19
	4.55
	
	29

	Interpersonal Effectiveness and Appropriateness
	1
	
	
	7
	21
	4.62
	
	29

	Overall Competence
	1
	
	
	6
	22
	4.66
	
	29

Overall, current students rated their attributes positively with their lowest rating in Professional Development. This lower score in professional development may indicate a need to inform students about joining professional organizations such as Chi Sigma Iota in order to learn more about professional development in counseling.

Program Attributes
General Aspects of the Program
Please use the table below to indicate your personal evaluation of each of the following general aspects of TTU’s program:
Very Poor Performance	= 1
Mostly Poor Performance = 2
Adequate Performance = 3
Mostly Good Performance = 4
Very Good Performance = 5
Non-Applicable/Unknown = NA

Table 5.4

Current Masters Students’ Evaluation of Program Attributes Means by Item for 2011 to 2013
	Question
	1
	2
	3
	4
	5
	Mean
	NA
	Responses

	Comprehensiveness of the Curriculum
	1
	
	2
	11
	13
	4.30
	
	27

	Supervision Received Overall (TTU + Site)
	1
	
	2
	7
	11
	4.67
	6
	27

	Site Supervision from Practicum/ Internship
	2
	
	
	3
	12
	4.96
	10
	27

	On-Campus Individual Supervision
	1
	
	3
	4
	12
	4.74
	7
	27

	On-Campus Group Supervision
	
	
	3
	8
	11
	4.67
	5
	27

	Instructional Classroom (i.e., Teaching)
	
	1
	2
	7
	14
	4.59
	3
	27

	Professional Competence of Faculty
	
	1
	
	4
	21
	4.78
	1
	27

	Accessibility/ Availability of the Faculty
	
	1
	4
	6
	15
	4.41
	1
	27

	Academic Advisement Provided by Faculty
	
	1
	6
	4
	15
	4.33
	1
	27

	Facilities and Resources
	1
	1
	1
	8
	15
	4.41
	1
	27

	In Class Role-Play Practice with Feedback
	1
	
	2
	7
	15
	4.52
	2
	27

	Faculty as Mentors
	
	1
	2
	7
	15
	4.56
	2
	27

	Evaluation/ Assessment of Student Performance by Faculty
	1
	1
	2
	8
	13
	4.37
	2
	27

	Duration (i.e., Academic Length) of the program(s)
	1
	
	3
	11
	10
	4.30
	2
	27

	Timely and Meaningful Feedback on Student Work by Faculty
	
	1
	3
	9
	13
	4.37
	1
	27

Overall, it appears that the 2013 evaluation ratings indicate very positive perceptions of the program aspects by the current students. On a relative basis, the lowest rating was given to the campus on the comprehensiveness of the curriculum, duration (i.e., academic length) of the program(s), and the academic advisement provided by faculty.

Perceptions of Current Doctoral Students Regarding the Counseling Program
Knowledge Areas in the Programs(s)
Please use the table below to indicate your personal evaluation of your preparation in each of the following knowledge areas in the doctoral program.

Very Poor Performance	= 1
Mostly Poor Performance = 2
Adequate Performance = 3
Mostly Good Performance = 4
Very Good Performance = 5
Non-Applicable/Unknown = NA

Table 6.1

Current Doctoral Students’ Evaluation of Knowledge Areas Means by Item for 2011 to 2013
	Question
	1
	2
	3
	4
	5
	Mean
	NA
	Responses

	School Counseling (ASCA Model)
	1
	1
	4
	1
	2
	3.22
	4
	13

	Clinical Mental Health Counseling
	
	
	1
	4
	7
	4.50
	1
	13

	Group Counseling
	
	
	
	5
	7
	4.58
	1
	13

	Theories of Counseling
	
	
	
	5
	8
	4.62
	1
	14

	Career and Lifestyle Counseling
	
	
	4
	4
	3
	3.91
	2
	13

	Multicultural Counseling
	
	
	1
	3
	8
	4.58
	1
	13

	Human Growth and Development
	
	
	2
	4
	5
	4.27
	2
	13

	Testing and Assessment
	
	2
	3
	4
	2
	3.55
	2
	13

	Crisis Counseling
	
	1
	3
	3
	3
	3.80
	3
	13

	Family Counseling
	1
	
	1
	5
	4
	4.00
	2
	13

	Dysfunctional Behavior
	
	
	2
	5
	4
	4.18
	2
	13

	Consultation
	
	
	3
	6
	3
	4.00
	1
	13

	Techniques of Counseling
	
	
	
	4
	7
	4.64
	2
	13

	Addictions
	1
	
	1
	6
	2
	3.80
	3
	13

	Supervision Given
	
	
	2
	2
	8
	4.50
	1
	13

	Supervision Received
	
	
	
	3
	9
	4.75
	1
	13

	Research/ Statistics/ Evaluation
	
	
	1
	4
	7
	4.50
	1
	13

	Diagnosis
	
	
	3
	6
	2
	3.91
	2
	13

	Child and Adolescent Counseling
	
	1
	
	4
	5
	4.30
	3
	13

	Counseling Persons with Special Needs
	
	2
	
	5
	4
	4.00
	2
	13

	Ethical and Legal Matters
	
	
	
	3
	9
	4.75
	1
	13

	Advocacy
	
	
	1
	2
	9
	4.67
	1
	13

	Treatment Planning/ Case Management
	1
	
	2
	6
	3
	3.83
	1
	13

	Technology
	
	
	1
	7
	3
	4.18
	2
	13

	Psychopharmacology
	1
	2
	5
	2
	
	2.80
	3
	13

	Couples/ Marriage Counseling
	
	1
	2
	5
	2
	3.80
	3
	13

	Professional Credentialing
	
	
	2
	3
	6
	4.36
	2
	13

	Professional Organizations
	
	
	
	2
	10
	4.83
	1
	13

	Individual Counseling
	
	
	1
	4
	7
	4.50
	1
	13

	Teaching
	
	
	1
	4
	6
	4.45
	2
	13

	Professional Writing
	
	
	3
	2
	6
	4.27
	2
	13

Knowledge areas rated highest (≥4.0) were Clinical Mental Health Counseling, Group Counseling, Theories of Counseling, Multicultural Counseling, Human Growth and Development, Family Counseling, Dysfunctional Behavior, Consultation, Techniques of Counseling, Supervision Given, Supervision Received, Research/Statistics/Evaluation, Child and Adolescent Counseling, Counseling Persons with Special Needs, Ethical and Legal Matters, Advocacy, Technology, Professional Credentialing, Professional Organizations, Individual Counseling, Teaching, and Professional Writing. There were no scores falling below a rating of 3.0, which indicate relative weakness.

Skill Development in the Programs(s)
Please use the table below to indicate your personal evaluation of your preparation in each of the following application of skill in the doctoral program.

Very Poor Performance	= 1
Mostly Poor Performance = 2
Adequate Performance = 3
Mostly Good Performance = 4
Very Good Performance = 5
Non-Applicable/Unknown = NA

Table 6.2

Current Doctoral Students’ Evaluation of Skill Development Means by Item for 2011 to 2013
	Question
	1
	2
	3
	4
	5
	Mean
	NA
	Responses

	School Counseling (ASCA Model)
	
	2
	2
	3
	2
	3.56
	5
	14

	Clinical Mental Health Counseling
	
	
	1
	4
	7
	4.50
	1
	13

	Group Counseling
	
	
	
	6
	6
	4.50
	1
	13

	Theories of Counseling
	
	
	1
	5
	6
	4.42
	1
	13

	Career and Lifestyle Counseling
	
	1
	3
	6
	1
	3.64
	2
	13

	Multicultural Counseling
	
	
	2
	4
	7
	4.38
	1
	14

	Human Growth and Development
	
	
	3
	3
	5
	4.18
	2
	13

	Testing and Assessment
	
	2
	4
	4
	1
	3.36
	2
	13

	Crisis Counseling
	
	1
	3
	3
	3
	3.80
	3
	13

	Family Counseling
	
	2
	1
	5
	3
	3.82
	2
	13

	Dysfunctional Behavior
	
	
	3
	4
	4
	4.09
	2
	13

	Consultation
	
	
	5
	4
	3
	3.83
	1
	13

	Techniques of Counseling
	
	
	
	4
	7
	4.64
	2
	13

	Addictions
	1
	
	1
	5
	3
	3.90
	3
	13

	Supervision Given
	
	
	2
	2
	8
	4.50
	1
	13

	Supervision Received
	
	
	
	3
	8
	4.73
	2
	13

	Research/ Statistics/ Evaluation
	
	
	1
	6
	5
	4.33
	1
	13

	Diagnosis
	
	
	4
	5
	2
	3.82
	2
	13

	Child and Adolescent Counseling
	
	
	1
	4
	5
	4.40
	3
	13

	Counseling Persons with Special Needs
	
	2
	1
	5
	3
	3.82
	2
	13

	Ethical and Legal Matters
	
	
	
	4
	8
	4.67
	1
	13

	Advocacy
	
	
	2
	3
	7
	4.42
	1
	13

	Treatment Planning/ Case Management
	1
	
	2
	5
	4
	3.92
	1
	13

	Technology
	
	
	2
	6
	3
	4.09
	2
	13

	Psychopharmacology
	3
	1
	4
	2
	
	2.50
	3
	13

	Couples/ Marriage Counseling
	1
	1
	1
	4
	3
	3.70
	3
	13

	Professional Credentialing
	
	
	2
	2
	6
	4.40
	3
	13

	Professional Organizations
	
	
	1
	2
	9
	4.67
	1
	13

	Individual Counseling
	
	
	2
	3
	7
	4.42
	1
	13

	Teaching
	
	
	2
	4
	5
	4.27
	2
	13

	Professional Writing
	
	2
	1
	3
	6
	4.08
	2
	14

Skills development rated highest (≥4.0) were Clinical Mental Health Counseling, Group Counseling, Theories of Counseling, Multicultural Counseling, Human Growth and Development, Dysfunctional Behavior, Techniques of Counseling, Supervision Given, Supervision Received, Research/Statistics/Evaluation, Child and Adolescent Counseling, Ethical and Legal Matters, Advocacy, Technology, Professional Credentialing, Professional Organizations, Individual Counseling, Teaching, and Professional Writing. There was one score, which fell below a rating of 3.0 indicating relative weakness this was in Psychopharmacology. This weakness indicates a need to address the topic of psychopharmacology in doctoral level classes.

