Reflective Essay: “Choices and the Will of God”

This assignment is designed to allow you to reflect on your decision making processes. Write a 2 page double-spaced paper, using a 12 point readable font like Times New Roman. Use the General Decision Making Style (GDMS) inventory and the questions/statements listed below to guide you in your reflection and writing of this paper.

1. Go to www.acu.edu/careercounseling/gdms.

· Fill in the demographic information and complete the 25 items.

· Print the entire web page with your answers marked.

· Click “Submit”. (Make sure you print your results before clicking “Submit”).

· Score your GDMS using the following rubric:

Items: 3_____ 8_____ 13_____ 18_____ 23_____
Row Sum _____ (Rational)

Items: 4_____ 9_____ 14_____ 19_____ 24_____
Row Sum _____(Intuitive)

Items: 5_____ 10_____ 15_____ 20_____ 25_____
Row Sum _____(Dependent)

Items: 6_____ 11_____ 16_____ 21_____ 26_____
Row Sum _____(Avoidant)

Items: 7_____ 12_____ 17_____ 22_____ 27_____
Row Sum _____(Spontaneous)

The higher you score, the more preference you have for a specific decision making style.

2. Describe a major decision you have made recently such as where to go to college, who would be your roommate, whether or not to go on a mission trip, or if you should or should not breakup with a boy/girlfriend, etc.

3. As you reflect on how you made this decision, address the following questions:

· What processes did you go through to make this decision?

· What factors most influenced you in the decision-making process?

· How did other people's opinion affect your decision?

· What role did your relationship with God play in your decisions?

· How did you think this decision fit with your understanding of God's will for your life?

4. Now that you have had to live with the consequences of your decision and decision-making process, evaluate what you would do the same or different if you had to make the decision again. Explain why you would or would not make changes.

5. Determine 3-5 guidelines you would like to use in the future to make godly decisions.
*Keep this assignment in your Advising Binder for future reference.
