

DOCUMENT RESUME

ED 337 713

CG 023 701

AUTHOR Sampson, James P., Jr.; And Others
 TITLE Computer-Assisted Career Guidance: DISCOVER Bibliography.
 INSTITUTION Florida State Univ., Tallahassee. Clearinghouse for Computer-Assisted Guidance Systems.
 PUB DATE 18 Sep 91
 NOTE 12p.; For related documents, see CG 023 700-703.
 PUB TYPE Reference Materials - Bibliographies (131)
 EDRS PRICE MF01/PC01 Plus Postage.
 DESCRIPTORS *Career Counseling; Career Guidance; *Computer Oriented Programs; Counseling Services; Counseling Techniques; Counselor Role; Elementary Secondary Education; Research Needs
 IDENTIFIERS *Computer Assisted Career Guidance; Computer Assisted Counseling; DISCOVER for Adult Learners; *DISCOVER System

ABSTRACT

This bibliography contains references to the following computer-assisted career guidance systems: DISCOVER (Mainframe Version); DISCOVER II; DISCOVER for Micros; DISCOVER for Schools; DISCOVER for Adult Learners; DISCOVER for Organizations; DISCOVER for Colleges and Adults; DISCOVER for High Schools; DISCOVER for Junior High and Middle Schools; and DISCOVER for Retirement Planning. The bibliography is divided into five sections: Systems; Theoretical Foundations; Evaluation and Research Reports; Program Descriptions; and Supporting Materials. Citations are from the years 1974-1991. Journal articles, dissertations, conference presentations, and monographs are included. (ABL)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

9/18/91

COMPUTER-ASSISTED CAREER GUIDANCE: DISCOVER BIBLIOGRAPHY

by

James P. Sampson, Jr.

Robert C. Reardon

Rebecca E. Ryan-Jones

CLEARINGHOUSE FOR COMPUTER-ASSISTED GUIDANCE SYSTEMS

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

☒ This document has been reproduced as
received from the person or organization
originating it.
☐ Minor changes have been made to improve
reproduction quality.

• Points of view or opinions stated in this docu-
ment do not necessarily represent official
OERI position or policy.

a unit of

**The Center for the Study of Technology in
Counseling and Career Development**

215 Stone Building

The Florida State University

Tallahassee, FL 32306-3001

"PERMISSION TO REPRODUCE THIS
MATERIAL HAS BEEN GRANTED BY

James P. Sampson, Jr.

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)."

The DISCOVER bibliography contains references to the following computer-assisted career guidance systems:

DISCOVER (Mainframe Version)**DISCOVER II****DISCOVER for Micros****DISCOVER for Schools****DISCOVER for Adult Learners****DISCOVER for Organizations*****DISCOVER for Colleges and Adults*****DISCOVER for High Schools*****DISCOVER for Junior High and Middle Schools*****DISCOVER for Retirement Planning***

The reader is cautioned against making generalizations about the equivalence of different versions of a computer-assisted career guidance (CACG) system when substantial content and process changes have been made. Features that were or were not effective in one version of a CACG system may not be retained in revised versions. In situations where CACG system content or process changes have occurred, practitioners need to evaluate the issue of equivalency either through existing research, or at a minimum, conducting a thorough comparison of system features.

This bibliography is organized as follows: Systems, Theoretical Foundations, Evaluation and Research Reports, Program Descriptions, and Supporting Materials. The Clearinghouse does not provide copies of the original documents. To locate the original documents please refer to the appropriate journal, book, or sponsoring organization. Additional information on DISCOVER may be obtained from: DISCOVER Center, Schilling Plaza South, 230 Schilling Circle, Hunt Valley, Maryland 21031, (301) 584-8000. Additional information on the use of computer-assisted guidance systems may be obtained from the Association of Computer-Based Systems for Career Information Clearinghouse, 1787 Agate Street, Eugene, Oregon 97403, (503) 346-3996.

* Currently available versions.