Doctoral Students’ Attributes
Please use the following scale and rate your personal attributes as a Counselor Education TTU doctoral student in the table below:
Very Poor Performance	= 1
Mostly Poor Performance = 2
Adequate Performance = 3
Mostly Good Performance = 4
Very Good Performance = 5
Non-Applicable/Unknown = NA

Table 6.3

Current Doctoral Students’ Evaluation of Their Attributes Means by Item for 2011 to 2013
	Question
	1
	2
	3
	4
	5
	Mean
	NA
	Responses

	Professional/ Legal/ Ethical Behavior
	
	
	
	3
	10
	4.77
	
	13

	Responsiveness to Supervision, Feedback, and/ or Suggestions
	
	
	
	4
	9
	4.69
	
	13

	Professional Demeanor
	
	
	
	3
	10
	4.77
	
	13

	Multicultural and Gender Sensitivity
	
	
	
	6
	7
	4.54
	
	13

	Relationships with Others in the Work Setting
	
	
	
	4
	9
	4.69
	
	13

	General Work Attitude/ Enthusiasm
	
	
	
	3
	10
	4.77
	
	13

	Dependability/ Conscientiousness Responsibility
	
	
	
	3
	10
	4.77
	
	13

	Professional Development
	
	
	
	5
	8
	4.62
	
	13

	Adaptability as Needed
	
	
	
	5
	8
	4.62
	
	13

	Interpersonal Effectiveness and Appropriateness
	
	
	
	4
	9
	4.69
	
	13

	Overall Competence
	
	
	
	5
	8
	4.62
	
	13

Overall, it appears that the 2013 evaluation ratings indicate very positive perceptions of the program aspects by the current doctoral students. On a relative basis, the lowest rating was given to the campus on multicultural and gender sensitivity.

Program Attributes General Aspects of the Program
Please use the table below to indicate your personal evaluation of each of the following general aspects of TTU’s doctoral program:
Very Poor Performance	= 1
Mostly Poor Performance = 2
Adequate Performance = 3
Mostly Good Performance = 4
Very Good Performance = 5
Non-Applicable/Unknown = NA

Table 6.4

Current Doctoral Students’ Evaluation of Program Attributes Means by Item for 2011 to 2013
	Question
	1
	2
	3
	4
	5
	Mean
	NA
	Responses

	Comprehensiveness of the Curriculum
	
	1
	1
	4
	6
	4.38
	1
	13

	Supervision Received Overall (TTU + Site)
	
	
	1
	3
	8
	4.69
	1
	13

	Site Supervision from Practicum/ Internship
	
	
	
	5
	7
	4.69
	1
	13

	On-Campus Individual Supervision
	
	
	
	3
	7
	5
	3
	13

	On-Campus Group Supervision
	
	
	1
	2
	9
	4.77
	1
	13

	Instructional Classroom (i.e., Teaching)
	
	
	1
	4
	7
	4.62
	1
	13

	Professional Competence of Faculty
	
	
	
	2
	10
	4.92
	1
	13

	Accessibility/ Availability of the Faculty
	
	
	
	5
	7
	4.69
	1
	13

	Academic Advisement Provided by Faculty
	
	
	
	5
	7
	4.69
	1
	13

	Facilities and Resources
	
	
	2
	3
	7
	4.54
	1
	13

	In Class Role-Play Practice with Feedback
	
	
	
	6
	6
	4.62
	1
	13

	Faculty as Mentors
	
	
	1
	2
	9
	4.77
	1
	13

	Evaluation/ Assessment of Student Performance by Faculty
	
	
	1
	3
	8
	4.69
	1
	13

	Duration (i.e., Academic Length) of the program(s)
	
	
	
	5
	7
	4.69
	1
	13

	Timely and Meaningful Feedback on Student Work by Faculty
	
	
	1
	5
	6
	4.54
	1
	13

Overall, it appears that the 2013 evaluation ratings indicate very positive perceptions of the program aspects by the current students. On a relative basis, the lowest rating was given to the campus on the comprehensiveness of the curriculum.

Perceptions of Advisory Board Members (constituents) of TTU Graduates
Knowledge Areas in the Programs(s)
Please use the table below to indicate your personal evaluation of your preparation in each of the following knowledge areas in the doctoral program.
Very Poor Performance	= 1
Mostly Poor Performance = 2
Adequate Performance = 3
Mostly Good Performance = 4
Very Good Performance = 5
Non-Applicable/Unknown = NA

Table 7.1

Advisory Board Members’ Evaluation of Knowledge Areas Means by Item for 2011 to 2013
	Question
	1
	2
	3
	4
	5
	Mean
	NA
	Responses

	School Counseling (ASCA Model)
	
	
	
	
	2
	5
	
	2

	Clinical Mental Health Counseling
	
	
	
	
	2
	5
	
	2

	Group Counseling
	
	
	
	1
	1
	4.5
	
	2

	Theories of Counseling
	
	
	
	
	2
	5
	
	2

	Career and Lifestyle Counseling
	
	
	
	
	2
	5
	
	2

	Multicultural Counseling
	
	
	
	
	2
	5
	
	2

	Human Growth and Development
	
	
	
	
	2
	5
	
	2

	Testing and Assessment
	
	
	1
	1
	
	3.5
	
	2

	Crisis Counseling
	
	
	1
	1
	
	3.5
	
	2

	Family Counseling
	
	
	
	2
	
	4
	
	2

	Dysfunctional Behavior
	
	
	
	
	2
	5
	
	2

	Consultation
	
	
	
	
	2
	5
	
	2

	Techniques of Counseling
	
	
	
	1
	1
	4.5
	
	2

	Addictions
	
	
	1
	1
	
	3.5
	
	2

	Supervision Given
	
	
	
	1
	1
	4.5
	
	2

	Supervision Received
	
	
	
	1
	1
	4.5
	
	2

	Research/ Statistics/ Evaluation
	
	
	
	1
	1
	4.5
	
	2

	Diagnosis
	
	
	
	
	2
	5
	
	2

	Child and Adolescent Counseling
	
	
	
	1
	1
	4.5
	
	2

	Counseling Persons with Special Needs
	
	
	
	1
	1
	4.5
	
	2

	Ethical and Legal Matters
	
	
	
	
	2
	5
	
	2

	Advocacy
	
	
	
	
	2
	5
	
	2

	Treatment Planning/ Case Management
	
	
	
	
	2
	5
	
	2

	Technology
	
	
	
	
	2
	5
	
	2

	Psychopharmacology
	
	1
	
	1
	
	3
	
	2

	Couples/ Marriage Counseling
	
	
	
	1
	1
	4.5
	
	2

	Professional Credentialing
	
	
	
	
	2
	5
	
	2

	Professional Organizations
	
	
	
	1
	1
	4.5
	
	2

	Individual Counseling
	
	
	
	
	2
	5
	
	2

Knowledge areas rated highest (≥4.0) were School Counseling (ASCA Model) Clinical Mental Health Counseling, Group Counseling, Theories of Counseling, Career and Lifestyle Counseling, Multicultural Counseling, Human Growth and Development, Family Counseling, Dysfunctional Behavior, Consultation, Techniques of Counseling, Supervision Given, Supervision Received, Research/Statistics/Evaluation, Diagnosis, Child and Adolescent Counseling, Counseling Persons with Special Needs, Ethical and Legal Matters, Advocacy, Technology, Couples/Marriage Counseling, Professional Credentialing, Professional Organizations, Individual Counseling. There were no scores falling below a rating of 3.0, which indicate relative weakness.

Skill Development in the Programs(s)
Please use the table below to indicate your personal evaluation of your preparation in each of the following application of skill in the doctoral program.

