[image: image2.jpg]40.0%

35.0%

30.0%

25.0%

20.0%

15.0%

10.0%

5.0%

0.0%

Career Choice versus MD Job Openings

0% User:
% Open

N

Realistic
R

Investigative
|

Atistic
A

Social
s

Enterprising
E

Conventional
c

Letter from the President

President’s Annual Report

This year has been packed with diverse offerings for members of MCDA. Our November workshop (to a packed audience) featured Dr. Mark Savickas demonstrating Career Construction, a form of career counseling based on Adlerian techniques. Our MCDA Annual Conference in January struck a cord with those able to attend. It featured a wide variety of presentations, from strategies for making better use of technology in career counseling to skill-building workshops in community development. The February workshop, “Swimming with the Sharks” by Sue Pressman and Soonhoon Ahn, offered assistance for those in private practice to package and market their services in ways that look like the big guys. Then in April, we heard from a panel of expert career specialists who interface with Human Resources, including Tom Karl of Mastery Works, Barbara Suddarth of Career Alliance, and Audrey Trapp of Johns Hopkins University.

To kick off the new year, on Friday July 6 at 3:45PM, Johns Hopkins Career Management Program is hosting a teleconference which includes the keynote presented as it is presented at the National Career Development Association, followed by a panel discussion. If you are unable to attend the NCDA Conference in Seattle, be sure to attend this event in Baltimore (announcement and registration are located on pages 6-8).
This year our membership doubled and a number of initiatives moved forward:

1. MCDA’s website was revised. The freshly updated information and frequent updates assured the usefulness of the website to our members.

2. MCDA reactivated its Awards program. The first person to receive an award was Dr. John Holland, who was awarded MCDA’s Lifetime Achievement Award for his contributions to the field of career counseling. We are looking forward to honoring more people and organizations in the coming year. Please see the article on awards on page 4 of this newsletter and send in your nominations.

3. Four of the workshops at MCDA’s Annual Conference were videotaped and will be available soon for CEU’s via our website. We believe this is the first time ever for a career counseling organization to offer CEU’s via the web using videotaped workshops.

It has been my pleasure to serve as president during this busy year. I have gotten to know a small number of you and I hope to get to know more of you in the coming year. I hope you will attend our events and become involved in our leadership in the coming year, as we focus on developing new strategies for utilizing technology in career development.

Meet the New MCDA Executive Board

President: Kim R. Wells

Kim R. Wells is the Director of Career Services at Howard University in Washington, DC where he leads one of the most heavily recruited from career programs in the nation. Prior to coming to Howard, Kim worked several years in management consulting with firms that included Vantage Human Resource Services and Booz-Allen & Hamilton. Kim’s early career included supervisor training and test center management for Educational Testing Services in Princeton, New Jersey, and management of career services operations in diverse environments including Northern Virginia Community College and American University.

Kim also has a private consulting practice in human capital strategy and works with both corporate and individual executive clients. Kim is a regular speaker and panelist with the Human Capital Institute “Expert Thought Panel Series” which is broadcast nationally, and a featured writer for the Black Collegian Magazine, and Minority MBA Magazine. Kim has also received national exposure as a quoted career professional in Forbes Magazine, The Wall Street Journal, Black Enterprise Magazine, Diversity Inc., Ebony Magazine, and NPR’s Marketplace Program.

In addition to his role as president of MCDA, Kim was appointed as the Chair of the Diversity Advancement Committee for the National Association of Colleges and Employers (NACE), and sits on the Advisory Boards of Monster Trak, RezFuzion LLC., and Universum Communications.

Kim’s executive training includes completion of the Wharton Business School (University of Pennsylvania) Executive Education program in Strategic Human Resources, the Executive Leadership Program with Cornell University, and completion of the Business Consulting Certification Program with Booz-Allen & Hamilton (which he later participated in as facilitator and client coach). Kim completed his Masters degree in Organizational Communication with a concentration in Consulting and Human Resource Development at Howard University, and a Bachelors degree in Sociology with a concentration in Human Resource Development from the College of New Jersey.

Kim’s theme for the coming year is developing strategies for better utilization of technology in career planning.

