PAGE  
1

THE COLLEGE OF NEW JERSEY

DEPARTMENT OF COUNSELOR EDUCATION
CAREER COUNSELING (COUN 535)
Marion Cavallaro, Ph.D.

Spring Semester 2009

E-Mail: Cavallar@tcnj.edu
Office: Forcina Hall 333

Office Hours by appointment: Mon. 12:00 – 1:00 PM


    Tues. 1:00 – 3:00 PM

Telephone: (609) 771-2406  Secretary (609) 771-2119

Fax: (609) 637-5166

Snow Emergency: (609) 637-6000

I.  COURSE PURPOSES, DESCRIPTION, AND PREREQUISITES
The purpose of this course is to provide students with an understanding of career development and the role of the career counselor.  The course is designed to examine theories of career development and decision making, sources of occupational information and methods of career counseling, assessment and program planning.  Both theory and the practical application of career counseling will be explored through lectures, class discussions, readings, writings and projects.  Students will have the opportunity to practice various career counseling techniques and gain an understanding of their own career development.  Ethical and legal issues, contemporary trends and application of career counseling models to a variety of populations in school and community settings will be explored.

Course prerequisite:
Permission of the department.

Please silence all cell phones and electronic devices prior to the beginning of class and refrain from their use until class ends.

II. SCHOOL OF EDUCATION MISSION AND CONCEPTUAL FRAMEWORK:

Creating Agents of Change
· Demonstrating Subject Matter Expertise (CF1)

· Demonstrating Excellence in Planning and Practice (CF2) 

· Demonstrating a Commitment to All Learners (CF3)

· Demonstrating a Strong, Positive Effect on Student Growth (CF4)

· Demonstrating Professionalism, Advocacy, and Leadership (CF5)

Consistent with The College of New Jersey's clear public service mandate, The School of Education is committed to preparing exceptional teachers and clinicians.  The basic tenet underlying our practice is our accepted truth that all individuals can learn and grow, and deserve schools/clinics and teachers/clinicians that respect their individual needs and circumstances while striving to give them the knowledge and skills to be successful in the larger society.  Furthermore, we accept as truth the ideal that education is key to addressing the inequalities that exist in society, and that teachers and other school professionals can and should be agents for positive social change.

Therefore, through on-going partnerships with our colleagues in K-12 education and state government, faculty of The School of Education remain dedicated to the core mission of producing high-quality professionals who possess solid content knowledge, demonstrated clinical competence, and a clearly articulated belief that all individuals deserve the highest quality practices in their schools and clinics.  

To this end, the course objectives listed below include in parentheses the elements of the conceptual framework of the School of Education that correspond with each particular course objective.

III.  LEARNING GOALS

A. Content Goals

1.
Identify and describe major theories of career development and decision-making (CF1)


2.
Learn the principles of career program development, implementation, 

administration and evaluation in school and community settings. (CF1, CF2, CF5)

3.
Understand the relationships among various life roles including those of work and family, and such factors as gender and cultural diversity. (CF1, CF2, CF3))

4.
Learn the principles of career and educational placement, follow-up and evaluation in school and community settings. (CF2, CF4)

5.
Discuss the use of technology in career counseling including computers as sources of information, appropriate world wide web sites, and computer assisted guidance programs.  (CF1, CF2)


6.
Explore contemporary trends and issues in career counseling and the 

delivery of services to clients in various settings including those in schools and the community at large. (CF1, CF2, CF3, CF5)

7.
Students understand the N.J. Core Content Curriculum Standards pertaining to career education and their applications for career guidance and planning at the elementary, middle and high school levels. (CF 1, CF2, CF4).

8.
Explore legal and ethical implications in career counseling. (CF1, CF2, CF5)

B.  Performance Goals

1.
Apply theories of career development and decision-making to client cases (CF2, CF4)


2.
Identify and utilize major sources of career information and resources 


available through community agencies, government facilities, and 


professional organizations. (CF1, CF2)

3.
Describe and utilize the major tools used in career counseling assessment. (CF2)

4.
Identify and utilize career counseling process techniques and strategies, including those applicable to specific populations. (CF2, CF4)

IV.
COURSE OUTLINE OF CONTENT AREAS


A.
Introduction/Overview


1.
Definition of terms and concepts


2.
Historical perspectives of career counseling and guidance

3.
Ethical and legal considerations in career planning and placement

B.
Theories and Techniques of Career Development and Decision Making


1.
Trait factor


2.
Development theories


3.
Sociological theories


4.
Psychological theories


5. 
Social learning theories


6.
Cognitive theories


7.
Constructivist theories


8.
Decision making


C.
Sources of Occupation Information


1.
Major sources of information


2.
Information in career resources center


3.
Computerized sources of occupational information


4.
Electronic information systems


D.
Use of Technology in Career Counseling


1.
Computers as sources of information


2.
Computer-assisted guidance programs


3.
Internet sites in career planning and counseling


E.
Use of Assessment in Career Counseling


1.
The Career Assessment Interview


2.
Use of tests in career counseling


3.
Interest measurement


4.
Values measurement


5.
Aptitude measurement


6
Computerized counseling programs


F.
Career Development Program Planning in School and Community 


Settings


1.
Planning


2.
Organization


3.
Implementation


4.
Administration


5.
Evaluation


G.
Career Counseling Needs of Special Populations


1.
Multicultural groups


2.
Adults in transition


3.
Women and men


4.
Individuals with disabilities


5.
Gay, lesbian, bisexual clients


6.
Elementary school


7.
Middle school


8.
High school


9.
College

H.
Career Planning and Placement in School and Community Counseling Settings


1.
Resume writing


2.
Information interviewing


3.
Job search strategies


4.
Preparation for the job interview

V.
METHODS OF INSTRUCTION AND LEARNING ACTIVITIES
1.
Lecture and class discussions: Student should read assigned material prior to class since lectures will be brief and class discussion will be devoted to applying the readings to class material.