Very Poor Performance	= 1
Mostly Poor Performance = 2
Adequate Performance = 3
Mostly Good Performance = 4
Very Good Performance = 5
Non-Applicable/Unknown = NA

Table 7.2

Advisory Board Members’ Evaluation of Skill Development Means by Item for 2011 to 2013
	Question
	1
	2
	3
	4
	5
	Mean
	NA
	Responses

	School Counseling (ASCA Model)
	
	
	
	
	1
	5
	1
	2

	Clinical Mental Health Counseling
	
	
	
	1
	
	4
	1
	2

	Group Counseling
	
	
	
	1
	
	4
	1
	2

	Theories of Counseling
	
	
	
	
	1
	5
	1
	2

	Career and Lifestyle Counseling
	
	
	
	
	1
	5
	1
	2

	Multicultural Counseling
	
	
	
	1
	1
	4.5
	
	2

	Human Growth and Development
	
	
	
	
	1
	5
	1
	2

	Testing and Assessment
	
	
	1
	1
	
	3.5
	
	2

	Crisis Counseling
	
	1
	
	1
	
	3
	
	2

	Family Counseling
	
	
	
	1
	1
	4.5
	
	2

	Dysfunctional Behavior
	
	
	
	
	1
	5
	1
	2

	Consultation
	
	
	
	
	1
	5
	1
	2

	Techniques of Counseling
	
	
	
	1
	1
	4.5
	
	2

	Addictions
	
	
	
	2
	
	4
	
	2

	Supervision Given
	
	
	
	1
	
	4
	1
	2

	Supervision Received
	
	
	
	1
	
	4
	1
	2

	Research/ Statistics/ Evaluation
	
	
	
	1
	
	4
	1
	2

	Diagnosis
	
	
	
	
	1
	5
	1
	2

	Child and Adolescent Counseling
	
	
	
	1
	1
	4.5
	
	2

	Counseling Persons with Special Needs
	
	
	
	
	2
	5
	
	2

	Ethical and Legal Matters
	
	
	
	
	1
	5
	1
	2

	Advocacy
	
	
	
	
	1
	5
	1
	2

	Treatment Planning/ Case Management
	
	
	
	
	1
	5
	1
	2

	Technology
	
	
	
	1
	
	4
	1
	2

	Psychopharmacology
	
	
	1
	1
	
	3.5
	
	2

	Couples/ Marriage Counseling
	
	
	
	
	2
	5
	
	2

	Professional Credentialing
	
	
	
	
	1
	5
	1
	2

	Professional Organizations
	
	
	
	1
	
	4
	1
	2

	Individual Counseling
	
	
	
	
	1
	5
	1
	2

Skills development rated highest (≥4.0) were School Counseling (ASCA Model), Clinical Mental Health Counseling, Group Counseling, Theories of Counseling, Career and Lifestyle Counseling, Multicultural Counseling, Human Growth and Development, Family Counseling, Dysfunctional Behavior, Consultation, Techniques of Counseling, Addictions, Supervision Given, Supervision Received, Research/Statistics/Evaluation, Diagnosis, Child and Adolescent Counseling, Counseling Persons with Special Needs, Ethical and Legal Matters, Advocacy, Treatment Planning/Case Management, Technology, Couples/Marriage Counseling, Professional Credentialing, Professional Organizations, Individual Counseling. There were no scores falling below a rating of 3.0, which indicate relative weakness.

Graduates’ Attributes
Please use the following scale and rate each attributes of Counselor Education/TTU students/graduates in the table below:
Very Poor Performance	= 1
Mostly Poor Performance = 2
Adequate Performance = 3
Mostly Good Performance = 4
Very Good Performance = 5
Non-Applicable/Unknown = NA

Table 7.3

Advisory Board Members’ Evaluation of Students’ Attributes Means by Item for 2011 to 2013
	Question
	1
	2
	3
	4
	5
	Mean
	NA
	Response

	Professional/ Legal/ Ethical Behavior
	
	
	
	1
	1
	4.5
	
	2

	Responsiveness to Supervision, Feedback, and/ or Suggestions
	
	
	
	
	2
	5
	
	2

	Professional Demeanor
	
	
	1
	
	1
	4
	
	2

	Multicultural and Gender Sensitivity
	
	
	
	
	2
	5
	
	2

	Relationships with Others in the Work Setting
	
	
	1
	
	1
	4
	
	2

	General Work Attitude/ Enthusiasm
	
	
	
	
	2
	5
	
	2

	Dependability/ Conscientiousness Responsibility
	
	
	
	1
	1
	4.5
	
	2

	Professional Development
	
	
	
	
	2
	5
	
	2

	Adaptability as Needed
	
	
	
	1
	1
	4.5
	
	2

	Interpersonal Effectiveness and Appropriateness
	
	
	
	1
	1
	4.5
	
	2

	Overall Competence
	
	
	
	
	2
	5
	
	2

Overall, it appears that the 2013 evaluation ratings indicate very positive perceptions of the program aspects by the advisory board members.

Perceptions of Site Supervisors of the TTU Program

Knowledge Areas in the Programs(s)
Please use the table below to indicate your personal evaluation of your preparation in each of the following knowledge areas in the doctoral program.
Very Poor Performance	= 1
Mostly Poor Performance = 2
Adequate Performance = 3
Mostly Good Performance = 4
Very Good Performance = 5
Non-Applicable/Unknown = NA

Table 8.1

Site Supervisors Evaluation of Knowledge Areas Means by Item for 2011 to 2013
	Question
	1
	2
	3
	4
	5
	Mean
	NA
	Responses

	School Counseling (ASCA Model)
	
	
	
	2
	8
	4.80
	10
	20

	Clinical Mental Health Counseling
	
	
	2
	7
	6
	4.27
	5
	20

	Group Counseling
	
	1
	4
	5
	5
	3.93
	5
	20

	Theories of Counseling
	
	
	2
	7
	11
	4.68
	1
	20

	Career and Lifestyle Counseling
	
	1
	2
	5
	5
	4.08
	7
	20

	Multicultural Counseling
	
	1
	
	3
	12
	4.63
	4
	20

	Human Growth and Development
	
	
	2
	6
	8
	4.38
	4
	20

	Testing and Assessment
	
	1
	1
	5
	6
	4.23
	7
	20

	Crisis Counseling
	
	2
	1
	3
	9
	4.27
	5
	20

	Family Counseling
	
	
	3
	3
	4
	4.10
	10
	20

	Dysfunctional Behavior
	
	
	4
	6
	7
	4.18
	3
	20

	Consultation
	1
	
	3
	4
	8
	4.13
	4
	20

	Techniques of Counseling
	
	
	3
	9
	8
	4.25
	
	20

	Addictions
	
	1
	1
	2
	8
	4.42
	8
	20

	Supervision Given
	
	
	2
	5
	7
	4.36
	6
	20

	Supervision Received
	
	
	2
	7
	10
	4.67
	2
	20

	Research/ Statistics/ Evaluation
	
	
	1
	1
	5
	4.57
	13
	20

	Diagnosis
	
	1
	5
	2
	6
	3.93
	6
	20

	Child and Adolescent Counseling
	
	
	1
	3
	8
	4.58
	8
	20

	Counseling Persons with Special Needs
	
	1
	1
	5
	5
	4.17
	8
	20

	Ethical and Legal Matters
	
	
	1
	6
	12
	4.58
	1
	20

	Advocacy
	
	
	2
	4
	9
	4.47
	5
	20

	Treatment Planning/ Case Management
	
	
	4
	4
	7
	4.20
	5
	20

	Technology
	
	
	1
	6
	12
	4.58
	1
	20

	Psychopharmacology
	
	3
	2
	3
	2
	3.40
	10
	20

	Couples/ Marriage Counseling
	
	2
	2
	1
	3
	3.22
	11
	20

	Professional Credentialing
	
	
	4
	2
	6
	4.17
	8
	20

	Professional Organizations
	1
	
	3
	2
	7
	4.08
	7
	20

	Individual Counseling
	
	
	1
	6
	12
	4.58
	1
	20

Knowledge areas rated highest (≥4.0) were School Counseling (ASCA Model) Clinical Mental Health Counseling, Theories of Counseling, Career and Lifestyle Counseling, Multicultural Counseling, Human Growth and Development, Testing and Assessment, Crisis Counseling, Family Counseling, Dysfunctional Behavior, Consultation, Techniques of Counseling, Addictions, Supervision Given, Supervision Received, Research/Statistics/Evaluation, Child and Adolescent Counseling, Counseling Persons with Special Needs, Ethical and Legal Matters, Advocacy, Treatment Planning/Case Management, Technology, Couples/Marriage Counseling, Professional Credentialing, Professional Organizations, and Individual Counseling. There were no scores falling below a rating of 3.0, which indicate relative weakness.

Skill Development in the Programs(s)
Please use the table below to indicate your personal evaluation of your preparation in each of the following application of skill in the doctoral program.
Very Poor Performance	= 1
Mostly Poor Performance = 2
Adequate Performance = 3
Mostly Good Performance = 4
Very Good Performance = 5
Non-Applicable/Unknown = NA

Table 8.2

Site Supervisors Evaluation of Skill Development Means by Item for 2011 to 2013
	Question
	1
	2
	3
	4
	5
	Mean
	NA
	Responses

	School Counseling (ASCA Model)
	
	
	
