PAGE

Letter from the President

Dear Members,

The 2006 – 2007 MCDA year has just begun, but it is looking like an exciting year!
For many years we have wanted to bring Mark Savickas to Maryland to update us on his career constructionist theory – and this year he has found a time to come. On November 14 from 9 to 12 at Bowie State University we will join with MAC/LPN and the Adlerian Society for an open forum in which he demonstrates his career counseling methods. Many career theorists today are moving in a similar direction, with an emphasis on identifying the story in a person’s career journey and learning from the story where the individual is headed. Mark Savickas is the acknowledged expert on this approach, with a deep theoretical background. His presentations are lively and practical, so we are certain that the workshop will be rewarding for all who attend. Registration form for this event is included in this newsletter.

On Friday, January 19, 2007, MCDA will hold its annual conference at Loyola Graduate Center in Columbia. A full and informative day is shaping up. Our keynote speaker will be John Bell, Chairman and CEO of Boxwood Technology. After many years in recruiting, staffing, and IT systems development, John Bell founded Boxwood Technology to deliver Internet applications that connect employers to job seekers. John assists counselors and other businesses in setting up online career development services, such as:

· Resume Critiques

· Behavioral Assessments

· Career Coaching

· Salary Negotiation Coaching
He is expert in using streaming video technology and other new technologies. He will help us to envision ways in which technology can be harnessed in service of the career planning process. We have interviewed John for this issue of the MCDA newsletter to give you a “preview” of the great information he will provide at the January conference.
A variety of other presentations and topics are being lined up now. Watch for more information about the January conference on our website.

In the spring we are planning number of exciting workshops, including one by Lee Richmond and Deborah Bloch on the spiritual aspects of career/life planning. Please refer to the MCDA website http://mcda.career-nsite.com/ for other exciting events planned for the next year.
I look forward to seeing you at our events throughout the year. Please feel free to contact me with your concerns and suggestions.

Sincerely,

Marilyn Maze

Meet the MCDA Executive Board
The MCDA Board includes a wide variety of members with varied experience and interests:

· President: Marilyn Maze, PhD, software developer and research for ACT (mazemd@hotmail.com)
· President-Elect: Kim Wells, Director of Career Services, Howard University (kwells@howard.edu)
· Treasurer: Timothy Washington, Mayor’s Office of Employment Development (twash12@hotmail.com)
· Secretary: Rhoda Smackum, Workforce Development Vocational Training Coordinator (Rhoda@careerbydesign.org)
· Immediate Past President: Karol Taylor, President of Taylor Your Career (karoltaylor@comcast.net)
· Newsletter Editor: Janet Ruck, Career Consultant (janetruck@yahoo.com)
· Membership Chair: Natalie Kaufmann, Director of the Center for Career and Service Learning at College of Notre Dame (nkauffman@ndm.edu)
· CEU Chair: Diana Bailey, Coordinator of Technology & Adult Learning, MD state Department of Education (dbailey@msde.state.md.us)
Please contact us with your interests, concerns, and suggestions.
News You Can Use
Set Yourself Apart by Gaining Skills and Earning a GCDF Certification

The Global Career Development Facilitator Course will be offered in the Washington DC, Maryland, Virginia areas starting in October. The program will follow the official National Career Development Association (NCDA) curriculum and will combine various instructional modes including face-to-face sessions, computer-based sessions and fieldwork. This blending of instructional modes will promote maximum flexibility to participants who want to obtain the credential, but cannot commit to many hours of classroom training. Offering a large portion of the course via e-Learning, will help save travel costs and time, and the frustrations of fighting traffic, finding parking spaces, and juggling your personal schedule to fit into the course schedule. It will allow you to manage your own schedule to a great extent.

The instructors for this program include Dr. Rebecca Dedmond, Director of the School Counseling Program at George Washington University, Ms. Bridget Brown, Executive Director of America’s Career Resource Network Association, and Dr. Janet Wall, President, Sage Solutions.

