

A vertical strip on the left side of the slide shows a close-up of the American flag, with the stars and stripes visible.

Creating Hope: Assisting Veterans with Job Search Strategies

Mary Buzzetta, M.S., LPC
Katherine Dorsett, Ed.S., NCC
Seth Hayden, Ph.D., LPC, NCC

THE
FLORIDA STATE
UNIVERSITY

The
Career Center
linking futures

An American flag is visible on the left side of the slide, showing the stars and stripes. The stars are white on a dark blue background, and the stripes are red and white.

Introduction

- Mary Buzzetta, M.S., LPC
 - Career Advisor, FSU Career Center
- Kathy Dorsett, Ed.S., NCC
 - Assistant Director of CACP, FSU Career Center
- Seth Hayden, Ph.D., LPC, NCC
 - Program Director of CACP, FSU Career Center

The image features a vertical strip on the left side showing a close-up of the American flag, with the stars and stripes clearly visible. The rest of the slide has a solid blue background.

Introduction

- What is your experience working with veterans on their job search strategies?
- What do you sense are some of the common issues you see when assisting veterans in their job search?
- What do you hope to learn from our discussion today?

A close-up, vertical view of the American flag, showing the stars and stripes. The flag is positioned on the left side of the slide, with the stars in the upper left and the stripes extending downwards.

Unique Challenges

- Veterans name “finding a job” as the greatest challenge in transitioning, with transferring military skills to a civilian environment a major hurdle (Prudential Financial, 2012)

A close-up, vertical view of the American flag, showing the stars and stripes. The stars are in the upper left corner, and the stripes run diagonally across the frame.

Other Veteran Concerns

- Limited support and training from TAP programs
- Cultural barriers
 - Employers misunderstanding of military culture
- Health challenges as a result of military service
- Impact on family

A vertical strip on the left side of the slide shows a close-up of the American flag, with the stars and stripes visible. The stars are white on a dark blue background, and the stripes are red and white.

Core philosophical underpinnings

- Use of a career theory to help individuals understand and manage career decision making
- Help clients understand the content of career choice (What's involved) and the process of career choice (The steps involved)
 - The “knowing” and the “doing”
- Foster a learning environment for future career decision making to occur

A vertical strip on the left side of the slide shows a close-up of the American flag, featuring the stars and stripes. The stars are white on a dark blue background, and the stripes are red and white.

Background of the CIP Approach

- Approach first began to be used in 1971
- Two core constructs:
 - 1) The Pyramid of Information Processing
 - 2) CASVE cycle

A close-up, vertical view of the American flag, showing the stars in the upper left and the stripes below. The flag is slightly out of focus, creating a soft, patriotic background for the text.

Aims of the CIP Approach

- Help individuals with *current* choices
- Foster learning for *future* choices
- “Give people a fish and they eat for a day, but teach them how to fish and they eat for a lifetime.”

Pyramid of Information Processing Domains

CASVE Cycle

CASVE Cycle

A vertical strip on the left side of the slide shows a close-up of the American flag, with the stars and stripes visible. The stars are white on a dark blue background, and the stripes are red and white.

Translating Theory to Practice

- Pyramid

- What's involved in decision-making
- The content of making a choice
- What you need to know

- The CASVE Cycle

- A guide to good decision making
- The process of making a choice
- What you need to do

How would you incorporate the key concepts of the Cognitive Information Processing (CIP) approach into your work with veteran clients?

Pyramid of Information Processing Domains

**Self
Knowledge**

← Knowledge
Domains

A close-up, vertical view of the American flag, showing the stars and stripes. The stars are in the upper left corner, and the stripes run diagonally across the frame. The flag is set against a dark background.

Self-Knowledge

- Values, interests, skills, and employment preferences
- How might career development professionals gather “self-knowledge” information from a veteran?

The image features a vertical strip on the left side showing a close-up of the American flag, with the stars and stripes visible. The rest of the slide has a dark blue background.

