

THE PASSION PROFILE QUIZ

FIRESTARTER

MADE FOR YOU BY CLARITY ON FIRE

➤➤➤ → What it feels like to be a Firestarter ← ←←

You, as your name implies, are driven by an internal fire, a deep craving to create, transform, and shake things up.

FIRESTARTERS ARE TRUE VISIONARIES.

You have a natural tendency to question "the way things are." You feel stifled by rules, and have a hard time committing to a project or assignment unless you're fully bought in to the mission and purpose (which makes it hard to feel satisfied working for other people).

You thrive in environments that encourage innovation, unbounded creativity, and rapid evolution. You like to color outside the lines.

YOU PROBABLY HAVE A BIT OF A REBELLIOUS STREAK

Where others see challenges and lack, you see opportunity, which makes you a natural leader. You can't help but wonder, "How can I make this better / faster / easier / more exciting?"

If you're not yet an entrepreneur, you feel the itch to create a business – maybe even a movement or a mini-revolution – that's aligned with your vision and feeds your passion. Ideally, your career and your passion will merge together and be one and the same. You get a thrill when thinking about YOU being the sole owner, creator and director of your time + life. You know it will be a challenge, but ...

DOING ANYTHING ELSE WOULD FEEL LIKE SETTLING.

Things you're attracted to

FREEDOM CREATION PASSION
INDEPENDENCE REBELLION
LEADERSHIP FLEXIBILITY

Your natural attributes + strengths

- Passionate
- Craving for learning
- Big-picture thinker
- Deep desire to create
- Independent
- Intrinsically motivated
- A touch of healthy rebellion + questioning the norm
- Path forger
- Natural leader
- Rapid idea generator
- Visionary
- Seeing challenges as opportunities
- Autonomous

Common drawbacks + challenges

- Insatiable + impatient
- Perfectionist, need for control
- Not easily satisfied
- Possibility of burnout
- Possibility of risk + failure
- Multi-focused, often distracted
- Isolation, loneliness, feeling misunderstood
- Too many ideas, overwhelm
- Difficulty with work-life balance

WHAT TO DO NOW

CREATE A SOLID + REALISTIC PLAN

- Being a visionary is awesome, but staying grounded means mixing your vision with a healthy dose of reality. Your plan needs to be solid, well-organized, and thorough before you jump headfirst into the next step. (Being a visionary is less fun when you're broke, you know?).
- Challenge yourself to talk to a few people you admire who have "been there, done that." Glean some nuggets of wisdom from them (but don't be afraid to leave some of their opinions behind).

FULLY DISCONNECT DURING YOUR DOWNTIME

- You ain't no good to nobody if you're frayed + burnt-out. The vision, unlike a baby, won't die if you leave it alone for one night.

ASK FOR HELP

- Your dream is not a puzzle you should feel obligated to solve totally on your own.
- The very best (think Oprah, obviously) know how important it is to leverage the time and effort of other people to get things done.

PICK AN IDEA + STICK WITH IT (FOR NOW)

- Your paralysis-by-analysis is going to keep you from moving forward, so pick an idea and go with it. You're allowed to evolve as you go.
- Remember that clarity doesn't come from sitting around and thinking. It comes from **DOING** and experimenting.

If you're nodding your head & thinking
"Yes! But what do I do now??"
Check out what we've made for you:

THE PASSION PROFILE

SHORT COURSE

Use your Passion Profile
to chart your career direction
in our totally simple, do-it-yourself online course ...

... THAT YOU CAN FINISH IN 1 DAY

Check it out!

{Hey...you might love this, too}

THE PASSION PLAN VIRTUAL EXPERIENCE

Figure out what you're meant to do with your life
»»» → in 30 days or less ← «««

{It's 100% online, 100% affordable + 100% powerful}

»»» Ready? Come + get it «««