Vocational Services in Rehabilitation and Human Services

RCS 4240

April 8, 2004

Final Evaluation

"On my honor, I have neither given nor received unauthorized aid in doing this assignment." Student’s Signature_________________________

Please use the General Purpose Answer Sheet to be passed out in class on April 12. Make all marks accurate, with no stray marks. Please return the General Purpose Answer Sheet on April 21, 2004 by 4:30 p.m.

1. In the late 20th century and in the early 21st century, the overriding view of rehabilitation is that it is a process of

a. rationalization

b. restoration

c. regulation

d. representation

2. Rehabilitation planning identifies a person’s strengths and builds on

a. future needs

b. past weaknesses

c. residual capacities

d. alternative methods

3. The scope of rehabilitation has widened to include clients who have ____________ disabilities and who cannot always fit into the traditional work structure of time and output.

a. non-severe

b. less severe

c. severe

d. several

4. An assessment performed soon after the initial client contact becomes the _______ step toward the development of an effective rehabilitation plan because it gives the person with a disability a renewed awareness of productive-oriented strengths and capabilities.

a. Fourth

b. Third

c. Second

d. First

5. A(n) ________ approach to the vocational evaluation process, during which input is invited from medical and allied health professionals regarding the functional abilities of the client, is becoming increasing prevalent.

a. individual

b. team

c. holistic

d. expeditious

6. What Title of the Americans with Disabilities Act identifies the types of testing accommodations under three broad categories?

a. Title I

b. Title II

c. Title III

d. Title IV

7. What type of measurement is increasingly becoming the assessment of choice for many evaluators?

a. norm-referenced

b. name-oriented

c. crisis-oriented

d. criterion-referenced

8. When identifying barriers and facilitators to the client’s overall life adjustment, what is being recognized as one of the key ingredients in exploring vocational potential?

a. role of the environment

b. role of the evaluator

c. role of the test scorer

d. role of the test taker

9. Tests and assessment can be viewed as two, at times almost distinct, terms. Though both words convey the meaning that data is collected about persons, a test is a measuring device or procedure designed to identify specific variables about a client. Assessment is a more comprehensive process, and typically extends beyond obtaining a number to reflect the strength or absence of some personality trait.

a. True

b. False

10. The process of rehabilitation assessment is mainly one of __________ and ___________, assisting both professionals and the client, in a relatively short time, to gain information concerning promising directions for client development.

a. prognosis, predication

b. diagnosis, prediction

c. dialysis, prevention

d. patience, persistence

11. What is a person-to-person experience in which the professional obtains information relevant to rehabilitation goals and is most useful for many clients with severe disabilities to learn the information needed for rehabilitation planning?

a. intervention

b. intervocalic

c. interrogatory

d. interview

12. What are close simulations of actual industrial operations that are no different in their essentials from what a potential worker would be required to perform on an ordinary job?

a. work samples

b. work series

c. work activities

d. work functions

13. What focuses on a description of the work to be performed, rather than on the characteristic of the worker?

a. essential functions of the job

b. labor market survey

c. job analysis

d. transferable skills analysis

14. When _________________ is integrated into the counseling process clients are helped to identify and understand attitudes and feelings about themselves that militate against successful living and employment.

a. vocational evaluation

b. vocational counseling

c. vocational placement

d. vocational training

15. Persons with disabilities frequently magnify partial inadequacy to a total negative view of themselves. The goal of the assessment process is not only to diagnose, but also to provide an opportunity to give ___________________________ to clients.

a. critical comments

b. helpful hints

c. negative feedback

d. positive feedback

16. as much as possible, the assessment process should be tailored to the client’s ________________ and specific rehabilitation goals.

a. family needs

b. individual needs

c. environmental needs

d. societal needs

17. One of the primary responsibilities of the rehabilitation professional is to be a _______________, namely, someone who can establish a helping, interpersonal relationship with a client.

a. commentator

b. questioner

c. interrogator

d. communicator

18. One of the primary responsibilities during assessment is to be an evaluator-to know how to diagnose and then make predictive statements about rehabilitation outcomes. This role necessitates a comprehensive knowledge of diagnostic approaches, but more concisely, presumes that the helping professional understands _________________.

a. human nature

b. human relations

c. human dignity

d. human posture

19. _____________________ is the first step and the vital link to all successful rehabilitation activities.

