

LANGSTON UNIVERSITY

**Rehabilitation Research and Training Center (RRTC)
on Research and Capacity Building for Minority Entities**

Lived Experiences of Black Male Graduate Students in Counselor Education Programs: Some Preliminary Results

Courtney Ward

LU-RRTC State-of-the-Science Conference

September 28-29, 2017

Atlanta Georgia

PRESENTATION OBJECTIVES

- + To address the explicit lived experiences of Black males matriculating in CACREP-accredited graduate counselor education programs.
- + To present some preliminary results garnered from the current phenomenological study to provide greater contextual understandings of how these students' experience and perceive academic rigor, challenges, social relationships, and support.
- + To amplify and develop the voices of Black male graduate students in terms of their academic success needs.

LANGSTON
UNIVERSITY

Rehabilitation Research and Training Center (RRTC)
on Research and Capacity Building for Minority Entities

LU-RRTC State-of-the-Science Conference
September 28-29, 2017 Atlanta Georgia

Funding Agency:

NATIONAL INSTITUTE ON DISABILITY,
INDEPENDENT LIVING, AND
REHABILITATION RESEARCH

NIDILRR

BACKGROUND

Need:

When specifically looking at the CACREP Vital Statistics Report (2015), of the 684 CACREP-accredited counselor education programs giving the enrollment numbers of 39,158 at the Master's program level and 2,175 at the Doctoral program level:

- + There is an alarming 2.82% of Black males enrolled in the CACREP master level of counselor education programs as compared to an 10.80% White male counterpart, and to a 15.53% of Black females.
- + At the CACREP Doctoral counselor education program level, there are 4.25% of Black males, compared to 14.30% of White males and to 19.82% of Black females.

Citation Source: Council for Accreditation of Counseling and Related Educational Programs. (2016). 2016 standards. Retrieved from <http://www.cacrep.org/wp-content/uploads/2017/05/2016-Standards-with-Glossary-2.2016.pdf>

RESEARCH QUESTIONS

+ Research Questions:

To provide a better understanding of the lived experiences of Black Males enrolled in CACREP accredited graduate counselor education programs the following set of research questions have been developed.

The primary research questions for the study are:

- + **Q1: What can be learned from the lived experiences of Black males currently enrolled in CACREP accredited graduate counselor education programs?**
- + **Q2: How does being a Black male affect graduate counselor education program experiences?**

LANGSTON
UNIVERSITY

Rehabilitation Research and Training Center (RRTC)
on Research and Capacity Building for Minority Entities

LU-RRTC State-of-the-Science Conference
September 28-29, 2017, Atlanta Georgia

Funding Agency:

STUDY OBJECTIVES

“Probing Questions”

- + S1. How would you describe your overall experience in the counselor education program?
- + S2. How would you describe your current experiences as a Black male counselor education student at your institution?
- + S3. How would you describe your experiences with faculty? (positive or negative)
- + S4. How would you describe your experiences in regard to peer interactions?

Rehabilitation Research and Training Center (RRTC)
on Research and Capacity Building for Minority Entities

LU-RRTC State-of-the-Science Conference
September 28-19, 2017, Atlanta Georgia

Funding Agency:

METHOD

Data Collection:

The primary researcher announced the study through four different sources to receive assistance in identifying and recruiting potential participants:

- + The first source consisted of contacting CACREP-accredited universities and colleges counselor education programs faculty members.
- + The second source involved contacting professional counseling conference committee members.
- + The third source pertained to a recruitment e-mail sent out to CACREP accredited counselor education programs listservs (CESNET).
- + The fourth source included potential participant referrals.

Rehabilitation Research and Training Center (RRTC)
on Research and Capacity Building for Minority Entities

LU-RRTC State-of-the-Science Conference
September 28-29, 2017, Atlanta Georgia

Funding Agency:

INCLUSION CRITERIA

Inclusion in this study consists of three steps:

1. The participants of this study must have been biologically born and currently self-identify as male.
2. The male students' must be currently enrolled full-time in a CACREP accredited master's or doctoral counselor education program. Students will be selected from CACREP accredited master's and doctoral counselor education programs.
3. The participants for this study must self-identify as Black and/or African American.