Systems

- American College Testing Program. (1987). DISCOVER for Junior High and Middle Schools [Computer program]. Hunt Valley, MD: Author.
- American College Testing Program. (1991). DISCOVER for Colleges and Adults [Computer program]. Hunt Valley, MD: Author.
- American College Testing Program. (1991). DISCOVER for Colleges and Adults Special Version [Computer program]. Hunt Valley, MD: Author.
- American College Testing Program. (1991). DISCOVER for High Schools [Computer program]. Hunt Valley, MD: Author.
- American College Testing Program. (1991). DISCOVER for Organizations [Computer program]. Hunt Valley, MD: Author.
- American College Testing Program. (1991). DISCOVER for Retirement Planning [Computer program]. Hunt Valley, MD: Author.

Theoretical Foundations

- Harris, J., & Tiedeman, D. V. (1974). The computer and guidance in the United States: Past, present and a possible future. Dekalb, IL: Northern Illinois University. (ERIC Document Reproduction Service No. ED 095 372)
- Lamb, R. R., & Prediger, D. J. (1981). Technical report for the unisex edition of the ACT interest inventory (UNIACT). Iowa City, IA: American College Testing Program.
- Latona, J. R., Harmon, L. W., & Hastings, C. N. (1987). Criteria-related validity of the UNIACT with special emphasis on the World-of-Work Map. Journal of Vocational Behavior, 30, 49-60.
- Prediger, D. J. (1976). A world of work map for career exploration. Vocational Guidance Quarterly, 24, 198-208.
- Prediger, D. J. (1981). Getting "ideas" out of the DOT and into vocational guidance. Vocational Guidance Quarterly, 29, 293-305.
- Prediger, D. J. (1981). Mapping occupations and interests: A graphic aid for vocational guidance and research. Vocational Guidance Quarterly, 30, 21-36.
- Prediger, D. J. (1982). Dimensions underlying Holland's hexagon: Missing link between interests and occupations? Journal of Vocational Behavior, 21, 258-287.
- Prediger, D. J. (1989, June). Linking counselee abilities to career options: Issues, procedures, and research. Paper presented at An International Teleconference on Technology and Career Development, Florida State University, Tallahassee, FL.

Prediger, D. J., & Hanson, G. R. (1978). Must inventories provide males and females with divergent vocational guidance? Measurement and Evaluation in Guidance, 11, 88-98.

Prediger, D. J., & Johnson, R. W. (1979). Alternatives to sex-restrictive vocational interest assessment (ACT Research Report No. 79). Iowa City, IA: American College Testing Program.

Evaluation and Research Reports

Allen, R. R. (1987). A comparative study of the differences among methods of computer-based career counseling interventions. (Doctoral dissertation, Wayne State University, 1987). Dissertation Abstracts International, 48, 833A.

Alston, R. J. (1987). The effect of a computer-assisted career guidance system on disabled college students' career indecision. (Doctoral dissertation, Florida State University, 1987). Dissertation Abstracts International, 48, 306A.

Alston, R. J., & Burkhead, E. J. (1987). Computer-assisted career guidance and the career indecision of college students with physical disabilities. Rehabilitation Counseling Bulletin, 32, 248-253.

Bauer, K. W. (1988). DISCOVER: Its association with college retention and congruence. (Doctoral dissertation, University of Maryland, 1988). Dissertation Abstracts International, 49, 07A.

Brownfield, K. N. (1987). A comparative study of career decision making with two computer-assisted career guidance systems. (Doctoral dissertation, University of Tulsa, 1987). Dissertation Abstracts International, 48, 306A.

Buglione, S. A., & DeVito, A. J. (1986). Computers in career guidance. Computers in Psychiatry/Psychology, 8(4), 18-25.

Chapman, R. H., & Greenberg, E. M. (1985). DISCOVER: Some feedback from users. Unpublished manuscript.

Conrad, D. W. (1990). A community college evaluation of DISCOVER and Virginia VIEW. (Doctoral dissertation, Virginia Polytechnic Institute and State University, Blacksburg, 1989). Dissertation Abstracts International, 51, 1117A.

