Self-Reflection Questionnaire

1. List your most favorite experiences – work, projects, social and extracurricular activities. Describe what you enjoyed about those experiences – the people, results, etc.
2. List your best work skills (ones where you are highly capable and highly motivated to use).

3. List your talents – ways in which you exhibit natural skills (often things that family and friends will tell you that you’re great at, or things that you get very energized from).
4. List things that most interest you today. (You may know little about these things. “Things,” not industries. Examples: fashion, soccer, photography, data analysis, environment, etc.)
5. List five or more jobs, or people who have jobs, that sound very interesting or exciting to you. What about each of these appeals to you? (Be creative.)
6. List the values / conditions that MUST exist in your next job.

7. List the job level (e.g., Associate, Manager, Director, VP, CEO) and salary range you’d prefer to have in your next job. (Be realistic.)
8. List the characteristics of a work environment you would enjoy. (Examples: private offices, chaotic, very quiet, suburban, etc.)
9. When you attended business school, what did you say you wanted to do after earning your Stanford MBA? In what time frame? Is that still a goal or dream or has it changed?
10. What knowledge, skills, and experiences do you need to achieve your above goal?

B. Review the list of industries and functions on the following pages, and do the following:

1. Cross out the industries and functions that are not of interest to you today.

2. Circle industries and functions that are of interest to you today. List them below.

3. Place a dot next to the industries and functions that might be of interest. List them below.
4. Add any other careers that interest you that are not listed above.
5. List at least 10 organizations that interest you today and note the reason for your interest. (Look at Vault, WetFeet or use Google to develop a preliminary list.)

Industries and Functions Lists

Below is a comprehensive list of industries and functions to explore and prioritize based on your interests.

SERVICE

Advertising/Marketing/

Public Relations

 Advertising

 Marketing Services

 Public Relations

Consulting

 For Profit

 Nonprofit

Consumer Services

 Food/Lodging

 Retail/Wholesale

 Travel Services

Economic Development

 For Profit

 Nonprofit

Education
 For Profit

 Nonprofit

Entertainment

 Arts

 Entertainment/Leisure/Sports

Environment

 Nonprofit

Finance

 Commercial Banking

 Consumer Banking

 Hedge Funds

 Investment Banking/Brokerage

 Investment Management

 Private Equity/LBO

 Venture Capital

Financial Services

 Accounting Services

 Diversified Financial Services

 Insurance

Food/Lodging Services

Government
 Federal Government

 International Government

 State/Local Government

Human Resources

 Human Resources/Recruiting

 Other Human Resources

Human Services
 Social Enterprise/Social

Purpose Organization

 Social Services

Industrial Services

 Environment/Waste Mgmt/

 Recycling

 Transportation
Services/Shipping

International Development
 For Profit

 Nonprofit

Media

 Print/Publishing/Journalism

 Radio/TV/Cable/Film

Public/Nonprofit Organizations

 Foundations/Philanthropy

 Other Public/Nonprofit

Real Estate

 Commercial

 Corporate

 Development

 Finance

 Residential

Utilities

 Utilities

Other Services

 Architecture

 Construction

 Engineering Services

 Diversified Services

 Import/Export/International
Trade

 Legal Services
 Marketing

MANUFACTURING

Chemical

 Chemicals

 Rubber/Plastics

Consumer Products

 Agriculture

 Apparel/Textiles

 Food/Beverages

 Household/Personal Products

Health Care

 Biotechnology

 Medical Prod & Instruments

 Pharmaceuticals

 Healthcare Services

Industrial/

Transportation Equipment

 Aerospace

 Automotive

 Industrial Equipment

 Transportation Equipment

 Natural Resources

 Energy

 Extractive

 Forest/Paper

 Petroleum

 Other Natural Resources

Tech

 Consumer Electronics

 Hardware

 Internet Services/E-Commerce

 Networking

 Optics

 Semiconductors

 Software

 Telecommunications Products

 Telecommunications Services

 Other Tech Products

 Other Tech Services

Artist/Entertainer/Athlete

Artist/Entertainer/Athlete
Brand/Product Manager/Marketing

Sales/Account Manager

Business Development/

Strategic Planning

Business Development

Corporate Development

Strategic Planner

Consulting

Management Consultant

Other Consultant

Education

Education – Administrator

Education – Faculty

Finance/Corporation

Accountant/Controller

Analyst

Commercial Banker

Corporate Investment Banker

Equity Research

Investment/Portfolio Mgmt

Investor Relations

Lending

Mergers/Acquisitions

Private Client Services

Private Equity/LBO

Public Investment Banker

Sales/Trader

Treasury

Venture Capitalist

Other Finance

Health Care

Health Care Professional

Legal

Attorney – Corporate

Attorney – Other

Lobbyist/Activist

Management

Corporate Officer – Board Member

Corporate Officer – CEO

Corporate Officer – CFO

Corporate Officer – CMO

Corporate Officer – COO

Corporate Officer – CTO

Corporate Officer – Other

Entrepreneur/Founder/Owner

Executive Director/General Mgr.

Manufacturing/R&D Management

Manufacturing Operations/Production Mgr.

Project Manager

Research & Development Manager

Research

Supply Chain Manager

Marketing
 Brand/Product Mgmt
 Communications

 Market Research

 Product Development

 Public Relations

 Other Marketing

Other
 Fundraising/Development

 Human Resources/Recruiting

 IT System
INDUSTRIES

FUNCTIONS

Stanford Career Management Center

Page 3 of 5