LANGSTON
UNIVERSITY

Rehabilitation Research and Training Center (RRTC)
on Research and Capacity Building for Minority Entities

LU-RRTC State-of-the-Science Conference
September 28-29, 2017, Atlanta Georgia

Funding Agency:

NATIONAL INSTITUTE ON DISABILITY,
INDEPENDENT LIVING, AND
REHABILITATION RESEARCH

NIDILRR

METHOD

(continued)

+ Data Collection Procedure:

Potential participants were able to privately respond via e-mail to the primary researcher.

Upon receiving contact from the potential participants the primary investigator conducted telephonic interviews with each participant within a week of the e-mail response.

During the initial telephone conversation the primary researcher then explained the purpose, procedures, risks, and benefits of the study to the potential participants.

LANGSTON
UNIVERSITY

Rehabilitation Research and Training Center (RRTC)
on Research and Capacity Building for Minority Entities

LU-RRTC State-of-the-Science Conference
September 28-29, 2017, Atlanta Georgia

Funding Agency:

METHOD

(continued)

+ Data Collection Procedure:

Upon the potential participants identification and verbal agreement to participate in the study, an e-mail was sent within 24-hours that included a consent form and set of preliminary introductory questions to introduce the topic of discussion for the semi-structured interview questions. A brief demographic survey was included in the e-mail as well for potential participants to complete.

LANGSTON
UNIVERSITY

Rehabilitation Research and Training Center (RRTC)
on Research and Capacity Building for Minority Entities

LU-RRTC State-of-the-Science Conference
September 28-29, 2017, Atlanta Georgia

Funding Agency:

NATIONAL INSTITUTE ON DISABILITY,
INDEPENDENT LIVING, AND
REHABILITATION RESEARCH

NIDILRR

METHOD

(continued)

+ Data Collection Procedure:

Participants were given one week to return consent form and brief responses to preliminary introductory questions, demographic survey, and 3 designated times over the next following two weeks in which they were willing to participate in a semi-structured interview estimated to last approximately 30-60 minutes (via telephone).

Once participants information was received the primary researcher then assigned a code to the potential participants to secure and protect confidentiality prior to the beginning of the semi-structured interviews.

LANGSTON
UNIVERSITY

Rehabilitation Research and Training Center (RRTC)
on Research and Capacity Building for Minority Entities

LU-RRTC State-of-the-Science Conference
September 28-29, 2017, Atlanta Georgia

Funding Agency:

NATIONAL INSTITUTE ON DISABILITY,
INDEPENDENT LIVING, AND
REHABILITATION RESEARCH

NIDILRR

METHOD

(continued)

+ Data Analysis:

- Minimum of 12 semi-structured interviews will be audio recorded and transcribed by hand. In addition to the notes from the primary investigator.
- The analysis process will include open coding, category development, and constant comparison of the data.
- All of the coded data will be able to be printed out by code type, reviewed for accuracy, and examined for links to other codes.

Rehabilitation Research and Training Center (RRTC)
on Research and Capacity Building for Minority Entities

LU-RRTC State-of-the-Science Conference
September 28-29, 2017, Atlanta Georgia

Funding Agency:

PRELIMINARY RESULTS

“Pre-Coding Examples”

Preset Categories	
Challenges	Finances Obligations Patience Debates Tokenism Representation
Social Relationships	2-Sided Humble Masculinity Own Brand Competition
Support	Religion Family Mentorship Hobbies Haters Friends

HBCU

LIMITATIONS

- + The primary researcher is a Black female and doctoral student at a Historically Black College and/or University, at the time of this study.
- + Due to the location of many institutions compared to the location of the primary researcher, most of the communication will be conducted via electronic and telephone communications.
- + The research will use a small sample size due to the existing availability of participants, and that it may comprise a richer depth and density of the concepts at hand.
- + May not be representative and cannot be generalized to the population of all Black Males.
- + Lastly, the counselor education faculty perspectives will not be obtained, which may differ from the Black male graduate counselor education students' perspectives.