Fukuyama, M. A., Probert, B. S., Neimeyer, G. J., Nevill, D. D., & Metzler, A. E. (1988). Effects of DISCOVER on career self-efficacy and decision making of undergraduates. Career Development Quarterly, 37, 56-62.

Garis, J. W. (1982). The integration of a computer-based guidance system in a college counseling center: A comparison of the effects of "DISCOVER" and individual counseling upon career planning. (Doctoral dissertation, Pennsylvania State University, 1982). Dissertation Abstracts International, 43, 2236A.

- Garis, J. W. (1982). The integration of the DISCOVER computer-based guidance system in a college counseling center--its effects upon career planning. Unpublished manuscript, The Pennsylvania State University, Career Development and Placement Center, University Park, PA.
- Garis, J. W., & Harris-Bowlsbey, J. (1984). DISCOVER and the counselor: Their effects upon college student career planning progress (Research Report No. 85). Hunt Valley, MD: American College Testing Program.
- Garis, J. W., & Niles, S. G. (1990). The separate and combined effects of SIGI or DISCOVER and a career planning course on undecided university students. Career Development Quarterly, 38, 261-274.
- Garis, J. W., & Swails, R. C. (1983, May). Computers and career counselors: A comparison of their effects upon students' career planning progress. Paper presented at the College Placement Council National Meeting.
- Gilman, K. A. (1987). A comparison of computer-assisted and noncomputer-assisted group career guidance experiences using SIGI PLUS and DISCOVER for Adult Learners. (Doctoral dissertation, Texas A & M University, 1987). Dissertation Abstracts International, 49, 201A.
- Glaize, D. L. (1982). The effects of three interventions on the career development of high school students. (Doctoral dissertation, University of Florida, 1982). Dissertation Abstracts International, 43, 2892A.
- Glaize, D. L., & Myrick, R. D. (1984). Interpersonal groups or computers? A study of career maturity and career decidedness. Vocational Guidance Quarterly, 32, 168-176.
- Harris-Bowlsbey, J., & Associates. (1976). DISCOVER: A computer-based career guidance and counselor-administrative support system. Field trial report. Westminster, MD: DISCOVER Foundation. (ERIC Document Reproduction Service No. ED 137 639)
- Nelwig, A. A., & Snodgrass, P. J. (1990). Computer-assisted career guidance use in higher education: A national update. Journal of Career Development, 16, 249-259.
- Kapes, J. T., Borman, C. A., Garcia, G., Jr., & Compton, J. W. (1985, April). Evaluation of microcomputer-based career guidance systems with college students: SIGI and DISCOVER. Paper presented at the annual meeting of the American Educational Research Association, Chicago.
- Kapes, J. T., Borman, C. A., & Kimberly, R. M. (1985, January). Using microcomputer-based career guidance systems in a university setting: Reaction data from users. Paper presented at the annual meeting of the Southwest Educational Research Association, Austin.
- Kapes, J. T., Borman, C. A., Garcia, G., Jr., & Gilman, K. A. (1986, January). Exploring the use of SIGI and DISCOVER microcomputer-based career guidance systems. Paper presented at the annual meeting of the Southwest Educational Research Association, Houston.

