COMMUNICATING WITH YOUR PARENTS ABOUT YOUR CAREER DECISIONS
The following are guidelines you may want to consider as you discuss your career plans with your parents. These suggestions may particularly be helpful if you are attempting to resolve career indecision.

KEEP THE LINES OF COMMUNICATION OPEN

Arrange time to discuss your career decisions with your parents. By doing so, you demonstrate that you value their input and are taking your career decisions seriously. Request that communication be two-way – that is, talking and listening.

DEMONSTRATE THAT YOU ARE MAKING CAREER DECISIONS IN A MATURE WAY

Tell your parents about the steps that you have already taken, or are currently taking, to resolve career indecision. Give concrete examples. Explain the decision-making strategies you plan to utilize in the future.

BE SPECIFIC

Your parents may not react favorably to your career planning process if they believe that you are keeping them in the dark. Instead, try to deal with specifics. For example, you might discuss career counseling services that you have received, results of career testing and assessment tools, themes in your interests and skills, majors you are considering, and so forth. Reveal only the information that you feel comfortable discussing, but also share enough to demonstrate that you are taking a comprehensive approach to resolving your career concerns.

PRESENT THE FACTS

Your parents might possess inaccurate or outdated career information. If so, educate them and provide examples of relevant and current information (for example: typical starting salaries, market projections, etc.) Consider supplementing your discussion with Internet, print, or other relevant materials.

BE ASSERTIVE

While it is important to communicate respectfully with your parents, it is ok to express your thoughts and feelings honestly in a courteous manner. Ultimately, only you can decide what to do with your life, and most parents will respect their students’ choices when those choices are the products of organized, well thought-out career exploration and planning.

To make an appointment with a GC&SU career counselor, contact Counseling Services, 132 Lanier Hall, (478) 445-5331. For job-search and other placement-related assistance, contact the Career Center, 232 Lanier Hall, (478) 445-5384.
This guide was adapted with permission from materials at Northern Illinois University’s Counseling & Student Development Center. Rev 7/07.