For more information: Call MCDA member, Dr Janet Wall at 202-465-5774 or email at sagesolutions@earthlink.net. More information can be found at

http://www.home.earthlink.net/~sagesolutions"
www.home.earthlink.net/~sagesolutions
. Click on GCDF.
___The Commission for Women Counseling and Career Center

Presents

Professional Training and Continuing Education for

Counselors, Social Workers and other Human Service Professionals
· September 15, 2006 When Sex Becomes an Obsession: The Assessment and Treatment of Sexual Dependency presented by Ann Yeck, Ph.D, CSAT
· October 13, 2006 Bowen Theory’s Unique View of Marriage presented by Kathleen B. Kerr, MSN, MA
· November 17, 2006 Perils in the Lives of Multi-tasking Women presented by Vince Nevins, Ph.D and Ann Kyser, Ph.D
· December 15, 2006 DSM IV TR and Domestic Violence: Assessment of Impact and Intervention for Adult Victims and Child Witnesses presented by Carlton Munson, Ph.D

· January 19, 2007 Implications of Executive Dysfunction for Clinical Work With Children, Adults, Couples and Families presented by Laurie Dietzel, Ph.D

· February 9, 2007 Mindsight-The Neuroscience of Intimacy and Connection presented by Deborah Mulhern, Ph.D

· March 23, 2007 When Talk Therapy is Not Enough: Imagery and the Mind Body Connection presented by Susan Drobis, LCSW

· April 13, 2007 Ethics presented by Carlton Munson, Ph.D.
Montgomery County Commission for Women

Counseling and Career Center

401 North Washington Street, Suite 100

Rockville, Maryland 20850

240-777-8300

___An Interview with John Bell

Chairman and CEO of Boxwood Technology

We invited John to share his insights about the role of technology in the career development field, to give our members a preview of the expertise he brings to MCDA as the speaker at the January 2007 conference. For more information about Boxwood Technology, log onto www.boxwoodtech.com.

Bio: As founder, chairman, and CEO, John brings more than 25 years of staffing, IT systems development, and association experience to Boxwood Technology. Prior to launching Boxwood in 1998, he founded Bell & Associates, a full service recruiting firm that earned national recognition as the Nationwide Job Placement Network for the National Systems Programmer Association.

A pioneer in the electronic recruitment industry, John has created and delivered technology applications for more than two decades. He anticipated the emergence of the "Internet electronic marketplace" in the early 1990s, and after automating Bell & Associates, launched a software company, which subsequently became today's Boxwood.

Boxwood grew out of Bell’s vision for an online solution that would help employers connect with targeted talent pools. He recognized that the strong bond between an association and its membership creates a natural forum for career development services, and provides the opportunity for a much-needed vehicle to generate non-dues revenue.
John is an active member of the American Society of Association Executives (ASAE) serving on its Technology Section Council; and serves on the Education Committee of the New York Society of Association Executives (NYSAE).
MCDA: Could you please share your vision for the future of technology in the career services industry?
John Bell: Over the last decade technology has been ahead of corporate America's ability to implement the applications. After the Internet bust, the organizations that survived re-tooled their offerings and better products have emerged. Clearly personal devices such as PDA's for Internet access and POD casting services will be corporate mainstream in the very near future, causing new technologies to emerge to drive information to those devices. Applicant Tracking Systems, automated PRE-screening systems, performance tracking, e-learning will soon be taken for granted like email is today. Both employers and workers will be empowered with instant information, resulting in huge productivity gains.

MCDA: Are there any particular technologies that you see that are being developed that will be particularly valuable and why?
John Bell: Personal devices will continue speeding up information exchange. More technologies will emerge to make accessing data much faster and easier. Artificial Intelligence will be the next "search agent" evolution.

MCDA: How will emerging technology change the way career development services are administered?
John Bell: Career development services will be available online at lower and lower costs, leveling the playing field for workers/organizations wishing to participate. Workers will have more control over their career management.

MCDA: How will the new technology enhance our ability to serve students, and the lifelong career development of adults?
John Bell: Access to education and training will be made easier. The connections made while in school will be the beginning of a thread of life-long information exchange. Life long career development will be maintained on single platforms, easily accessible.

MCDA: How can career development professionals prepare themselves to fully leverage emerging technology?
John Bell: Get online and go! You will discover how easy it is to deliver traditional services over the Web. Much has changed in the last 18 months. If you need it ... Google it!

