
Naomi Ellis

Your Signature Theme Report

SURVEY COMPLETION DATE: 07-31-2023


DON CLIFTON

Father of Strengths Psychology and
Inventor of CliftonStrengths

Naomi Ellis

SURVEY COMPLETION DATE: 07-31-2023

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.

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.

Intellection

You like to think. You like mental activity. You like exercising the "muscles" of your brain, stretching them in multiple directions. This need for mental activity may be focused; for example, you may be trying to solve a problem or develop an idea or understand another person's feelings. The exact focus will depend on your

other strengths. On the other hand, this mental activity may very well lack focus. The theme of Intellection does not dictate what you are thinking about; it simply describes that you like to think. You are the kind of person who enjoys your time alone because it is your time for musing and reflection. You are introspective. In a sense you are your own best companion, as you pose yourself questions and try out answers on yourself to see how they sound. This introspection may lead you to a slight sense of discontent as you compare what you are actually doing with all the thoughts and ideas that your mind conceives. Or this introspection may tend toward more pragmatic matters such as the events of the day or a conversation that you plan to have later. Wherever it leads you, this mental hum is one of the constants of your life.

Empathy

You can sense the emotions of those around you. You can feel what they are feeling as though their feelings are your own. Intuitively, you are able to see the world through their eyes and share their perspective. You do not necessarily agree with each person's perspective. You do not necessarily feel pity for each person's predicament—this would be sympathy, not Empathy. You do not necessarily condone the choices each person makes, but you do understand. This instinctive ability to understand is powerful. You hear the unvoiced questions. You anticipate the need. Where others grapple for words, you seem to find the right words and the right tone. You help people find the right phrases to express their feelings—to themselves as well as to others. You help them give voice to their emotional life. For all these reasons other people are drawn to you.

Input

You are inquisitive. You collect things. You might collect information—words, facts, books, and quotations—or you might collect tangible objects such as butterflies, baseball cards, porcelain dolls, or sepia photographs. Whatever you collect, you collect it because it interests you. And yours is the kind of mind that finds so many things interesting. The world is exciting precisely because of its infinite variety and complexity. If you read a great deal, it is not necessarily to refine your theories but, rather, to add more information to your archives. If you like to travel, it is because each new location offers novel artifacts and facts. These can be acquired and then stored away. Why are they worth storing? At the time of storing it is often hard to say exactly when or why you might need them, but who knows when they might become useful? With all those possible uses in mind, you really don't feel comfortable throwing anything away. So you keep acquiring and compiling and filing stuff away. It's interesting. It keeps your mind fresh. And perhaps one day some of it will prove valuable.

Achiever

Your Achiever theme helps explain your drive. Achiever describes a constant need for achievement. You feel as if every day starts at zero. By the end of the day you must achieve something tangible in order to feel good about yourself. And by “every day” you mean every single day—workdays, weekends, vacations. No matter how much you may feel you deserve a day of rest, if the day passes without some form of achievement, no matter how small, you will feel dissatisfied. You have an internal fire burning inside you. It pushes you to do more, to achieve more. After each accomplishment is reached, the fire dwindles for a moment, but very soon it rekindles itself, forcing you toward the next accomplishment. Your relentless need for achievement might not be logical. It might not even be focused. But it will always be with you. As an Achiever you must learn to live with this whisper of discontent. It does have its benefits. It brings you the energy you need to work long hours without burning out. It is the jolt you can always count on to get you started on new tasks, new challenges. It is the power supply that causes you to set the pace and define the levels of productivity for your work group. It is the theme that keeps you moving.