Personality Styles Worksheet

In each column, check off all the words that describe you. You will probably check words in more than one column. After you have finished going through all the words, add up how many checks you’ve made in each column, and place the total at the bottom of each column.

___Adventurous

___Animated

___Analytical

___Adaptable

___Persuasive

___Playful

___Persistent

___Peaceful

___Strong-willed

___Sociable

___Self-sacrificing

___Submissive

___Competitive

___Convincing

___Considerate

___Controlled

___Resourceful

___Refreshing

___Respectful

___Reserved

___Self-reliant

___Spirited

___Sensitive

___Satisfied

___Positive

___Promoter

___Planner

___Patient

___Sure

___Spontaneous

___Scheduled

___Shy

___Outspoken

___Optimistic

___Orderly

___Obliging

___Forceful

___Funny

___Faithful

___Friendly

___Daring

___Delightful

___Detailed

___Diplomatic

___Confident

___Cheerful

___Cultured

___Consistent

___Independent

___Inspiring

___Idealistic

___Inoffensive

___Decisive

___Demonstrative

___Deep

___Dry Humor

___Mover

___Mixes Easily

___Musical

___Mediator

___Tenacious

___Talker

___Thoughtful

___Tolerant

___Leader

___Lively

___Loyal

___Listener

___Chief

___Cute

___Chartmaker

___Contented

___Productive

___Popular

___Perfectionist

___Permissive

___Bold

___Bouncy

___Behaved

___Balanced

___TOTAL

___TOTAL

___TOTAL

___TOTAL

___Bossy

___Brassy

___Bashful

___Blank

___Unsympathetic

___Undisciplined

___Unforgiving

___Unenthusiastic

___Resistant

___Repetitious

___Resentful

___Reticent

___Frank

___Forgetful

___Fussy

___Fearful

___Impatient

___Interrupts

___Insecure

___Indecisive

___Unaffectionate

___Unpredictable

___Unpopular

___Uninvolved

___Headstrong

___Haphazard

___Hard-to-please

___Hesitant

___Proud

___Permissive

___Pessimistic

___Plain

___Argumentative

___Angered easily

___Alienated

___Aimless

___Nervy

___Naive

___Negative Attitude

___Nonchalant

___Workaholic

___Wants Credit

___Withdrawn

___Worrier

___Tactless

___Talkative

___Too sensitive

___Timid

___Domineering

___Disorganized

___Depressed

___Doubtful

___Intolerant

___Inconsistent

___Introvert

___Indifferent

___Manipulative

___Messy

___Moody

___Mumbles

___Stubborn

___Show-off

___Skeptical

___Slow

___Lord-over-others

___Loud

___Loner

___Lazy

___Short-tempered

___Scatter-brained

___Suspicious

___Sluggish

___Rash

___Restless

___Revengeful

___Reluctant

___Crafty

___Changeable

___Critical

___Compromising

___TOTAL

___TOTAL

___TOTAL

___TOTAL

___COLUMN TOTAL
___COLUMN TOTAL
___COLUMN TOTAL
___COLUMN TOTAL

www.TheSuccessFactory.com
Personality Styles

If you have the highest total in Column 1 your primary personality style is:

LEADER

If you have the highest total in Column 2 your primary personality style is:

CHEERLEADER

If you have the highest total in Column 3 your primary personality style is:

ORGANIZER

If you have the highest total in Column 4 your primary personality style is:

CARE BEAR

Each person has a Primary Personality Style and Secondary Personality Style. The highest totaled column is Primary and second highest totaled column is secondary. You may have two columns that have very close totals and you will find that you are strong in both personality styles.

For much more details on Personality Styles and how to work with them we have available:

Coaching Your Team to the Top by Understanding Personality Styles CD set

www.TheSuccessFactory.com

