
Jennifer Selig

Your Theme Sequence

SURVEY COMPLETION DATE: 11-29-2017


DON CLIFTON

Father of Strengths Psychology and
Inventor of CliftonStrengths

Jennifer Selig

SURVEY COMPLETION DATE: 11-29-2017

Your Theme Sequence report presents the 34 themes of talent, in the rank order revealed by your responses to StrengthsFinder. Your Signature Themes, the five most dominant, are listed first.

Your Theme Sequence can be helpful to you in exploring beyond your Signature Themes. By leveraging the themes of talent toward the top of your sequence, you can enjoy personal and career success through consistent, near-perfect performance.

The themes toward the bottom of your sequence are likely to be less apparent in your day-to-day behaviors. Sometimes they reflect what people don't enjoy or think about very much.

Spend some time thinking about your unique Theme Sequence and consider how your themes, separately or in combination, impact your work and personal life.

1. Intellection

People who are especially talented in the Intellection theme are characterized by their intellectual activity. They are introspective and appreciate intellectual discussions.

2. Connectedness

People who are especially talented in the Connectedness theme have faith in the links between all things. They believe there are few coincidences and that almost every event has a reason.

3. Belief

People who are especially talented in the Belief theme have certain core values that are unchanging. Out of these values emerges a defined purpose for their life.

4. Futuristic

People who are especially talented in the Futuristic theme are inspired by the future and what could be. They inspire others with their visions of the future.

5. Strategic

People who are especially talented in the Strategic theme create alternative ways to proceed. Faced with any given scenario, they can quickly spot the relevant patterns and issues.

6. Maximizer

People who are especially talented in the Maximizer theme focus on strengths as a way to stimulate personal and group excellence. They seek to transform something strong into something superb.

7. Learner

People who are especially talented in the Learner theme have a great desire to learn and want to

continuously improve. In particular, the process of learning, rather than the outcome, excites them.

8. Input

People who are especially talented in the Input theme have a craving to know more. Often they like to collect and archive all kinds of information.

9. Communication

People who are especially talented in the Communication theme generally find it easy to put their thoughts into words. They are good conversationalists and presenters.

10. Includer

People who are especially talented in the Includer theme are accepting of others. They show awareness of those who feel left out, and make an effort to include them.

11. Achiever

People who are especially talented in the Achiever theme have a great deal of stamina and work hard. They take great satisfaction from being busy and productive.

12. Responsibility

People who are especially talented in the Responsibility theme take psychological ownership of what they say they will do. They are committed to stable values such as honesty and loyalty.

13. Arranger

People who are especially talented in the Arranger theme can organize, but they also have a flexibility that complements this ability. They like to figure out how all of the pieces and resources can be arranged for maximum productivity.

14. Context

People who are especially talented in the Context theme enjoy thinking about the past. They understand the present by researching its history.

15. Relator

People who are especially talented in the Relator theme enjoy close relationships with others. They find deep satisfaction in working hard with friends to achieve a goal.

16. Developer

People who are especially talented in the Developer theme recognize and cultivate the potential in others. They spot the signs of each small improvement and derive satisfaction from these improvements.

17. Woo

People who are especially talented in the Woo theme love the challenge of meeting new people and winning them over. They derive satisfaction from breaking the ice and making a connection with another person.

18. Positivity

People who are especially talented in the Positivity theme have an enthusiasm that is contagious. They are upbeat and can get others excited about what they are going to do.

19. Activator

People who are especially talented in the Activator theme can make things happen by turning thoughts into action. They are often impatient.

20. Ideation

People who are especially talented in the Ideation theme are fascinated by ideas. They are able to find connections between seemingly disparate phenomena.

21. Focus

People who are especially talented in the Focus theme can take a direction, follow through, and make the corrections necessary to stay on track. They prioritize, then act.

22. Empathy

People who are especially talented in the Empathy theme can sense the feelings of other people by imagining themselves in others' lives or others' situations.

23. Individualization

People who are especially talented in the Individualization theme are intrigued with the unique qualities of each person. They have a gift for figuring out how people who are different can work together productively.

24. Significance

People who are especially talented in the Significance theme want to be very important in the eyes of others. They are independent and want to be recognized.

25. Harmony

People who are especially talented in the Harmony theme look for consensus. They don't enjoy conflict; rather, they seek areas of agreement.

26. Self-Assurance

People who are especially talented in the Self-Assurance theme feel confident in their ability to manage their own lives. They possess an inner compass that gives them confidence that their decisions are right.

27. Consistency

People who are especially talented in the Consistency theme are keenly aware of the need to treat people the same. They try to treat everyone in the world with consistency by setting up clear rules and adhering to them.

28. Adaptability

People who are especially talented in the Adaptability theme prefer to "go with the flow." They

tend to be “now” people who take things as they come and discover the future one day at a time.

29. Command

People who are especially talented in the Command theme have presence. They can take control of a situation and make decisions.

30. Discipline

People who are especially talented in the Discipline theme enjoy routine and structure. Their world is best described by the order they create.

31. Analytical

People who are especially talented in the Analytical theme search for reasons and causes. They have the ability to think about all the factors that might affect a situation.

32. Competition

People who are especially talented in the Competition theme measure their progress against the performance of others. They strive to win first place and revel in contests.

33. Deliberative

People who are especially talented in the Deliberative theme are best described by the serious care they take in making decisions or choices. They anticipate the obstacles.

34. Restorative

People who are especially talented in the Restorative theme are adept at dealing with problems. They are good at figuring out what is wrong and resolving it.