2
Practical Application of the CASVE Cycle 5

Practical Application of the CASVE Cycle of Career Problem Solving and Decision-Making

James P. Sampson, Jr., Gary W. Peterson, Robert C. Reardon, and Janet G. Lenz
The Career Center, University Center, Suite A4100,
Florida State University, Tallahassee, FL 32306-2490

2003

Directions: Describe your own career problem solving and decision-making process using the CASVE Cycle.
 For those elements of the CASVE Cycle that are yet to be completed, describe the process that you expect to follow.

Identify the career problem that you are focusing on in this exercise:

Communication
External cues
1) Events

2) Significant others

Internal cues
1) Emotions

2) Avoidance behavior

3) Physiological

Analysis
Self knowledge (obtained from personal experience, structured exercises, assessment instruments, and computer-assisted career guidance systems), e.g.

1) Values

2) Interests

3) Skills

Knowledge about options
1) Familiarity with individual occupations, programs of study, and/or employers (Information on your primary tentative choice should be obtained from print material, a-v material, CACG system, information interviews, shadowing, work experience, academic courses, etc.).

a) Identify the title of each resource

b) Describe what you leaned from using each resource, paying particular attention to new learning and the interaction of work, education, family, and leisure.

2) Identify the schema that you use to organize the world-of-work, e.g., Holland Hexagon, World-of-Work Map, etc.

Generic information processing skills (Describe your generic information processing skills in terms of your past and present capacity to apply the CASVE Model or another problem-solving and decision-making approach, e.g. How do you tend to make important decisions?

Metacognitions - Describe your metacognitions in terms of:

1) Self-talk - Describe the nature of your self-talk related to career problem solving and decision making (indicate and discuss your score from the Career Thoughts Inventory);

2) Self-awareness - Describe your level of self-awareness of your approach to career problem solving and decision making; and

3) Control and Monitoring - Describe your capacity to monitor and control your career problem-solving and decision-making process (If appropriate, include a description of your use of the CTI Workbook).
Synthesis

Elaboration

Identify your methods of generating occupational, educational, and employment alternatives, e.g. suggestions from significant others, interest inventories, computer-assisted guidance systems, etc.

Crystallization
Identify no more than three occupational alternatives that are used in the VALUING step that follows.

Valuing

Costs and benefits to:

1) yourself
2) your significant others, (e.g. family members)

3) your cultural group
4) your community and/or society at large
Prioritization of occupational, educational, or employment alternatives, concluding with an identification of your tentative primary and secondary choice.

Execution
Plan for implementing a tentative choice (describe both how you will complete each of the following tasks and the resources that you plan to use):

1) Preparation program (formal education/training experience)

2) Reality testing

3) Employment seeking

Communication
External cues (What changes have occurred, if any, in your external cues?)

Internal cues (What changes have occurred, if any, in your internal cues?)

INSIGHTS:

What role has rationality and intuition played in your career decisions?

What role has cognition and emotion played in your career decisions?

What role has serendipity played in your career decisions?

� For an explanation of the use of the CASVE Cycle, refer to:

Sampson, J. P., Jr., Reardon, R. C., Peterson, G. W., & Lenz, J. G. (2004). Career counseling and services: A cognitive information processing approach. Pacific Grove, CA: Brooks/Cole.

Peterson, G. W., Sampson, J. P., Jr., Lenz, J. G., & Reardon, R. C. (2002). Becoming career problem solvers and decision makers: A cognitive information processing approach. In D. Brown (Ed.), Career choice and development (pp. 312-369) (4th. Ed.). San Francisco, CA: Jossey-Bass.

2
5

