

Using the ACRN Career Decision-Making Tool (CDMT) for Career Exploration in a Community Center for Adolescents

Presentation: The National Career Development Association Global Conference

July 9-11, 2008 in Washington, D.C

Gary Peterson, Ph.D.

Tracy L. Shelby, M.S., Ed.S.

Florida State University


Introduction

- Presenters
- Objectives
 - Present ACRN Career Decision-Making Tool (CDMT)
 - Demonstrate Application of Tool in a Community Setting
 - Present Outcomes of a 5-day Intervention

The Career Decision Making Tool


- Goal – Web-Based Intervention
- Theory Bases
 - CIP (Sternberg, Tulving, Newell & Simon, Rummelhart and Ortony, Peterson, Sampson & Reardon.)
 - Pyramid
 - CASVE Cycle
 - ISD (hierarchical learning task analysis, Gagne & Briggs; objective-process-outcome measure , Dick & Carey)

Pyramid


CASVE Cycle


Communication


Analysis


Synthesis


Valuing


Execution


Developers

- ACRN
 - Burt Carlson , Laura Lanier, Susie Lewtas, Cheryl Donahue
- FSU: Career Tech Center and Learning Systems Institute
 - Gary W. Peterson, James Sampson, Jr., Debra O’Conner, Robert Reardon, Janet Lenz, Kelly Leasure, Florida State University School

Design Features

- Middle School & High School Youth
- Instructor-led Intervention
- Framework for Career Decision Making
 - Not a CIDS
- Delivery:
 - 5 days/1 - 2 hour sessions
 - Based on CASVE phases

Design Features

- Links to State CIDS
- Intended Outputs
 - Self Knowledge
 - Occupational Knowledge
 - Career Problem Solving/Decision Making Strategy

Design Features

- Intended Outcomes
 - Change in Decision State (Career/Educational goals)
 - Satisfaction with Process
- Ease of Navigation
 - Teachers, Guidance Counselors, Parents, Students
- Universal Access, Free of Charge

Navigating the Tool

www.acrnetwork.org

- Process
- User Guide
- Assessments
- Activities
- Support Materials
- Access to CIDS
- Use of Avatars

A Community Intervention

- Based at the Greg McCray Boy's and Girl's Club
- 49 Participants
- 5-day Intervention
 - 2 to 4 Hours Per Intervention
 - Make-up Sessions


- Mission

To enable all youth people, especially those who need us most, to reach their full potential as productive, caring, responsible citizens.


**BOYS & GIRLS CLUBS
OF AMERICA**

- About Membership
 - 64% are from minority families
 - 11% are less than 7 years old 26% are 7–9 years old
 - 30% are 10–12 years old
 - 21% are 13–15 years old
 - 11% are 16–18 years old
 - 1% are more than 18 years old
 - 55% are male
 - 45% are female


The Facility


The Participants


Participants


41 = B, 3 = W, 5 = M


Participants


8 = 1, 10 = 2, 11 = 23, 12 = 15, 13 = 4, 14 = 3, 17 = 1

Participants


Demographic Variables


1= Black; 2= White; 3= Mixed; 4= Hispanic; 5= Other

1= Black; 2 = White; 3 = Mixed; 4 = Hispanic; 5 = Other
F = 27; M = 22

Participants


3 = 2; 4 = 4; 5 = 19; 6 = 8; 7 = 9; 8 = 4; 9 = 1; 11 = 1; 12 = 1

Participants


- 64% Minority
- 11% less than 7
- 26% 7–9
- 30% 10–12
- 21% 13–15
- 11% 16–18
- 1% more than 18
- 55% are male
- 45% are female

Current Study

- 84% Minority
- 0% less than 7
- 1.8% 7-9
- 73% 10-12
- 13% 13-15
- 1.8% 16-18
- 0% more than 18
- 44.9% are male
- 55.1% are female

The Intervention

- Participants
- Staff
- Resources
- Constraints

Planning and Adaptation


- Setting Up (use of the tool)
- Agenda
- Delivery (Days 1-5)
 - Objectives
 - Activities
 - Unplanned Events and Surprises
 - Costs

Outcomes

- Decision State (Pre-Post)
 - Career Goal
 - Educational Goal
- Satisfaction With the Process

Outcomes


OAQpre


- I have not made a 1st occupation/job choice
- Same
- Change
- Missing


Outcomes

P2O AQChange


Outcomes

PTOAQ


- I have not made a 1st choice of an occupation/job
- 1st Choice
- Missing

Outcomes


OAQ= Change= 1; 2= NO change

Outcomes


Goal Change: Yes= 1; No= 0

Outcomes

Occupational Certainty

Pre-Tests & Post-Test


Occupational Certainty mean from Pretest 1 = 2.90


0= have not made a 1st choice; 1= Not Certain; 2= Mildly Certain; 3= Certain; 4= Very Certain

Percentage of at least mildly certain from the pre-test 1 to the post-test

Outcomes


Outcomes


Outcomes

Occupational Goal Satisfaction


0 (Blue)= Not helpful; 1 (Green)= A little helpful; 2 (Brown)= Helpful; 3 (Purple)= Very Helpful


Outcomes

Education Goal Satisfaction

0 (Blue)= Not Helpful; 1 (Green)= A Little Helpful; 2 (Brown)= Helpful; 3 (Purple)= Very Helpful


Positive Implications

- Opportunity to impact the life course of youth
 - Aspirations
 - Self Knowledge
 - Occupational Knowledge
- Less emphasis on school-based career development
 - Little time
 - Little cognitive space/effort.

Recommendations

- Use in Community Centers
 - Schedule
 - Time of Interventions
 - Activities
 - Room
 - Costs
 - Attendance
 - Advisors