Graduating Student’s Exit Interview

Student’s Name:

Student’s ID #:

Years Attended: _________________

Degree Received:

Are you in full-time ministry?

Yes
No

What attracted you to NBC&S?

__

Evaluation of Experience at NBC&S:

Positive Aspects:

__

__

Areas of Improvement:

__

__

Rate the quality of education (5-High/1-Low).

1
2
3
4
5

Rate the quality of the support staff (5-High/1-Low).

1
2
3
4
5

Rate the quality of the registration process (5-High/1-Low).

1
2
3
4
5

Rate the overall classroom instruction (5-High/1-Low)

1
2
3
4
5

Explain how your education with NBC&S has prepared you for present and future ministry.

__

__

Will you continue your studies at NBC&S? If no, please explain.
Yes
No

__

Would you recommend NBC&S? If no, please explain.
Yes
No

__​​​​​​​​​​​​​​​​​​​​​​​____________________

Do you have any final words to continuing students?

__

Evaluation of Experience at NBC&S:

Positive Aspects:

Areas of Improvement:

Reason for leaving:

Would you like to have a CD archive of your computer files?

NBC&S SEQ CHAPTER \h \r 1 Effectiveness Form

(for Graduates and Seniors)

Please check those blanks which are appropriate for you. You may check more

than one blank for some questions. Please fill in the blank for number 4. Thanks!

Part I:
General Information

 1.
_____ Male

 Female

 2.
 Pastor

 Evangelist

_____ Associate Pastor

_____ Christian Day School Teacher

 Missionary

 Public School Teacher

_____ Music Director

_____ School Administrator

 Youth Pastor

 Other, please specify

 3.
Date and Year of Graduation:

 4.
Please list your degree with major or minor:

 5.
_____ I am currently working in full-time service in the field for which I trained at

NBC&S.

_____ I formerly worked in full-time service in the field for which I trained at NBC&S.

_____ I plan to work in full-time service in the field for which I trained at NBC&S.

 6.
_____ I am currently working as a lay leader in a local church in the field for which I

prepared at NBC&S.

_____ I formerly worked as a lay leader in a local church in the field for which I

prepared at NBC&S.

_____ I plan to work as a lay leader in a local church in the field for which I prepared at

NBC&S.

7.
If you are working in or have accepted a full-time position, please provide the following

information:

Name of employer: __

Location: (city, state) __

Job title: __

8.
If you are not working in the field for which you trained, please indicate your reasons:

_____ No opportunity yet

_____ Financial

_____ Health

_____ Family

_____ New interests

_____ Other (be specific) ___

 9.
Rate your general studies at NBC&S:

_____ Superior

_____ Above average

_____ Average

_____ Below average

_____ Inadequate

10.
Rate your Biblical studies training at NBC&S:

_____ Superior

_____ Above average

_____ Below average

_____ Inadequate

11.
Rate your professional training (chosen field) at NBC&S:

_____ Superior

_____ Above average

_____ Below average

_____ Inadequate

12.
Rate the adequacy of your preparation for the ministry for which you studied at NBC&S:

_____ Superior

_____ Above average

_____ Below average

_____ Inadequate

PART II. NBC&S Objectives Measured

Please rate in the left hand column, on a scale 1 - 5, your opinion of the importance of

the stated objectives. Then rate in the right hand column your opinion of the actual

accomplishment of these objectives in your life while at NBC&S. “One” would indicate

strong importance and/or accomplishment, with “five” indicating the least importance.

Understand and demonstrate biblical principles and teach them effectively.

1
2
3
 4
5

Understand and demonstrate the process of biblical interpretation and doctrinal formulation.

1
2
3
 4
5

Apply specific ministry skills and abilities to specialized areas in ministry.

1
2
3
 4
5

Understand and demonstrate spiritual disciplines in their daily life.

1
2
3
 4
5

Understand basic foundations for general education.

1
2
3
 4
5

Give spiritual guidance to a dying world and aid them in growing spiritually, emotionally, and physically.

1
2
3
 4
5

Communicate the Gospel of Jesus Christ in the church, home, and community.

1
2
3
 4
5

Develop competency in the use of tools and methodologies common to the pursuit of higher learning.

1
2
3
 4
5

Demonstrate a thorough knowledge of essential biblical principles and biblical teachings through practicums, written assignments, and group projects.

1
2
3
 4
5

Defend the Christian faith against other beliefs, allowing the Word of God to be the foundation.

1
2
3
 4
5

If you could begin again, would you choose to attend NBC&S?

Would you choose the same major (s)?

_____ Yes
_____ No

Would you recommend NBC&S to others?

_____ Yes
_____ No

Would you recommend your major (s) to others?

_____ Yes
_____ No

Comments or Suggestions:

