

The Great Discovery

Start here!

1

Think of a person who made a positive difference in your life. What qualities does that person have that you would like to develop?

2

Imagine yourself in 20 years. You are surrounded by the most important people in your life. Who are they and what are you doing?

If a steel beam (six inches wide) were placed across two skyscrapers, for what would you be willing to cross? A thousand dollars? A million? Your pet? Your brother? Fame? Think carefully.

3

6

Describe a time when you were deeply inspired.

5

List 10 things you love to do. It could be singing, dancing, looking at magazines, drawing, reading, daydreaming—anything you absolutely love to do.

4

If you could spend one day in a great library studying anything you wanted, what would you study?

7 Five years from now, your local paper does a story about you and they want to interview three people—a parent, a brother or sister, and a friend. What would you want them to say about you?

8 Think of something that represents you—a rose, a song, an animal. Why does it represent you?

9 If you could spend an hour with any person who ever lived, who would it be? Why that person? What would you ask?

HEY, LOOK
WHAT I FOUND.
IT'S ME!

- | | | |
|----------------------|-----------------------------|-----------|
| Numbers | Working with people | |
| Words | Memorizing things | |
| Creative thinking | Decision making | Dancing |
| Athletics | Building things | Listening |
| Making things happen | Predicting what will happen | Singing |
| Sensing needs | Accepting others | Humorous |
| Mechanical | Speaking | Sharing |
| Artistic | Writing | Music |
| | | Trivia |

Everyone has one or more talents. What are your talents? Use the ones listed above or write your own.

<hr/>	<hr/>
<hr/>	<hr/>
<hr/>	<hr/>
<hr/>	<hr/>

