

A Bibliography on the Use of Communication and Information Technology in Counseling and Career Interventions*

September 1, 2020

James P. Sampson, Jr., Florida State University
Robert C. Reardon, Florida State University
Debra S. Osborn, Florida State University
Gary W. Peterson, Florida State University
Janet G. Lenz, Florida State University
Raimo Vuorinen, University of Jyväskylä, Finland
Jaana Kettunen, University of Jyväskylä, Finland
Julia Panke Makela, University of Illinois at Urbana-Champaign
V. Casey Dozier, Florida State University

[Additional information on these authors may be found at: <https://career.fsu.edu/tech-center/about-us>]

Center for the Study of Technology in Counseling and Career Development (<https://career.fsu.edu/Tech-Center>), a Florida State University research center funded by the Career Center in the Division of Student Affairs and the Department of Educational Psychology and Learning Systems in the College of Education

The Career Center, 100 South Woodward Avenue, Florida State University,
Tallahassee, FL 32306-4162

This bibliography contains citations from publications or papers presented at professional meetings concerning the use of information and communication technology in the delivery of counseling and career interventions based on work completed at Florida State University and other organizations in various locations. Topics have evolved over time and include computer-assisted career guidance systems, career information delivery systems, assessment, information, distance counseling, social media, research and evaluation, ethical issues, and professional standards. The bibliography is organized by publication year and then author in reverse chronological order by date in order to highlight most recent publications first.

* A Bibliography on the Use of Information and Communication Technology in Counseling and Career Interventions is published by the Florida State University Libraries under a Creative Commons Attribution-No Derivatives 4.0 license, allowing any reader to copy and distribute this publication content without permission of the authors or the Florida State University Libraries, provided that the authors of the content are given proper attribution and that the content is not modified in any way.

2020

Kettunen, J., Lindberg, M., Nygaard, E. & Kardal, J. (2020). Enhancing career practitioners understanding and use of ICT in guidance and counselling. In E. Haug, T. Hooley, J. Kettunen, & R. Thomsen (Eds.), *Career and career guidance in the Nordic countries* (pp. 163-175). Brill | Sense. https://doi.org/10.1163/9789004428096_011

Morgan, M. J., Jr., Wilkinson, R. T., & Osborn, D. (2020). Barriers to computerized career interventions in community outreach centers. *Journal of Employment Counseling*, 57(2), 85-96. <https://doi.org/10.1002/joec.12139>

Sampson, J. P., Kettunen, J., & Vuorinen, R. (2020). The role of practitioners in helping persons make effective use of information and communication technology in career interventions. *International Journal for Educational and Career Guidance*, 20, 191-208. <https://doi.org/10.1007/s10775-019-09399-y>

2019

Dozier, V. C., Osborn, D. S., Kronholz, J., Peterson, G. W., & Reardon, R. C. (2019). The effects of the online Self-Directed Search on the career decision state. *Canadian Journal of Career Development*, 18(2), 48-62. <http://cjcdonline.ca/download/the-effects-of-the-online-self-directed-search-on-the-career-decision-state/>

Kettunen, J., & Makela, J. P. (2019). Practitioners' conceptions of ethical practice in social networking in career services. *International Journal for Educational and Vocational Guidance*, 19, 345-362. <http://dx.doi.org/10.1007/s10775-018-9383-4>

Kettunen, J., & Sampson, J. P. (2019). Challenges in implementing ICT in career services: Perspectives from career development experts. *International Journal of Educational and Vocational Guidance*, 19, 1-18. <https://doi.org/10.1007/s10775-018-9365-6>

Makela, J. P., & Hoff, K. (2019). Career outcomes data from social media: Examining quality in current practices. *The Career Development Quarterly*, 67(3), 220-235. <https://doi.org/10.1002/cdq.12192>

Osborn, D. (2019). Innovating career development through technology. In K. Maree (Ed.), *Handbook of innovative career counselling* (pp. 733-744). Springer. <https://www.springer.com/gp/book/9783030227982>

Osborn, D. S., Carr, D., Sides, R., McClain, M. C., Lumsden, J., & Sampson, J. P. (2019). Computer-assisted career assessment. In K. B. Stoltz & S. R. Barclay (Eds.), *A comprehensive guide to career assessment* (7th ed., pp. 339-346). National Career Development Association. https://www.ncda.org/aws/NCDA/pt/sd/product/11018/_PARENT/layout_products/false

2018

Kettunen, J. (2018). Sosiaalinen media ohjauksessa [Social media in career services]. In J. Pirttiniemi, H. Kasurinen, J. Kettunen, E. Merimaa, & R. Vuorinen (Eds.), *OPO 2: opinto-ohjaajan käsikirja* [OPO2: Handbook for guidance counsellors] (pp. 97-102). Oppaat ja käsikirjat / Opetushallitus, 2018:1. Opetushallitus.

Kettunen, J., Vuorinen, R., Lerkkanen, J., & Kananen, P. (2018). Enhancing career practitioners' competence in the use of ICT. In G. Ubachs & L. Konings (Eds.), *The envisioning report for empowering universities* (2nd ed., pp. 59-61). European Association of Distance Teaching Universities.

http://empower.eadtu.eu/images/report/The_Envisioning_Report_for_Empowering_Universities_2nd_edition_2018.pdf

Sampson, J. P., Osborn, D. S., Kettunen, J., Hou, P. C., Miller, A. K., & Makela, J. P. (2018). The validity of social media-based career information. *The Career Development Quarterly*, 66(2), 121-134. <http://dx.doi.org/10.1002/cdq.12127>

2017

Kettunen, J. (2017). *Career practitioners' conceptions of social media and competency for social media in career services* [Doctoral dissertation, University of Jyväskylä], Finnish Institute for Educational Research. Studies, 32, <http://urn.fi/URN:ISBN:978-951-39-7160-1>

Kettunen, J. (2017). Developments in the use of ICT in lifelong guidance: Implications for guidance services and related practices. In C. D. Ramírez-Schiller, E. Baloch-Kaloianov, S. Krischanitz, & C. Meier (Eds.), *Euroguidance-fachtagung 2017. Guidance 4.0: Neue tools und skills in der beratung* (pp. 7-11). Wien Euroguidance Österreich. https://bildung.erasmusplus.at/fileadmin/Dokumente/bildung.erasmusplus.at/Policy_Support/Euroguidance/Produkte/Euroguidance_Fachtagung_2017.pdf

Kettunen, J., & Oberwasserlechner, B. (2017). Die Praxis der Online-Bildungsberatung und Implikationen für die Skills der Beraterinnen und Berater. In C. D. Ramírez-Schiller, E. Baloch-Kaloianov, S. Krischanitz, & C. Meier (Eds.), *Euroguidance-Fachtagung 2017. Guidance 4.0: Neue tools und skills in der Beratung* (pp. 39-44). https://bildung.erasmusplus.at/fileadmin/Dokumente/bildung.erasmusplus.at/Policy_Support/Euroguidance/Produkte/Euroguidance_Fachtagung_2017.pdf

