Gender	(Responses:18)
Male(6)	33%
female(12)	67%

Race	(Responses:18)
Hispanic/Latino(0)	0%
African American(9)	50%
Native American(0)	0%
Caucasian(9)	50%
Pacific Islander(0)	0%
Asian American(0)	0%
Arab American(0)	0%
Other(0)	0%

Quality of the Curriculum	Strongly disagree	Disagree	Neutral	Agree	Strongly agree
Instruction I received adequately prepared me for satisfactorily managing legal, ethical, and professional development issues associated with community counseling.(18)	6% (1)	0% (0)	0% (0)	56% (10)	39% (7)
Instruction I received adequately prepared me for working effectively with clients from diverse backgrounds, (e.g., differences in race, socioeconomic class, culture and gender).(18)	6% (1)	0% (0)	6% (1)	50%	39% (7)
Instruction I received adequately prepared me to identify and work effectively with personality and developmental issues of clients.(18)	6% (1)	0% (0)	6% (1)	61% (11)	28% (5)
4. Instruction provided the necessary knowledge for me to conduct effective career counseling with clients.(18)	6% (1)	0% (0)	22% (4)	50%	22%
5. Instruction I received adequately familiarized me with the basic group counseling theories, dynamics, and principals, as well as developing group leadership skills to facilitate task, psychoeducational, and small group counseling.(18)	6% (1)	0% (0)	6% (1)	67% (12)	22%
6. Instruction I received assisted my understanding and ability to conceptualize and execute in-depth consultation techniques for helping clients change maladaptive behaviors and facilitate learning.(18)	6% (1)	6% (1)	6% (1)	56% (10)	28% (5)

7. Instruction I received familiarized me with counseling skills in the dynamics of families and the systems in which they embedded.(18)	17%	22%	11% (2)	(6)	33%	17%
8. Instruction I received in appraisal was sufficient for understanding the importance of test reliability and validity and how to select administer and interpret assessment instruments for clients.(18)	6% (1)	11% (2)	17%	(8)	44%	22%
9. Instruction I received adequately familiarized me with the use of technology and statistical methods in counseling (e.g., qualitative, quantitative, single case design) for conducting counseling research and program evaluation.(18)	6% (1)	6% (1)	11% (2)	(8)	44%	33% (6)
Instruction I received adequately familiarized me with the counseling profession and current issues facing counselors.(18)	11% (2)	0% (0)	6% (1)	(9)	50%	33% (6)
11. Instruction I received adequately familiarized me with the basic counseling theories and fundamental counseling mechanics, including but not limited to empathy, reflective listening, and paraphrasing.(18)	6% (1)	0% (0)	0% (0)	(9)	50%	44% (8)

Quality of Field Experience - Please rate your community field experiences provided by the Counseling and Development Program at Winthrop University by indicating a response for each item below.	Strongly Disagree	Disagree	Neutral	Agree	Strongly Agree
1. Individual and group work.(18)	0% (0)	0% (0)	0% (0)	39%	61% (11)
2. Intake evaluations.(18)	0% (0)	0% (0)	17%	(8)	39%
3. Treatment planning.(18)	0% (0)	0% (0)	17%	56% (10)	28% (5)
4. Referral and use of community resources (18)	0% (0)	0% (0)	17%	67% (12)	17% (3)
5. Record keeping and other documentation.(18)	0% (0)	0% (0)	6% (1)	61% (11)	33% (6)
My on-site internship supervisor met with me regularly and provided feedback and guidance that helped me become a more effective counselor.(18)	0% (0)	0% (0)	0% (0)	33% (6)	67% (12)
7. My University supervisor provided feedback and guidance that helped me become a more effective counselor.(18)	0% (0)	0% (0)	17%	50% (9)	33%
Overall, I am satisfied my practicum and internship experiences prepared me for	0% (0)	0% (0)	0% (0)	33%	67% (12)

working as a counselor.(18)		