ADVANCING THE STATE-OF-THE-SCIENCE

- + In an effort to add to the social justice aspects of Black male master' and doctoral level counselor education students this study will convey first-hand their voices and narratives.
- + The significance of this study will place an emphasis on multicultural and social accommodations for Black male graduate students enrolled in CACREP counselor education programs.
- + Another area of implication for this study will be to provide a broader rationale for the inclusion of Black men into multiculturalism by combining two areas, race and masculinity that has not been reported or connected previously in depth within the counseling and counselor education literature.

REFERENCES

Adkison-Bradley, C. (2013). Counselor Education and Supervision: The Development of the CACREP Doctoral Standards. *Journal of Counseling and Development*, 91(1), 44-49.

Adult College Completion Network. (2012, August). *Strategies for success: Promising ideas in adult college completion*. Retrieved from <http://www.wiche.edu/info/publications/accnPolEx-strategies-for-success.pdf>

Altheide, D. L., & Johnson, J. M. (1994). Criteria for assessing interpretive validity in qualitative research. In N. K. Denzin & Y. S. Lincoln (Eds.), *Handbook of qualitative research* (1st ed.). Thousand Oaks, CA: Sage.

American Counseling Association. (2014). *ACA code of ethics*. Alexandria, VA: Author.

Anthony, A. S. (2004). Gender bias and discrimination in nursing education: Can we change it? *Nurse Educator*, 29, 121-125. doi:10.1097/00006223-200405000-00011

Bailey, C.A. & Moore, J.L. (2004). Emotional isolation, depression, and suicide among African American men: Reasons for concern. In C. Rabin (Ed.), *Linking Lives across borders: Gender-Sensitive practice in international perspective* (pp. 186-207). Pacific Grove, CA: Brooks/Cole.

Balcazar, F.E., Oberoi, A.K., Suarez-Balcazar, Y., & Alvarado, F. (2013). Predictors of outcomes for African Americans in a rehabilitation state agency: Implications for national policy and practice. *Rehabilitation Education*, 26(1), 43-54.

Bardo, J.W. (2009). The impact of the changing climate for accreditation on the individual college or university: Five trends and their implications. *New Directions for Higher Education*, 2009(145), 47-58. doi: 10.1002/he.334

LANGSTON
UNIVERSITY

Rehabilitation Research and Training Center (RRTC)
on Research and Capacity Building for Minority Entities

LU-RRTC State-of-the-Science Conference
September 28-29, 2017, Atlanta Georgia

Funding Agency:

REFERENCES

(continued)

Bogdan, R. C., Biklen, S. K. (2003). *Qualitative research for education: An introduction to theory and methods*(4th ed.). Boston MA: Pearson Education Group.

Bourte, G.S. (1992). Frustrations of an African-American parent-a personal and professional account. *Phi Delta Kappan*, 73, 786-788.

Boyatzis, R. E. (1995). Gatekeepers of the enterprise: Assessing faculty intent and the student outcome. In R. E. Boyatzis, S. S. Cowan, & D. A. Kolb (Eds.), *Innovation in professional education*(pp. 120–134). San Francisco, CA: Jossey-Bass.

Brooks, M., Jones, C., & Burt, I. (2012). Are African-American male undergraduate retention programs successful? an evaluation of an undergraduate African-American male retention program. *Journal of African American Studies*,3(3). doi:10.1007/s12111-012-9233-2

Brooks, M., & Steen, S. (2010). "Brother where art thou?" African American male instructors' perceptions of the counselor education profession. *Journal of Multicultural Counseling and Development*, 38(3), 142–153.

Brown II, M., Donahoo, S., & Bertrand, R. (2001). The black college and the quest for educational opportunity. *Urban Education*,36(5), 553–571. doi:10.1177/0042085901365002

Bryar, R. M. (1999) An examination of case study research. *Nurse Researcher*, 7(2), 761–771.

Bowie, S. L. (2003). Perceived diversity and multiculturalism content in HBSE courses: An integrative methodological survey of African American MSW graduates from predominantly White institutions. *Journal of Human Behavior in the Social Environment*, 8,1–23.

Bush, E.C., & Bush, L. (2005). Black male achievement and the community college. *Black Issues in Higher Education*, 22(2), 44.