a. client awareness

b. client acknowledgement

c. client acumen

d. client assessment

20. A person’s vocational preference, living situation, work environment, and self-concept change with time and experience, making occupational choice and adjustment a __________________.

a. laborious undertaking

b. continuous dichotomy

c. continuous process

d. challenging process

21. The goal of helping clients obtain ___________________________ should influence each step in the rehabilitation process.

a. gainful training

b. gainful employment

c. partial employment

d. practical training

22. Performing ________________________ or generating employer awareness about hiring persons with a disability is considered by many rehabilitation professionals as an unwelcomed activity.

a. job analysis

b. job accommodations assessment

c. job development tasks

d. job coaching

23. What includes information development, strategy development, and strategy implementation with such identifiable tasks as using occupational and labor market information, evaluating client skills and needs, establishing occupational goals, and utilizing community resources?

a. career enhancement

b. productivity realization

c. career exploration

d. productivity enrichment

24. What refers to someone who possesses the requisite skills and work personality?

a. placeability

b. employability

c. work ready

d. vocational evaluation

25. What is defined as the level of self-knowledge and knowledge of the work world or amount of occupational information the individual possesses?

a. work readiness

b. eligibility criteria

c. job club criteria

d. job analysis

26. What is defined as the client’s vocational interests and potential; knowledge about his or her need for work and what a job is?

a. interview skills

b. job-seeking skills

c. prevocational skills

d. decision making skills

27. What is this an example of “Do the important people in the client’s life accept the client as a worker?”

a. physical question

b. psychological question

c. occupational question

d. socio-environmental question

28. The family or significant others are heavily invested in the status quo. What type of indicator is this?

a. positive

b. pseudo

c. negative

29. What is the ability of the individual to meet the hiring requirements of employers, particularly as defined by personnel office?

a. employability

b. placeability

c. vocational evaluation

d. work readiness

30. If the evaluation process only focuses on one area of the client’s functioning, such as specific, job-related capabilities, it can foster a _______________ concept of disabilities.

a. broad

b. liberal

c. rational

d. narrow

31. Why should the counselor at least be able to understand the process of obtaining assessment data, recognize the diagnostic instruments, and organize all information?

a. for client planning purposes

b. for client exit interview

c. for client eligibility determination

d. for client case closure

32. Although psychologists or vocational evaluators are credibly performing a very needed job, still other rehabilitation professionals could perform many vocationally related diagnostic activities.

a. True

b. False

c. _______________________________

33. Caution must be exercised when depending on test instruments to provide information about client needs and traits.

a. True – reason:__

b. False – reason:__

34. Vocational assessment may be used as both a descriptor measure of client functioning and as an indicator of potential.

a. True

b. False

35. Who can administer, score, and interpret the WAIS-III intelligence test?

a. a person who has taken a basic test and measurement course

b. a teacher trained in elementary education

c. a vocational evaluator with a master’s degree

d. a vocational evaluator with specialized psychological training

36. Types of testing accommodations are usually in three categories:

a. test content, test limits, testing atmosphere

b. test limits, testing medium, test translation

c. testing medium, test limits, test content

d. testing atmosphere, test content, test limits

37. Readiness for any involvement in vocational and employment diagnosis should be identified during the initial interview. This one criterion refers to the client’s physical and emotional condition including endurance capabilities for evaluation involvement. What is that criterion?

a. motivation

b. stability

c. expectations

d. awareness

38. In providing a suitable environment for the client during evaluation, this can help make the assessment experience a valuable one for the client. This type of experience can also facilitate the client’s sense of:

a. decision-making

b. awareness

c. empowerment

d. trust

39. Which of the following factors should be considered when exploring evaluation approaches for a particular client?

a. medication effects

b. educational experiences

c. learning style preferences

d. all of the above

40. In communicating test results to the client’s it should be _____________ level of the client’s understanding.

a. below

b. at

c. above

d. none of the above

41. In measuring physical functioning of a client what would be an appropriate test to use?

a. Slosson Intelligence Test

b. Sixteen Personality Factor Questionnaire

c. Tennessee Self-Concept Scale-2

d. Crawford Small Parts Dexterity Test

42. In measuring the intellectual and aptitude functioning of a client what would be an appropriate test to use?

a. Slosson Intelligence Test

b. Sixteen Personality Factor Questionnaire

c. Tennessee Self-Concept Scale-2

d. Crawford Small Parts Dexterity Test

43. In measuring the emotional functioning of a client what would be an appropriate test to use?

a. Slosson Intelligence Test

b. Sixteen Personality Factor Questionnaire

c. Tennessee Self-Concept Scale-2

d. Crawford Small Parts Dexterity Test

44. According to the World Health Organization what is the ‘loss or limitation of an organ of the body or mind?’

a. impairment

b. handicap

c. disability

45. According to the same organization what is ‘primarily of the individual who is impaired/”

a. impairment

b. disability

c. handicap

46. What is the society’s response to the impairment or disability?

a. impairment

b. disability

c. handicap

47. What is required in all rehabilitation agencies?

a. intake interview

b. vocational evaluation

c. work adjustment

d. job placement

48. In addition to building relationships and providing information, the intake interview can be a valuable opportunity to:

a. begin vocational evaluation

b. request accommodations and modifications for the job

c. generate necessary facts for rehabilitation planning

d. determine eligibility

49. Contextual interviewing is concerned with

a. attending

b. observing

c. environment

d. listening

50. This skill refers to the physical positioning of rehabilitation professionals as they talk with clients.

a. listening

b. attending

c. observing

d. responding

51. Questions asked during the interview should be framed to invite exploration rather than “yes” or “no” response>

a. True

b. False

52. In effective confrontation, the rehabilitation worker should:

a. identify contradictions

b. give a ‘pat on the back’

c. use silence

d. avoid hostility

53. Silence is often used in communication as:

a. a form of negative feedback

b. a form of positive feedback

c. a form of indeterminate feedback

54. When talking with a client who has brain injury or chronic mental illness, the interviewer should be:

a. abstract and explicit

b. literal and implicit

c. explicit and nebulous

d. literal and explicit

55. Because many injured workers may show such behaviors as unwarranted dependency, passivity, and a reluctance to take any initiative for employment planning, the interviewer should be alert for:

a. genuineness

b. evasiveness

c. hostility

d. aggressive

56. An evaluation of such factors as motivation for vocational assessment and the follow-through of vocational planning describes:

a. problem appraisal

b. personal appraisal

c. prognostic appraisal

57. Two important functions of tests are:

a. anxiety and selection

b. diagnosis and prognosis

c. demoralization and faking bad

d. selection and diagnosis

58. A group of people on whom an assessment procedure has been standardized and from whom the scores on a particular test have been obtained to determine level of performance is:

a. industrial standard

b. norm

c. validity

d. reliability

59. This measures yield information about a client’s mastery of a particular skill:

a. norm-references test

b. industrial standard

c. criterion-referenced test

d. hop scotch score

60. Many of the measures used in rehabilitation assessment should determine what a client an do, rather than how he or she stands in comparison with others.

a. True

b. False

61. What validity refers to the representativeness of the test items?

a. construct

b. face

c. content

d. concurrent

62. This validity is more theoretical than the other types of validity:

a. construct

b. face

c. content

d. concurrent

63. This validity is a subjective appraisal of what a test seems to measure:

a. construct

b. face

c. content

d. concurrent

64. This validity refers to the relationship between a test and some criterion in the future:

a. concurrent

b. predictive

c. presumptive

d. congruent

65. This is the correlation between a test score and a criterion measure and is expressed by a number such as 0.55 or 0.20 and the like.

a. coefficient r
b. coefficient alpha
c. validity coefficient

d. coefficient of determination

66. This refers to the dependability, consistency, and precision of as assessment procedure.

a. validity

b. relationship

c. rational

d. reliability

67. To estimate coefficient r, the test or other assessment procedure is administered to the same people after a 1 or 2 week interval. This is:

a. test-retest

b. alternate form

c. split-half

d. parallel form

68. A substantial correlation would be:

a. 0.01 – 0.19

b. 0.20 – 0.39

c. 0.40 – 0.59

d. 0.60 – 0.79

e. 0.80 – 1.00

69. This score has a mean of 50 and a standard deviation of 10:

a. stanine scores

b. T scores

c. percentiles

d. percentage

70. This score expresses the proportion of the group that falls below the score obtained by the client:

a. stanine scores

b. T scores

c. percentiles

d. percentage

71. What portion of the population falls between – 1 SD and + 2 SD under the normal curve?

a. approximately 68%

b. approximately 82%

c. approximately 38%

d. approximately 50%

72. The verbal statement of liking any stimulus such as an object, activity, task, or occupation is:

a. tested interest

b. manifest interest

c. expressed interest

73. Interests identify a domain of preference, and abilities point to the potential level of skill or attainment.

a. True

b. False

74. Interest inventories must be supplemented with other information about the person and the situation to include:

a. abilities

b. previous work experiences

c. job availability

d. all the above

75. When interpreting interest test results, the evaluator should be:

a. aware of the disability

b. sensitive to the client’s response

c. open to new ideas

d. knowledgeable of the ADA

76. If interest inventories are used properly, they can be a helpful gauge for evaluating future:

a. job satisfaction

b. promotion

c. increase in salary

d. work injury

77. What reading level is required for the WRIOT?

a. 6th grade

b. 8th grade

c. 12th grade

d. none

78. The Reading Free Vocational Interest Inventory as originally designed for what group of persons with disabilities?

a. people with spinal cord injury

b. persons with traumatic brain injury

c. individuals with mental retardation

d. people with visual impairment

79. This is one of the oldest and most scientifically developed interest surveys:

a. Gordon Occupational Check List II

b. Strong Interest Inventory

c. Self-Directed Search

d. Kuder Occupational Interest Survey (Form DD)

80. The Self-Directed Search was developed by:

a. Strong, and Campbell

b. Gordon

c. Cutts

d. Holland

81. In the Self-Directed Search, this type is described as “people with scientific, mathematical, analytical, or scholarly interests or skills”:

a. realistic

b. conventional

c. social

d. investigative

82. The Career Assessment Inventory is (has) ___________________ when working with persons who will be taking three or more years of preparation beyond high school.

a. useful

b. limited usefulness

c. not useful

83. The concept of intelligence common to all intelligence tests is the ability to:

a. study

b. learn

c. work

d. play

84. These two abilities are essential in some degree to nearly all forms of achievement, and have become the main ingredient of many intelligence tests.

a. verbal and numerical abilities

b. language and spatial

c. spatial and numerical

d. verbal and spatial

85. Of the tests listed below, which one can only be administered and interpreted by a psychologist or rehabilitation professional with specialized training?

a. MMPI-2

b. PPVT-III

c. TONI-3

d. WAIS-III

86. When evaluating the vocational potential of persons with severe disabilities, many of the problems found in intelligence testing are:

a. trivialized

b. magnified

c. operationalized

d. demystified

87. When two or more IQ measures are to be used, the following sequence is recommended: For clients whose records contain no recent information on intelligence functioning, and whose educational background and reading ability are apparently poor, the instrument o use would be:

a. BETA-III

b. PPVT-III

c. SIT-R

d. TONI-2

88. What subtest of the WAIS-III is well-known as the best quick estimate of IQ?

a. arithmetic

b. spatial

c. vocabulary

d. digit span

89. What range of score would be classified as high average?

a. 130 and above

b. 120-129

c. 110-119

d. 90-109

90. The Slosson Intelligence Test-R is considered:

a. completely objective

b. fairly reliable

c. completely reliable

d. fairly objective

91. This is considered a quick estimate of verbal ability.

a. SIT-R

b. BETA-III

c. PPVT-III

d. TONI-2

92. The BETA-III (BETA-II) is designed for:

a. literate

b. 6th grade readers

c. illiterate

d. 4th grade readers

93. The Haptic Intelligence Scale was designed for what population?

a. hearing impaired

b. deaf

c. learning disabled

d. blind

94. The relationship between career development and ______________ plays an important part in vocational evaluation approaches.

a. personality

b. psychopathology

c. paranoia

d. production

95. The MMPI-2 measures:

a. intelligence

b. major psychological characteristics

c. work values

d. positive attributes

96. The MBTI is based on psychological types originally developed by ______________.

a. Freud

b. James

c. Jung

d. Rogers

97. There is a four letter code when one takes the MBTI. What code below identifies an individual as intuitive and thinking?