	5
	5
	4.50
	10
	20

	Clinical Mental Health Counseling
	
	
	3
	5
	6
	4.21
	6
	20

	Group Counseling
	
	2
	3
	6
	4
	3.80
	5
	20

	Theories of Counseling
	
	
	5
	6
	9
	4.2
	
	20

	Career and Lifestyle Counseling
	
	
	4
	2
	6
	4.17
	8
	20

	Multicultural Counseling
	
	
	2
	7
	7
	4.31
	4
	20

	Human Growth and Development
	
	
	4
	6
	6
	4.13
	4
	20

	Testing and Assessment
	
	2
	2
	3
	6
	4
	7
	20

	Crisis Counseling
	
	2
	3
	3
	8
	4.33
	5
	20

	Family Counseling
	
	1
	3
	3
	3
	3.8
	10
	20

	Dysfunctional Behavior
	
	1
	4
	4
	8
	4.12
	3
	20

	Consultation
	
	1
	3
	4
	9
	4.24
	3
	20

	Techniques of Counseling
	
	2
	2
	10
	6
	4
	
	20

	Addictions
	
	1
	2
	2
	6
	4.18
	9
	20

	Supervision Given
	
	
	3
	3
	9
	4.4
	5
	20

	Supervision Received
	
	
	2
	7
	11
	4.45
	
	20

	Research/ Statistics/ Evaluation
	
	
	1
	3
	3
	4.29
	13
	20

	Diagnosis
	
	3
	3
	4
	3
	3.54
	7
	20

	Child and Adolescent Counseling
	
	
	1
	3
	9
	4.62
	7
	20

	Counseling Persons with Special Needs
	
	
	1
	4
	7
	4.5
	8
	20

	Ethical and Legal Matters
	
	
	3
	4
	11
	4.44
	2
	20

	Advocacy
	
	
	3
	3
	8
	4.36
	6
	20

	Treatment Planning/ Case Management
	
	1
	5
	2
	6
	3.93
	6
	20

	Technology
	
	
	2
	4
	12
	4.56
	2
	20

	Psychopharmacology
	
	4
	2
	2
	2
	3.2
	10
	20

	Couples/ Marriage Counseling
	2
	1
	3
	
	2
	3.29
	13
	20

	Professional Credentialing
	
	
	4
	2
	3
	3.89
	11
	20

	Professional Organizations
	1
	
	3
	3
	4
	3.81
	9
	20

	Individual Counseling
	
	1
	1
	7
	9
	4.33
	2
	20

Skills development rated highest (≥4.0) were School Counseling (ASCA Model) Clinical Mental Health Counseling, Theories of Counseling, Career and Lifestyle Counseling, Multicultural Counseling, Human Growth and Development, Testing and Assessment, Crisis Counseling, Dysfunctional Behavior, Consultation, Techniques of Counseling, Addictions, Supervision Given, Supervision Received, Research/Statistics/Evaluation, Child and Adolescent Counseling, Counseling Persons with Special Needs, Ethical and Legal Matters, Advocacy, Technology, and Individual Counseling. There were no scores falling below a rating of 3.0, which indicate relative weakness.

Student's Attributes
Please use the following scale and rate each attributes of Counselor Education/TTU students/graduates in the table below:
Very Poor Performance	= 1
Mostly Poor Performance = 2
Adequate Performance = 3
Mostly Good Performance = 4
Very Good Performance = 5
Non-Applicable/Unknown = NA

Table 8.3

Site Supervisors’ Evaluation of Students’ Attributes Means by Item for 2011 to 2013

	Question
	1
	2
	3
	4
	5
	Mean
	NA
	Responses

	Professional/ Legal/ Ethical Behavior
	
	
	1
	3
	16
	4.75
	
	20

	Responsiveness to Supervision, Feedback, and/ or Suggestions
	
	
	1
	3
	16
	4.75
	
	20

	Professional Demeanor
	
	
	1
	3
	16
	4.75
	
	20

	Multicultural and Gender Sensitivity
	
	
	3
	3
	12
	4.5
	
	18

	Relationships with Others in the Work Setting
	
	
	1
	1
	18
	4.85
	
	20

	General Work Attitude/ Enthusiasm
	
	1
	
	1
	18
	4.8
	
	20

	Dependability/ Conscientiousness Responsibility
	
	
	
	5
	15
	4.75
	
	20

	Professional Development
	1
	
	1
	4
	10
	4.38
	
	16

	Adaptability as Needed
	
	1
	2
	2
	15
	4.55
	
	20

	Interpersonal Effectiveness and Appropriateness
	
	
	2
	2
	16
	4.7
	
	20

	Overall Competence
	
	
	2
	3
	15
	4.65
	
	20

Overall, it appears that the 2013 evaluation ratings indicate very positive perceptions of the program aspects by the current doctoral students. On a relative basis, the lowest rating was given to the campus on multicultural and gender sensitivity.

Program Attributes General Aspects of the Program
Please use the table below to indicate your personal evaluation of each of the following general aspects of the Counselor Education Program:
Very Poor Performance	= 1
Mostly Poor Performance = 2
Adequate Performance = 3
Mostly Good Performance = 4
Very Good Performance = 5
Non-Applicable/Unknown = NA

Table 8.4

Site Supervisors’ Evaluation of Program Attributes Means by Item for 2011 to 2013
	Question
	1
	2
	3
	4
	5
	Mean
	NA
	Responses

	Comprehensiveness of the Curriculum
	
	
	3
	4
	10
	4.59
	2
	19

	Supervision Received Overall (TTU + Site)
	
	
	2
	2
	14
	4.74
	1
	19

	Site Supervision from Practicum/ Internship
	
	
	3
	2
	13
	4.63
	1
	19

	On-Campus Individual Supervision
	
	
	1
	4
	11
	4.84
	3
	19

	On-Campus Group Supervision
	
	
	1
	4
	8
	5
	6
	19

	Instructional Classroom (i.e., Teaching)
	
	
	2
	3
	8
	4.95
	6
	19

	Professional Competence of Faculty
	
	
	1
	2
	11
	5
	5
	19

	Accessibility/ Availability of the Faculty
	
	
	1
	2
	12
	5
	4
	19

	Academic Advisement Provided by Faculty
	
	
	2
	1
	10
	5
	5
	18

	Facilities and Resources
	
	
	1
	2
	13
	4.95
	3
	19

	In Class Role-Play Practice with Feedback
	
	
	1
	1
	6
	5
	11
	19

	Faculty as Mentors
	
	
	1
	2
	8
	5
	8
	19

	Evaluation/ Assessment of Student Performance by Faculty
	
	
	1
	1
	9
	5
	8
	19

	Duration (i.e., Academic Length) of the program(s)
	
	
	1
	4
	11
	4.84
	3
	19

	Timely and Meaningful Feedback on Student Work by Faculty
	
	
	1
	2
	9
	5
	7
	19

Overall, it appears that the 2013 evaluation ratings indicate very positive perceptions of the program aspects by the site supervisors.

Scholarly Productivity of Doctoral Students
	8 students were awarded a Ph.D. from the EPCE Program summer 2011 through summer 2013. Current students reported during this time period submitting several (7) manuscripts for publication in a referred journal, having several 3 manuscripts published in referred journals, attending over 35 professional conferences, and presenting over 65 presentations at these professional conferences. Current students hold professional memberships in the following organizations: American Counseling Association (ACA), International Association of Marriage and Family Counselors (IAMFC), Association for Lesbian, Gay, Bisexual and Transgender Issues in Counseling (ALGBTIC), Association for Counselor Education and Supervision (ACES), Association for Multicultural Counseling and Development (AMCD), American School Counselor Association (ASCA), Texas Counseling Association (TCA), West Texas Counseling Association (WTCA), North Central Texas Counseling Association, (NCTCA), Texas School Counselors Association (TSCA), Texas Association of Lesbian, Gay, Bisexual and Transgender Issues in Counseling (TALGBTIC), Texas Association of Adult Development and Aging (TAADA), Texas Rehab Association, and Chi Sigma Iota. All students from summer 2011 through summer 2013 who took qualifying exams passed their qualifying exam on the first try.

Employment of Doctoral Students

	Of the eight graduates, six are teaching at the college/university level. One graduate is a supervisor health foundation, and the other graduate is a licensed professional counselor in private practice. These doctoral graduates also have 5 manuscripts under review and 22 published manuscripts. They have presented at 2 international conferences, over 35 national conferences, over 25 state conferences, and over 25 local conferences. They hold the following licensures/certifications: Licensed Professional Counselor-Supervisor (LPC-S), Licensed Professional Counselor (LPC), Licensed Professional Counselor-Intern (LPC-Intern), National Certified Counselor (NCC), Certified Anger Resolution Therapist (CART), Certified School Counselor, Infant Mental Health Specialist, and Early Intervention Specialist. Additionally, they are members of the following professional organizations: American Counseling Association (ACA), Association for Counselor Education and Supervision (ACES), Texas Counseling Association (TCA), Texas Association for Counselor Education and Supervision (TACES), National Wellness Institute, American Association of Family and Consumer Sciences, National Board Certified Counselor (NBCC), Association for Play Therapy (APT), Texas Association for Play Therapy (TAPT), Animal Assisted Play Therapy (AAPT), Texas Association of Adult Development and Aging (TAADA), Association for Adult Development and Aging (AADA), Association of Counselors and Educators in Government (ACEG), International Association of Play Therapy, Texas Infant Mental Health Association, West Texas Infant Mental Health Association, and West Texas Counseling Association.
Summary and Conclusions

Program Strengths
	Overall, the CPCE mean percentile scores in from spring 2007 to fall 2013 was (69), which surpassed the mean percentile scores of National Students by 19%. In addition, the perceptions of current students and graduates of the EPCE Program as measured by the Program Graduate Survey in 2013 were very positive. The pass rate on the exam for licensure as a LPC in Texas was quite high, achieving rates above 92%. All graduates who took the Texas state exam for certification as a school counselor passed. Student evaluations of regular faculty members were very favorable, exceeding the College and University mean ratings. Employers, site supervisors, and board members from both evaluation periods rated students and the program in a very positive light.

Program Weaknesses
	On a relative basis, evaluations from 2013 indicated weakness in the following areas: psychopharmacology, counseling persons with special needs, social foundations, treatment planning/ case management, and couples/marriage counseling, testing and assessment, crisis counseling, and addictions. Although, on some surveys such as the advisory board survey, the area of addictions was viewed as a strength of the counselor education program. The findings also suggested that advisement was rated somewhat less favorably than most other areas, but this seemed incongruent with the finding that students viewed the faculty as highly competent and excellent mentors. 	

Recommendations
	The aforementioned areas of relative weakness might be addressed through offering one-hour seminar courses. Elective coursework, in Special Education for example, outside the program could be encouraged to augment core course requirements. Given the very favorable outcomes evident in this evaluation, perhaps the program should insure that it preserves those aspects, which produce such stellar outcomes. Specifically, future hires should show evidence of outstanding teaching, as well as solid scholarship and professional involvement with the American Counseling Association.

