
TOP 5 TALENT THEMES

WOO

MAXIMIZER

DEVELOPER

POSITIVITY

EMPATHY

ADRIN SMITH

GALLUP® StrengthsQuest™

COPYRIGHT STANDARDS

This document contains proprietary research, copyrighted materials, and literary property of The Gallup Organization. It is for the guidance of your company only and is not to be copied, quoted, published, or divulged to others outside of your organization. Gallup®, StrengthsQuest™, StrengthsFinder®, Clifton StrengthsFinder®, and the 34 Clifton StrengthsFinder theme names are trademarks of The Gallup Organization, Princeton, NJ. All other trademarks are the property of their respective owners.

This document is of great value to both your organization and The Gallup Organization. Accordingly, international and domestic laws and penalties guaranteeing patent, copyright, trademark, and trade secret protection protect the ideas, concepts, and recommendations related within this document.

No changes may be made to this document without the express written permission of The Gallup Organization.

Developmental Advising Definition

"A systematic process based on a close student-advisor relationship intended to aid students in achieving educational, career, and personal goals through the use of the full range of institutional and community resources"

(Winston, Miller, Ender & Grites, 1984)

UNIVERSITY OF
ARKANSAS

STUDENT AFFAIRS

Strengths Based Initiatives

Two Basic Types of Conversations Advisors Have with Students

1. Conversations about the individual student

- Core values
- Aptitudes/interests
- **Strengths**
- Areas for improvement
- Level of involvement in the life of the university

Two Basic Types of Conversations Advisors Have with Students

2. Conversations about the future

- Goal-setting and posing questions
- What do you want your future to be? (career and personal life)
- What steps do you need to take to make this future a reality?
- How can this institution help you reach your goals?
- How are you changing

What Is Challenge and Support?

- **Challenge** is the stimulus and motivation for students to produce results.
- **Support** provides guidance for students to accomplish their goals.

Formula

Challenge + Support = Growth

Challenge and Support: A Balancing Act

- Use a good balance of challenge and support
- **Too much support** = No motivation for students to take an active role
- **Too much challenge** = Students overwhelmed and unable to meet expectations

Strategies for Effective Challenge and Support

- Learn the individual **strengths** and **weaknesses** of your officers
- Encourage **delegation** to get all members involved
- Know the **academic workloads** of student leaders
- Make yourself **available** to offer support
- Let **officers** give challenge and support to members
- Be in tune with overall **goals** of members of the RSO

How Can Challenge and Support Help Students Grow?

- Empowers students
- Allows students to learn from success and failure
- Can minimize the need for advisor intervention

STRENGTHS PHILOSOPHY

“Individuals gain more when they build on their talents, than when they make comparable efforts to improve their areas of weakness.”

--Clifton & Harter, 2003

THE HIGHEST ACHIEVERS

- Spend most of their time in their areas of strength
- Have learned to delegate or partner with someone to tackle areas that are not strengths
- Use their strengths to overcome obstacles
- Invent ways of capitalizing on their strengths in new situations

BASIC PRINCIPLES OF STRENGTHS

- 1. You have a group of talents within you.**
- 2. Your greatest talents hold the key to high achievement.**
- 3. Becoming aware of your talents builds confidence and provides a basis of achievement.**
- 4. Learning how to develop and apply strengths will improve your levels of achievement.**
- 5. Each of your talents can be applied in many areas including relationships, learning, academics, leadership, service, and careers.**
- 6. As you develop and apply strengths, your achievements will increase and you will experience greater and more frequent successes.**

FIVE CLUES TO TALENT

- **Yearning**

- ✓ To what kind of activities are you naturally drawn?

- **Rapid Learning**

- ✓ To what kind of activities do you seem to pick up quickly?

- **Flow**

- ✓ To what kind of activities did the “steps” just come to you automatically?

- **Glimpses of Excellence**

- ✓ During what kind of activities have you had moments of subconscious excellence, when you thought, “How did I do that?”

- **Satisfaction**

- ✓ What kind of activities give you a kick, either while doing them or immediately after finishing them, and you think, “When can I do that again?”

Shocking, isn't it?

-Hayden Brunson

Top 5 Talent Themes
(a theme is a group of similar talents)

278,256
possible unique combinations.

33,390,720
different permutations with unique order.

WHO IS TALENTED?

Talent: A naturally recurring pattern of thought, feeling, or behavior that can be productively applied.

A talent is a potential strength.

TALENT

(a natural way of thinking, feeling, or behaving)

X

INVESTMENT

(time spent practicing, developing your skills, and building your knowledge base)

= **STRENGTH**

(the ability to consistently provide near-perfect performance)

WHAT IS A STRENGTHS?

- Attitudes that sustain efforts toward achievement and excellence
- Behavior patterns that make a person effective
- Beliefs that empower a person to succeed
- Motivations that propel a person to take action
- Thought patterns that make a person efficient/effective

Balcony

Vs.

Basement

WHAT IS A WEAKNESS?

Any lack of knowledge, skill, or talent that negatively affects your performance or that of others is a weakness.

- Can be a non-talent
- Can be a shadow/barrier of a talent theme

Because a weakness will prevent you or another person from performing with strength, it can't be ignored. It must be managed.

MANAGING A WEAKNESS?

When you have a weakness, something is missing, there is a gap in either knowledge, skill or talent:

- If it's a gap in knowledge, you can fill it through education.
- If it's a gap in skill, it can be filled through training.
- If it's a gap in talent, here are a few strategies to try:
 - Leverage a dominant talent
 - Develop a support system
 - Find a complementary partner

MOMENTS THAT MATTER

Moment

Why it Mattered

What did you learn about yourself?

How were your talents at play?

What insights does this offer you?