a. ISTJ

b. INTP

c. INFJ

d. ISTP

98. The TSCS-2 (TSCS) is a measure of:

a. self-awareness

b. self-esteem

c. self-destruction

d. self-concept

99. A work values inventory based on Maslow’s hierarchy of needs is:

a. Minnesota Importance Questionnaire

b. Work Value Inventory

c. Survey of Work Values

d. Hall Occupational Orientation Inventory

100. Achievement tests are designed to provide information from the individual’s:

a. past

b. present

c. future

d. pluperfect

101. Aptitude tests are designed to provide information from the individual’s:

a. past

b. present

c. future

d. pluperfect

102. Reliabilities for aptitude and achievement tests tend to cluster in the high:

a. 0.50s and low 0.60s

b. 0.60s and low 0.70s

c. 0.70s and low 0.80s

d. 0.80s and low 0.90s

103. What measures differences in learning styles along the two dimensions of abstract-concrete and active-reflective?

a. Learning Capacities Approach

b. Adult Basic Learning Examination

c. Learning Style Inventory

d. Learning Disability Diagnostic Inventory

104. What is a brief measure that can provide a rough indication of a client’s academic achievement?

a. WRIT

b. WRIOT

c. WRAT-3

d. WRONG

105. What instrument has for one of its major purposes to determine the general educational level of persons who have not completed a formal eighth-grade education?

a. WRAT-3

b. PPVT-3

c. TONI-3

d. ABLE

106. What instrument is a group test designed for use in the vocational and occupational testing program of the U.S. Training and Employment Service?

a. ASVAB

b. GATB

c. PIAT-R

d. PPVT-III

107. What is the name of the ability that is the ability to “catch on” or understand instructions and underlying principles to reason and make judgments?

a. numerical

b. spatial

c. clerical perceptions

d. general learning

108. The BMCT was designed to:

a. explore one’s aptitude for understanding mechanical principles

b. explore one’s aptitude for understanding spatial relations

c. explore one’s achievement in mechanical principles

d. explore one’s achievement in spatial relations

109. This instrument contains eight subtests and a person is allotted five minutes to work each subtest.

a. MPFB-II

b. BMCT

c. CAPS

d. WOWI

110. The Hand-Tool Dexterity test as demonstrated in class measures

a. gross finger dexterity and uses hand tools to measure manipulative skills

b. gross motor dexterity and uses hand tools to measure manipulative skills

c. gross motor dexterity and uses machine tools to measure spatial skills

d. gross finger dexterity and uses small hand tools to measure clerical skills

111. This instrument measures both manual dexterity and fine finger dexterity over five subtests that take approximately 10 to 15 minutes.

a. Hand-Tool Dexterity Test

b. Crawford Small Parts Dexterity Test

c. Purdue Pegboard

d. Pennsylvania Bi-Manual Work Sample

112. When working with clients who have no recent educational experience and little formal education the suggested first instrument to administer is:

a. DAT (updated edition: DAT-2)

b. BMCT (updated edition: second edition)

c. WRAT-R (updated edition: WRAT-III)

d. CAPS

113. What is a “well-defined work activity involving tasks, materials, and tools that are identical or similar to those in an actual job or cluster of jobs?”

a. work experience

b. work satisfaction

c. work arrangement

d. work sample

114:
Work samples emphasize:

a. verbal ability

b. psychomotor ability

c. numerical ability

d. psychasthenic ability

115:
The best manner in which to develop a work sample is to do a:

a. labor market survey

b. cold call

c. job analysis

d. job placement

116.
Transferable skills assessment is a practical way to explore client’s abilities in relation to:

a. placeability

b. employability

c. personality

d. accessibility

117.
This work sample system was originally designed for developmentally disabled (mentally retarded) but was later found through research to be applicable to persons with neuropsychological damage.

a. VALPAR

b. TAP
c. McCarron-Dial
d. TOWER
118.
In class, this work sample system was described as designed for developmentally disabled (mentally retarded) at the secondary school level and has 10 tests:

a. VALPAR

b. McCarron-Dial

c. TOWER

d. TAP

119.
This computer software is highly integrated, modular family of software products for assessment, work hardening, work sample scoring, and database application:

a. APTICOM

b. TAP

c. SIGI

d. VALPAR 2000

120.
This is a portable computerized desktop testing console designed to measure vocational aptitudes:

a. APTICOM

b. TAP

c. SIGI

d. VALPAR 2000

121.
This system is designed to provide interaction in the career decision-making process:

a. APTICOM

b. TAP

c. SIGI

d. VALPAR 2000

122.
This program was developed by ACT to assist counselors in providing career guidance to students in grades 7 through 12:

a. RAVE

b. DISCOVER

c. SIGI

d. VRI

123.
This program includes the individual placement approach, enclave approach, mobile crew approach, and bench-work approach:

a. supported employment

b. traditional assessment

c. on-site assessment

124.
This uses actual employers and their places of business as job sites for purposes of evaluation:

a. traditional assessment

b. on-site assessment

c. work hardening

d. supported employment

125.
In the assessment process for the person who will be placed on supported employment, this is the second of six steps:

a. understanding the client

b. job analysis of the environment

c. resource identification

d. identify behavioral deficits that need remediation

126.
In the sixth step of supported employment assessment, an assessment of this should be made of:

a. behavioral deficits

b. the supported work environment

c. resources and activities needed

d. client’s job satisfaction

127.
During the vocational rehabilitation process, other than the client’s dynamics what is very important to be explored?