References
Alkin, M. C. (2003). Evaluation Theory and Practice: Insights and New Directions. New 	Directions for Evaluation, 97, 81-89.
Alkin, M. C., & Christie, C. (1999). Further reflections of evaluation misutilization. Studies in 	Educational Evaluation, 25, 1-10.
Alkin, M., & Taut, S. (2003). Unbundling evaluation use. Studies in Educational Evaluation, 29, 	1-12.
Astin, A. W. (1991). Assessment for excellence. New York: Macmillan.
Astramovich, R. L., & Coker, J. K. (2007). Program evaluation: The accountability bridge model 	for counselors. Journal of Counseling and Development, 85, 162-172.
Banta, T. W. (Ed.). (1988). Implementing outcomes assessment: Promise and Peril. San 	Francisco, CA: Jossey-Bass.
Bradley, C., & Fiorini, J. (1999). Evaluation of counseling practicum: A national study of 	programs accredited by CACREP. Counselor Education and Supervision, 39, 110-119.
Carone, S. S., & Burker, E. J. (2007). Student judgments regarding the effectiveness of a problem-based learning project in a rehabilitation counseling practicum. Rehabilitation Education, 21, 59-66.
Cooksy, L. J. (2008). Program evaluation: Forms and approaches. American Journal of 	Evaluation, 29, 108-112.
Crisp, B. (2004). Evidence-based practice and the borders of data in the global 	information era. Journal of Social Work Education, 40, 73-86.
Durlak, J. A. (2008). Implementation matters: A review of research on the influence of 	implementation on program outcomes and the factors affecting implementation. 	American Journal of Community Psychology, 41, 327-350.
Engels, D. W., & Wilborn, B. L. (1984). Surveying graduating students and graduates of counselor education 	programs: Instruments, rationale, and genesis. Counselor Education andSupervision, 23, 234-243.
Ewell, P. T. (1987). Establishing a campus-based assessment program. In D. F. Halpern (Ed.), 	Student outcomes assessment: What institutions stand to gain, (pp. 9-26). San Francisco, 	CA: Jossey-Bass.
Gaubatz, M. D., & Vera, E. M. (2002). Do formalized gatekeeping procedures increase 	programs’ follow-up with deficient trainees: Counselor Education and Supervision, 41, 	294-305.
Gondolf, E. (2008). Outcomes of case management for African-American men in batterer counseling. Journal of Family Violence, 23, 173-181.
Gray, P. J., & Diamond, R. M. (1989). Improving higher education: The need for a broad view of assessment. In P. J. Gray (Ed.), Achieving assessment goals using evaluation techniques, 	(pp. 89-109). San Francisco, CA: Jossey-Bass.
Hadley, R. G., & Mitchell, L. K. (1995). Counseling research and program evaluation. Pacific 	Grove, CA: Brooks/Cole.
Hansen, J. T. (2004). Evidence-based effective practices with older adults. Journal of Counseling 	and Development, 82, 207-218.
Hayes, R. L., & Paisley, P. O. (2002). Transforming school counselor preparation programs. 	Theory into Practice, 41, 169-176.
Hyde, M. M., Lamb, Y., Arteaga, S., & Chavis, D. (2008). National evaluation of the safe start 	demonstration project: Implications for mental health practice. Best Practices in Mental 	Health: An International Journal, 4, 108-122.
Jacobs, A., Roberts, M., & Vernberg, E. (2008). Outcomes and findings of program evaluation for the intensive mental health program. Journal of Child and Family Studies, 17, 178--	190.
Jennings, E. T. (1989). Accountability, program quality, outcome assessment and graduate education for public affairs administration. Public Administration Review, 49, 438-446.
Jerry, P. (2005). Web-based education in the human services: Use of web-based video clips on 	counseling skills training. Journal of Technology in Human Services, 23, 183-199.
Kerri, S. B., Garcia, J. L., & McCullough, S. (2002). Systematic evaluation of 	professional performance: Legally supported procedure and process. Counselor 	Education and Supervision, 41, 321-334.
Loesch, L. (2001). Counseling program evaluation: Inside and outside the box. In D. Locke, J. Myers, & E. Herr (Eds.). The handbook of counseling, (pp. 513-525). Thousand Oaks, CA: Sage.
Loots, A. A. (2008). Programme evaluation: Maintaining quality in higher education. South African Journal of Higher Education, 22(6), 1212-1228. http://web.ebscohost.com/ehost/pdfviewer/pdfviewer?sid=e322f6c6-05de-418f-bb38-1f077202db36%40sessionmgr11&vid=2&hid=12
Lusky, M., & Hayes, R. L. (2001). Collaborative consultation and program evaluation. Journal 	of Counseling and Development, 79, 26-38.
Matsuba, M., Elder, G., Petrucci, F., & Marleau, T. (2008). Employment training for at-risk 	youth: A program evaluation focusing on changes in psychological well-being. Child and 	Youth Care Forum, 37, 15-2
Miller, M. (2004). Implementing standardized client education in a combined BSW and MSW 	program. Journal of Social Work, 40, 87-102.
Mizikaci, F. (2006). A systems approach to program evaluation model for quality in higher education. Quality Assurance in Education: An International Perspective, 14(1), 37-53. DOI: 10.1108/09684880610643601
Osborne, J. L., & House, R. M. (1995). Evaluation of counselor education programs: A proposed 	plan. Counselor Education and Supervision, 34, 253-269.
Praslova, L. (2010). Adaptation of kirkpatrick's four level model of training criteria to assessment of learning outcomes and program evaluation in higher education. Educational Assessment, Evaluation and Accountability, 22(3), 215-225. DOI: 10.1007/s11092-010-9098-7
Sayers, R. D., Carroll, J. J., & Loesch, L. C. (1996). Follow-up survey for counselor preparation program graduates and their employers. Counselor Education and Supervision, 35, 179-189.
Venter, P. A., & Bezuidenhout, M. J. (2008). A mechanism for programme evaluation in higher education. South African Journal of Higher Education, 22(5), 1114-1125. http://web.ebscohost.com/ehost/pdfviewer/pdfviewer?sid=12eaf0c7-6019-426f-84e3-186c1a49bda1%40sessionmgr13&vid=2&hid=12
Whiston, S., & Aricak, O. T. (2008). Development and initial investigation of the school 	counseling program evaluation scale. Professional School Counseling, 11, 253-261.

Appendix A
TTU Counselor Education Program Graduate Survey
Please provide the following information as appropriate:

Name:	(OPTIONAL)
Age: ______ Gender: ______ Race/Ethnicity: ___________________

Degree(s) you received from the counselor education program and the month(s) and year(s) you received it (them). For masters degree graduates, please indicate your major emphasis of study (school or community agency). For doctoral graduates, there is one major emphasis--counselor education.

1.	_______________________	____________/_________	__
	degree	mo / yr		major emphasis of study
	2.	______________________	___________/__________ __
	degree	mo / yr	 major emphasis of study

In regard to your current employment, what is (are) your:		
		Job title:
	Agency/Institution name:
	Agency/Institution City/State Location:	
	Primary clientele:
	Primary job functions:

What was your initial, post-graduation starting salary (to nearest thousand):$____________

What is your current salary (to nearest thousand): $_______________

What professional certifications and/or licensures do you currently hold?

Do you provide professional (e.g., counseling or development) services other than in your primary employment setting (e.g., in a private practice)? If so, please briefly describe your activities in this capacity:

Knowledge Areas and Skill Development in the Programs(s)
Please use the table below to indicate your personal evaluation of your preparation in each of the following knowledge areas and application of skill in your program(s):
	Areas
	Knowledge
	
	Skills

	
	1
	2
	3
	4
	5
	NA
	
	1
	2
	3
	4
	5
	NA

	School Counseling (ASCA Model)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Clinical Mental Health Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Group Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Theories of Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Career and Lifestyle Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Multicultural Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Human Growth and Development
	
	
	
	
	
	
	
	
	
	
	
	
	

	Testing and Assessment
	
	
	
	
	
	
	
	
	
	
	
	
	

	Crisis Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Family Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Dysfunctional Behavior (Abnormal)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Consultation
	
	
	
	
	
	
	
	
	
	
	
	
	

	Techniques of Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Addictions
	
	
	
	
	
	
	
	
	
	
	
	
	

	Supervision Given
	
	
	
	
	
	
	
	
	
	
	
	
	

	Supervision Received
	
	
	
	
	
	
	
	
	
	
	
	
	

	Research/Statistics/Evaluation
	
	
	
	
	
	
	
	
	
	
	
	
	

	Diagnosis
	
	
	
	
	
	
	
	
	
	
	
	
	

	Child and Adolescent Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Counseling Persons with Special Needs
	
	
	
	
	
	
	
	
	
	
	
	
	

	Ethical and Legal Matters
	
	
	
	
	
	
	
	
	
	
	
	
	

	Advocacy
	
	
	
	
	
	
	
	
	
	
	
	
	

	Treatment Planning/Case Management
	
	
	
	
	
	
	
	
	
	
	
	
	

	Technology
	
	
	
	
	
	
	
	
	
	
	
	
	

	Psychopharmacology
	
	
	
	
	
	
	
	
	
	
	
	
	

	Couples/Marriage Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Professional Credentialing
	
	
	
	
	
	
	
	
	
	
	
	
	

	Professional Organizations
	
	
	
	
	
	
	
	
	
	
	
	
	

	Individual Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

Program Graduate’s Attributes
Please use the following scale and rate your personal attributes as a Counselor Education TTU graduate in the table below:

