

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

Chapter Ten

Case Study for Self-Help Services

Chapter Organization

- [The Case of Catherine: A College Sophomore](#)

Factors Contributing to Success

- Providing an orientation to career resources on the career center Web site
- Providing a brief readiness assessment to determine client needs before intervening
- Orienting the individual to self-help resources in the career library
- Offering assistance if needed
- Providing a safety net for the individual
 - “Are you finding the information you need?”

Factors Contributing to Success

- Using module sheets or resource guides to help the individual to select, sequence, and use career resources
- Using a library indexing system and signage to help the individual to locate career resources
- Providing access to information requested by the individual while also orienting the individual to other potentially useful information

Summary

- Demonstrated the use of self-help career services with a client having high readiness for career choice
- Showed the use of career assessments and information
- Showed the use of the CASVE cycle

Getting the Most Benefit from Reading

- If you have had self-help services, how was your experience similar and different from this case study?
- What other strategies could have been used to meet the needs of the client?
- Visit a career center and learn how self-help career services are delivered
- Talk with a friend about what you have learned

For Additional Information

www.career.fsu.edu/techcenter/

Thank You

