Ten Important Questions

Name: ______________________________________

1. What makes you happy?
2. What do you need? What do you want? What is the difference between the two?
3. What is success? How does one go about achieving success?

4. What is the single most important problem that your generation will face?

5. Is there one right way to live? If so, what is the right way to live?

6. Why are you in IB?
7. What aspects of the college you attend will truly make a difference in your life?

8. What are qualities you believe you can change about yourself? What qualities are unchangeable?

9. How can you help others? What resources/talents do you have from which they can benefit?

10. If you never had to worry about money, and you never "had" to go to school after tomorrow, about what would you choose to learn?

Questions almost in my top ten =)
11. What have you done to show the people that you love that you love them?
12. What are the five most important goals for you to achieve in life?
13. Do human beings have natural rights? (The Declaration of Independence asserts that these are "life, liberty and the pursuit of happiness.") If so, what are they? Is it possible for all humans on this earth to attain these?
14. On what basis do you make ethical decisions?

15. What are the greatest effects technology will have upon humanity in the next century?

16. Why is there such inequity (in standard of living) amongst humans throughout the world?

17. What standard assumptions do people make that you believe are false?

18. Why are some people "cool" why other people aren't? Do people deserve to be treated differently if they happen to be cool? Why do people who are good-looking get treated differently than the rest of that? Is that fair?
19. In what ways does your culture affect your thoughts?
20. If there's one situation you feel you could have handled differently in the past, what is it and how would you have wanted to handle it?

21. Why is religion such a powerful force in history?

22. How important is others' opinion of you? Whose opinion is most important?
23. What expectations do others have of you? How important is it that you fulfill those?

24. Is it ever okay to be dishonest with others? If so, when? Is it ever okay to be dishonest with yourself?

25. What are some of the things you've done to make other people happy?

26. Why do humans wage war?