Very Poor Performance 	= 1
Mostly Poor Performance 	= 2
Adequate Performance 	= 3
Mostly Good Performance 	= 4
Very Good Performance 	= 5
Non-Applicable/Unknown = NA	 	

	Attributes
	 Ratings

	
	1
	2
	3
	4
	5
	NA

	Professional/Legal/Ethical behavior
	
	
	
	
	
	

	Responsiveness to supervision, feedback, and /or suggestions
	
	
	
	
	
	

	Professional demeanor
	
	
	
	
	
	

	Multicultural and gender sensitivity
	
	
	
	
	
	

	Relationships with others in the work setting
	
	
	
	
	
	

	General work attitude/enthusiasm
	
	
	
	
	
	

	Dependability/conscientiousness/responsibility
	
	
	
	
	
	

	Professional development
	
	
	
	
	
	

	Adaptability as needed
	
	
	
	
	
	

	Interpersonal effectiveness and appropriateness
	
	
	
	
	
	

	Overall competence
	
	
	
	
	
	

Program Attributes
General Aspects of the Program

Please use the table below to indicate your personal evaluation of each of the following general aspects of the program(s) from which you graduated:
Very Poor Performance 	= 1
Mostly Poor Performance 	= 2
Adequate Performance 	= 3
Mostly Good Performance 	= 4
Very Good Performance 	= 5
 			 Non-Applicable/Unknown = NA
	The Programs Performance in the following areas
	
1
	
2
	
3
	
4
	
5
	
NA

	Comprehensiveness of the curriculum
	
	
	
	
	
	

	Supervision received overall (TTU + Site)
	
	
	
	
	
	

	Site supervision from practicum/internship
	
	
	
	
	
	

	On-campus individual supervision
	
	
	
	
	
	

	On-campus group supervision
	
	
	
	
	
	

	Instructional classroom (i.e., teaching)
	
	
	
	
	
	

	Professional competence of faculty
	
	
	
	
	
	

	Accessibility/availability of the faculty
	
	
	
	
	
	

	Academic advisement provided by faculty
	
	
	
	
	
	

	Facilities and resources
	
	
	
	
	
	

	In class role-played practice with feedback
	
	
	
	
	
	

	Faculty as mentors
	
	
	
	
	
	

	Evaluation/assessment of student performance by faculty
	
	
	
	
	
	

	Duration (i.e., academic length) of the program(s)
	
	
	
	
	
	

	Timely and meaningful feedback on student work by faculty
	
	
	
	
	
	

What were the major strengths of the preparation program(s) from which you graduated?

In what ways could the preparation program(s) from which you graduated have been improved?

TTU Counselor Education Program Graduate Survey Of Current Masters Students
Please provide the following information as appropriate:

Name:__

Age: ______ Gender: ______ Race/Ethnicity: __________________________________
	

In regard to your current employment, what is (are) your:
		
		Job title:
	Agency/Institution name:
	Agency/Institution City/State Location:
	Primary clientele:
	Primary job functions:

What professional certifications and/or licensures do you currently hold?

Do you provide professional (e.g., counseling or development) services other than in your primary employment setting (e.g., in a private practice)? If so, please briefly describe your activities in this capacity:

Knowledge Areas and Skill Development in the Programs(s)
Please use the table below to indicate your personal evaluation of your preparation in each of the following knowledge areas and application of skill in the masters program.
Very Poor Performance 	= 1
Mostly Poor Performance 	= 2
Adequate Performance 	= 3
Mostly Good Performance 	= 4
Very Good Performance 	= 5
Non-Applicable/Unknown = NA

	Areas
	Knowledge
	
	Skills

	
	1
	2
	3
	4
	5
	NA
	
	1
	2
	3
	4
	5
	NA

	School Counseling (ASCA Model)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Clinical Mental Health Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Group Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Theories of Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Career and Lifestyle Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Multicultural Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Human Growth and Development
	
	
	
	
	
	
	
	
	
	
	
	
	

	Testing and Assessment
	
	
	
	
	
	
	
	
	
	
	
	
	

	Crisis Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Family Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Dysfunctional Behavior
	
	
	
	
	
	
	
	
	
	
	
	
	

	Consultation
	
	
	
	
	
	
	
	
	
	
	
	
	

	Techniques of Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Addictions
	
	
	
	
	
	
	
	
	
	
	
	
	

	Supervision Given
	
	
	
	
	
	
	
	
	
	
	
	
	

	Supervision Received
	
	
	
	
	
	
	
	
	
	
	
	
	

	Research/Statistics/Evaluation
	
	
	
	
	
	
	
	
	
	
	
	
	

	Diagnosis
	
	
	
	
	
	
	
	
	
	
	
	
	

	Child and Adolescent Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Special Needs Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Ethical and Legal Matters
	
	
	
	
	
	
	
	
	
	
	
	
	

	Advocacy
	
	
	
	
	
	
	
	
	
	
	
	
	

	Treatment Planning/Case Management
	
	
	
	
	
	
	
	
	
	
	
	
	

	Technology
	
	
	
	
	
	
	
	
	
	
	
	
	

	Psychopharmacology
	
	
	
	
	
	
	
	
	
	
	
	
	

	Couples/Marriage Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Professional Credentialing
	
	
	
	
	
	
	
	
	
	
	
	
	

	Professional Organizations
	
	
	
	
	
	
	
	
	
	
	
	
	

	Individual Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

Program Masters Students’ Attributes
Please use the following scale and rate your personal attributes as a Counselor Education TTU masters student in the table below:
Very Poor Performance 	= 1
Mostly Poor Performance 	= 2
Adequate Performance 	= 3
Mostly Good Performance 	= 4
Very Good Performance 	= 5
Non-Applicable/Unknown = NA	 	

	Attributes
	 Ratings

	
	1
	2
	3
	4
	5
	NA

	Professional/Legal/Ethical behavior
	
	
	
	
	
	

	Responsiveness to supervision, feedback, and /or suggestions
	
	
	
	
	
	

	Professional demeanor
	
	
	
	
	
	

	Multicultural and gender sensitivity
	
	
	
	
	
	

	Relationships with others in the work setting
	
	
	
	
	
	

	General work attitude/enthusiasm
	
	
	
	
	
	

	Dependability/conscientiousness/responsibility
	
	
	
	
	
	

	Professional development
	
	
	
	
	
	

	Adaptability as needed
	
	
	
	
	
	

	Interpersonal effectiveness and appropriateness
	
	
	
	
	
	

	Overall competence
	
	
	
	
	
	

Program Attributes
General Aspects of the Program
Please use the table below to indicate your personal evaluation of each of the following general aspects of TTU’s masters program:
Very Poor Performance 	= 1
Mostly Poor Performance 	= 2
Adequate Performance 	= 3
Mostly Good Performance 	= 4
Very Good Performance 	= 5
Non-Applicable/Unknown = NA

	The Programs Performance in the following areas
	
1
	
2
	
3
	
4
	
5
	
NA

	Comprehensiveness of the curriculum
	
	
	
	
	
	

	Supervision received overall (TTU + Site)
	
	
	
	
	
	

	Site supervision from practicum/internship
	
	
	
	
	
	

	On-campus individual supervision
	
	
	
	
	
	

	On-campus group supervision
	
	
	
	
	
	

	Instructional classroom (i.e., teaching)
	
	
	
	
	
	

	Professional competence of faculty
	
	
	
	
	
	

	Accessibility/availability of the faculty
	
	
	
	
	
	

	Academic advisement provided by faculty
	
	
	
	
	
	

	Facilities and resources
	
	
	
	
	
	

	In class role-played practice with feedback
	
	
	
	
	
	

	Faculty as mentors
	
	
	
	
	
	

	Evaluation/assessment of student performance by faculty
	
	
	
	
	
	

	Duration (i.e., academic length) of the program(s)
	
	
	
	
	
	

	Timely and meaningful feedback on student work by faculty
	
	
	
	
	
	

What were the major strengths of the preparation program(s) from which you graduated?

In what ways could the preparation program(s) from which you graduated have been improved?

TTU Counselor Education Program Graduate Survey Of Current Doctoral Students
Please provide the following information as appropriate:

Name:__

Age: ______ Gender: ______ Race/Ethnicity: __________________________________

When did you first enter your doctoral program in the Counselor Education Program in the College of Education at Texas Tech University?

1.	_______________________	____________/_________	__
	degree	mo / yr		major emphasis of study
	
Have you presented a program or a poster session at a local, state, national, or international conference since entering the doctoral program?
			_______Yes
			_______No

Have your submitted a manuscript for publication since working on your doctorate?
			_______Yes
			_______No

Do you belong to a professional organization?
			_______Yes
			_______No

In regard to your current employment, what is (are) your:
		
		Job title:
	Agency/Institution name:
	Agency/Institution City/State Location:
	Primary clientele:
	Primary job functions:

What professional certifications and/or licensures do you currently hold?

Do you provide professional (e.g., counseling or development) services other than in your primary employment setting (e.g., in a private practice)? If so, please briefly describe your activities in this capacity:
Knowledge Areas and Skill Development in the Programs(s)
Please use the table below to indicate your personal evaluation of your preparation in each of the following knowledge areas and application of skill in the doctoral program.