- Kapes, J. T., Borman, C. A., & Frazier, N. (1986, April). Comparing SIGI and DISCOVER: Student and counselor outcomes. Paper presented at the annual meeting of the American Association for Counseling and Development, Los Angeles.
- Kapes, J. T., Borman, C. A., & Frazier, N. (1989). An evaluation of the SIGI and DISCOVER microcomputer-based career guidance systems. Measurement and Evaluation in Counseling and Development, 22, 126-136.
- Kirschner, J. E. (1989). Congruent versus incongruent vocational treatments for career indecision in college students: A comparison of DISCOVER and a career workshop. (Doctoral dissertation, University of Maryland College Park, 1989). Dissertation Abstracts International, 50, 3163A.
- Lebeuf, C. A. (1990). The effects of gender and two microcomputer systems--SIGI PLUS and DISCOVER--on career development. (Doctoral dissertation, Arizona State University, 1990). Dissertation Abstracts International, 50, 3926A.
- Marin, P. A. (1984). The differential effectiveness of computer-based career counseling intervention and decision making style on progress in career decision status. (Doctoral dissertation, University of Michigan, 1984). Dissertation Abstracts International, 45, 3550A.
- Marin, P. A., & Splete, H. (1991). A comparison of the effect of two computer-based counseling interventions on the career decidedness of adults. Career Development Quarterly, 39, 360-371.
- Metzger, E. I., Sarpson, J. P., Jr., & Reardon, R. C. (1988). Computer-assisted career guidance and the adult learner - two case studies (technical report No. 8). Tallahassee, FL: Florida State University, Center for the Study of Technology in Counseling and Career Development, Tallahassee.
- Miller, J. M., Karriker, C. S., & Springer, T. P. (1986). A comparison of two approaches to counselor-free career exploration. Journal of Employment Counseling, 23, 167-175.
- Miller, J. M., & Springer, T. P. (1986). Perceived satisfaction of a computerized vocational counseling system as a function of monetary investment. Journal of College Student Personnel, 27, 142-146.
- Neimeyer, G. J., & Ebben, R. (1985). The effects of vocational interventions on the complexity and positivity of occupational judgements. Journal of Vocational Behavior, 27, 87-97.
- Nocella, T. K. (1985). Computer assistance in career counseling (DISCOVER). (Doctoral dissertation, University of Denver, 1985). Dissertation Abstracts International, 46, 199A.
- Penn, P. D. (1981). Differential effects on vocationally-related behaviors of a computer-based career guidance system in communication with innovative career exploration strategies. (Doctoral dissertation, University of Minnesota, 1981). Dissertation Abstracts International, 42, 12A.

- Peterson, G. W., Ryan-Jones, R. E., Sampson, J. P., Jr., 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). Tallahassee, FL: Florida State University, Center for the Study of Technology in Counseling and Career Development, Tallahassee.
- Peterson, G. W., Ryan-Jones, R. E., Sampson, J. P., Jr., & Reardon, R. C. (1988). Computer-assisted career guidance evaluation form: DISCOVER for Colleges and Adults, DISCOVER for High Schools, DISCOVER for Junior High and Middle Schools version. Tallahassee, FL: Florida State University, Center for the Study of Technology in Counseling and Career Development, Tallahassee.
- Peterson, G. W., Sampson, J. P., Jr., & Reardon, R. C. (1991). Self-directed career decision making: Case studies. In G. W. Peterson, J. P. Sampson, Jr., & R. C. Reardon (Eds.), Career development and services: A cognitive approach (pp. 259-283). Pacific Grove, CA: Brooks/Cole.
- Plagens, L. F. (1986). A study to determine the feasibility of implementing a computer-assisted career guidance system at the Brenham campus of Blinn College (Texas). (Doctoral dissertation, Texas A & M University, 1986). Dissertation Abstracts International, 47, 2558A.
- Rayman, J. R., Bryson, P. L., & Harris-Bowlsbey, J. (1978). The field trial of DISCOVER: A new computerized interactive guidance system. Vocational Guidance Quarterly, 26, 349-360.
- Reardon, R. C. (1984). DISCOVER Progress Record. Tallahassee, FL: Florida State University, Center for the Study of Technology in Counseling and Career Development, Tallahassee.
- Reardon, R. C., Peterson, G. W., & Sampson, J. P., Jr. (1984). Comparative Computer Rating Form. Tallahassee, FL: Florida State University, Center for the Study of Technology in Counseling and Career Development, Tallahassee.
- Roselle, B. E. (1984). The effects of cognitive developmental level on interaction with a computerized career guidance system. (Doctoral dissertation, University of Minnesota, 1984). Dissertation Abstracts International, 45, 180A.
- Roselle, B. E., & Hummel, T. J. (1988). Intellectual development and interaction effectiveness with DISCOVER. Career Development Quarterly, 36, 241-250.
- Rozman, F. E., & Kahn, M. D. (1984). Improving counselors' delivery of career guidance/instructional services through computer technology. Unpublished manuscript, Millerville University, The Career Planning & Placement Center, Millerville.