a. family dynamics

b. community dynamics

c. special friend dynamics

d. training dynamics

128.
What is it called when financial disincentives impede the employment process?

a. tertiary gains

b. primary gains

c. secondary gains

d. undue gains

129.
There are four basic kinds of interpretation. This one is defined as various reasons are explored as to why or how the client is functioning in a certain manner. This interpretation is called:

a. descriptive

b. genetic

c. predictive

d. evaluative

130.
In Principle 2 of interpretation, recommendations ought to be given as:

a. very structured

b. highly objective

c. alternatives

d. absolutes

131.
During the information-imparting session, the professional should avoid persuasion methods that might convey brusqueness and aggressiveness.

a. True

b. False

132.
In the actual interpretation session there are four phases. What is the phase where the professional can explain the results of each assessment area, beginning with the interest inventories?

a. first phase

b. second phase

c. third phase

d. fourth phase

133.
This reference book was originally published in 1939 and the fourth edition, revised, was released in 1991.

a. Occupational Outlook Handbook

b. Classification of Jobs

c. Guide to Occupational Exploration

d. Dictionary of Occupational Titles

134.
Job analysis is the:

a. determination if a job is available

b. identification of worker activities and skills required to complete tasks that make up a job

c. exploration of the wages and benefits of a particular job

d. examination of the bureau of labor market statistics regarding a job

135.
 There are three types or categories of work samples. Which one is defined as taken directly from business or industry to reproduce the processes that are done in the industry?

a. actual

b. simulated

c. single trait

d. multiple trait

136.
When traditional tests for vocational assessment do not provide relevant information for rehabilitation planning with clients with severe disabilities, the possibilities of this type of assessment should be carefully explored.

a. sheltered workshop

b. work activities

c. supported employment

d. situational assessment

137.
The last part of a vocational assessment/evaluation is the:

a. bill sent to the referral source

b. the evaluation report

c. the client satisfaction survey

d. the interpretation of the results

138.
In an industrially injured worker the current injury along with this often produces magnified effects.

a. low birth weight

b. pre-existing conditions

c. low unemployment rate

d. pre-training

139.
This has always been considered a major factor in judging the success of insurance rehabilitation.

a. speedy return to work

b. secondary gains

c. low percent of permanent total injury rating

d. rehabilitation nurse

140.
According to most the best combination for an injured worker is to return to:

a. different job, different employer

b. same job, different employer

c. different job, same employer

d. same job, same employer

141.
In a medical report for the industrially injured when the report talks about the condition worsening or improving this would come under:

a. functional limitations

b. diagnosis

c. prognosis

d. medication

142.
The emotional reaction of the injured worker usually takes a sequence with this being the third part of the sequence:

a. adjustment

b. realization

c. anger

d. denial

143.
A vocational expert witness is usually used in:

a. criminal cases

b. forensic rehabilitation cases

c. property disputes

d. liability cases

144.
A vocational expert witness should answer questions in terms of magnitude, frequency and:

a. determination

b. duration

c. definition

d. delimitation

145.
Vocational (rehabilitation) planning is built around the terms exploration, understanding, and:

a. action

b. auction

c. employment

d. placement

146.
Roessler and Rubin believe that analysis and action are the basic process. Action:

a. focuses on occupational information and client feelings

b. consists of the appraisal of client strengths and weaknesses

c. explores placement opportunities

d. develops realistic plan

147.
This resource gives a good detail of the nature of the job, employment opportunities, potential earnings, training needs, and so on.

a. Dictionary of Occupational Titles

b. Occupational Outlook Handbook

c. Classification of Jobs

d. Guide to Occupation Exploration

148.
The Rehabilitation Act Amendments of 1992 reinforced client:

a. experience

b. independence

c. involvement

d. placation

