

My Favorite Things!

Name: _____ Significant Other Name: _____

Birthday: _____ S.O. Birthday: _____

Anniversary: _____

Children:

Name(s): _____

Birthday(s): _____

Pet(s)

Name(s): _____

Birthday(s): _____

How would your best friend or spouse describe you? Choose one.

A) Efficient and direct

B) Outgoing and friendly?

C) Steady and Dependable?

D) Careful and precise?

I prefer to receive communication:

(Please rank 1-4)

____ Face to Face, ____ Email, ____ Phone Call, ____ Text Message

What's your favorite...

Flower? _____

Snack? _____

Color? _____

Candy? _____

Beverage? _____

Music? _____

Local Eatery? _____

Vacation Spot? _____

Fruit? _____

Shopping Place? _____

Sport? _____

College? _____

Hobbies?	What Motivates you to do your best and succeed?	How do you want to be ACKNOWLEDGED for a job well done?