2016

Kettunen, J., Vuorinen, R., & Ruusuvirta, O. (2016). European Lifelong Guidance Policy Network representatives' conceptions of the role of information and communication technologies related to national guidance policies. *International Journal for Educational and Vocational Guidance*, 16, 327-342. <http://doi.org/10.1007/s10775-015-9313-7>

Kennelly, E., Osborn, D. S., Reardon, R. C., & Shetty, B. (2016). Career ePortfolio completion and student interviewing skills. *International Journal of ePortfolio*, 6(2), 117-125. <http://www.theijep.com/pdf/IJEP207.pdf>

Osborn, D., Belle, J., Gonzalez, A., & McCain, S. (2016). Linking career and mental health concerns through technology. *Career Planning and Adult Development Journal*, 32(1), 151-160. <http://fsu.digital.flvc.org/islandora/object/fsu%3A543800>

Osborn, D., Miller, A., McCain, S., & Belle, J. G. (2016). Using social media for personal online reputation management. *Career Planning and Adult Development Journal*, 32(2), 136-145. <http://fsu.digital.flvc.org/islandora/object/fsu%3A543792>

Saunders, D. E., & Osborn, D. S. (2016). Using the telephone for conducting a therapeutic relationship. In S. Goss, K. Anthony, L. S. Stretch, & D. M. Nagel (Eds.), *Technology in mental health: Applications in practice, supervision, & training* (2nd. ed., pp. 91-98). Charles C Thomas Pub Ltd. <https://psycnet.apa.org/record/2016-40241-008>

2015

Bimrose, J., Kettunen, J., & Goddard, T. (2015). ICT – the new frontier? Pushing the boundaries of careers practice. *British Journal of Guidance & Counselling*, 43(1), 8-23. <http://dx.doi.org/10.1080/03069885.2014.975677>

Dozier, V. C., Sampson, J. P., Lenz, J. G., Peterson, G. W., & Reardon, R. C. (2015). The impact of the Self-Directed Search form R internet version on counselor-free career exploration. *Journal of Career Assessment*, 23(2), 210-224. <https://doi.org/10.1177/1069072714535020>

Kettunen, J., Sampson, J. P., & Vuorinen, R. (2015). Career practitioners' conceptions of competency for social media in career services. *British Journal of Guidance & Counseling*, 43(1), 43-56. <https://doi.org/10.1080/03069885.2014.939945>

Kettunen, J., Vuorinen, R., & Sampson, J. P. (2015). How do career practitioners experience social media in career services? *The Career Development Quarterly*, 63(3), 268-282. <http://dx.doi.org/10.1002/cdq.12018>

Makela, J. P. (2015). *Ethical use of social networking technologies in career services*. National Career Development Association. https://www.ncda.org/aws/NCDA/asset_manager/get_file/110167

Osborn, D. S., Peterson, G. W., & Hale, R. (2015). Virtual school counseling. *Professional School Counseling*, 18(1), 179-190. <https://doi.org/10.1177/2156759X0001800114>

2014

Osborn, D., Kronholz, J. F., Finklea, J. T., & Cantonis, A. M. (2014). Technology-savvy career counselling. *Canadian Psychology*, 55(4), 258-265. <http://fsu.digital.flvc.org/islandora/object/fsu%3A543799>; <https://doi.org/10.1037/a0038160>

Sampson, J. P., & Makela, J. P. (2014). Ethical issues associated with information and communication technology in counseling and guidance. *International Association for Educational and Vocational Guidance Journal*, 14, 135-148.
<https://doi.org/10.1007/s10775-013-9258-7>

Sampson, J. P., & Osborn, D. S. (2014). Using information and communication technology in delivering career interventions. In P. J. Hartung, M. L. Savickas, & W. B. Walsh (Eds.), *APA handbook of career intervention, Volume 2: Applications* (pp. 57-70). American Psychological Association. <http://dx.doi.org/10.1037/14439-005>

2013

Dozier, V. C., Sampson, J. P., & Reardon, R. C. (2013). Using two different Self-Directed Search (SDS) interpretive materials: Implications for career assessment. *The Professional Counselor*, 3(2), 67-72.
https://tpcjournal.nbcc.org/Flipbooks/Volume_3_Issue_2_Digest/HTML/4/

Kettunen, J., Vuorinen, R., & Sampson, J. P. (2013). Career practitioners' conceptions of social media in career services. *British Journal of Guidance & Counseling*, 41(3), 302-317.
<https://jyx.jyu.fi/dspace/handle/123456789/41755>;
<https://doi.org/10.1080/03069885.2013.781572>

Sampson, J. P., McClain, M. C., Dozier, C., Carr, D. L., Lumsden, J. A., & Osborn, D. S. (2013). Computer-assisted career assessment. In C. Wood & D. G. Hayes (Eds.), *A counselor's guide to career assessment instruments* (6th ed., pp. 33-47). National Career Development Association.

2012

Kettunen, J. (2012). TET-tori - Web-based resource-centre for period of work experience. In M. Iacob (Ed.), *Good practices in the use of ICT in providing guidance and counselling* (pp. 33-34). Bucharest Institute of Educational Sciences.

Osborn, D. S. (2012). The role of career information and technological resources in career planning. In B. H. Suddarth & D. M. Reile (Eds.), *Facilitating career development, instructor manual* (3rd ed., pp. 7-1 to 7-15). National Career Development Association.

Osborn, D. S., & Lofrisco, B. (2012). How do career centers use social networking sites? *The Career Development Quarterly*, 60(3), 263-272.
<https://doi.org/10.1080/03069885.2013.781572>

Sampson, J. P. (2012, October). *Ethical issues associated with information and communication technology in guidance*. [Paper presentation] Career Guidance for Social Justice, Prosperity and Sustainable Employment - Challenges for the 21st Century, International Association for Educational and Vocational Guidance, the National Guidance Forum in Education, Career and Employment, and the Federal Ministry of Education and Research, Mannheim, Germany.

Vuorinen, R., & Kettunen, J. (2012). Expanding CGC professionals' understanding of ICT. In C. Schiersmann, B. Ertelt, J. Katsarov, R. Mulvey, H. Reid, & P. Weber (Eds.), *NICE handbook for the academic training of career guidance and counselling professionals* (pp. 184-188). Heidelberg University.

2011

Osborn, D. S. (2011). Information career safari. In T. M. Laura, M. Pope, & C. W. Minor (Eds.), *Experiential activities for teaching career counseling classes & facilitating career groups: Volume III* (p. 267-270). National Career Development Association.

Osborn, D. S., Dikel, M. R., & Sampson, J. P. (2011). *The Internet: A tool for career planning* (3rd ed.). National Career Development Association.

Vuorinen, R., Sampson, J. P., & Kettunen, J. (2011). The perceived role of technology in career guidance among practitioners who are experienced Internet users. *Australian Journal of Career Development*, 20(3), 39-46. <https://doi.org/10.1177%2F103841621102000307>

2010

Osborn, D. S. (2010). Using video lectures to teach a graduate career development course. *American Counseling Association*, 1-9. https://www.counseling.org/resources/library/VISTAS/2010-V-Online/Article_35.pdf

Sampson, J. P., Shy, J. D., Offer, M., & Dozier, V. C. (2010). An analysis of the design and use of information and communication technology in career guidance from 1990 to 2009. *Career Research & Development*, 25(3), 12-25.

