[image: image1.wmf] 

Training Resource Network

266 Roaring Brook Dr., St. Augustine, FL 32084

info@trninc.com

Career Development: 
Using Principles of Discovery and Career Enhancement

A 2-week course on developing career goals through innovative vocational assessment, career development skills, and vocational profiling.

Principles of Career Planning

Using principles of self-determination, person-centered planning, discovery to develop career goals.

Vocational Assessment

Career exploration strategies, including job shadowing and internet-based assessments, plus other tools such as interest inventories, workplace audits, and situational assessments.

Career Development

Understanding how to build confidence for self-presentation through enhancing job seeking skills, appearance, interviewing, skills portfolios and more.

Vocational Profiles

Developing career goals, future statements, resumé building, and vocational profiles.

Class discussion board facilitated by Rob Hoffman.

Subject Listing

Career Planning

Principles of Career Planning- Welcome!

Career Planning is a Part of Life Planning

Supporting Self-Determination in Employment

Helping People Explore Career Choices

What are “Realistic” Career Goals for People with Disabilities?

Understanding the Difference: Respecting Dreams and Getting  ”Dream Jobs.”

Career Planning Meetings

Core Value: Careers Based on Interests and Aptitudes

Core Value: Universal Employability

The Discovery Process

PATH Planning

Assessment

Career Exploration

Job Shadowing

Virtual Career Exploration

Use Published Assessment Tests Carefully

Interest Inventories

Other Ways to Determine  Vocational Interests

Situational Assessments

Workplace Culture Survey

Career Development

Developing Vocational Skills through Job Training

Developing Social Work Skills

Using Role Play to Develop Social Work Skills

Physical Appearance and Hiring Discrimination

Self-Confidence Can Overcome Negative Perceptions

Teaching How to Dress for Interviews, Evaluations and Career Fairs

Tips for Teaching How to Have a Positive Appearance

Helping Prepare Job Seekers for the Hiring Interview

Informational Interviews

Preparing Before the Interview

Skills Portfolios

Building Good Resumes

Teaching Job Seekers with Disabilities about Disclosure of their Disability

Post-Secondary Education

Vocational Profiles

Elements of a Personal Career Profile

Developing Career Goals

Career Future Statement

Are Entry-Level Jobs OK?

Considering Self-Employment as a Career Goal

Using the Profile to Develop a Resumé

Types of Resumes and Organization

References

Develop Video Resumés
Keep Track of Progress in Career Goals
