

Thinking Outside the Books...

A Second Look at Career Texts and Courses

Beth Lulgjuraj, MS/EdS

Kateena James, BS

Kyle Phillips, BS

Jasmine Plummer, MS/EdS

Rachel Coleman, BS

Florida State University, The Career Center, NCDA Conference, July 2007

Overview

- **Why is this Important?**
- **Effects of Career Courses**
- **Choosing a Career Text**
- **Population Specific Career Courses**
- **Case Study**

Background

History of Career Courses

- Many career development courses covered three major areas: (Devlin, 1974)
 - Career choice factors
 - Career information
 - Job-seeking techniques
- Research of outcomes and outputs (Folsom et al, 2005)
 - Scarce until the 1970's and early 1980's

Why is this Important?

- **Email survey using listservs** (Halasz & Kempton, 2000)
 - **70% (28 of 40) institutions reported having a career course**
- **Examination of 47 studies** (Whiston et al, 1998)
 - **Classes were more effective than most interventions**

Effects of Career Courses

Outputs & Outcomes Defined

(Peterson & Burck, 1982)

- **Outputs:**
Skills, knowledge, and attitudes acquired by participants as the result of an intervention
- **Outcomes:**
Resultant effects occurring at some later point in time

Outputs Leading to Outcomes (Reardon et al, 2001)

Effectiveness of Services

Output Findings (Folsom et al, 2005)

40 studies (1970's to 2005)

- **90% (36) reported positive gain**
 - **More positive career planning thoughts**
 - **Increased career decidedness**
 - **Higher vocational identity**
 - **Internal locus-of-control**
 - **Career maturity**
- **10% (4) reported no changes**

Outcome Findings (Folsom et al, 2005)

16 studies (1970's to 2005)

- **88% (14) reported positive gains**
 - **Job satisfaction**
 - **Job performance ratings**
 - **Course satisfaction**
 - **Level of personal adjustment**
 - **Deciding on a major**
 - **Timely graduation from college**
 - **Cumulative GPA**
- **12% (2) reported no changes**

Career Course Effectiveness

(Brown & Krane, 2000)

Effective career courses provide. . .

- **Opportunity to clarify goals in writing**
- **Individualized interpretations & feedback**
- **Information about risks & rewards of career fields & occupations**
- **Study of models/mentors who exhibit effective career behavior**
- **Assistance in developing support networks**

Choosing a Career Text

Analysis of Career Texts

- **Price**
- **Purpose**
- **Topics covered**
- **Theory/conceptual base**
- **Instructional support**

Custom Publishing

Options

- Rebinds
- Take chapters from various texts
- Write a specialized book
- Course pack of articles
- eBook/downloadable texts

Benefits

- Specific to your objectives
- Less expensive
- Royalties

Custom Publishing (continued)

Price

- Number printed
- Permissions cleared
- Color
- Cover
- Page count

Time

- 2- 3 ½ months

Career Course Options (Folsom et al, 2005)

- Credit vs. No credit
- 1st year vs. Upper division
- Elective vs. Required course
- Registration open vs. Deadline
- Career counseling staff vs. Faculty
- Distance vs. Face-to-face
- Text vs. No text

Career Course Options (Continued)

- **Structured vs. Open-ended format**
- **Career planning vs. Job search focus**
- **Stand-alone vs. Fully integrated format**
- **Population specific vs. Nonspecific**

Population Specific Career Courses

- Disability
- International students
- Certain fields/majors
 - Business
 - Communication
 - Psychology
 - Public Service
 - Social Service

Case Study

“I like the fact that this class is designed for anyone looking for a career.” “I wouldn’t change anything about the course.” **“Great course—GREAT INSTRUCTOR”** **“I liked that we got into small groups and that we had a lot of activities.”** “Very helpful tips on decision-making & seeking/ preparing for employment” “I had to actually examine the state of my life and really contemplate my future . . . it was not the most pleasant experience but necessary.” **“I value everything I learned . . .”**

Students' Perspectives

Why are
you taking
this class?

Case Study

- **Demographics of students**
- **Instructional design**
- **Activities and assignments**

Demographics

(January 2007)

Gender

- Female 51%
- Male 49%

Ethnicity

- African American 21.4%
- American Indian 0.7%
- Asian American 0%
- Hispanic American 5.5%
- Caucasian 71%
- “Other” 1.4%

Age

- 18-36
- Mean: 21.81, SD: 2.767

Class

- Freshmen 4.8%
- Sophomores 16.6%
- Juniors 15.9%
- Seniors 62.1%
- Nontraditional 0.7%

Disability

- 3 students, .02%

Athletes

- 12 students, .08%

Students' Perspectives

What do you think about the way the class is designed?

