Guide to Good Decision Making Exercise1

	A cycle can be used to show the steps in making a career choice. Use the blank spaces below to note your thoughts and feelings about your career choice.

Communication
Knowing I Need to Make a Choice

Events - things that happen to me
Example: "I need to choose a major by next
semester."

Comments from my friends and relatives
Example: "My roommate said that I'll have
problems if I don't make a decision soon."

The way I feel
"I'm scared about committing myself."

Avoiding my problems
"I'll get started next week."

[image:]

Physical problems
"I'm so upset about this, I can't eat."

The CASVE Cycle

1 Adapted from Sampson, J. P., Jr., Peterson, G. W., Lenz, J. G., & Reardon, R. C. (1992). A cognitive approach to career services: Translating concepts into practice. The Career Development Quarterly, 41, 67-74.

Analysis
Understanding Myself, Options, Decision Making, and Thoughts

Understanding myself, such as
My values
Example: security

My interests
Example: working with people

My skills
Example: using a computer to plan a budget

My employment preferences
Example: limited travel

Understanding my options
Understanding specific occupations, programs
of study, or jobs

Occupation, program of study, or job:

What I know about the occupation, program
of study, or job:

Occupation, program of study, or job:

What I know about the occupation, program
of study, or job:

Occupation, program of study, or job:

What I know about the occupation, program
of study, or job:

Occupation, program of study, or job:

What I know about the occupation, program
of study, or job:

Occupation, program of study, or job:

What I know about the occupation, program
of study, or job:

Occupation, program of study, or job:

What I know about the occupation, program
of study, or job:

Occupation, program of study, or job:

What I know about the occupation, program
of study, or job:

Occupation, program of study, or job:

What I know about the occupation, program
of study, or job:

Understanding how occupations, programs
of study, or jobs are organized
Example:
Realistic Occupations
Investigative Occupations
Artistic Occupations
Social Occupations
Enterprising Occupations
Conventional Occupations

Understanding how I make important decisions
Example: Thinking, feeling, and/or getting advice from others

Understanding thoughts related to my decisions
Self-talk
Example: "I'll never be able to make a good
career choice."

Self-awareness
Example: "I'm getting very scared about this."

Monitoring and controlling my self-talk
Example: "I can't really predict the future and imagining failure is not going to help me find a good job."

Synthesis
Expanding and Narrowing My Options

Identify occupations, programs of study, or
jobs that fit my values, interests, and skills

Pick the 3 to 5 best occupations, programs of study, or jobs using what I learned from
"Understanding Myself and My Options"

Valuing
Prioritizing My Options

Occupation, program of study, or job
Benefits to myself? My family? Friends? Cultural group? Community? Society?
Costs to myself? My family? Friends? Cultural group? Community? Society?

Prioritize my occupations, programs of study, or jobs

1st _______________________________________

2nd ______________________________________

3rd _______________________________________

1) __

2) __

3) __

4) __

5) __

4th _______________________________________

5th _______________________________________

My first choice:

__

My back-up choice(s):

__
__

Execution
Implementing My First Choice

(Complete the sections below that apply to you)

Plan - My plan for getting education or training

1)

2)

3)

4)

Try Out - Get experience (full time, part-time, volunteer) and take courses or get training to test my choice

Apply - Steps to apply for and get a job or pursue further education

1)

2)

3)

4)

5)

Communication
Knowing I Made a Good Choice

Have events changed?

How did my family and friends react to my choice?

How do I feel now?

Am I avoiding doing what needs to be done?

Am I satisfied with my choice?

Am I confident with my choice?

[bookmark: _GoBack]

[image:]career.fsu.edu | 850-644-6431

image1.jpeg
CJ

Knowing I Need
to Make a Choice

o

Knowing I Made a
Good Choice
. Understanding Myself,
Implementing : _ .
My Fiist Chioice Options, Decision Making,
y and Thoughts
ST 0 Expanding e
Prioritizing -
My Options and Narrowing
y My Options

image2.png
Th

Career Center

FLORIDA STATE linking futures
UNIVERSITY