Very Poor Performance 	= 1
Mostly Poor Performance 	= 2
Adequate Performance 	= 3
Mostly Good Performance 	= 4
Very Good Performance 	= 5
Non-Applicable/Unknown = NA

	Areas
	Knowledge
	
	Skills

	
	1
	2
	3
	4
	5
	NA
	
	1
	2
	3
	4
	5
	NA

	School Counseling (ASCA Model)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Clinical Mental Health Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Group Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Theories of Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Career and Lifestyle Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Multicultural Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Human Growth and Development
	
	
	
	
	
	
	
	
	
	
	
	
	

	Testing and Assessment
	
	
	
	
	
	
	
	
	
	
	
	
	

	Crisis Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Family Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Dysfunctional Behavior
	
	
	
	
	
	
	
	
	
	
	
	
	

	Consultation
	
	
	
	
	
	
	
	
	
	
	
	
	

	Techniques of Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Addictions
	
	
	
	
	
	
	
	
	
	
	
	
	

	Supervision Given
	
	
	
	
	
	
	
	
	
	
	
	
	

	Supervision Received
	
	
	
	
	
	
	
	
	
	
	
	
	

	Research/Statistics/Evaluation
	
	
	
	
	
	
	
	
	
	
	
	
	

	Diagnosis
	
	
	
	
	
	
	
	
	
	
	
	
	

	Child and Adolescent Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Special Needs Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Ethical and Legal Matters
	
	
	
	
	
	
	
	
	
	
	
	
	

	Advocacy
	
	
	
	
	
	
	
	
	
	
	
	
	

	Treatment Planning/Case Management
	
	
	
	
	
	
	
	
	
	
	
	
	

	Technology
	
	
	
	
	
	
	
	
	
	
	
	
	

	Psychopharmacology
	
	
	
	
	
	
	
	
	
	
	
	
	

	Couples/Marriage Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Professional Credentialing
	
	
	
	
	
	
	
	
	
	
	
	
	

	Professional Organizations
	
	
	
	
	
	
	
	
	
	
	
	
	

	Individual Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Teaching
	
	
	
	
	
	
	
	
	
	
	
	
	

	Professional Writing
	
	
	
	
	
	
	
	
	
	
	
	
	

Program Doctoral Students’ Attributes
Please use the following scale and rate your personal attributes as a Counselor Education TTU doctoral student in the table below:
Very Poor Performance 	= 1
Mostly Poor Performance 	= 2
Adequate Performance 	= 3
Mostly Good Performance 	= 4
Very Good Performance 	= 5
Non-Applicable/Unknown = NA	 	

	Attributes
	 Ratings

	
	1
	2
	3
	4
	5
	NA

	Professional/Legal/Ethical behavior
	
	
	
	
	
	

	Responsiveness to supervision, feedback, and /or suggestions
	
	
	
	
	
	

	Professional demeanor
	
	
	
	
	
	

	Multicultural and gender sensitivity
	
	
	
	
	
	

	Relationships with others in the work setting
	
	
	
	
	
	

	General work attitude/enthusiasm
	
	
	
	
	
	

	Dependability/conscientiousness/responsibility
	
	
	
	
	
	

	Professional development
	
	
	
	
	
	

	Adaptability as needed
	
	
	
	
	
	

	Interpersonal effectiveness and appropriateness
	
	
	
	
	
	

	Overall competence
	
	
	
	
	
	

Program Attributes
General Aspects of the Program
Please use the table below to indicate your personal evaluation of each of the following general aspects of TTU’s doctoral program:
Very Poor Performance 	= 1
Mostly Poor Performance 	= 2
Adequate Performance 	= 3
Mostly Good Performance 	= 4
Very Good Performance 	= 5
Non-Applicable/Unknown = NA

	The Programs Performance in the following areas
	
1
	
2
	
3
	
4
	
5
	
NA

	Comprehensiveness of the curriculum
	
	
	
	
	
	

	Supervision received overall (TTU + Site)
	
	
	
	
	
	

	Site supervision from practicum/internship
	
	
	
	
	
	

	On-campus individual supervision
	
	
	
	
	
	

	On-campus group supervision
	
	
	
	
	
	

	Instructional classroom (i.e., teaching)
	
	
	
	
	
	

	Professional competence of faculty
	
	
	
	
	
	

	Accessibility/availability of the faculty
	
	
	
	
	
	

	Academic advisement provided by faculty
	
	
	
	
	
	

	Facilities and resources
	
	
	
	
	
	

	In class role-played practice with feedback
	
	
	
	
	
	

	Faculty as mentors
	
	
	
	
	
	

	Evaluation/assessment of student performance by faculty
	
	
	
	
	
	

	Duration (i.e., academic length) of the program(s)
	
	
	
	
	
	

	Timely and meaningful feedback on student work by faculty
	
	
	
	
	
	

What were the major strengths of the preparation program(s) from which you graduated?

In what ways could the preparation program(s) from which you graduated have been improved?

TTU Survey
of the Master’s Degree Program
in Counseling
College of Education
Directions: As a member of the Counselor’s Education’s Advisory Board, your assessment of the College of Education’s Program in Counseling is important to program planning and revision. This assessment is also required by Texas Tech University and by the Council for Accreditation of Counseling and Related Educational Programs. Please complete the following survey and return to Dr. L. J. Gould by October 15 2013. Results of this survey will be discussed during the next meeting of the Board.
Program Graduate’s Professional Knowledge
Please use the following scale and rate each knowledge area and application of skills in the table below by placing an X in the appropriate cell:
Very Poor Performance 	= 1
Mostly Poor Performance 	= 2
Adequate Performance 	= 3
Mostly Good Performance 	= 4
Very Good Performance 	= 5
Non-Applicable 	= NA		 	

	Areas
	Knowledge
	
	Skills

	
	1
	2
	3
	4
	5
	NA
	
	1
	2
	3
	4
	5
	NA

	School Counseling (ASCA Model)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Clinical Mental Health Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Group Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Theories of Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Career and Lifestyle Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Multicultural Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Human Growth and Development
	
	
	
	
	
	
	
	
	
	
	
	
	

	Testing and Assessment
	
	
	
	
	
	
	
	
	
	
	
	
	

	Crisis Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Family Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

Very Poor Performance 	= 1
Mostly Poor Performance 	= 2
Adequate Performance 	= 3
Mostly Good Performance 	= 4
Very Good Performance 	= 5
		Non-Applicable 	= NA		 	

	 Areas
	 Knowledge
	
	 Skills

	
	1
	2
	3
	4
	5
	NA
	
	1
	2
	3
	4
	5
	NA

	Dysfunctional Behavior (Abnormal)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Consultation
	
	
	
	
	
	
	
	
	
	
	
	
	

	Techniques of Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Addictions
	
	
	
	
	
	
	
	
	
	
	
	
	

	Supervision
	
	
	
	
	
	
	
	
	
	
	
	
	

	Research/Statistics
	
	
	
	
	
	
	
	
	
	
	
	
	

	Diagnosis
	
	
	
	
	
	
	
	
	
	
	
	
	

	Child and Adolescent Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Counseling Persons with Special Needs
	
	
	
	
	
	
	
	
	
	
	
	
	

	Case Management
	
	
	
	
	
	
	
	
	
	
	
	
	

	Ethical and Legal Matters
	
	
	
	
	
	
	
	
	
	
	
	
	

	Advocacy
	
	
	
	
	
	
	
	
	
	
	
	
	

	Treatment Planning
	
	
	
	
	
	
	
	
	
	
	
	
	

	Technology
	
	
	
	
	
	
	
	
	
	
	
	
	

	Psychopharmacology
	
	
	
	
	
	
	
	
	
	
	
	
	

	Couples/Marriage Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

Program Graduate’s Attributes
Please use the following scale and rate each attributes of Counselor Education/TTU students/graduates in the table below:

Very Poor Performance 	= 1
Mostly Poor Performance 	= 2
Adequate Performance 	= 3
Mostly Good Performance 	= 4
Very Good Performance 	= 5
		Non-Applicable 	= NA		 	

	Attributes
	 Ratings

	
	1
	2
	3
	4
	5
	NA

	Professional/Legal/Ethical Behavior
	
	
	
	
	
	

	Responsiveness to supervision, feedback, and /or suggestions
	
	
	
	
	
	

	Professional demeanor
	
	
	
	
	
	

	Multicultural and gender sensitivity
	
	
	
	
	
	

	Relationships with others in the work setting
	
	
	
	
	
	

	General work attitude/enthusiasm
	
	
	
	
	
	

	Dependability/conscientiousness/responsibility
	
	
	
	
	
	

	Professional development
	
	
	
	
	
	

	Adaptability as needed
	
	
	
	
	
	

	Interpersonal effectiveness and appropriateness
	
	
	
	
	
	

What are the major professional strengths of the program graduates?

In what ways could the professional preparation of program graduates be most improved?

1

Site Supervisor of a TTU Program Graduate Survey
Please provide the following information as appropriate:
Name of the person being evaluated:
Name of your agency/institution:
What is/are the primary clientele served in your agency/institution?

How many counselors other than the person being evaluated are employed at your agency/institution?