2009

Osborn, D. S. (2009). Online teaching of career development: Evaluating our effectiveness. *Career Planning and Adult Development Journal*, 25(3), 71-81. <http://fsu.digital.flvc.org/islandora/object/fsu%3A543793>

Sampson, J. P. (2009). Quality, innovation, and social justice in career assessment. *Career Planning and Adult Development Journal*, 25(4), 8-13.

Sampson, J. P., Carr, D. L., Lumsden, J. A., Smisson, C., Dozier, C., & Mihalopoulos, S. (2009). Computer-assisted career assessment. In E. A. Whitfield, R. Feller, & C. Wood (Eds.), *A counselor's guide to career assessment instruments* (5th ed., pp. 43-60). National Career Development Association.

2007

Zalaquett, C., & Osborn, D. S. (2007). Fostering counseling students' career information literacy through a comprehensive career website. *Counselor Education and Supervision*, 46(3), 162-171. <https://doi.org/10.1002/j.1556-6978.2007.tb00022.x>

2006

Sampson, J. P. (2006). Design og brug af IKT i vejledning. *Vejlederforum*, 4, 1-3. <http://www.vejlederforum.dk>

Sampson, J. P. (2006). *Challenges in effectively designing and using ICT in career guidance*. Centre for Guidance Studies, University of Derby.

2005

Harris-Bowlsbey, J., & Sampson, J. P. (2005). Use of technology in delivering career services worldwide. *The Career Development Quarterly*, 54(1), 48-56. <https://doi.org/10.1002/j.2161-0045.2005.tb00140.x>

O'Connor, D. L., Peterson, G. W., Sampson, J. P., Reardon, R. C., Lenz, J. G., & Darabi, A. (2005). *Career decision-making tool: A Web-based tool for learning the career decision-making process - student guide, instructor guide, and train-the-trainer guide*. The FSU Center for the Study of Technology in Counseling and Career Development, the FSU Learning Systems Institute, and the America's Career Development Resource Network.

Osborn, D. S. (2005). A virtual career counseling experience. In M. Pope & C. Minor (Eds.), *Experiential activities for teaching career counseling classes & facilitating career groups, Vol II*. National Career Development Association.

Osborn, D. S. (2005). A virtual career scavenger hunt. In M. Pope & C. Minor (Eds.), *Experiential activities for teaching career counseling classes & facilitating career groups, Vol II*. National Career Development Association.

Osborn, D. S. (2005). Creating a career jeopardy game in PowerPoint. In M. Pope & C. Minor (Eds.), *Experiential activities for teaching career counseling classes & facilitating career groups, Vol II*. National Career Development Association.

Osborn, D. S., & Zalaquett, C. (2005). Seeing career counseling-related websites through the eyes of counselor education students. *Journal of Technology in Counseling*, 4, 1-10. <http://fsu.digital.flvc.org/islandora/object/fsu%3A545153>

Sampson, J. P. (2005, November). *Standards for guidance counselors providing ICT-based career resources and delivering ICT-based career services*. [Paper presentation]. Final Dissemination Conference on ICT Skills for Guidance Counselors, European Commission within the Leonardo da Vinci Framework and the Italian Ministry of Labor, Bologna, Italy.

2004

- Lumsden, J. A., Sampson, J. P., Reardon, R. C., Lenz, J. G., & Peterson, G. W. (2004). A comparison study of the paper, personal computer (PC), and Internet versions of Holland's Self-Directed Search. *Measurement and Evaluation in Counseling and Career Development*, 37(2), 85-94. <https://doi.org/10.1080/07481756.2004.11909752>
- Reardon, R. C., & Bullock, E. (2004). *Holland's theory and implications for academic advising and career counseling* (Technical Report No. 38). Florida State University, Center for the Study of Technology in Counseling and Career Development. <https://career.fsu.edu/sites/g/files/imported/storage/original/application/878c07f52b04f0d73bce91ce256204e7.pdf>
- Reardon, R.C., Lumsden, J. A., & Meyer, K. E. (2004). *The FSU online career portfolio program: An evaluation report* (Technical Report No. 35). Florida State University, Center for the Study of Technology in Counseling and Career Development. <https://career.fsu.edu/sites/g/files/imported/storage/original/application/252c6565965611f51f8cfd54a3af9a29.pdf>
- Sampson, J. P. (2004, June). Readiness for effective use of computer-assisted career guidance systems: A preliminary multidimensional model. In J. Harris-Bowlsbey (Chair), *International Perspectives on Career Development*. Symposium conducted at the meeting of International Association for Educational and Vocational Guidance and the National Career Development Association, San Francisco, CA.
- Sampson, J. P., Carr, D. L., Panke, J., Arkin, S., Vernick, S. H., & Minvielle, M. (2004). Implementing internet web sites in counseling services. In J. Bloom & G. Walz (Eds.), *Cybercounseling and cyberlearning: Strategies and resources for the Millennium* (2nd ed., pp. 247-257). American Counseling Association and ERIC Clearinghouse on Counseling and Student Services.
- Wall, J. E., Baker, H., & Sampson, J. P. (2004). Editorial comments for the special issue on the use of technology in assessment. *Measurement and Evaluation in Counseling and Development*, 37(2), 66-69. <https://doi.org/10.1080/07481756.2004.11909750>

2003

- Osborn, D. S., Peterson, G. W., Sampson, J. P., & Reardon, R. C. (2003). Client anticipations of computer-assisted career guidance systems: A cognitive information processing perspective. *The Career Development Quarterly*, *51*(4), 356-367.
<https://doi.org/10.1002/j.2161-0045.2003.tb00616.x>
- Sampson, J. P., Carr, D. L., Makela, J. P., Arkin, S., Minvielle, M., & Vernick, S. H. (2003). Enhancing counseling services with Internet Web sites. *Journal of Technology in Counseling*, *3*, 1-29.
- Sampson, J. P., Purgar, M. P., & Shy, J. D. (2003). Computer-based test interpretation in career assessment: Ethical and professional issues. *Journal of Career Assessment*, *11*(1), 22-39.
<https://doi.org/10.1177/106907202237458>
- Vuorinen, R., & Sampson, J. P. (2003). Using mobile information and communication technology to enhance counselling and guidance. In H. Kynaslahti, & P. Seppala (Eds.), *Mobile Learning* (pp. 63-70). IT Press.

2002

- Harris-Bowlsbey, J., Riley-Dikel, M., & Sampson, J. P. (2002). *The Internet: A tool for career planning* (2nd ed.). National Career Development Association.
- Lumsden, J. A., Sampson, J. P., Reardon, R. C., & Lenz, J. G. (2002). *A comparison study of the paper, personal computer (PC), and Internet versions of Holland's Self-Directed Search* (Technical Report No. 30). Florida State University, Center for the Study of Technology in Counseling and Career Development.
<https://career.fsu.edu/sites/g/files/imported/storage/original/application/c7d75348053b7947c10960266e10919b.pdf>
- Sampson, J. P. (2002). Quality and ethics in Internet-based guidance. *The International Journal for Educational and Vocational Guidance*, *2*, 157-171.
<https://doi.org/10.1023/A:1020665316813>
- Sampson, J. P. (2002, October). Training teachers and counselors to make effective use of computer-assisted career guidance. In *Career Guidance and Guidance Technology*. Symposium conducted at the meeting of Japan Institute of Labor and the University of Kanasi, Tokyo and Kanasi, Japan.