- Sampson, J. P., Jr., & Peterson, G. W. (1984). Evaluation standard: Computer-assisted career guidance systems. Tallahassee, FL: Florida State University, Clearinghouse for Computer Assisted Guidance Systems.
- Sampson, J. P., Jr., Peterson, G. W., Reardon, R. C., Lenz, J. G., Shahnasarian, M., & Ryan-Jones, R. E. (in press). The social influence of two computer-assisted career guidance systems: DISCOVER and SIGI. Career Development Quarterly.
- Sampson, J. P., Jr., 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, 81-111.
- Sampson, J. P., Jr., 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) (3rd ed.). Tallahassee, FL: Florida State University, Center for the Study of Technology in Counseling and Career Development, Tallahassee.
- Sampson, J. P., Jr., Reardon, R. C., Lenz, J. G., Ryan-Jones, R. E., Peterson, G. W., & Levy, F. C. (in preparation). The Impact of DISCOVER for Adult Learners and SIGI PLUS on the Career Decision Making of Adults (technical report No. 9). Tallahassee, FL: Florida State University, Center for the Study of Technology in Counseling and Career Development, Tallahassee.
- Sampson, J. P., Jr., 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). Tallahassee, FL: Florida State University, Center for the Study of Technology in Counseling and Career Development, Tallahassee.
- Sampson, J. P., Jr., Shahnasarian, M., & Reardon, R. C. (1985). Computer-assisted career guidance: A national survey on the use of DISCOVER and SIGI (technical report No. 1). Tallahassee, FL: Florida State University, Clearinghouse for Computer Assisted Guidance Systems. (ERIC Document Reproduction Service No. ED 256 905)
- Sampson, J. P., Jr., Shahnasarian, M., & Reardon, R. C. (1986). A comparison of the use of DISCOVER and SIGI (technical report No. 2). Tallahassee, FL: Florida State University, Clearinghouse for Computer Assisted Guidance Systems. (ERIC Document Reproduction Service No. ED 272 677)
- Sampson, J. P., Jr., 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, 416-419.
- Sampson, J. P., Jr., Shahnasarian, M., & Reardon, R. C. (1988). Factors influencing the use of DISCOVER and SIGI. Journal of Career Development, 15, 75-86.
- Savickas, M. L. (1990). The career decision-making course: Description and field test. Career Development Quarterly, 38, 275-288.

- Savin, G. (1979). The DISCOVER program in Highland, Indiana. Unpublished manuscript.
- Schlossman, C. K. (1990). Career time perspective and career decision making in users of DISCOVER: A latent variable analysis. (Doctoral dissertation, City University of New York, 1990). Dissertation Abstracts International, 51, 1122A.
- Seeger, B. A. (1988). The effect of using a computer assisted career guidance system on career development attitudes, knowledge, and behavior in students. (Doctoral dissertation, Iowa State University, 1988). Dissertation Abstracts International, 49, 09A.
- Shahnasarian, M. (1985). Use of a computer assisted career guidance system with prior schematic cognitive structuring. (Doctoral dissertation, The Florida State University, 1985). Dissertation Abstracts International, 46, 2977A.
- Shahnasarian, M., & Peterson, G. W. (1986). Use of computer assisted career guidance with prior cognitive structuring (technical report No. 3). Tallahassee, FL: Florida State University, Clearinghouse for Computer Assisted Guidance Systems. (ERIC Document Reproduction Service No. ED 272 678) (also a paper presented at the annual meeting of the American Educational Research Association, San Francisco.)
- Shahnasarian, M., & Peterson, G. W. (1988). The effect of a prior cognitive structuring intervention with computer-assisted career guidance. Computers in Human Behavior, 4, 125-131.
- Snodgres, P. J. (1988). The status of computer-assisted career guidance systems in United States four-year institutions of higher education. (Doctoral dissertation, East Texas State University, 1988). Dissertation Abstracts International, 49, 1378A.
- Splete, H. H. (1984). Computerized career guidance systems and career counseling services. Unpublished manuscript, Oakland University, Adult Career Counseling Center, Rochester.
- Splete, H. H., Elliott, B. J., & Borders, L. D. (1985). Computer-assisted career guidance systems and career counseling services. Unpublished manuscript, Oakland University, Adult Career Counseling Center, Rochester.
- Yang, R. J. (1988). The differential effects of computer interventions on selected client career development behaviors. (Doctoral dissertation, Ohio State University, 1988). Dissertation Abstracts International, 50, 367A.
- Yonkovig, M. J. (1987). A comparison of the effects of the DISCOVER computer-assisted guidance system for mainframes and for microcomputers upon college students. (Doctoral dissertation, The Pennsylvania State University, 1987). Dissertation Abstracts International, 48, 3083A.