Instructional Design

- 12 sections/yr (28-30 students/class)
- Variable credit
- Elective course
- Instructor-student ratio = 1:7-10
- Team-taught instruction model
 - Small groups, Individual conferences
- Career Center as course lab
- Comprehensive in scope
- Theory

Students' Perspectives

**Tell us what
you thought
about the
assignments.**

Sequence of Assignments

Activities

- Values Auction
- Scavenger Hunt
- Holland Party Game
- Portfolio Assignment
- Internet Job Search
- Employer Panels
- Analyze CASVE
- Organizational Culture Simulation
- Reframe Negative Thoughts

Students' Perspectives

**What did you get out of
taking this class?**

Students' Perspectives

What personal challenges did you face regarding your career decision and how did this class help?

The background is a vibrant green with a repeating pattern of small, semi-transparent circles. A large, semi-transparent circle is centered on the page, containing a glowing, abstract image of a globe or a similar celestial body. The text is centered within this large circle.

Discussion and Questions

For More Information . . .

- **Syllabus:**

http://www.career.fsu.edu/student/current/choose_a_major/sds_3340/syllabus.html

- **Copy of presentation materials:**

<http://www.career.fsu.edu/techcenter>

- **Call (850-644-6431) or email:**

Beth Lulgjuraj, blulgjuraj@admin.fsu.edu

Kateena James, kateena_james@yahoo.com

Kyle Phillips, kphillipsfsu@gmail.com

References

- Anderson, L. E. & Bolt, S. B. (2008). *Professionalism: Real Skills for Workplace Success* (1st ed.). Upper Saddle River, NJ: Pearson Prentice Hall.
- Brown, S. D., & Krane, N. E. R. (2000). Four (or five) sessions and a cloud of dust: Old assumptions and new observations about career counseling. In S. B. Brown & R. W. Lent (Eds.), *Handbook of counseling psychology* (3rd ed.). New York: John Wiley & Sons.
- Devlin, T. (1974, Summer). Career development courses: An important part of the counselor's repertoire. *Journal of College Placement*, 62-68.
- Folsom, B., Reardon, R., & Lee, D. (June 28, 2005). *The effects of college career courses on learner outputs and outcomes* (technical report No. 44). Tallahassee, FL: Center for the Study of Technology in Counseling and Career Development, Florida State University.
- Halasz, T. J., & Kempton, C. B. (2000). Career planning courses and workshops (pp. 157-170). In D. A. Luzzo (Ed.), *Career counseling of college students: An empirical guide to strategies that work*. Washington, D.C.: American Psychological Association.

References

- Hecklinger, F.J., & Black, B.M. (2006). *Training for Life: A Practical Guide to Career and Life Planning* (9th ed.). Dubuque, IA: Kendall Hunt.
- Inkson, K. (2007). *Understanding careers: The metaphors of working lives*. Thousand Oaks, CA: SAGE.
- Lock, R. D. (2005). *Taking Charge of Your Career Direction: Career Planning Guide, Book 1* (5th ed.). Belmont, CA: Thomson Learning.
- Lock, R. D. (2005). *Job Search: Career Planning Guide, Book 2* (5th ed.). Belmont, CA: Thomson Learning.
- Michelozzi, B. (2004). *Coming Alive from Nine to Five in a 24/7 World: A Career Search Handbook for the 21st Century* (7th ed.). New York: McGraw Hill.
- Nielson, T. (2008). *Career Trek* (1st ed.). Upper Saddle River, NJ: Prentice Hall.
- Peterson G. W., & Burck, H. D. (1982). A competency approach to accountability in human service programs. *Personnel & Guidance Journal*, 60, 491-495.

References

- Reardon, R., & Folsom, B. (March, 2001). *The Effects of Career Courses on Learners and Colleges*. American College Personnel Association, Boston.
- Reardon, R.C., Lenz, J.G., Sampson, J.P., & Peterson, G.W. (2006). *Career Development and Planning: A Comprehensive Approach* (2nd ed.). Mason, OH: Thomson Learning.
- Schein, E. H. (2006). *Career Anchors: Participant Workbook* (3rd ed.). San Francisco: Wiley.
- Schein, E. H. (2006). *Career Anchors: Self Assessment* (3rd ed.). San Francisco: Wiley.
- Sukiennik, D., Bendat, W., & Raufman, L. (2007). *The Career Fitness Program* (8th ed.). Upper Saddle River, NJ: Pearson Prentice Hall.
- Whiston, S. C., Sexton, T. L., & Lasoff, D. L. (1998). Career-intervention outcome: A replication and extension of Oliver and Spokane (1988). *Journal of Counseling Psychology*, 45, 150-165.