President-Elect: Pamela Allen

For ten years Pamela Allen has enjoyed being a dedicated career services professional assisting students and adults in their lifelong career development journey. After receiving her Master of Science in Counseling with an emphasis on College Student Personnel, Pamela used her varied skills successfully as Program Director at the University of Maryland University Career Center, to conduct workshops, teach classes, facilitate dialogue, chair conferences and career fairs. Through her participation in the Maryland Career Development Association (MCDA) Pamela co-developed the Maryland State Department of Education Post-Secondary Career Modules and facilitated training to career services professionals. In addition to MCDA, Pamela has participated in the Eastern Association of Colleges and Employers (EACE) and held membership in the American College Personnel Association (ACPA). Pamela is committed to upholding organizational values while advancing MCDA’s impact and services for seasoned and entering eager career service professionals.
Treasurer: Janet Wall

Janet E. Wall, EdD, CDFI, is President of Sage Solutions, a consulting firm for clients having needs in career development and assessment. She has worked at the federal, state, and school district levels in the areas of assessment, evaluation, and career development. She is Past President of the Association for Assessment in Counseling and Education and is currently an officer in the Association for Counselors and Educators in Government. As the appointed representative of the American Counseling Association to the Joint Committee on Testing Practices (JCTP), she has worked on several JCTP projects, including the Code of Fair Testing Practices in Education, the ABC’s of School Testing video and leaders guide, Rights and Responsibilities of Test Takers: Guidelines and Expectations, and a book on assessment of individuals with disabilities. She co-edited a book titled Measuring Up: Assessment Issues for Teachers, Counselors and Administrators and is author of three test preparation books for the Armed Services Vocational Aptitude Battery (ASVAB), a book on vocational interests, and one on interactive web tools for the job seeker.

Secretary: April Johnson
April L. Johnson, Ed.S., NCC, DCC, is Director of Career Services at McDaniel College. April is a Nationally Certified Counselor, a Distance Credentialed Counselor and a graduate of the Counseling and Human Systems program at the Florida State University. She holds a Master of Science degree and a Specialist in Education degree in Counseling and Human Systems with specializations in both Career Counseling and Human Resource Development. She has more than 10 years of experience in the areas of administering and interpreting career assessments, organizing career exploration and career library resources, developing websites, managing experiential learning and employer recruitment programs, college level teaching, staff supervision and training, and academic and transfer advising. Former employers include the Florida State University, the University of Maryland University College, Anne Arundel Community College, Job Corps, and the Mayor’s Office of Employment Development in Baltimore, Maryland.
Welcome, new MCDA officers!

The Maryland Workforce Exchange (MWE)

The Maryland Workforce Exchange (MWE) is the Maryland Department of Labor, Licensing and Regulation’s workforce development system. The MWE is the web-based management information system that is utilized by public job seekers, employers and One-Stop Career Center staff throughout Maryland. There are approximately 34 One-Stop Career Centers in Maryland that utilize this system to assist their clients in finding employment. The system coordinates services to create both a flexible and seamless delivery system that supports staff in case management and job seeker initiatives. Universal Internet access allows job seekers to view job listings; post resumes, apply to job openings, access career resources, training opportunities and sign up for workshops. Individuals looking for employment can access the system at home, if they have access to the internet or from their local public library. The MWE allows employers to list job openings, create a Team Page to post links and company details, and search for qualified applicants. Visit us online at www.mwejobs.com. The Maryland Workforce Exchange is where business and people connect.
Submitted by Chad White

Manager, Maryland Workforce Exchange

A Labor Market Minute

The graph at the right compares career choices by high school students with expected job openings in Maryland by Holland clusters. [image: image3.jpg]mcda

The yellow bars on this graph show the percentage of high school students who selected favorite occupations in each of the six Holland clusters while using DISCOVER, ACT’s computerized career guidance program, in 2006 (N=33,210). The blue bars indicate the expected number of job openings, grouped by Holland clusters, based on data published by the Maryland Department of Labor, Licensing, and Regulation for 2004 to 2014.

The imbalance is clear. The Investigative and Artistic clusters are attracting many more people than they can absorb. Shortages will be found in the Conventional and Realistic clusters. Career counselors can provide valuable assistance to their clients by sharing this information with them.

