Career Counseling and Services: A Cognitive Information Processing Approach

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

Florida State University

Copyright 2003 by James P. Sampson, Jr., Robert C. Reardon, Gary W. Peterson, and Janet G. Lenz All Rights Reserved


Source of Book Content

The study of vocational behavior

- The factors that shape the choices we make about work and life
- The study of career assistance

 The career resources and career services we provide to help persons make appropriate career choices

Audience for this Book

Counselors (and other human service practitioners) helping persons effectively

 cope with work issues, and
 deal with the connection between work and various personal, social, and family issues

Audience for this Book

- General counseling practitioners with clients experiencing career problems
 Awareness, entry skills, good referrals
- Career counseling practitioners

 Design, deliver, manage, and evaluate services
- Practitioners-in-training
 - General counseling and career counseling

How the Book is Organized

- Foundation of the book Chapter 1
- Theoretical concepts that guide practice -Chapters 2 and 3
- Strategies for delivering career resources and services - Chapters 4 through 7
- Case studies showing the use of the CIP approach in practice - Chapters 8 through 10
- How resources & services are designed, managed, & evaluated - Chapters 11 through 15

Use With Other CIP Resources

- Career Development and Planning: A Comprehensive Approach
 - -Text
 - Student Manual
- Career Thoughts Inventory
 - Test Booklet
 - Workbook
 - Professional Manual

How to Use the Book Effectively

- Survey
- Question
- Read
- Recite
- Review

For Additional Information

www.career.fsu.edu/techcenter/

Thank You