Program Descriptions

- Campbell, R. B., & Mack, S. E. (1984, April). Integrating computer-based career development into your career planning program. Paper presented at the annual meeting of the American College Personnel Association, Baltimore, MD. (ERIC Document Reproduction Service No. ED 253 808)
- Dunn, W., & Carr, J. (1984). Planning careers with the help of a microcomputer. Electronic Education, 3, 41-42.
- Heppner, M. J. (1985). Overviews: DISCOVER II, SIGI, and MicroSKILLS: A descriptive review. Journal of Counseling and Development, 63, 323-325.
- Isaacson, L. E. (1985). Computer systems in career counseling. In L. E. Isaacson, Basics of career counseling (pp. 345-349). Boston, MA: Allyn and Bacon.
- Maze, M., & Cummings, R. (1982). Analysis of DISCOVER. In M. Maze, & R. Cummings, How to select a computer-assisted guidance system (pp. 97-107). Madison, WI: University of Wisconsin, Wisconsin Vocational Studies Center.
- Nagy, D. R., & Donald, G. M. (1981). DISCOVER. In D. H. Montross, & C. J. Shinkman (Eds.), Career development in the 1980's (pp. 150-151). Springfield, IL: Charles C Thomas Publishing.
- Rayman, J. R. (1977). DISCOVER: A computerized careers curriculum. Proceedings of the 1977 Conference on Computers in the Undergraduate Curricula, Michigan State University, East Lansing, MI.
- Rayman, J. R. (1981). Computer-assisted career guidance for adults. New Directions for Continuing Education, 10, 85-94.
- Rayman, J. R., & Harris-Bowlsbey, J. (1977). DISCOVER: A model for a systematic career guidance program. Vocational Guidance Quarterly, 26, 3-12.
- Rayman, J. R., Bryson, D. L., & Day, J. B. (1978). Toward a systematic computerized career development program for college students. Journal of College Student Personnel, 19, 202-207.
- Rosenthal, I. (1989). Model transition programs for learning disabled high school and college students. Rehabilitation Counseling Bulletin, 33, 54-66.
- Samai, P. G. (1985). Selection of a computerized guidance system: A review of DISCOVER and SIGI. Unpublished manuscript, New York Institute of Technology, Office of Career Development, New York, NY. (ERIC Document Reproduction Service No. ED 259 139)
- Sampson, J. P., Jr. (1991). Self-directed career decision making: Case studies. In G. W. Peterson, J. P. Sampson, Jr., & R. C. Reardon (Eds.), Career development and services: A cognitive approach (pp. 259-283). Pacific Grove, CA: Brooks/Cole.