Submitted by Marilyn Maze, Ph.D.
MCDA’s Awards Program

Effort and excellence often go unrewarded. Now, you have an opportunity to do something about that. Vivian Dai, MCDA’s Awards Chair, is seeking nominations for the awards listed below. The presentation of awards will occur at the MCDA Annual Conference on January 25, 2008. It is not too soon to submit your nomination. Enabling a deserving colleague to receive one of these awards can be a wonderful feeling. MCDA is also seeking volunteers to join the Awards Committee to participate in evaluating and selecting the nominees.

1. MCDA Outstanding Career Professional Award

To recognize professionals who offer distinguished career counseling services to others.

2. MCDA President’s Award

To recognize the person who has been the most helpful to the MCDA President during the current year.

3. MCDA Lifetime Contribution Award

To recognize a person who has made an important contribution to Career Development. This award includes lifetime membership in MCDA.

4. MCDA Organizational Career Planning Award

To recognize an organization that has developed an excellent program for career development within the organization.

5. MCDA Innovative Use of Technology Award

To recognize a professional or organization that has found an innovative way to use technology in career counseling

6. MCDA Diversity Career Programming Award

To recognize a professional or organization that has addressed diversity issues in an innovative way.

7. MCDA Corporate Sponsorship Award

To recognize an organization that has made a significant contribution to MCDA or related career services

For a nomination form, visit our website at http://mcda.career-nsite.com/.

 Maryland Career Development Association Presents:
NCDA Teleconference

Friday, July 6, 2007

4:00 – 7:00 p.m.
2 NBCC Contact Hours
Schedule:

3:45 – 4:15 p.m.
Registration, Networking, and Snacks

4:15 – 5:15 p.m.
NCDA Keynote: "The Growing Internationalization of Career Development and Career Counseling: Opportunity for Inclusiveness or Stagnation"

5:30 – 6:40 p.m.
Webinar: "The Growing Internationalization of Career Development and Career Counseling: Opportunity for Inclusiveness or Stagnation"
Johns Hopkins at Eastern, 1101 East 33rd Street, Room C150

Directions: http://hrnt.jhu.edu/cmp/Directions.cfm
Registration Form

Name:

Address:

City/State:

Email:

Phone:

Check one:

	Before June 30:

_____ Member* ($15)

_____ Non-Member ($25)
	_____ Student/Retired MCDA Member* ($5)

_____ Student/Retired Non-Member ($15)

	At the door:

_____ Regular ($25)
	_____ Student/Retired ($15)

* Member of MCDA or other state Career Development Association

Please make check(s) payable to MACD and write “MCDA Teleconference” in the memo line.

Payment by credit card (circle type of card):
Visa
MasterCard

Cardholder Name: __

Address:

City/State

Account #:

Exp Date:

Mail to:

MACD/MCDA

c/o Robert A. Liberto, CPA

8831 Satyr Hill Road, Suite 308

Baltimore, MD 21234

FAX to: 410-663-2441

Payment MUST be accompanied by this form. If more than one participant is coming from the same organization, please copy this page and complete one form per attendee. However, the registration fee for all attendees from the same organization can be included in a single check.

BACK TO THE FUTURE
WITH THE NCDA INTERNATIONAL TELECONFERENCE / WEBINAR
July 6, 2007
4:15 - 6:40 p.m.
NCDA President Barry Chung invites you to join your colleagues for this year's International Video-Conference, LIVE from Seattle!

Opening Keynote - 4:15 PM-5:15 PM

"The Growing Internationalization of Career Development and Career Counseling: Opportunity for Inclusiveness or Stagnation"
Rosie Phillips Bingham & David L. Blustein
Webinar - 5:30 PM-6:40 PM

“Back To The Future: Using Creative Theory-Based Approaches To Cost- Effectively Deal with Diversity”
Chair, Edward Colozzi; Moderator, Darrell Luzzo; Panelists, Ray Davis and Janet Lenz

The teleconference will cover the following topics:

· Discovering creative and proven approaches that will make your job less stressful and more enjoyable

· Reviewing the career counseling ‘basics' you need to do with the masses that need your help

· Learning about new technologies in a global economy that will help do your jobs better and more cost-effectively
This teleconference is graciously hosted by Johns Hopkins Career Management Program located on Eastern Avenue. Free parking is available on the Ellerslie Lot (lower parking lot.) Note that cars parked in the upper lot may be ticketed. All attendees should use the main entrance to the building and be ready to provide their license plate numbers and sign in at the security desk.
MCDA NEWSLETTER

Spring 2007

PAGE
6