MCDA: Could you address the importance of colleges having a well developed web site that effectively addresses and supports student career needs?
John Bell: Like their corporate counterparts, colleges and universities, as well as high schools need to have a strong presence on the Web to be competitive and lower costs. Not just as an online brochure, but with real content that delivers valuable information. For example, Howard University is recording a lecture in the next few weeks. Video recording lectures is not new to Howard, but what is new the lecture will be a web cast and available at the Career Center on Howard web site, to be viewed 7/24 by student, facility, and alumni at anytime. This will be an interactive web cast, allowing for pausing and topic selection, with email inquires and questions. Very state-of-the-art stuff, and at an affordable price. This will be the beginning of an online library. Another example is Loyola College, here in Baltimore. Visit their web site and you will experience rich content, updated regularly by over 200 individuals, using a web site content management platform that allows for many individuals to author content. The result is a robust web site that delivers relevant information, everything from event scheduling, teacher/student messaging, assignments, testing/results and more.
Boxwood Technology is the leading provider of online career center technology and career development services to professional societies and trade associations. Make sure you join your colleagues at the January 19 MCDA conference to learn more about John Bell’s cutting edge philosophy in the use of technology in our profession!
Book Review

Review of Making Your Contacts Count: Networking Know-How for Cash, Clients, and Career Success by Anne Baber & Lynne Waymon (Publisher American Management Association, 2002)
By Karol Taylor
Does this sound familiar? Someone hands you a business card without first introducing himself. Perhaps he forces himself into a conversation and then expects you to participate. Unaware that he is turning you off, he launches into a monologue, not realizing that a dialogue eludes him. Is it any wonder that you barely respond and throw away the card as soon as he (or she) moves on? Ineffective behaviors such as these happen often enough that some individuals use them to justify their unwillingness to network, thereby rejecting one of the single most effective ways to enjoy business and personal success.

In their book, Making Your Contacts Count, authors Anne Baber and Lynne Waymon, encourage readers to incorporate effective networking practices into their everyday lives. The authors define networking as “the deliberate process of exchanging information, resources, support, and access in a way that creates mutually beneficial relationships for personal and professional success.” The book provides a practical, can-do approach that leads to effective personal and professional outcomes.

Successful networking relationships begin by establishing trust. The reason the scenario in the opening paragraph was such a turn-off was that the would-be networker had not taken the time to establish a trust relationship. Trust develops over a number of interactions and conversations – the authors estimate 6 to 8 – in which you provide examples of your trustworthiness and observe your contact’s behavior. As in any relationship, make sure this is one you want to nurture, and then begin establishing trust by showing your Character and revealing your Competence.

Ignore your internal Critic. Sometimes you’re just not comfortable with the networking process. In these situations, perhaps you give yourself negative messages in which you criticize your networking attempts. By criticizing yourself you are dooming yourself to failure before you begin! The book shares ways to turn your Critic into a Coach who champions your every effort.

Places for networking include membership organizations, conventions, “plugging in” to technology, building and mobilizing informal workplace networks. People to network with include past and present coworkers and bosses, current and former classmates, neighbors, volunteers you have worked with, college professors or continuing education instructors, leisure time acquaintances, relatives, people who provide services to you, and people and groups with similar interests as yours.

In order to feel okay about a network experience, the authors suggest developing a “give and get” agenda. Items on your “give” agenda might be ideas, expertise, phone numbers, and/or introductions you want to offer. Baber and Waymon emphasize the need to “give first and give freely.” Your “get” agenda might include things you want to locate, connect with, create, understand, learn, and/or to know about. “Get” items might include tips on growing tomatoes, a child care provider, a convenient summer day camp for your child, a publisher for your book, a good plumber, handyman, doctor, lawyer, dentist, accountant, etc.

Share your business card when you have found a connection. The authors say: “Approach conversations by asking yourself - ‘I wonder what she needs that I can provide? Let’s see if I can figure it out.’ Or ‘I know what I am looking for today. I wonder if I can find someone who has the information I need.’” Using this approach can place you in a thoughtful conversation which leads to an exchange of cards. When you find a reason to exchange cards you have extended the relationship beyond the immediate event.

Although the title of the book targets consultants and private practitioners, the book contains advice that, if put into practice, can work for anyone. Incorporating the strategies shared in the book might prove to be a short term challenge that leads to long term rewards.

DR. MARK SAVICKAS
IS COMING TO THE METRO DC AREA!

Join Dr. Savickas for a lively discussion on career construction, and observe an Open Forum career counseling demonstration.

Mark Savickas, PhD, is professor and chair in the behavioral sciences department at the Northeastern Ohio Universities College of Medicine and adjunct professor of counselor education at Kent State University. His 70 articles, 23 book chapters, and 500 presentations to professional groups have dealt with vocational behavior and career counseling. He is on the Board of Directors for the International Association for Educational and Vocational Guidance, and a trained Adlerian Therapist.

