
Pamela Jones

Your Signature Theme Report

SURVEY COMPLETION DATE: 04-23-2009


DON CLIFTON

Father of Strengths Psychology and
Inventor of CliftonStrengths

Pamela Jones

SURVEY COMPLETION DATE: 04-23-2009

Many years of research conducted by The Gallup Organization suggest that the most effective people are those who understand their strengths and behaviors. These people are best able to develop strategies to meet and exceed the demands of their daily lives, their careers, and their families.

A review of the knowledge and skills you have acquired can provide a basic sense of your abilities, but an awareness and understanding of your natural talents will provide true insight into the core reasons behind your consistent successes.

Your Signature Themes report presents your five most dominant themes of talent, in the rank order revealed by your responses to StrengthsFinder. Of the 34 themes measured, these are your "top five."

Your Signature Themes are very important in maximizing the talents that lead to your successes. By focusing on your Signature Themes, separately and in combination, you can identify your talents, build them into strengths, and enjoy personal and career success through consistent, near-perfect performance.

Ideation

You are fascinated by ideas. What is an idea? An idea is a concept, the best explanation of the most events. You are delighted when you discover beneath the complex surface an elegantly simple concept to explain why things are the way they are. An idea is a connection. Yours is the kind of mind that is always looking for connections, and so you are intrigued when seemingly disparate phenomena can be linked by an obscure connection. An idea is a new perspective on familiar challenges. You revel in taking the world we all know and turning it around so we can view it from a strange but strangely enlightening angle. You love all these ideas because they are profound, because they are novel, because they are clarifying, because they are contrary, because they are bizarre. For all these reasons you derive a jolt of energy whenever a new idea occurs to you. Others may label you creative or original or conceptual or even smart. Perhaps you are all of these. Who can be sure? What you are sure of is that ideas are thrilling. And on most days this is enough.

Futuristic

"Wouldn't it be great if . . ." You are the kind of person who loves to peer over the horizon. The future fascinates you. As if it were projected on the wall, you see in detail what the future might hold, and this

detailed picture keeps pulling you forward, into tomorrow. While the exact content of the picture will depend on your other strengths and interests—a better product, a better team, a better life, or a better world—it will always be inspirational to you. You are a dreamer who sees visions of what could be and who cherishes those visions. When the present proves too frustrating and the people around you too pragmatic, you conjure up your visions of the future and they energize you. They can energize others, too. In fact, very often people look to you to describe your visions of the future. They want a picture that can raise their sights and thereby their spirits. You can paint it for them. Practice. Choose your words carefully. Make the picture as vivid as possible. People will want to latch on to the hope you bring.

Strategic

The Strategic theme enables you to sort through the clutter and find the best route. It is not a skill that can be taught. It is a distinct way of thinking, a special perspective on the world at large. This perspective allows you to see patterns where others simply see complexity. Mindful of these patterns, you play out alternative scenarios, always asking, “What if this happened? Okay, well what if this happened?” This recurring question helps you see around the next corner. There you can evaluate accurately the potential obstacles. Guided by where you see each path leading, you start to make selections. You discard the paths that lead nowhere. You discard the paths that lead straight into resistance. You discard the paths that lead into a fog of confusion. You cull and make selections until you arrive at the chosen path—your strategy. Armed with your strategy, you strike forward. This is your Strategic theme at work: “What if?” Select. Strike.

Competition

Competition is rooted in comparison. When you look at the world, you are instinctively aware of other people’s performance. Their performance is the ultimate yardstick. No matter how hard you tried, no matter how worthy your intentions, if you reached your goal but did not outperform your peers, the achievement feels hollow. Like all competitors, you need other people. You need to compare. If you can compare, you can compete, and if you can compete, you can win. And when you win, there is no feeling quite like it. You like measurement because it facilitates comparisons. You like other competitors because they invigorate you. You like contests because they must produce a winner. You particularly like contests where you know you have the inside track to be the winner. Although you are gracious to your fellow competitors and even stoic in defeat, you don’t compete for the fun of competing. You compete to win. Over time you will come to avoid contests where winning seems unlikely.

Significance

You want to be very significant in the eyes of other people. In the truest sense of the word you want to be recognized. You want to be heard. You want to stand out. You want to be known. In particular, you want to be known and appreciated for the unique strengths you bring. You feel a need to be admired as credible, professional, and successful. Likewise, you want to associate with others who are credible, professional, and successful. And if they aren't, you will push them to achieve until they are. Or you will move on. An independent spirit, you want your work to be a way of life rather than a job, and in that work you want to be given free rein, the leeway to do things your way. Your yearnings feel intense to you, and you honor those yearnings. And so your life is filled with goals, achievements, or qualifications that you crave. Whatever your focus—and each person is distinct—your Significance theme will keep pulling you upward, away from the mediocre toward the exceptional. It is the theme that keeps you reaching.