

Interpreting the SDS in light of Profile Elevation, Communication Apprehension, Personality, and Career Thoughts

Presenters:

Emily E. Bullock, M.S.

Katie E. Meyer, M.S., Ed.S.

Robert C. Reardon, Ph.D.

Gary W. Peterson, Ph.D.

SDS Diagnostic Signs

- Summary Code
- Aspirations
Summary Code
- Code of First
Aspiration
- Congruence
- Coherence
- Consistency
- Differentiation
- Commonness
- Profile Elevation

Profile Elevation and the SDS

Profile Elevation: The sum of the 6 section scores on SDS; Total score

Important Definitions

- **Profile Elevation.** The sum of the 6 section scores on SDS; Total Score
- **Differentiation.** The level of definition or distinctness of a personality profile. Differentiation is usually computed by subtracting the lowest score in the profile from the highest; sometimes a more technical lachan index is used.

Profile Elevation vs. Differentiation

Variations on PE and Differentiation for an SEA Code

High, Average, and Low Profile Elevation

- Based on national norms from the SDS manual
 - High: Men 150<; Women 147<
 - Avg Range: Men 129-149; Women 128-146
 - Low: Men <128 ;Women<127
- Based on own practical experience
 - High: 200<
 - Avg Range: 81-199
 - Low: <80

Currently Known Correlates of Profile Elevation

Currently Known Correlates of Profile Elevation

A Case of Low Profile Elevation

See your handouts for full Professional Summary of this case

Client: Jane Doe

Summary Code: CES

Age: 24

Profile Elevation: 73

Gender: Female

Education: College Senior

Case of Jane Doe

Age 24

College Senior

R I A S E C (CES)
9 6 8 16 16 18

Profile Elevation: 73

Differentiation: Low

Aspiration Code: SIR

Congruence: Low

Coherence: Low

Consistency: High

Aspirations: Consultant, Athletic Trainer,
Physical Therapist, Career Counselor,
Psychiatrist

Communication Apprehension

- CA Defined
 - An individual's level of fear or anxiety associated with either real or anticipated communication with another person or persons.
- Four Different Contexts
 - Group Discussion
 - Meetings
 - Interpersonal
 - Public Speaking

Personal Report of Communication Apprehension

- Designed to measure Communication Apprehension
- PRCA – 24 has been used in a variety of settings
- 24 items
- Total Score plus 4 sub scores
- Coefficient Alpha $>.90$

Individuals With High CA Levels

- Choose occupations that require low levels of communication
- Pick seats in meetings and classrooms that are inconspicuous
- Avoid social settings and communication with others
- Select housing that requires less contact with people
- May over communicate
- Enroll in large lecture classes
- May have low self esteem
- May be viewed as introverted and shy
- Have lower grade point averages

Characteristics of Individuals with Low CA Levels

- May be viewed as
 - Extraverted
 - Adventurous
 - Confident
 - Having high self-esteem
 - Tolerant of ambiguity
 - Willing or eager to accept change

A Case of Low Profile Elevation and High Communication Apprehension

- Student: Sara Sanchez
- Summary Code: AES
- Age: 19
- Profile Elevation: 62
- Communication Apprehension: 86
- Gender: Female
- Education: College Sophomore
- Major: Undecided

Case of Sara Sanchez

R I A S E C (AES)
2 3 17 15 16 9

Profile Elevation: 62

Overall CA: 86 (High)

Group : 23 (High)

CTI Total: 88

Meetings: 21 (High)

Interpersonal: 18

Public Speaking: 24 (High)

Aspirations:

Columnist/commentator, public-relations representative, advertising agency manager, critic

Interpreting the SDS in light of Profile Elevation, Communication Apprehension, Personality, and Career Thoughts

Presenters:

Emily E. Bullock, M.S.

Katie E. Meyer, M.S., Ed.S.

Robert C. Reardon, Ph.D.

Gary W. Peterson, Ph.D.

All materials distributed at the presentation can be found at: <http://www.career.fsu.edu/techcenter>. Click on "What's New".