

Career Development in Corrections


Kate Racoff, Ed.S., M.S. Candidate
Counseling and Human Systems
Florida State University


Presentation Overview

- ❑ Why is This Important?
- ❑ Current Programs
- ❑ New Direction
- ❑ CIP Approach
- ❑ Utilizing CIP in Corrections

Why is This Important?

□ Offenders

- Roughly 1,600 individuals a day will be released from prisons
- Inability to obtain employment contributes to recidivism
- Potential problems they will face:
 - Unemployment
 - Homelessness
 - Substance abuse
 - Mental health problems
 - Social stigma
 - Domestic issues


Why is This Important?

□ Female Offenders

- In 2004, 104,848 women were in prison
- Fastest growing prison population
- Women may have more obstacles due to:
 - Social problems
 - Lack of self-esteem
 - Social embarrassment of felon status
 - Lack of assertiveness
- Vocational programs tend to be restricted to “female occupations”
- Some research indicates difference in career variables (i.e. career thoughts and interests)


Current Programs

- ❑ Most correctional facilities offer the following services:


- ❑ Vocational
- ❑ Academic
- ❑ Transitional


- ❑ Many facilities exceed traditional services


New Direction

- “Human Capital” Approach
 - Improvement in skills + attitudes toward work + self-esteem = increased employment opportunities upon release
- Examine numerous layers of career development issues
 - Thoughts surrounding career
 - Values, interests, and skills
 - How and where to find career information
 - How to make a decision
 - Feeling confident about decision made
- How can this be accomplished?


Cognitive Information Processing


- The Pyramid of Information Processing Domains
 - “Content” of career problem solving and decision making


Cognitive Information Processing

□ The CASVE cycle

- “Process” of career problem solving and decision making


Utilizing CIP in Corrections

- ❑ Identifying, challenging, and altering negative thoughts
- ❑ Identifying occupations that are congruent with interests
- ❑ Learning how to solve problems to decrease future difficulties

Questions???

Presentation materials posted at:
www.career.fsu.edu/techcenter/

Please feel free to email me with questions or comments:
kracoff@gmail.com

References - Offenders

- Harrison, P. M. & Beck, A. J. (2005). Prisoners in 2004. *Bureau of Justice Statistics Special Report, U.S. Department of Justice.*
- James, D. J. & Glaze, L. E. (2006). Mental health problems of prison and jail inmates. *Bureau of Justice Statistics Special Report, U.S. Department of Justice.*
- Kirchner, E. O., Kennedy, R. E., & Draguns, R. G. (1979). Assertion and aggression in adult offenders. *Behavior Therapy, 10*, 452-470.
- Shover, N. (1991). Are prisons any better? Twenty years of correctional reform. *Contemporary Sociology, 20*, 437-438.
- Travis, J., Solomon, A. L., & Waul, M. (2001). From prison to home: The dimensions and consequences of reentry. *Urban Institute Justice Policy Center*. Retrieved March 15, 2007 from Family and Corrections Network site: <http://www.fcnetwork.org>

References – Female Offenders

- ❑ Alemagno, S. & Dickie, J. (2005). Employment issues of women in jail. *Journal of Employment Counseling, 42*, 67-74.
- ❑ Buck, M. (2004). Women in prison and work. *Feminist Studies, 30*, 451-455.
- ❑ Case, P. & Fasenfest, D. (2004). Expectations for opportunities following prison education: A discussion of race and gender. *The Journal of Correctional Education, 55*(1), 24-39.
- ❑ Railey, M. G. & Peterson, G. W. (2000). The assessment of dysfunctional career thoughts and interest structure among female inmates and probationers. *Journal of Career Assessment, 8*(2), 119-129
- ❑ Young, D. S & Mattucci, R. F. (2006). Enhancing the vocational skills of incarcerated women through a plumbing maintenance program. *Journal of Correctional Education, 57*(2), 126-140.
- ❑ Van Octen, M. (1993). Legal issues and the female offender. In *Female offenders: Meeting the needs of a neglected population*. Laurel, MD: American Correctional Association.

References – Career Development

- Keim, J., Strauser, D. R., & Ketz, K. (2002). Examining the differences in career thoughts of women in three low socioeconomic status groups. *Journal of Employment Counseling, 39*(1), 31-42.
- Railey, M. G. & Peterson, G. W. (2000). The assessment of dysfunctional career thoughts and interest structure among female inmates and probationers. *Journal of Career Assessment, 8*(2), 119-129.
- Reardon, R. C., Lenz, J. L., Sampson, J. P., Jr., & Peterson, G. W. (2006). *Career development and planning: A comprehensive approach* (2nd ed.). Mason, OH: Thomson Corporation.
- Sampson, J. P., Jr., Reardon, R. C., Peterson, G. W., & Lenz, J. G. (2004). *Career counseling & services: A cognitive information processing approach*. Belmont, CA: Brooks/Cole-Thomason Learning.
- Shadd, M. & Mann, R. (2006). A fundamental attribution error? Rethinking cognitive distortions. *Legal and Criminology Psychology, 11*(2), 155-177.
- Strauser, D. R., Lustig, D. C., Cogdal, P. A., & Ayse, C. U. (2006). Trauma symptoms: Relationship with career thoughts, vocational identity, and developmental work personality. *The Career Development Quarterly, 54*(4), 346-360.

References – Career Development in Corrections

- ❑ Bailey, D. M. (2006). *Career development services within Maryland correctional educational facilities*. Retrieved May 25, 2007 from <http://www.nicic.org/Library/021829>
- ❑ Filella-Gui, G. & Blanch-Plana, A. (2002). Imprisonment and career development: An evaluation of a guidance programme for job finding. *Journal Career Development, 24*(1), 55-68.
- ❑ Gerber, J. & Fritsch, E. J. (1995). Adult academic and vocational correctional education programs: A review of recent research. *Journal of Offender Rehabilitation, 22*, 119-142.
- ❑ National Institute of Corrections (n.d.), *Offender workforce development*. Retrieved June 5, 2007 from <http://www.nicic.org/OWD>
- ❑ Oswald, J. (2005). Job fairs in America's state prisons: Summary of findings on research. *Journal of Correctional Education, 56*(2), 174-185.
- ❑ Pavis, R. (2002). Preparing federal prison inmates for employment after release: An innovation at the federal bureau of prisons. *Journal of Correctional Education, 53*(4), 146-149.
- ❑ PRIDE Enterprises (n.d.) *Value, jobs, and future with PRIDE*. Retrieved June 15, 2007 from <http://www.pride-enterprises.org/default.aspx>
- ❑ Vernick, S. H. & Reardon, R. C. (2001). Career development programs in corrections. *Journal of Career Development, 27*(4), 265-277.