

Thinking Outside the Books...

Another Look at
Career Texts and Courses

Beth Lulgjuraj, M.S., Ed.S.
V. Casey Dozier, M.S., Ed.S.
Brook G. Serrano, B.A.

Florida State University, The Career Center
NCDA Global Conference, July 2008

Overview

- **Background of Career Courses**
- **Effects of Career Courses**
- **Advocacy**
- **Choosing a Career Text**
- **Career Course Options**
- **Case Study**

Background of Career Courses

Background of Career Courses

- **Gain in popularity**
- **Reduction of published research studies**
 - 1976-1989 - 31
 - 1990-1999 - 11
 - 2000-2005 - 6

(Folsom et al., 2005)
- **Examination of 47 studies**
 - **Classes were more effective than most interventions**

(Whiston et al., 1998)

class size

The New Global Economy

Retirement

“The dual agenda”

GPA cutoffs

Employment security Academic

Advising OHSA

WARN

Immigration

SOCIAL SECURITY

Overtime

Housing Markets

COBRA

Telecommuting

Health Care

Retention rates

Budget cuts

Affirmative Action

(Sweet & Meiksins, 2007)

Effects of Career Courses

Effects of Career Courses

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**

(Brown & Krane, 2000)

Effects of Career Courses

“In reviewing the research literature on the effects of career courses, an understanding of the distinction between ***outputs*** and ***outcomes*** is helpful in evaluating the studies”

(Folsom, Reardon, & Lee, 2005, p. 8)

Effects of Career Courses

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

(Peterson & Burck, 1982)

Outputs Leading to Outcomes

Effectiveness of Services

(Reardon et al., 2001; Peterson & Burck, 1982)

Effects of Career Courses

Output Findings

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

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

(Folsom et al., 2005)

Effects of Career Courses: Accountability

- **Accountability vs. Evaluation**
(Peterson & Burck, 1982)
- **Factors to measure**
 - **Client satisfaction**
 - **Improved career decision making skills (output)**
 - **External indicators**
 - **# of jobs generated**
 - **# of successful transitions**
 - **Longitudinal studies**
 - **Process variables**
 - **# of clients served including demographic variables**
 - **# of assessments provided**

(Synthesis Report, 2003; OECD, 2004; Magnusson et al., 2005)

Advocacy

Expanding your Advocacy

- Identify issues
- Conduct research
- Identify and contact your senators and representatives
 - www.house.gov or www.senate.gov
- Become part of the Legislative Listserv
 - Ncdaleaders-request@acrna.net
- Act locally

(Jennings and Mazur, 2008)

Taking Action

- **Stay informed & communicate with peers in field**
- **Teach legislators**
 - Attend public forums/speak publicly
 - Write
- **Empower clients to be their own advocates**
- **Participate in professional associations**

(Brown, 2006; Jennings and Mazur, 2008)

Choosing a Career Text

CAREER DEVELOPMENT AND PLANNING A Comprehensive Approach

Third Edition

Robert C. Reardon, Ph.D.
Janet G. Lenz, Ph.D.
James P. Sampson, Jr., Ph.D.
Gary W. Peterson, Ph.D.

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

- **Price**
 - Number printed
 - Permissions cleared
 - Color
 - Cover
 - Page count
- **Time**
 - 2- 3 ½ months

Career Course Options

Career Course Options

- **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**

(Folsom et al, 2005)

Career Course Options

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

Case Study

Students' Perspectives

Why are
you taking
this class?

Case Study

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

Demographics

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%

(January 2007)

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**

Sequence of Assignments

Unit I

Unit II

Unit III

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
this class?**

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 e-mail:**

Beth Lulgjuraj, blulgjuraj@admin.fsu.edu

V. Casey Dozier, vdozier@admin.fsu.edu

Brook G. Serrano, brookgreene@yahoo.com