Decision Making

- 1. What kinds of decisions do you make for yourself? (1 minute)
- 2. List all of the decisions you have made so far today. (1 minute)
- 3. How do your decisions reflect who you are - personality, character, values, etc.? (2 minutes)
- 4. How do decisions affect your health? (1 minute)

PROPS

Some decisions are easy, but others are more difficult because a person might feel **ambivalent** (be able to see the benefits of different choices).

Using the PROPS method can help you make a decision when you are facing a dilemma and are unsure what to decide.

Step 1: Pause	Pause Breathe deeply. Tell yourself you can figure this out. A positive attitude will help in decision making.		
Step 2: Reflect	Reflect on the situation. What is the decision that needs to be made?		
Step 3: Options	Consider your options . It may seem you have no choices, but in fact you do! Think about the likely benefits and risks of each option and the possible outcomes/consequences.		
Step 4: Prioritize	Prioritize your options on the basis of your values = figure out what is most important to you. Determine what is at stake in both your short and long term goals.		
Step 5: Select & Evaluate	, , , , , , , , , , , , , , , , , , , ,		

PROPS - Practice

I will give your group a common teenage dilemma...work through the PROPS decision making process – TOGETHER!!!

Step 1: Pause					
Step 1. I duse					
Chara 2. Daffaat					
Step 2: Reflect					
C: 2 C ::		I a			
Step 3: Options	1.	2.	3.		
 Benefits					
Benefits					
Risks					
MSKS					
Step 4: Prioritize		<u> </u>	<u> </u>		
Step 4. Prioritize					
Step 5: Select &					
Evaluate					
Lvaluate					

Reflection Questions - - Discuss with your group! Have a recorder write your names and answers on another piece of paper.

What made this situation a dilemma?

What was the final decision your group made? Why was that the final decision?

How did using the PROPS method make this decision easier or harder? Explain.

What values did this decision represent?

What values were compromised to make this decision? Why did your group decide to compromise those?