
Tom Richard

Your Signature Theme Report

SURVEY COMPLETION DATE: 08-04-2020


DON CLIFTON

Father of Strengths Psychology and
Inventor of CliftonStrengths

Tom Richard

SURVEY COMPLETION DATE: 08-04-2020

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.

Individualization

Your Individualization theme leads you to be intrigued by the unique qualities of each person. You are impatient with generalizations or "types" because you don't want to obscure what is special and distinct

about each person. Instead, you focus on the differences between individuals. You instinctively observe each person's style, each person's motivation, how each thinks, and how each builds relationships. You hear the one-of-a-kind stories in each person's life. This theme explains why you pick your friends just the right birthday gift, why you know that one person prefers praise in public and another detests it, and why you tailor your teaching style to accommodate one person's need to be shown and another's desire to "figure it out as I go." Because you are such a keen observer of other people's strengths, you can draw out the best in each person. This Individualization theme also helps you build productive teams. While some search around for the perfect team "structure" or "process," you know instinctively that the secret to great teams is casting by individual strengths so that everyone can do a lot of what they do well.

Connectedness

Things happen for a reason. You are sure of it. You are sure of it because in your soul you know that we are all connected. Yes, we are individuals, responsible for our own judgments and in possession of our own free will, but nonetheless we are part of something larger. Some may call it the collective unconscious. Others may label it spirit or life force. But whatever your word of choice, you gain confidence from knowing that we are not isolated from one another or from the earth and the life on it. This feeling of Connectedness implies certain responsibilities. If we are all part of a larger picture, then we must not harm others because we will be harming ourselves. We must not exploit because we will be exploiting ourselves. Your awareness of these responsibilities creates your value system. You are considerate, caring, and accepting. Certain of the unity of humankind, you are a bridge builder for people of different cultures. Sensitive to the invisible hand, you can give others comfort that there is a purpose beyond our humdrum lives. The exact articles of your faith will depend on your upbringing and your culture, but your faith is strong. It sustains you and your close friends in the face of life's mysteries.

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.

Learner

You love to learn. The subject matter that interests you most will be determined by your other themes and experiences, but whatever the subject, you will always be drawn to the process of learning. The process, more than the content or the result, is especially exciting for you. You are energized by the steady and deliberate journey from ignorance to competence. The thrill of the first few facts, the early efforts to recite or practice what you have learned, the growing confidence of a skill mastered—this is the process that entices you. Your excitement leads you to engage in adult learning experiences—yoga or piano lessons or graduate classes. It enables you to thrive in dynamic work environments where you are asked to take on short project assignments and are expected to learn a lot about the new subject matter in a short period of time and then move on to the next one. This Learner theme does not necessarily mean that you seek to become the subject matter expert, or that you are striving for the respect that accompanies a professional or academic credential. The outcome of the learning is less significant than the “getting there.”