2001

- Harris-Bowlsbey, J., & Sampson, J. P. (2001). Computer-based career planning systems: Dreams and realities. *The Career Development Quarterly*, *49*(3), 250-260.
<https://doi.org/10.1002/j.2161-0045.2001.tb00569.x>

- Offer, M., Sampson, J. P., & Watts, A. G. (2001). *Career services technology and the future*. Manchester, United Kingdom: Higher Education Careers Services Unit and the National Institute for Careers Education and Counselling.
- Panke, J., Carr, D. L., Arkin, S., & Sampson, J. P. (2001). *A process for developing the structure of need-based Web sites* (Technical Report No. 29). Florida State University, Center for the Study of Technology in Counseling and Career Development.
<https://career.fsu.edu/sites/g/files/imported/storage/original/application/eed8111ef8d9e1f936c3ba543aa9725f.pdf>
- Sampson, J. P. (2001). *Information and computer technology in careers guidance: Getting from where we are to where we might want to be*. Coventry, United Kingdom: British Educational Communications Technology Agency.
<http://www.becta.org.uk/careersict/pointsofview/sampson.html>
- Sampson, J. P. (2001, June). *Quality and ethics in Web-based guidance: Coping with change and stability*. [Paper presentation]. Fifth European Conference on Information and Communications Technology in Guidance, The International Programme Office (the Swedish NRCVG), the Educational Authority of Gothenburg, the County Labour Board of Västra Götaland, and the European Commission, Gothenburg, Sweden.
- Sampson, J. P., & Bloom, J. W. (2001). The potential for success and failure of computer applications in counseling and guidance. In D. C. Locke, J. Myers, & E. L. Herr (Eds.), *The handbook of counseling* (pp. 613-627). Sage Publications.
- Sampson, J. P., Carr, D. L., Panke, J., Arkin, S., Minvielle, M., & Vernick, S. H. (2001). *Design strategies for need-based Internet Web sites in counseling* (Technical Report No. 28). Florida State University, Center for the Study of Technology in Counseling and Career Development.
<https://career.fsu.edu/sites/g/files/imported/storage/original/application/79ea77866e5e0bed49c54c8b622b09a.pdf>
- Sampson, J. P., Lumsden, J. A., & Carr, D. L. (2001). Computer-assisted career assessment. In J. T. Kapes & E. A. Whitfield (Eds.), *A counselor's guide to career assessment instruments* (4th ed., pp. 47-63). National Career Development Association.
- Sariola, J., Sampson, J. P., Vuorinen, R., & Kynaslahti, H. (2001, May). *Promoting mLearning by the UniWap Project within higher education*. [Paper presentation]. International Conference on Technology and Education, Florida State University and the Learning Systems Institute, Tallahassee, FL.

2000

- Reardon, R. C., Sampson, J. P., & Lenz, J. G. (2000). Career assessment in a time of changing roles, relationships, and contexts. *Journal of Career Assessment*, 8(4), 351-359.
<https://doi.org/10.1177/106907270000800404>

- Sampson, J. P. (2000). Using the Internet to enhance testing in counseling. *Journal of Counseling and Development*, 78(3), 348-356. <https://doi.org/10.1002/j.1556-6676.2000.tb01917.x>
- Sampson, J. P. (2000). Computer applications. In C. E. Watkins, & V. L. Campbell (Eds.), *Testing and assessment in counseling practice* (2nd ed., pp. 517-544). Lawrence Erlbaum Associates, Inc.
- Sampson, J. P., & Lumsden, J. A. (2000). Ethical issues in the design and use of Internet-based career assessment. *Journal of Career Assessment*, 8(1), 21-35. <https://doi.org/10.1177/106907270000800103>
- Vuorinen, R., & Sampson, J. P. (2000). Ohjaus opintojen suunnittelun ja arvioinnin tukena -strategisia kysymyksiä. In J. Onnismaa, H. Pasanen, & T. Spangar (Eds.), *Ohjaus ammattina ja tieteenalana II Ohjauksen toimintakentät* (pp. 46-69). PS-kustannus.

1999

- Offer, M., & Sampson, J. P. (1999). Quality in the content and use of information and communications technology in guidance. *British Journal of Guidance and Counselling*, 27(4), 501-516. <https://doi.org/10.1080/03069889908256286>
- Sampson, J. P. (1999). Integrating Internet-based distance guidance with services provided in career centers. *The Career Development Quarterly*, 47(3), 243-254. <https://doi.org/10.1002/j.2161-0045.1999.tb00734.x>
- Sampson, J. P. (1999). Effective design and use of Internet-based career resources and services. *IAEVG (International Association for Educational and Vocational Guidance) Bulletin*, 63, 4-12.
- Sampson, J. P. (1999, January). *Effective design and use of Internet-based career resources and services: A North American perspective*. [Paper presentation]. 47th Annual Conference of the International Association for Educational and Vocational Guidance, International Association for Educational and Vocational Guidance, Wellington, New Zealand.
- Sampson, J. P., Lumsden, J. A., Carr, D. L., & Rudd, E. A. (1999). *A differential feature-cost analysis of Internet-based Career Information Delivery Systems (CIDS)* (Technical Report No. 24). Florida State University, Center for the Study of Technology in Counseling and Career Development. <https://career.fsu.edu/sites/g/files/imported/storage/original/application/2ca79933443a8a48c470d0099176f788.pdf>

1998

- Harris-Bowlsbey, J., Riley-Dikel, M., & Sampson, J. P. (1998). *The Internet: A tool for career planning*. National Career Development Association.
- Sampson, J. P. (1998). The Internet as a potential force for social change. In C. C. Lee & G. R. Walz (Eds.), *Social action: A mandate for counselors* (pp. 213-225). University of North Carolina, ERIC Clearinghouse on Counseling and Student Services.
- Sampson, J. P. (1998, August). *Who is the spider in the web? Information technology in counselling: A constructivist perspective*. [Paper presentation]. Fourth International Conference for Trainers of Educational and Vocational Guidance Counsellors, Trainers of Educational and Vocational Guidance Counsellors, Hillerod, Denmark.
- Sampson, J. P. (1998, March). *Using the Internet to enhance test selection, orientation, administration, and scoring*. [Paper presentation]. Annual Meeting of the Association for Assessment in Counseling, Association for Assessment in Counseling, Indianapolis, IN.
- Sampson, J. P. (1998, January). *Using the Internet to enhance test interpretation*. [Paper presentation]. ERIC Clearinghouse on Counseling and Student Services Conference, ERIC Clearinghouse on Counseling and Student Services, St. Petersburg, FL.
- Sampson, J. P., Reardon, R. C., Reed, C., Rudd, E., Lumsden, J., Epstein, S., Folsom, B., Herbert, S. M., Johnson, S., Simmons, A., Odell, J., Rush, D., Wright, L., Lenz, J. G., Peterson, G. W., & Greeno, B. P. (1998). *A differential feature-cost analysis of seventeen computer-assisted career guidance systems* (8th ed.) (Technical Report No. 10). Florida State University, Center for the Study of Technology in Counseling and Career Development.
<https://career.fsu.edu/sites/g/files/imported/storage/original/application/6a8aaede57dd14e8350f3bba6ca94876.pdf>