2.
Experiential exercises: For each career theory studied students will participate in selected activities that demonstrate career counseling techniques and/or interventions to help them apply the career theory to client issues.

3.
Counseling Role Plays: Throughout the semester students will role play client-counselor situations utilizing particular career counseling theories and/or interventions.

4.
Written assignments: Students will write an in depth paper applying the material they learned in class to the career development of a selected individual.

5.
Oral Presentations: Students will research the career counseling issues and needs of a particular population and develop a career counseling program appropriate for this population to be presented to the class.

6.
Completion and interpretation of assessment instruments: In order to learn how to administer and interpret career assessment instruments students will complete the following:


Self-Directed Search


Strong Interest Inventory


Myers-Briggs Type Indicator


Students will purchase assessment inventories in class.


7.
Readings:

Niles, S. & Harris-Bowlsbey, J. (2005).  Career development interventions in the 21st century.  (2nd ed.).  Upper Saddle River, NJ: Pearson.

Selected case studies posted on SOCS.

VI.
STUDENT ASSESSMENT

A.
Two quizzes:  Two quizzes will be administered to measure students’ 

understanding of career counseling theories and their related strategies.  The date of the quizzes is listed on the course calendar. (30 points each)

B.
Web-based presentation:  In order to become familiar with the range of internet sites available for use by career counselors, each student will be assigned a separate internet site to explore and will present that site in class, demonstrating its key features and highlights.  Each student will prepare a handout on the site for class distribution.  A handout detailing this assignment and an instructor rating scale will be given to students. (30 points)

C.
Resume:  After the presentation on resume writing, students will prepare their own resume utilizing the guidelines given in the presentation.  Students will work in groups and critique each other’s resume and then prepare a revised resume based on their groups’ feedback.  The instructor will grade the resume based on its adherence to professional resume writing guidelines. (10 points)
D.
Career Interview Project:  The purpose of this assignment is to develop practical experience in applying career development theory, utilizing career counseling activities, interpreting assessment tools and using career information.  Students will interview an individual for at least three sessions regarding his or her career related background, current realities and ambitions.  Students will utilize career counseling assessment tools and activities to assist the interviewees in their own career development and provide them with internet-based occupational information to aid in their career decision making.  A final report will be prepared summarizing and analyzing each session and its final outcome.  A handout detailing the assignment and an instructor rating scale will be distributed in class. (75 points)

E.
Group Presentation on Special Population and Program Development:  Each group will be assigned a particular career counseling population and will prepare a presentation on the counseling issues and strategies relevant for that population, and will design and present a sample program for that population.  Presentations will be both didactic and experiential in nature and a handout will be prepared by each presenter.  Guidelines and instructor rating scale for this assignment will be provided in class. (60 points)

ALL WORK WILL BE DEDUCTED ONE LETTER GRADE IF SUBMITTED AFTER CLASS OF THE DUE DATE.

Final Grade Point Distribution

A
218-235

A-
211-217

B+
204-210

B
195-203

B-
188-194

C+
180-187

C
171-179

C-
164-170

F
163 and below

VII.
ACADEMIC INTEGRITY POLICY

All students are expected to adhere to standards of academic integrity and honesty in their study at the College of New Jersey. These standards appear in TCNJ student catalogues and define academic dishonesty as any attempt by the student to gain academic advantage through dishonest means; to submit, as his or her own, work which has not been done by him or her; or to give improper aid to another student in the completion of an assignment not designated as a group assignment. Such dishonesty includes, but is not limited to, submitting as one’s own a project, paper, test, or speech copied from, partially copied, or partially paraphrased from the work of another (whether the source is printed, internet based, electronic, under copyright, or in manuscript form). Credit must be given for words quoted or paraphrased. These standards apply to any academic work, whether it is graded or ungraded, group or individual, written or oral.
VIII.
EVALUATION OF COURSE

A.
Student evaluation of course using the standardized departmental 


assessment form


B.
Review by colleagues

C.
Feedback from department appraisal administered to graduating students.

IX.
COURSE SCHEDULE

COUN 535

COURSE CALENDAR

Spring 2009

Date


Topic


Assignment
Jan 20
 
Introduction


History of Career Counseling

Jan 27

Legal and Ethical Issues


Text: Ch 1 & 14


Feb 3

Career Theory and Strategies


Text: Ch 2

Feb 10

Career Theory and Strategies


Feb 17

Web Presentations


Text:  Ch 6 & 7


Sources of Occupational Information


   and Resources


Career Theory & Strategies

Feb 24

Web Presentations


Text: Ch 8


Use of Computers and Technology


The Initial Interview

March 3 
QUIZ 1


Text: Ch 3 & 9


Career Theory and Strategies


                                                
Career Program Planning and Evaluation

March 10
Spring Break

March 17
Career Theory and Strategies


Text: Ch 5


Assessment


March 24  
QUIZ 2


Assessment

March 31
Job Placement Skills


Text: Ch 12


Career Counseling in Higher Education


April 7

Job Placement Skills


Resume (5 copies)


CAREER INTERVIEW PROJECT DUE


April 14
Group Presentation: Women, Men, Dual 

Revised Resume


Career, Sexual Harassment


April 21  
Group Presentation: Career Counseling in

Text: Ch 10 & 11


Elementary, Middle and High Schools

April 28  
Group Presentation: Career Counseling for

Text: Ch 4


Diverse Populations

May 5

Group Presentations:  Additional Topics