LANGSTON
UNIVERSITY

Rehabilitation Research and Training Center (RRTC)
on Research and Capacity Building for Minority Entities

LU-RRTC State-of-the-Science Conference
September 28-29, 2017, Atlanta Georgia

Funding Agency:

REFERENCES

(continued)

Bureau of Labor Statistics . U.S. Census Bureau projections show a slower growing, older, more diverse nation a half century from now. 2012. Retrieved from <http://www.census.gov/newroom/releases/archives/population/cb12-243.html>. Accessed December 12.

Chen, R.K., Vaughn, M., Zanskas, S.A., & Kuo, H.-J. (2014). Scholarly productivity in rehabilitation counseling: A review of journal contributors from 2000 to 2009. *Rehabilitation Counseling Bulletin*, 57, 116-123.

Chow, E.A., Foster, H., Gonzalez, V., & Mclver, L. (2012). The disparate impact of diabetes on racial/ethnic minority populations. *Clinical Diabetes*, 30, 130-133. doi: 10.2337/diaclin.30.3.130.

Council for Accreditation of Counseling and Related Educational Programs. (2016). 2016 standards. Retrieved from <http://www.cacrep.org/wp-content/uploads/2017/05/2016-Standards-with-Glossary-2.2016.pdf>

Erickson, W., Lee, C., & Von Schrader, S. (2012). *Disability statistics from the 2010 American community survey*. Ithaca, NY: Cornell University Rehabilitation Research and Training Center on Disability Demographics and Statistics.

Ginther, D.K., Haak, L.L., Schaffer, W.T., & Kington, R. (2012). Are race, ethnicity, and medical school affiliation associated with NIH Ro1 type 1 award probability for physician investigators? *Academic Medicine*, 87, 1516-1524.

Ginther, D.K., Schaffer, W.T., Schnell, J., Masimore, B., Liu, F., Haak, L. L., & Kington, R. (2011). Race, ethnicity, and NIH research awards. *Science*, 333(6045), 1015-1019.

LANGSTON
UNIVERSITY

Rehabilitation Research and Training Center (RRTC)
on Research and Capacity Building for Minority Entities

LU-RRTC State-of-the-Science Conference
September 28-29, 2017, Atlanta Georgia

Funding Agency:

REFERENCES (continued)

- Haizlip, B. N. (2012). Addressing the underrepresentation of African-Americans in counseling and psychology programs. *College Student Journal*, 46(1), 214–222.
- Hale, J. (2001). *Learning while black: Creating educational excellence for African American children*. Baltimore, MD: Johns Hopkins University Press.
- Hammer, J. H. (2009). Construction and analysis of the male psychology doctoral student (MPDS) survey. In C. Z. Oren & D. C. Oren (Co-Chairs), *Male psychology doctoral students*. Symposium conducted at the annual meeting of the American Psychological Association, Toronto, ON.
- Harmon, D. (2002). *In light of our differences: How diversity in nature and culture makes us human*. Washington, DC: Smithsonian Institution Press.
- Harper, S. R. (2012). *Black male student success in higher education: A report from the national Black male college achievement study*. Philadelphia, PA: University of Pennsylvania, Center for the Study of Race and Equity in Education.
- Harper, S., & Griffin, K. (2011). Opportunity beyond affirmative action: How low-income and working-class black male achievers access highly selective, high-cost colleges and universities. *Harvard Journal of African American Public Policy*, 17, 43–60.
- Harper, S.R. (2009). Niggers no more: A critical race counternarrative on Black male achievement at predominantly White colleges and universities. *International Journal of Qualitative Studies in Education*, 22(6), 697-712.
- Harris, C. (1993). Whiteness as property. *Harvard Law Review*, 106, 1079–1795.
- Haskins, N. H., & Singh, A. (2015). Critical race theory and counselor education pedagogy: Creating equitable training. *Counselor Education & Supervision*, 54(4), 288–301.

REFERENCES

(continued)

Haskins, N., Whitfield-Williams, M., Shillingford, M. A., Singh, A., Moxley, R., & Ofauni, C. (2013). The experiences of black master's counseling students: A phenomenological inquiry. *Counselor Education & Supervision, 52*(3), 168–172. doi:10.1002/j.1556-6978.2013.00035.x

Hays, D. G., & Singh, A. A. (2012). *Qualitative inquiry in clinical and educational settings*. New York, NY: Guilford Press.