1997

- Osborn, D. N., Sampson, J. P., Peterson, G. W., & Rush, D. (1997). *Client anticipations about computer-assisted career guidance system outcomes* (Technical Report No. 23). Florida State University, Center for the Study of Technology in Counseling and Career Development.
<https://career.fsu.edu/sites/g/files/imported/storage/original/application/77ea364f75891eb0da1596627400fca6.pdf>
- Sampson, J. P. (1997). Ensuring quality in the content and use of information technology in career guidance. In R. Keane, J. McCarthy, M. Mulcahy, J. Murnaghan, & G. O'Dowd (Eds.), *Guidance in the information society: Conference proceedings of the Fourth European Conference on Information and Communications Technology in Guidance* (pp. 86-94). The National Centre for Guidance in Education in Ireland.

- Sampson, J. P. (1997). Enhancing the use of career information with computer-assisted career guidance systems. *Japan Institute of Labor Research*, 32, 35-39.
- Sampson, J. P. (1997, April). *Helping clients get the most from computer-assisted career guidance systems*. [Paper presentation]. Australian Association of Career Counselors 7th National/International Conference, Australian Association of Career Counselors, Brisbane, Australia.
- Sampson, J. P. (1997, January). *Ethical delivery of computer-assisted career guidance services: Supported vs. stand-alone system use*. [Paper presentation]. National Career Development Association Conference, National Career Development Association, Daytona Beach, FL.
- Sampson, J. P. (1997, October). Enhancing the use of career information with computer-assisted career guidance systems. In *The Present and Future of Computer-Assisted Career Guidance Systems in Japan*. Symposium conducted at the meeting of Japan Institute of Labor, Tokyo, Japan.
- Sampson, J. P., Kolodinsky, R. W., & Greeno, B. P. (1997). Counseling on the information highway: Future possibilities and potential problems. *Journal of Counseling and Development*, 75(3), 203-212. <https://doi.org/10.1002/j.1556-6676.1997.tb02334.x>
- Sampson, J. P., & Norris, D. S. (1997). An evaluation of computer-assisted career guidance implementation effectiveness. *Career Planning and Adult Development Journal*, 13, 75-86.
- Sampson, J. P., Reardon, R. C., Kolodinsky, R. W., & Herbert, S. H. (1997). *A preliminary study of the availability and use of information and assessment resources in one-stop centers* (Technical Report No. 21). Florida State University, Center for the Study of Technology in Counseling and Career Development.
<https://career.fsu.edu/sites/g/files/imported/storage/original/application/366f172f6bb75d681e71ee9cbb9a93cb.pdf>

1996

- Sampson, J. P. (1996). A computer-aided violation of confidentiality. In B. Herlihy, & G. Corey (Eds.), *Ethical standards casebook* (5th ed., pp. 213-215). American Counseling Association.
- Sampson, J. P. (1996). Computer technology and research in the helping professions. In L. C. Loesch & N. A. Vacc (Eds.), *Research in counseling and therapy (ERIC/CASS Digest Series)* (pp. 107-109). University of North Carolina, ERIC Clearinghouse on Counseling and Student Services.

Sampson, J. P. (1996, December). *Ensuring quality in the content and use of information technology in career guidance*. [Paper presentation]. Fourth European Conference on the Use of Technologies in Guidance, National Centre for Guidance in Education, Dublin, Ireland.

Sampson, J., Reardon, R., Kolodinsky, R., & Herbert, S. (1996). *A preliminary study of the availability and use of information and assessment resources in one-stop centers* (Technical Report No. 21). Florida State University, Center for the Study of Technology in Counseling and Career Development.
<https://career.fsu.edu/sites/g/files/imported/storage/original/application/366f172f6bb75d681e71ee9cbb9a93cb.pdf>

Sampson, J. P., Reardon, R. C., Norris, D. S., Greeno, B. P., Kolodinsky, R. W., Rush, D., Herbert, S. M., Sankofa-Amammere, K. T., Epstein, S., Odell, J., Wright, L., Radice, M., Peterson, G. W., & Lenz, J. G. (1996). *A differential feature-cost analysis of twenty-one computer-assisted career guidance systems* (7th ed.) (Technical Report No. 10). Florida State University, Center for the Study of Technology in Counseling and Career Development.

1995

Ballantine, M., & Sampson, J. P. (1995). The use of computer-assisted career guidance systems with adults at work. *Career Planning and Adult Development Journal*, 11, 14-20.

Reardon, R. C., Sampson, J. P., Ollis, H., Dietrich, E., Frugoli, P., & Woods, J. F. (1995). *Priorities for relating career information system development and federal initiatives* (Technical Report No. 19). Florida State University, Center for the Study of Technology in Counseling and Career Development.
<https://career.fsu.edu/sites/g/files/imported/storage/original/application/4edc4de3f23b70fd52d2528bec6bfabe.pdf>

Sampson, J. P. (1995). Computer-assisted testing in counseling and therapy. In W. D. Schafer (Ed.), *Assessment in counseling and therapy* (ERIC Digest Series # EDO-CG-95-26). University of North Carolina at Greensboro, ERIC Clearinghouse on Counseling and Student Services.

Sampson, J. P., & Norris, D. S. (1995). *An evaluation of the effectiveness of Florida Choices implementation in high schools* (Technical Report No. 20). Florida State University, Center for the Study of Technology in Counseling and Career Development.
<https://career.fsu.edu/sites/g/files/imported/storage/original/application/1fbd6ae080a0d02515c8ec52fc1de791.pdf>

Sampson, J. P., Reardon, R. C., Norris, D. S., Wilde, C. K., Slatten, M. L., Greeno, B. P., Garis, J. W., Strausberger, S. J., Peterson, G. W., & Lenz, J. G. (1995). *A differential feature-cost analysis of eighteen computer-assisted career guidance systems* (6th ed.) (Technical Report No. 10). Florida State University, Center for the Study of Technology in Counseling and Career Development.
<https://career.fsu.edu/sites/g/files/imported/storage/original/application/6a8aaede57dd14e8350f3bba6ca94876.pdf>

1994

Peterson, G. W., Ryan-Jones, R. E., Sampson, J. P., Reardon, R. C., & Shahnasarian, M. (1994). A comparison of the effectiveness of three computer-assisted career guidance systems: DISCOVER, SIGI, and SIGI PLUS. *Computers in Human Behavior*, *10*, 189-198.

