The Professional Mission Statement:
Defining Your Career Goals
Worksheet Packet
John D Mahan
Professor of Pediatrics
Nationwide Children’s Hospital
Center for Faculty Advancement, Mentoring and Engagement [FAME]
The Ohio State University College of Medicine
August 16, 2015
Professional Mission Statement (PMS) Worksheet
Linking Your Passions to Academic Activities
Professional Mission Statement: Draft #1
One sentence... 10 words or less… Capture your passion (use strong language)

Why is this so important – have you described what you’re doing rather than why? Rewrite based on answer to why?
Professional Mission Statement: Draft #2

Why is this so important to YOU?
When you can’t answer that anymore you’ve got a good draft of your PMS
Professional Mission Statement: Draft #3

Current Projects List Worksheet
1. List your current working projects.
2. Rate the degree of congruence (High / Medium / Low) with your PMS for each activity.
3. Rate the perceived priority of your supervisor (Division Chief / Department Chair) for each activity.
	
	Specific Project / Activity
	PMS Congruence
	Supervisor Priority

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	4.
	
	
	

	5.
	
	
	

	6.
	
	
	

	7.
	
	
	

	8.
	
	
	

	9.
	
	
	

	10.
	
	
	

Successful Faculty Worksheet
Characteristics of “Successful” Academic Faculty:
4/20 Habits of Successful Faculty
For each item listed below, rate the degree to which it is true of you now:
Mostly True = M Somewhat True = S Not True = N
	Items
	True Now
	Notes

	Colleagues
	M
	S
	N
	

	1. Associate/collaborate with distinguished colleagues in your field
	
	
	
	

	2. Have a colleague network which includes senior colleagues, peers, administrators and staff
	
	
	
	

	3. Collaborate with colleagues on writing, teaching, research and or administrative
	
	
	
	

	4. Regularly obtain guidance and feedback from senior colleague(s)
	
	
	
	

	5. Maintain regular contact with professional colleagues outside your institution
	
	
	
	

	6. Borrow resources from colleagues pertinent to a new assignment (e.g. lecture notes slides)
	
	
	
	

	Environment

	7. Local peers who are academically productive
	
	
	
	

	8. Supportive work climate (e.g., colleagues, available resources)
	
	
	
	

	9. >10% of time protected for academic pursuits (Need more if research)
	
	
	
	

	10. Institution supports your pursuit of topics which you deeply value
	
	
	
	

	11. Direct report (chair, division chief) appreciates and values your work
	
	
	
	

	Successful Personal Style

	12. Academically productive during first five years of your appointment
	
	
	
	

	13. Work in small bursts of time (rather than waiting until you have a big block) as well as large bursts
	
	
	
	

	14. Pursue several projects simultaneously
	
	
	
	

	15. Pursue topics about which you care- consistent with your values
	
	
	
	

	16. Perceive that you have some autonomy
	
	
	
	

	17. Take risks
	
	
	
	

	Citizenship

	18. Regularly attend national meetings
	
	
	
	

	19. Active in regional/national organizations
	
	
	
	

	20. Locally active on medical school/university committees, working groups, curricular decisions
	
	
	
	

[image: image1.png]

