[bookmark: _GoBack]Understanding Yourself
Take a few minutes to answer the following questions in order to gain a better understanding of yourself…at work and beyond. Your answers will provide insights into strengths and help you formulate career goals.
	Question
	Comments

	1. What are my professional goals and my personal goals? Do they conflict with one another?

	

	1. 2. What personal qualities do I view as my strengths?

	

	3. Do I prefer to look at just an overview or do I prefer to focus on the details
	

	4. What are the areas in which I excel?

	

	5. What are the areas that I need to improve the most?

	

	6. What elicits a strong emotional reaction from me?

	

	7. How do I communicate with other individuals?
	

	8. Do I perform better when my manager is directly involved in my day-to-day activities and projects or when my manager is less involved?
	

	1. 9. When have I been most inspired or most motivated?

	

	10. In what ways does stress affect my performance?

	

