We want to ensure that each employee recognition occasion is an effective, meaningful experience. You can help us make our recognition efforts more personal and lasting by answering the following questions. 1. Do you mind being recognized publicly? 2. Do you prefer that recognition be given by peers, management or an executive? 3. What is your favorite: Food Snack Beverage Color Sports team Restaurant Book genre Music artist Movie 4. What is the day and month of your birthday? 5. How would you like to be rewarded? Gift cards? If so, from what store(s)? Please suggest another way you would like to be rewarded. 6. Tell us about yourself—record family member names, pets, personal or professional accomplishments and anything else you think might be helpful. (Use back if needed.)	Employee Name:	Great Game of Business	
2. Do you prefer that recognition be given by peers, management or an executive? 3. What is your favorite: Food Snack Beverage Color Sports team Restaurant Book genre Music genre Music artist Movie 4. What is the day and month of your birthday? 5. How would you like to be rewarded? Gift cards? If so, from what store(s)? Please suggest another way you would like to be rewarded. 6. Tell us about yourself—record family member names, pets, personal or professional accomplishments and anything else you	effective, meaningful experience. You can help us make our recognition efforts more personal and lasting by answering the		
an executive?	1. Do you mind being recognized	d publicly?	
FoodSnack			
FoodSnack	3. What is your favorite:		
Beverage Color	•	Snack	
Sports team Restaurant			
Book genre Music genre			
4. What is the day and month of your birthday? 5. How would you like to be rewarded? Gift cards? If so, from what store(s)? Please suggest another way you would like to be rewarded. 6. Tell us about yourself—record family member names, pets, personal or professional accomplishments and anything else you			
5. How would you like to be rewarded? Gift cards? If so, from what store(s)? Please suggest another way you would like to be rewarded. 6. Tell us about yourself—record family member names, pets, personal or professional accomplishments and anything else you			
store(s)? Please suggest another way you would like to be rewarded. 6. Tell us about yourself—record family member names, pets, personal or professional accomplishments and anything else you	4. What is the day and month of your birthday?		
personal or professional accomplishments and anything else you	5. How would you like to be rewarded? Gift cards? If so, from what store(s)? Please suggest another way you would like to be rewarded.		
personal or professional accomplishments and anything else you			
	personal or professional accomp	olishments and anything else you	