Sampson, J. P. (1994). Factors influencing the effective use of computer-assisted careers guidance: The North American experience. *British Journal of Guidance & Counseling*, *22*(1), 91-106. <https://doi.org/10.1080/03069889408253668>

Sampson, J. P., Reardon, R. C., Norris, D. S., Wilde, C. K., & Dietrich, E. (1994). *Potential contributions of career information delivery systems to one-stop career centers, military downsizing, and school-to-work transition initiatives* (Technical Report No. 18). Florida State University, Center for the Study of Technology in Counseling and Career Development.
<https://career.fsu.edu/sites/g/files/imported/storage/original/application/4359b23b5fd0a37ba204d45e434a9141.pdf>

Sampson, J. P., Reardon, R. C., Norris, D. S., Wilde, C. K., Slatten, M. L., Garis, J. W., Saunders, D. E., Strausberger, S. J., Sankofa-Amammere, K. T., Peterson, G. W., & Lenz, J. G. (1994). *A differential feature-cost analysis of seventeen computer-assisted career guidance systems* (5th ed.) (Technical Report No. 10). Florida State University, Center for the Study of Technology in Counseling and Career Development.

Sampson, J. P., Reardon, R. C., Wilde, C. K., Norris, D. S., Peterson, G. W., Strausberger, S. J., Garis, J. W., Lenz, J. G., & Saunders, D. E. (1994). A comparison of the assessment components of fifteen computer-assisted career guidance systems. In J. T. Kapes, M. M. Mastie, & E. A. Whitfield (Eds.), *A counselor's guide to career assessment instruments* (3rd ed., pp. 373-379). National Career Development Association.

Zmud, R. W., Sampson, J. P., Reardon, R. C., Lenz, J. G., & Byrd, T. A. (1994). Confounding effects of construct overlap: An example from IS user satisfaction theory. *Information Technology and People*, *7*(2), 29-45. <https://doi.org/10.1108/09593849410074061>

1993

- Lenz, J. G., Reardon, R. C., & Sampson, J. P. (1993). Holland's theory and effective use of computer-assisted career guidance systems. *Journal of Career Development, 19*(4), 245-253. <https://doi.org/10.1177/089484539301900402>
- Reardon, R. C., Lenz, J. G., & Strausberger, S. (1993). *Improving career services and research with the Self-Directed Search: Computer Version Form R* (Technical Report No. 15). Center for the Study of Technology in Counseling and Career Development. <https://career.fsu.edu/sites/g/files/imported/storage/original/application/2b01372be0709c3a26340481996dabcf.pdf>
- Sampson, J. P. (1993). Making the most of PROSPECT (HE): Successful implementation and integration in a careers service. In J. den Hollander (Ed.), *PROSPECT (HE): The support manual*. CSU Software Support Ltd., Central Services Unit.
- Sampson, J. P. (1993). *Current status and future potential for evaluating the design and use of computer-based career information delivery systems in the United States* (Technical Report No. 17). Florida State University, Center for the Study of Technology in Counseling and Career Development. <https://career.fsu.edu/sites/g/files/imported/storage/original/application/246cf5d1fa4ecf24af17a5ccc6946594.pdf>
- Sampson, J. P., & Johnson, C. S. (1993). *Helping you help people find their way: Training resource guide (SIGI PLUS)*. Educational Testing Service.
- Sampson, J. P., & Norris, D. S. (1993). *The financial status, organizational structure, and staffing of career information delivery systems in the United States* (Technical Report No. 16). Florida State University, Center for the Study of Technology in Counseling and Career Development. https://career.fsu.edu/content/download/276997/1975938/TechRept_16_199303.pdf
- Sampson, J. P., Reardon, R. C., Wilde, C. K., Norris, D. S., Peterson, G. W., Strausberger, S. J., Garis, J. W., Lenz, J. G., & Saunders, D. E. (1993). *A differential feature-cost analysis of fifteen computer-assisted career guidance systems* (4th ed.) (Technical Report No. 10). Florida State University, Center for the Study of Technology in Counseling and Career Development.

1992

- Lenz, J. G., Leierer, S. J., Reardon, R. C., & Sampson, J. P. (1992). *An analysis of the localization feature of two computer-assisted career guidance systems - DISCOVER and SIGI PLUS* (Tech. Rep. No. 14). Florida State University, Center for the Study of Technology in Counseling and Career Development. https://career.fsu.edu/content/download/277029/1975967/TechRept_14_199206.pdf

Reardon, R. C., Peterson, G. W., Sampson, J. P., Ryan-Jones, R. E., & Shahnasarian, M. (1992). A comparative analysis of the impact of SIGI and SIGI PLUS. *Journal of Career Development, 18*(4), 315-322. <https://doi.org/10.1177/089484539201800409>

Sampson, J. P. (1992, November). *Factors influencing computer-assisted career guidance in the United States*. [Paper presentation]. Third European Commission Conference on Computers and Careers Guidance, European Commission, Nurnberg, Germany.

Sampson, J. P., Peterson, G. W., Reardon, R. C., Lenz, J. G., Shahnasarian, M., & Ryan-Jones, R. E. (1992). The social influence of two computer-assisted career guidance systems: DISCOVER and SIGI. *The Career Development Quarterly, 41*(1), 75-83. <https://doi.org/10.1002/j.2161-0045.1992.tb00361.x>

Sampson, J. P., & Watts, A. G. (1992). Computer-assisted careers guidance systems and organisational change. *British Journal of Guidance & Counseling, 20*(3), 328-343. <https://doi.org/10.1080/03069889208253630>

1991

Hinkle, J. S., Sampson, J. P., & Radonsky, V. (1991). Computer-assisted versus paper-and-pencil assessment of personal problems in a clinical population. *Computers in Human Behavior, 7*(3), 237-242. [https://doi.org/10.1016/0747-5632\(91\)90011-O](https://doi.org/10.1016/0747-5632(91)90011-O)

Sampson, J. P. (1991). Training librarians to deliver career services. *Journal of Career Development, 18*(1), 19-30. <https://doi.org/10.1177%2F089484539101800103>

Sampson, J. P. (1991). The place of the computer in counseling research. In C. E. Watkins & L. Schneider (Eds.), *Research in counseling* (pp. 261-284). Lawrence Erlbaum Associates.

Sampson, J. P., & Krumboltz, J. D. (1991). Computer-assisted instruction: A missing link in counseling. *Journal of Counseling and Development, 69*(5), 395-397. <https://doi.org/10.1002/j.1556-6676.1991.tb01531.x>

Sampson, J. P., Reardon, R. C., & Lenz, J. G. (1991). Computer-assisted career guidance systems: Improving the design and use of systems. *Journal of Career Development, 17*(3), 185-194. <https://doi.org/10.1177%2F089484539101700304>

1990

Ballantine, M., Watts, A. G., Sampson, J. P., & Reardon, R. C. (1990). Fostering international communication in educational and vocational guidance via teleconferencing. *IAEVG (International Association for Educational and Vocation Guidance) Bulletin, 51*, 30-35.

Lenz, J. G., Reardon, R. C., & Sampson, J. P. (1990). *Holland's theory and effective use of computer-assisted career guidance systems* (Tech. Rep. No. 12). Florida State University, Center for the Study of Technology in Counseling and Career Development.