Other resources

- The Veterans and Military Occupations Finder
 - Self Directed Search (SDS)
- Skills inventory worksheets
- DD Form 2586, Verification of Military Experience and Training (VMET) document
- Card sorts

Pyramid of Information Processing Domains

← Knowledge
Domains

A vertical strip on the left side of the slide shows a close-up of the American flag, with the stars and stripes visible. The stars are white on a dark blue background, and the stripes are red and white.

Occupational Knowledge

- Also known as “options knowledge”
- Knowledge of specific options
 - Direct experience or observing others
 - Expands over time
- Schema for organizing the world-of-work
 - Example: The Holland Hexagon

- How might career development professionals gather “occupational-knowledge” information from a veteran?
- May also include researching veteran-friendly employers

A close-up, vertical view of the American flag, showing the stars and stripes. The flag is positioned on the left side of the slide, with the stars at the top and the stripes extending downwards. The background of the slide is a solid, dark blue color.

Other resources

- Connecting the veteran with students/alumni of similar backgrounds
 - Student Veterans Association
 - Alumni mentor database
- Encourage attendance and participation at networking events
 - Student Veterans Information Exchange events
 - Federal career fair events

A vertical strip on the left side of the slide shows a close-up of the American flag, featuring the stars and stripes. The stars are white on a dark blue background, and the stripes are red and white.

Other resources

- Utilizing specialized job search websites will allow insight into “veteran friendly” employers
 - Taonline.com
 - Vetjobs.com
 - Networking groups on LinkedIn and other social media websites
 - EX) Linked-Vets
 - Government positions

Pyramid of Information Processing Domains

A vertical strip on the left side of the slide shows a close-up of the American flag, featuring the stars and stripes. The stars are white on a dark blue background, and the stripes are red and white.

Decision-Making Skills Domain

- Generic information processing skills that individuals use to solve important problems and make decisions
- The CASVE cycle is one model
- Other models exist

- Why might it be important to review appropriate decision-making skills with a veteran?

Pyramid of Information Processing Domains

A close-up, vertical view of the American flag, showing the stars and stripes. The stars are in the upper left corner, and the stripes run diagonally across the frame.

Executive Processing Domain

- Metacognitions
 - Self-talk
 - Self-awareness
 - Monitoring and control

A vertical strip on the left side of the slide shows a close-up of the American flag, featuring the stars and stripes.

Executive Processing Domain

Influence of self-talk on:

- decision-making skills
- occupational knowledge
- self-knowledge

- How might a veteran's metacognitions influence his/her job search?

- Negative thoughts can interfere with a veteran's job search process
- How might career development professionals assist a veteran in challenging and altering these negative career thoughts?

Other Resources

- Career Thoughts Inventory (CTI)
- Individualized Learning Plan (ILP)
- Decision Space Worksheet (DSW)

Individual Learning Plan

Goal(s): #1 _____
#2 _____
#3 _____

Activity	Purpose/Outcome	Estimated Time Commitment	Goal #	Priority

This plan can be changed based on what is learned from completing the above activities. The purpose of the plan is to work toward mutually agreed upon problem-solving goals. Activities may be added or subtracted as needed.

Student _____ Date _____ Staff Member _____ Date _____

A vertical strip on the left side of the slide shows a close-up of the American flag, with the stars and stripes visible. The stars are white on a dark blue background, and the stripes are red and white.

Case Study and Handout

- Case Study
 - José has come to the Career Center to receive assistance with finding employment. José served in the U.S. Army infantry for 6 years experiencing several deployments to Afghanistan and Iraq.
 - José is also about to graduate with an associate's degree in business administration from an online college. He indicates a strong desire to work in the field of human resources in a position that allows him to make a good living and move up in the organization fairly quickly.
 - José is unclear of specific options as well as ways in which he can translate his military experience to civilian employment opportunities. José also exhibited some anxiety about his progress.

Pyramid of Information Processing Domains

CASVE Cycle

For Additional Information

www.career.fsu.edu/techcenter/

NCDA Veterans Task Force Committee

www.ncda.org

THANK YOU!

THE
FLORIDA STATE
UNIVERSITY

The
Career Center
linking futures