This event is designed for career counselors and advisors; transition counselors; job coaches; career consultants; employment specialists; career and guidance counselors; employer services representatives; job developers; outplacement professionals; disability job trainers; career center coordinators, supervisors, and managers; and career educators. For more information, call or email Karol Taylor at 301.772.8327 or karoltaylor@comcast.net
A Maryland Career Development Association, Metropolitan Area Career/Life Planning Network, Student Adlerian Society event (2.5 CEUs)

Location: Bowie State University, Bowie, MD
Directions: http://www.bowiestate.edu/about/directions.asp
Date: November 14, 2006

Time: 8:30 a.m. – 12 noon
8:30- 9 a.m.: Continental Breakfast/Networking
9- 11:45 a.m.: Program
11:45 a.m. - Noon: Announcements
Cost: $35 member/student -- $55 non-member & register at the door
Registration Form:

MAC/LPN, MCDA, SAS Fall Event
Name: ___

Address: ___

E-mail: ___

Phone: ____________________________ Fax: ______________________________

Cell Phone: ________________________

Job Title: ____________________________________
Check one: (Registration includes continental breakfast)

	_____ MAC/LPN Member ($35)

_____ MCDA Member ($35)

_____ SAS Member ($35)
	_____ Non Member Registration/

Registration at the Door ($55)

(I heard about the workshop through:

MAC/LPN __ MCDA __ SAS __

Other: ______________________)

If you heard about the workshop through MCDA, pre-registration of $55 includes MCDA membership. Applications can be accessed at:

http://mcda.career-nsite.com/MCDAApplication.doc.

Please complete and mail the registration form and the registration fee for each attendee to the event. Please make check(s) payable to MACD/MCDA Event.

Mail to:

MACD/MCDA

c/o Robert A. Liberto, CPA

Satyr Hill Office Building

8831 Satyr Hill Road, Suite 308

Baltimore, MD 21234
You MUST include a registration form. Credit card payments can be made by telephone by calling (410) 663-2440 and identifying that you are paying for the MCDA fall event, letting them know which organization you represent, and mailing the registration form separately.
If more than one participant is coming from the same organization, please copy this page and complete one registration per participant. Only one check for all participants from one organization is needed.

Suggested Reading:

· Savickas, M. L. (1991). The meaning of work and love: Career issues and interventions. Career Development Quarterly, 39, 315–324.

· Savickas, M. L. (1993). Career counseling in the postmodern era. Journal of Cognitive Psychotherapy: An International Quarterly, 7, 205–215.

· Savickas, M. L. (1995). Examining the personal meaning of inventoried interests during career counseling. Journal of Career Assessment, 3, 188–201.

· Savickas, M. L. (1997). The spirit in career counseling: Fostering self-completion through work. In D. P. Bloch & L. J. Richmond (Eds.), Connections between spirit and work in career development: New approaches and practical perspectives (pp. 3–25). Palo Alto, CA: Davies-Black.

· Savickas, M. L. (1998). Career style assessment and counseling. In T. Sweeney (Ed.), Adlerian counseling: A practitioner's approach (4th ed., pp. 329–360). Philadelphia: Accelerated Development Press.

· Savickas, M. L. (2005). The theory and practice of career construction. In S. D. Brown & R. W. Lent (Eds.), Career development and counseling: Putting theory and research to work (pp. 42–70). Hoboken, NJ: Wiley.

Dr. Savickas supports the career construction theory of vocational development and career counseling, which, simply stated, holds that individuals build their careers by imposing meaning on vocational behavior. Personality types and developmental transitions deal with what a person has done and how they have done it. However, they do not address the question of why they do what they do, nor do they focus on the spirit that animates nor the values that guide the manifold choices and adjustments that build a career.

In 1994, Dr. Savickas received the John L. Holland Award for Outstanding Achievement in Career and Personality Research from the Division 17 (Society of Counseling Psychology) of the American Psychological Association. In 1996, he received the Eminent Career Award from the National Career Development Association.
Dr. Savickas is currently editor for the Journal of Vocational Behavior. He also serves on editorial boards for the Journal of Counseling Psychology, Journal of Career Assessment, International Journal for Educational and Vocational Guidance, Australian Journal of Career Development, the British Journal of Guidance and Counselling, L'Orientation Scolaire et Professionnelle (France), and the Educational Research Journal (Hong Kong).
Dr. Savickas edited Convergence in Career Development Theories (with R. Lent, 1994), Handbook of Career Counseling Theory and Practice (with B. Walsh, 1996), Vocational Interests (with A. Spokane, 1999), and Handbook of Vocational Psychology (with B. Walsh, 2005).
PAGE