- Sampson, J. P. (1990). A "mysterious" breach of confidentiality. In L. Golden & B. Herlihy (Eds.), *Ethical standards casebook* (pp. 83-85). American Association for Counseling and Development.
- Sampson, J. P. (1990). Computer applications and issues in using tests in counseling. In C. E. Watkins & V. L. Campbell (Eds.), *Testing in counseling practice* (pp. 451-474). Lawrence Erlbaum Associates.
- Sampson, J. P. (1990). Ethical use of computer applications in counseling: Past, present, and future perspectives. In L. Golden & B. Herlihy (Eds.), *Ethical standards casebook* (pp. 170-176). American Association for Counseling and Development.
- Sampson, J. P. (1990). Computer-assisted testing and the goals of counseling psychology. *The Counseling Psychologist*, 18(2), 227-239. <https://doi.org/10.1177/0011000090182005>
- Sampson, J. P., & Reardon, R. C. (1990). Introduction. In J. P. Sampson & R. C. Reardon (Eds.), *Enhancing the design and use of computer-assisted career guidance systems: Proceedings of an international teleconference on technology and career development* (pp. 6-9). National Career Development Association.
- Sampson, J. P., & Reardon, R. C. (1990). Current developments in computer-assisted career guidance in the United States. *Journal of Learning & Evaluation*, 12, 10-33.
- Sampson, J. P., & Reardon, R. C. (1990). Evaluating computer-assisted career guidance systems: Synthesis and implications. *Journal of Career Development*, 17(2), 143-149. <https://doi.org/10.1177/089484539001700208>
- Sampson, J. P., & Reardon, R. C. (1990). *Enhancing the design and use of computer-assisted career guidance systems: Proceedings of an international teleconference on technology and career development*. National Career Development Association.
- Sampson, J. P., Reardon, R. C., Humphreys, J. K., Peterson, G. W., Evans, M. A., & Domkowski, D. (1990). A differential feature-cost analysis of nine computer-assisted career guidance systems (3rd ed.). *Journal of Career Development*, 17(2), 81-111. <https://doi.org/10.1177/089484539001700202>
- Sampson, J. P., Reardon, R. C., Humphreys, J. K., Peterson, G. W., Evans, M. A., & Domkowski, D. (1990). *A differential feature-cost analysis of nine computer-assisted career guidance systems* (Technical Report No. 10). Florida State University, Center for the Study of Technology in Counseling and Career Development.

Sampson, J. P., Reardon, R. C., Lenz, J. G., & Morgenthau, E. D. (1990). North American conference recommendations. In J. P. Sampson & R. C. Reardon (Eds.), *Enhancing the design and use of computer-assisted career guidance systems: Proceedings of an international teleconference on technology and career development* (pp. 99-109). National Career Development Association.

1989

Hinkle, J. S., Sampson, J. P., & Radonsky, V. (1989, March). *Computerized vs. paper-pencil assessment of personal problems in a clinical population*. [Paper presentation]. Southeastern Psychological Association Convention, Southeastern Psychological Association, Washington, DC.

Meier, S. T., & Sampson, J. P. (1989). The use of computer-assisted instruction in the prevention of alcohol abuse. *Journal of Drug Education*, *19*(3), 245-256.
<https://doi.org/10.2190/KTGD-QWGT-QCNH-T2C9>

Sampson, J. P. (1989). Introduction. In G. R. Walz, J. C. Bleuer, & M. Maze (Eds.), *Counseling software guide: A resource for the guidance and human development professions*. American Association for Counseling and Development.

Sampson, J. P., Peterson, G. W., & Reardon, R. C. (1989). Counselor intervention strategies for computer-assisted career guidance: An information processing approach. *Journal of Career Development*, *16*(2), 139-154. <https://doi.org/10.1177%2F089484538901600207>

Sampson, J. P., Reardon, R. C., Lenz, J. G., Ryan-Jones, R. E., Peterson, G. W., & Levy, F. C. (1989). *The impact of DISCOVER for Adult Learners and SIGI PLUS on the career decision making of adults* (Technical Report No. 9). Florida State University, Center for the Study of Technology in Counseling and Career Development.

1988

Allen, V. B., Sampson, J. P., & Herlihy, B. (1988). Details of the new 1988 AACD Ethical Standards. *Journal of Counseling and Development*, *67*(3), 157-158.
<https://doi.org/10.1002/j.1556-6676.1988.tb02081.x>

Chandler, G. M., Burck, H. D., Sampson, J. P., & Wray, M. (1988). The effectiveness of a generic computer program for systematic desensitization. *Computers in Human Behavior*, *4*(4), 339-346. [https://doi.org/10.1016/0747-5632\(88\)90005-2](https://doi.org/10.1016/0747-5632(88)90005-2)

Metzger, E. I., Sampson, J. P., & Reardon, R. C. (1988). *Computer-assisted career guidance and the adult learner - two case studies* (Technical Report No. 8). Florida State University, Center for the Study of Technology in Counseling and Career Development.

Peterson, G. W., Ryan-Jones, R. E., Sampson, J. P., & Reardon, R. C. (1988). *Computer-assisted career guidance evaluation form*. Florida State University, Center for the Study of Technology in Counseling and Career Development.

Reardon, R. C., Sampson, J. P., Ryan-Jones, R. E., Peterson, G. W., & Shahnasarian, M. (1988). *A comparative analysis of the impact of two generations of a computer-assisted career guidance system - SIGI and SIGI PLUS* (Technical Report No. 7). Florida State University, Center for the Study of Technology in Counseling and Career Development.

Sampson, J. P., Shahnasarian, M., & Reardon, R. C. (1988). Factors influencing the use of DISCOVER and SIGI. *Journal of Career Development*, 15(2), 75-86.

<https://doi.org/10.1177/089484538801500201>

1987

Peterson, G. W., Ryan-Jones, R. E., Sampson, J. P., Reardon, R. C., & Shahnasarian, M. (1987). *A comparison of the effectiveness of three computer-assisted career guidance systems on college students' career decision making processes* (Technical Report No. 6). Florida State University, Center for the Study of Technology in Counseling and Career Development.

Sampson, J. P. (1987). "Computer-assisted" or "computerized": What's in a name? *Journal of Counseling and Development*, 66(3), 116-118. <https://doi.org/10.1002/j.1556-6676.1987.tb00814.x>

Sampson, J. P. (1987). Computer use or abuse: Ethics in the use of computers. In G. R. Walz & J. C. Bleuer (Eds.), *The growth edge: Creative use of computers for facilitating learning and enhancing personal development* (pp. 19-27). ERIC Counseling and Personnel Services Clearinghouse.

Sampson, J. P., Shahnasarian, M., & Reardon, R. C. (1987). Computer assisted career guidance: A national perspective on the use of DISCOVER and SIGI. *Journal of Counseling and Development*, 65(8), 416-419. <https://doi.org/10.1002/j.1556-6676.1987.tb00745.x>

Sampson, J. P., Reardon, R. C., Lenz, J., Peterson, G. W., Shahnasarian, M., & Ryan-Jones, R. (1987, April). *Career counselling and computer interaction*. [Paper presentation]. Annual Conference of the British Psychological Society, University of Sussex, Brighton, United Kingdom.