- Sampson, J. P., Jr., 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). Tallahassee, FL: Florida State University, Clearinghouse for Computer Assisted Guidance Systems. (ERIC Document Reproduction Service No. ED 272 679)
- Shatkin, L. (1980). DISCOVER. In L. Shatkin, (Ed.), Computer-assisted guidance: Descriptions of systems (pp. 46-51). Princeton, NJ: Educational Testing Service. (ERIC Document Reproduction Service No. ED 187 851)
- Shatkin, L. (1982). DISCOVER II. In L. Shatkin (Ed.), Guidance on the microcomputer: Current software compared (pp. 22-26). Princeton, NJ: Educational Testing Service.
- Splete, H., & Kortryk, C. (1990). Adult career counseling center: Seventh annual report (September 1989 - June 1990). Unpublished manuscript, Oakland University, Rochester, MI.
- Wilhelm, S. J. (1978). Computer-based guidance systems: Are they worth it? Journal of College Placement, 38, 65-69.

Supporting Materials

- American College Testing Program. (1983). Getting to know DISCOVER [Videotape]. Hunt Valley, MD: Author.
- American College Testing Program. (1986). DISCOVER inservice training [Videotape & training package]. Hunt Valley, MD: Author.
- American College Testing Program. (1987). DISCOVER for Junior High and Middle Schools workbook. Hunt Valley, MD: Author.
- American College Testing Program. (1987). DISCOVER: An integrated campus model (Oklahoma - Kellogg/ONCHE grant). Hunt Valley, MD: Author.
- American College Testing Program. (1988). Administrator manual: A complete training program for site administrators using DISCOVER. Hunt Valley, MD: Author.
- American College Testing Program. (1988). Counselor manual: A complete training program for professionals using DISCOVER. Hunt Valley, MD: Author.
- American College Testing Program. (1988). DISCOVER for Colleges and Adults career management guidebook. Hunt Valley, MD: Author.
- American College Testing Program. (1988). DISCOVER for High Schools and Colleges and Adults: Orientation [Videotape]. Hunt Valley, MD: Author.
- American College Testing Program. (1988). DISCOVER for Junior High and Middle Schools professional manual. Hunt Valley, MD: Author.

- American College Testing Program. (1988). DISCOVER for Junior High and Middle Schools training videotape [Videotape]. Hunt Valley, MD: Author.
- American College Testing Program. (1988). Integrating DISCOVER campuswide: A good ideas paper. Hunt Valley, MD: Author.
- American College Testing Program. (1991). DISCOVER for Colleges and Adults professional manual. Hunt Valley, MD: Author.
- American College Testing Program. (1991). DISCOVER for Colleges and Adults user guide. Hunt Valley, MD: Author.
- American College Testing Program. (1991). DISCOVER for Colleges and Adults Special Version professional manual. Hunt Valley, MD: Author.
- American College Testing Program. (1991). DISCOVER for High Schools career management guidebook. Hunt Valley, MD: Author.
- American College Testing Program. (1991). DISCOVER for High Schools professional manual. Hunt Valley, MD: Author.
- American College Testing Program. (1991). DISCOVER for High Schools user guide. Hunt Valley, MD: Author.
- American College Testing Program. (1991). DISCOVER for Organizations career management guidebook. Hunt Valley, MD: Author.
- American College Testing Program. (1991). DISCOVER for Organizations human resources manual. Hunt Valley, MD: Author.
- American College Testing Program. (1991). DISCOVER for Organizations user guide. Hunt Valley, MD: Author.
- American College Testing Program. (1991). DISCOVER for Retirement Planning guidebook. Hunt Valley, MD: Author.
- American College Testing Program. (1991). DISCOVER for Retirement Planning professional manual. Hunt Valley, MD: Author.
- American College Testing Program. (quarterly publication). Newsletter.
(Available from ACT's Educational Services Division, P.O. Box 168, Iowa City, Iowa 52243, (319) 337-1052 or (319) 337-1031)
- Pyle, K. R., Milburn, L., & Swindel, C. J. (1984). DISCOVER group career counseling manual. Unpublished manuscript. University of Texas-Austin, The Career Center, Austin.
- Rayman, J. R. (1981). College/adult level professional manual for DISCOVER. Westminster, MD: American College Testing Program.