Program Graduate’s Professional Knowledge and Professional Skills
Please use the following scale and rate each knowledge area and application of skills in the table below:
Very Poor Performance 	= 1
Mostly Poor Performance 	= 2
Adequate Performance 	= 3
Mostly Good Performance 	= 4
Very Good Performance 	= 5
 			 Non-Applicable/Unknown = NA	
	Areas
	Knowledge
	
	Skills

	
	1
	2
	3
	4
	5
	NA
	
	1
	2
	3
	4
	5
	NA

	School Counseling (ASCA Model)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Clinical Mental Health Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Group Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Theories of Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

Very Poor Performance 	= 1
Mostly Poor Performance 	= 2
Adequate Performance 	= 3
Mostly Good Performance 	= 4
Very Good Performance 	= 5
 			 Non-Applicable/Unknown = NA

	Career and Lifestyle Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Multicultural Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Human Growth and Development
	
	
	
	
	
	
	
	
	
	
	
	
	

	Testing and Assessment
	
	
	
	
	
	
	
	
	
	
	
	
	

	Crisis Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Family Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Dysfunctional Behavior (Abnormal)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Consultation
	
	
	
	
	
	
	
	
	
	
	
	
	

	Techniques of Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Addictions
	
	
	
	
	
	
	
	
	
	
	
	
	

	Supervision Given
	
	
	
	
	
	
	
	
	
	
	
	
	

	Supervision Received
	
	
	
	
	
	
	
	
	
	
	
	
	

	Research/Statistics/Evaluation
	
	
	
	
	
	
	
	
	
	
	
	
	

	Diagnosis
	
	
	
	
	
	
	
	
	
	
	
	
	

	Child and Adolescent Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Counseling Persons with Special
Needs
	
	
	
	
	
	
	
	
	
	
	
	
	

	Ethical and Legal Issues
	
	
	
	
	
	
	
	
	
	
	
	
	

	Advocacy
	
	
	
	
	
	
	
	
	
	
	
	
	

	Treatment Planning/Case Management
	
	
	
	
	
	
	
	
	
	
	
	
	

	Technology
	
	
	
	
	
	
	
	
	
	
	
	
	

	Psychopharmacology
	
	
	
	
	
	
	
	
	
	
	
	
	

	Couples/Marriage Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Professional Credentialing
	
	
	
	
	
	
	
	
	
	
	
	
	

	Professional Organizations
	
	
	
	
	
	
	
	
	
	
	
	
	

	Individual Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

Program Graduate’s Attributes
Please use the following scale and rate each attributes of Counselor Education/TTU students/graduates in the table below:

Very Poor Performance 	= 1
Mostly Poor Performance 	= 2
Adequate Performance 	= 3
Mostly Good Performance 	= 4
Very Good Performance 	= 5
 			 Non-Applicable/Unknown = NA	
	Attributes
	Ratings

	
	1
	2
	3
	4
	5
	NA

	Professional/Legal/Ethical Behavior
	
	
	
	
	
	

	Responsiveness to supervision, feedback, and /or suggestions
	
	
	
	
	
	

	Professional demeanor
	
	
	
	
	
	

	Multicultural and gender sensitivity
	
	
	
	
	
	

	Relationships with others in the work setting
	
	
	
	
	
	

	General work attitude/enthusiasm
	
	
	
	
	
	

	Dependability/conscientiousness/responsibility
	
	
	
	
	
	

	Professional development
	
	
	
	
	
	

	Adaptability as needed
	
	
	
	
	
	

	Interpersonal effectiveness and appropriateness
	
	
	
	
	
	

	Overall competence
	
	
	
	
	
	

Program Attributes
General Aspects of the Program
Please use a scale of the table below to indicate your personal evaluation of each of the following general aspects of the counselor education program:
Very Poor Performance 	= 1
Mostly Poor Performance 	= 2
Adequate Performance 	= 3
Mostly Good Performance 	= 4
Very Good Performance 	= 5
 		 Non-Applicable/Unknown = NA

	The Programs Performance in the following areas
	
1
	
2
	
3
	
4
	
5
	
NA

	Comprehensiveness of the curriculum
	
	
	
	
	
	

	Supervision received overall (TTU + Site)
	
	
	
	
	
	

	Site supervision from practicum/internship
	
	
	
	
	
	

	On-campus individual supervision
	
	
	
	
	
	

	On-campus group supervision
	
	
	
	
	
	

	Instructional classroom (i.e., teaching)
	
	
	
	
	
	

	Professional competence of faculty
	
	
	
	
	
	

	Accessibility/availability of the faculty
	
	
	
	
	
	

	Academic advisement provided by faculty
	
	
	
	
	
	

	Facilities and resources
	
	
	
	
	
	

	In class role-played practice with feedback
	
	
	
	
	
	

	Faculty as mentors
	
	
	
	
	
	

	Evaluation/assessment of student performance by faculty
	
	
	
	
	
	

	Duration (i.e., academic length) of the program(s)
	
	
	
	
	
	

	Timely and meaningful feedback on student work by faculty
	
	
	
	
	
	

What are the major professional strengths of the person being evaluated?

In what ways could the professional preparation of the person being evaluated be most improved?

Employer of a TTU Program Graduate Survey

Please provide the following information as appropriate:
Name of the person being evaluated:
Name of your agency/institution:
What is/are the primary clientele served in your agency/institution?

How many counselors other than the person being evaluated are employed at your agency/institution?

Program Graduate’s Professional Knowledge and Professional Skills
Please use the following scale and rate each knowledge area and application of skills in the table below:
Very Poor Performance 	= 1
Mostly Poor Performance 	= 2
Adequate Performance 	= 3
Mostly Good Performance 	= 4
Very Good Performance 	= 5
 			 Non-Applicable/Unknown = NA	
	Areas
	Knowledge
	
	Skills

	
	1
	2
	3
	4
	5
	NA
	
	1
	2
	3
	4
	5
	NA

	School Counseling (ASCA Model)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Clinical Mental Health Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Group Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Theories of Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

Very Poor Performance 	= 1
Mostly Poor Performance 	= 2
Adequate Performance 	= 3
Mostly Good Performance 	= 4
Very Good Performance 	= 5
 			 Non-Applicable/Unknown = NA

	Career and Lifestyle Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Multicultural Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Human Growth and Development
	
	
	
	
	
	
	
	
	
	
	
	
	

	Testing and Assessment
	
	
	
	
	
	
	
	
	
	
	
	
	

	Crisis Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Family Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Dysfunctional Behavior (Abnormal)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Consultation
	
	
	
	
	
	
	
	
	
	
	
	
	

	Techniques of Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Addictions
	
	
	
	
	
	
	
	
	
	
	
	
	

	Supervision Given
	
	
	
	
	
	
	
	
	
	
	
	
	

	Supervision Received
	
	
	
	
	
	
	
	
	
	
	
	
	

	Research/Statistics/Evaluation
	
	
	
	
	
	
	
	
	
	
	
	
	

	Diagnosis
	
	
	
	
	
	
	
	
	
	
	
	
	

	Child and Adolescent Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Counseling Persons with Special
Needs
	
	
	
	
	
	
	
	
	
	
	
	
	

	Ethical and Legal Issues
	
	
	
	
	
	
	
	
	
	
	
	
	

	Advocacy
	
	
	
	
	
	
	
	
	
	
	
	
	

	Treatment Planning/Case Management
	
	
	
	
	
	
	
	
	
	
	
	
	

	Technology
	
	
	
	
	
	
	
	
	
	
	
	
	

	Psychopharmacology
	
	
	
	
	
	
	
	
	
	
	
	
	

	Couples/Marriage Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Professional Credentialing
	
	
	
	
	
	
	
	
	
	
	
	
	

	Professional Organizations
	
	
	
	
	
	
	
	
	
	
	
	
	

	Individual Counseling
	
	
	
	
	
	
	
	
	
	
	
	
	

Program Graduate’s Attributes
Please use the following scale and rate each attributes of Counselor Education/TTU students/graduates in the table below:

Very Poor Performance 	= 1
Mostly Poor Performance 	= 2
Adequate Performance 	= 3
Mostly Good Performance 	= 4
Very Good Performance 	= 5
 			 Non-Applicable/Unknown = NA	
	Attributes
	Ratings

	
	1
	2
	3
	4
	5
	NA

	Professional/Legal/Ethical Behavior
	
	
	
	
	
	

	Responsiveness to supervision, feedback, and /or suggestions
	
	
	
	
	
	

	Professional demeanor
	
	
	
	
	
	

	Multicultural and gender sensitivity
	
	
	
	
	
	

	Relationships with others in the work setting
	
	
	
	
	
	

	General work attitude/enthusiasm
	
	
	
	
	
	

	Dependability/conscientiousness/responsibility
	
	
	
	
	
	

	Professional development
	
	
	
	
	
	

	Adaptability as needed
	
	
	
	
	
	

	Interpersonal effectiveness and appropriateness
	
	
	
	
	
	

	Overall competence
	
	
	
	
	
	

Program Attributes
General Aspects of the Program

Please use a scale of the table below to indicate your personal evaluation of each of the following general aspects of the counselor education program:
Very Poor Performance 	= 1
Mostly Poor Performance 	= 2
Adequate Performance 	= 3
Mostly Good Performance 	= 4
Very Good Performance 	= 5
 		 Non-Applicable/Unknown = NA

	The Programs Performance in the following areas
	
1
	
2
	
3
	
4
	
5
	
NA

	Comprehensiveness of the curriculum
	
	
	
	
	
	

	Supervision received overall (TTU + Site)
	
	
	
	
	
	

	Site supervision from practicum/internship
	
	
	
	
	
	

	On-campus individual supervision
	
	
	
	
	
	

	On-campus group supervision
	
	
	
	
	
	

	Instructional classroom (i.e., teaching)
	
	
	
	
	
	

	Professional competence of faculty
	
	
	
	
	
	

	Accessibility/availability of the faculty
	
	
	
	
	
	

	Academic advisement provided by faculty
	
	
	
	
	
	

	Facilities and resources
	
	
	
	
	
	

	In class role-played practice with feedback
	
	
	
	
	
	

	Faculty as mentors
	
	
	
	
	
	

	Evaluation/assessment of student performance by faculty
	
	
	
	
	
	

	Duration (i.e., academic length) of the program(s)
	
	
	
	
	
	

	Timely and meaningful feedback on student work by faculty
	
	
	
	
	
	

What are the major professional strengths of the person being evaluated?

In what ways could the professional preparation of the person being evaluated be most improved?