Sampson, J. P., Reardon, R. C., Shahnasarian, M., Peterson, G. W., Ryan-Jones, R. E., & Lenz, J. G. (1987). *The impact of DISCOVER and SIGI on the career decision making of college students* (Technical Report No. 5). Florida State University, Clearinghouse for Computer Assisted Guidance Systems.

Sampson, J. P., Tenhagen, C. A., Ryan-Jones, R., & Koeteeuw, R. I. (1987). *Guide to microcomputer software in testing and assessment*. Association for Measurement and Evaluation in Counseling and Development, American Association for Counseling and Development.

1986

Burkhead, E. J., Sampson, J. P., & McMahon, B. T. (1986). The liberation of disabled persons in a technological society: Access to computer technology. *Rehabilitation Literature*, 47, 162-168.

Chandler, G. M., Burck, H. D., & Sampson, J. P. (1986). A generic computer program for systematic desensitization: Description, construction and case study. *Journal of Behavior Therapy and Experimental Psychiatry*, 17(3), 171-174. [https://doi.org/10.1016/0005-7916\(86\)90022-4](https://doi.org/10.1016/0005-7916(86)90022-4)

Sampson, J. P. (1986). Computer technology and counseling psychology: Regression toward the machine? *The Counseling Psychologist*, 14(4), 567-583. <https://doi.org/10.1177/0011000086144006>

Sampson, J. P. (1986). Computer-assisted testing and assessment: Matching the tool to the task. *Measurement and Evaluation in Counseling and Development*, 19(1), 60-61. <https://doi.org/10.1080/07481756.1986.12022823>

Sampson, J. P. (1986). The use of computer-assisted instruction in support of psychotherapeutic processes. *Computers in Human Behavior*, 2(1), 1-19. [https://doi.org/10.1016/0747-5632\(86\)90018-X](https://doi.org/10.1016/0747-5632(86)90018-X)

Sampson, J. P. (1986, April). *The use of computer-assisted instruction in support of psychotherapy*. [Paper presentation]. Annual Conference of the British Psychological Society, University of Sheffield, United Kingdom.

Sampson, J. P., Peterson, G. W., Domkowski, D., & Reardon, R. C. (1986). *A differential feature-cost analysis of DISCOVER for Adult Learners and SIGI PLUS* (Technical Report No. 4). Florida State University, Clearinghouse for Computer Assisted Guidance Systems.

Sampson, J. P., Shahnasarian, M., & Reardon, R. C. (1986). *A comparison of the use of DISCOVER and SIGI* (Technical Report No. 2). Florida State University, Clearinghouse for Computer Assisted Guidance Systems.

1985

Burkhead, E. J., & Sampson, J. P. (1985). Computer-assisted assessment in support of the rehabilitation process. *Rehabilitation Counseling Bulletin*, 28, 262-274.

- Johnson, C. S., & Sampson, J. P. (1985). Training counselors to use computers. *Journal of Career Development, 12*(2), 118-128. <https://doi.org/10.1177/089484538501200202>
- McMahon, B. T., Burkhead, E. J., & Sampson, J. P. (1985). *Computer access and applications to career counseling with vocational rehabilitation clients*. National Rehabilitation Information Center.
- Sampson, J. P., & Loesch, L. C. (1985). Computer preparation standards for counselors and human development specialists. *Journal of Counseling and Development, 64*(1), 31-33. <https://doi.org/10.1002/j.1556-6676.1985.tb00998.x>
- Sampson, J. P., McMahon, B. T., & Burkhead, E. J. (1985). Using computers for career exploration and decision making in vocational rehabilitation. *Rehabilitation Counseling Bulletin, 28*, 242-261.
- Sampson, J. P., Shahnasarian, M., & Reardon, R. C. (1985). *Computer assisted career guidance: A national survey on the use of DISCOVER and SIGI* (Technical Report No. 1). Florida State University, Clearinghouse for Computer Assisted Guidance Systems.

1984

- Reardon, R. C., Shahnasarian, M., Maddox, E. N., & Sampson, J. P. (1984). Computers and student services. *Journal of Counseling and Development, 63*(3), 180-183. <https://doi.org/10.1002/j.1556-6676.1984.tb02795.x>
- Sampson, J. P. (1984). Maximizing the effectiveness of computer applications in counseling and human development: The role of research and implementation strategies. *Journal of Counseling and Development, 63*(3), 187-191. <https://doi.org/10.1002/j.1556-6676.1984.tb02797.x>
- Sampson, J. P. (1984). Effectively managing computer resources. In C. S. Johnson & K. R. Pyle (Eds.), *Enhancing student development with computers* (pp. 35-43). Jossey-Bass, Inc.
- Sampson, J. P. (1984). Ethical considerations in computer use. In C. S. Johnson, & K. R. Pyle (Eds.), *Enhancing student development with computers* (pp. 77-87). Jossey-Bass, Inc.
- Sampson, J. P. (1984). The use of computers. In H. D. Burck, & R. C. Reardon (Eds.), *Career development interventions*. (pp. 141-161). Charles C. Thomas.
- Sampson, J. P., Shahnasarian, M., & Maddox, E. N. (1984). *Implementing computer-assisted career guidance and other computer applications for the adult learner*. ERIC Counseling and Personnel Services Clearinghouse. <https://files.eric.ed.gov/fulltext/ED245182.pdf>

1983

- Sampson, J. P. (1983). An integrated approach to computer applications in counseling psychology. *The Counseling Psychologist*, *11*(4), 65-74.
<https://doi.org/10.1177/0011000083114009>
- Sampson, J. P. (1983). Computer-assisted testing and assessment: Current status and implications for the future. *Measurement and Evaluation in Guidance*, *15*(4), 293-299.
<https://doi.org/10.1080/00256307.1983.12022325>
- Sampson, J. P., & Pyle, K. R. (1983). Ethical issues involved with the use of computer-assisted counseling, testing and guidance systems. *Personnel and Guidance Journal*, *61*(5), 283-287. <https://doi.org/10.1111/j.2164-4918.1983.tb00026.x>

1982

- Sampson, J. P. (1982). A computer-assisted library index for career materials. *Journal of College Student Personnel*, *23*, 539-540.
- Sampson, J. P. (1982). Effective computer resource management: Keeping the tail from wagging the dog. *NASPA Journal*, *19*, 38-46.

1981

- Sampson, J. P. (1981). CASSI: A computer-assisted approach to improving study skills. *NASPA Journal*, *18*, 42-47.

1979

- Sampson, J. P., & Stripling, R. O. (1979). Strategies for counselor intervention with a computer-assisted career guidance system. *The Vocational Guidance Quarterly*, *27*(3), 230-238.
<https://doi.org/10.1002/j.2164-585X.1979.tb00990.x>

1978

- Sampson, J. P. (1978). Computer-assisted placement: Effective aid or paper albatross. *Journal of College Placement*, *38*, 32-35.