Quality of Advising - Please rate advising provided by the faculty at Winthrop University by marking a response for each of the items below. Base your selections on knowing you could speak with any of the faculty in the counseling program.	Strongly Disagree	Disagree	Neutral	Agree	Strongly Agree
My advisor kept office hours and appointments.(18)	0% (0)	0% (0)	11% (2)	56% (10)	33% (6)
My advisor returned calls promptly.(18)	0% (0)	0% (0)	56% (10)	22%	22%
3. My advisor returned emails promptly.(18)	0% (0)	17% (3)	28%	28%	28% (5)
My advisor was knowledgeable of academic policies and curricular and graduation requirements.(18)	0% (0)	11% (2)	17% (3)	39% (7)	33% (6)
5. My advisor was helpful and responsive and was interested in my well-being and in my concerns.(18)	0% (0)	0% (0)	11% (2)	39% (7)	50% (9)
Overall, I am satisfied with the assistance provided by my academic advisor.(18)	0% (0)	0% (0)	6% (1)	56% (10)	39% (7)

Quality of Programmatic Functioning	Strongly Disagree	Disagree	Neutral	Agree	Strongly agree
Overall, I am satisfied with the cohort model.(18)	0% (0)	0% (0)	17% (3)	67% (12)	17%
I would have liked more exposure to other faculty outside of the program area. (18)	0% (0)	6% (1)	56% (10)	33% (6)	6% (1)
I think having part-time students in addition to the cohort would add more perspective to our classes.(18)	0% (0)	6% (1)	33%	50%	11% (2)
Overall, I am satisfied with the level of involvement the program offered through programs such as Chi Sigma Iota.(18)	0% (0)	0% (0)	39%	39% (7)	22%
5. I like the weekend classes.(18)	17%	22%	28% (5)	11% (2)	22%
6. I would have liked to take some classes online.(18)	17%	11% (2)	39%	28% (5)	6% (1)
7. I would have liked more classes to use the hybrid model (On-line and in class work).(18)	11% (2)	17% (3)	50% (9)	11% (2)	11% (2)

6% (1)	6% (1)	56% (10)	22% (4)	11% (2)
0% (0)	6% (1)	11% (2)	72% (13)	11% (2)
6% (1)	0% (0)	44% (8)	22% (4)	28% (5)
6% (1)	0% (0)	22% (4)	(8)	28% (5)
6% (1)	6% (1)	18% (3)	53%	18%
6% (1)	17%	17% (3)	61% (11)	0% (0)
6% (1)	18%	12% (2)	24% (4)	41% (7)
6% (1)	17%	50% (9)	22% (4)	6% (1)
0% (0)	6% (1)	39%	(8)	11% (2)
0% (0)	11% (2)	50% (9)	39% (7)	0% (0)
6% (1)	22%	39%	28% (5)	6% (1)
0% (0)	0% (0)	0% (0)	76% (13)	24%
	0% (0) 6% (1) 6% (1) 6% (1) 6% (1) 6% (1) 0% (0) 0% (0) 6% (1)	0% (0) 6% (1) 6% (1) 0% (0) 6% (1) 0% (0) 6% (1) 6% (1) 6% (1) (3) 17% 6% (1) (3) 18% 6% (1) (3) 17% (3) 0% (0) 6% (1) 0% (0) 11% (2) 6% (1) (4)	0% (0) 6% (1) 11% (2) 6% (1) 0% (0) 44% (8) 6% (1) 0% (0) 22% (4) 6% (1) 6% (1) 18% (3) 6% (1) (3) 17% (3) 6% (1) (3) 12% (2) 6% (1) (3) 50% (9) 0% (0) 6% (1) (7) 0% (0) (2) 50% (9) 6% (1) (2) 39% (7)	0% (0) 6% (1) 11% (2) 72% (13) 6% (1) 0% (0) 44% (8) 22% (4) 6% (1) 0% (0) 22% (4) 44% 6% (1) 6% (1) 18% (3) (9) 53% 6% (1) (3) 17% (3) 61% (11) 6% (1) (3) 12% (2) 24% (4) 6% (1) (3) 50% (9) 22% (4) 0% (0) 6% (1) (7) 39% (8) 44% 0% (0) (11% (2) 50% (9) 39% (7) 6% (1) (2) 50% (9) 39% (7) 6% (1) (2) 20% (9) 28% (5)

I have already secured a position using my degree.	(Responses:18)
Yes(1)	6%
No(17)	94%