Henfield, M. S., Owens, D., & Witherspoon, S. (2011). African American students in counselor education programs: Perceptions of their experiences. *Counselor Education and Supervision, 50*(4), 226–242.

Henfield, M. S., Woo, H., & Washington, A. (2013). A phenomenological investigation of African American counselor education students' challenging experiences. *Counselor Education and Supervision, 52*(2), 122–136.

Moore, C.L., Johnson, J.E., Manyibe, E.O., Washington, A.L., Uchegbu, N.E., & Eugene-Cross, K. (2012). *Barriers to the participation of historically Black colleges and universities in the federal disability and rehabilitation research and development enterprise: The researchers' perspective*. Oklahoma City, OK: Department of Rehabilitation Counseling and Disability Studies, Langston University.

Moore, C.L., Wang, N., Johnson, J., Manyibe, E.O., Washington, A. L., & Muhammad, A. (2015a). Return-to-work outcome rates of African Americans versus White veterans served by state vocational rehabilitation agencies: A randomized split-half cross-model validation research design. *Rehabilitation Counseling Bulletin, pg 1-14*, doi:10.1177/0034355215579917.

Moore, C.L., Aref, F., Manyibe, E.O., & Davis, E. (2015b). Minority entity disability, health, independent living, and rehabilitation research productivity facilitators: A review and synthesis of the literature and policy, pg 1-14, doi:10.177/0034355214568527.

LANGSTON
UNIVERSITY

Rehabilitation Research and Training Center (RRTC)
on Research and Capacity Building for Minority Entities

LU-RRTC State-of-the-Science Conference
September 28-29, 2017, Atlanta Georgia

Funding Agency:

REFERENCES

(continued)

Moustakas, C. (1994). *Phenomenological research methods*. Thousand Oaks, CA: Sage.

Nesheim, B.E., Guentzel, M.J., & Gansemer-Topf, A.M., Ross, L.E., & Turrentine, C.G. (2006). If you want to know, ask: Assessing the needs and experiences of graduate students. *New Directions for Student Services*, 2006 (115), 5-17. doi:10.1002/ss.212

Palmer, R., & Maramba, D. (2011). African American male achievement: Using a tenet of critical theory to explain the African American male achievement disparity. *Education and Urban Society*, 43(4), 431-450. doi: 10.1177/0013124510380715

Patton, M. (2015). *Qualitative research & evaluation methods*. Thousand Oaks, CA: Sage.

Robinson, M.C., Lewis, D., Henderson, D., & Flowers, C.R. (2009). Increasing minority student enrollment in counselor education. *Rehabilitation Education*, 23, 183-192.

Smith, M., & Roysircar, G. (2010). African American male leaders in counseling: Interviews with five AMCD past presidents. *Journal of Multicultural Counseling and Development*, 38(4), 242-255.

Walker, G., & Cohen, G. (2007). A question of belonging: Race, social fit, and achievement. *Journal of Personality and Social Psychology*, 92(1), 82-96.

West, S.C. & Moore, J.L. (2015). Council for Accreditation of Counseling and Related Educational Programs (CACREP) at Historically Black Colleges and Universities (HBCUs). *The Journal of Negro Education*, 84(1), 56-65.

FUNDING AGENCY ACKNOWLEDGEMENT

The contents of this presentation were developed under a grant from the National Institute on Disability, Independent Living, and Rehabilitation Research (NIDILRR grant number 90RT5024-01-00). NIDILRR is a Center within the Administration for Community Living (ACL), Department of Health and Human Services (HHS). The contents of this presentation do not necessarily represent the policy of NIDILRR, ACL, HHS, and you should not assume endorsement by the Federal Government.

CONTACT INFORMATION

Rehabilitation Research and Training Center (RRTC)

On Research and Capacity Building for Minority Entities

6700 N. Martin Luther King Ave.

Oklahoma City, Ok. 73111

Phone: (855) 497-5598

Fax: (405)962-1638

RRTC email: capacitybuildingrrtc@langston.edu

RRTC Website: www.langston.edu/capacitybuilding-rrtc