

Why Personality Tests?
A personality test is completed to yield a description of an individual’s distinct personality traits. In most instances, your personality will influence relationships with your family, friends, and classmates and contribute to your health and well being. Teachers can administer a personality test in class to help your children discover their strengths and developmental needs. The driving force behind administering a personality test is to open up lines of communication and bring students together to have a higher appreciation for one another. A personality test can provide guidance to teachers of what teaching strategies will be the most effective for their students.

Personality test can benefit your students by:
· Increasing productivity

· Get along better with classmates

· Help students realize their full potential

· Identify teaching strategies for students

· Help students appreciate other personality types

One of the most popular personality tests is the True Colors Personality Test. This personality test asks a serious of questions to rate your likes and dislikes. The test will then rate your personality as either a blue, green, orange or gold personality type. You may be a combination of two colors, but usually a student will exhibit one primary color. A personality test is not a means to type cast a student, but it allows teachers to understand the personality attributes associated with various students. You will operate as one primary color for the most part, but high levels of stress and other environmental factors can shift your personality type for short intervals. As a rule of thumb, you should recognize your strong attributes and keep in mind the attributes that irritate people.

Teachers should disseminate a personality test to their children the first week of school. A personality test is a fun exercise for the class and will enable the teacher to more adequately plan lessons and activities for their students.
Exploring Your Colors

Below are 11 incomplete sentences that describe people. Each sentence has four possible endings. Give four points to the phrase that is “most like you,” three points to the phrase that is “next most like you,” two points to the next phrase, and one point to the phrase that is “least like you.”

Use the sentences below to describe your personality.

1. When I make decisions:

______ a. I do it quickly and go with the first impressions.

______ b. I think about it, consider the options and then decide.

______ c. I listen to my feelings and consider how my decisions will affect others.

______ d. I take it seriously and always try to make the right decision.

2. The best way for others to show me they care about me is to:

______ a. Do fun things with me.

______ b. Give me space to be myself.

______ c. Spend time with me doing whatever.

______ d. Do what I want to do; not let me down or go back on their word.

3. When I’m with my friends, I like to provide:

______ a. The excitement; the fun; the jokes.

______ b. Questions; answers; a logical way of looking at things.

______ c. Concern for others; a lot of caring.

______ d. The planning; a sense of security; a good standard.

4. I like to:

______ a. Act on a moment’s notice; do risky things.

______ b. Provide answers or give thought to people’s questions.

______ c. Help maintain a sense of harmony and togetherness.

______ d. Be responsible, dependable, and helpful to others.

5. One thing I am really good at is:

______ a. Acting courageously.

______ b. Thinking.

______ c. Being sensitive.

______ d. Organizing.

6. Friends who know me best would say that I am:

______ a. Competitive.

______ b. Reserved, thoughtful.

______ c. Emotional, friendly.

______ d. Neat, prepared.

7. My basic approach to life is:

______ a. To take one day at a time and have fun.

______ b. To figure out what life is all about.

______ c. To help others and be happy and succeed.

______ d. To plan for the future and make it as good as possible.

8. When I am feeling discouraged or “down in the dumps”:

______ a. I often become rude, mad, or sometimes even mean.

______ b. I withdraw, don’t talk very much, and try to think my way out of the problem.

______ c. I feel emotional, am sad, and usually like to talk it over with someone close to me.

______ d. I try to figure out what’s causing the problem and fix it.

9. I feel good about myself when:

______ a. I can do things that are difficult.

______ b. I can solve problems or figure things out.

______ c. I can help other people.

______ d. I am appreciated or rewarded for things I do.

10. Teachers at school who saw me when I wasn’t on my best behavior might describe me as:

______ a. Rowdy or a little wild.

______ b. Arrogant.

______ c. Talkative.

______ d. Someone who wants things my way; dominant; worrying.

11. Teachers at school (who like me and in whose class I do pretty well) would probably describe me as:

______ a. Charming, a natural leader, clever, someone who is fun to have around.

______ b. Thoughtful, someone who has good answers, someone who likes to figure out problems.

______ c. Nice, friendly, someone who gets along with other students and is helpful to the teacher and others.

______ d. Neat, organized, prepared, someone who does assignments and is a good student.

Rank each number as 4, 3, 2, 1; where 4 is the one most like you and 1 is the least like you.

	Number
	A
	B
	C
	D

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	6
	
	
	
	

	7
	
	
	
	

	8
	
	
	
	

	9
	
	
	
	

	10
	
	
	
	

	11
	
	
	
	

	TOTAL
	
	
	
	

Total your columns and place your results in the blanks below.

______ a. Orange

______ b. Green

______ c. Blue

______ d. Gold

What is your first color? What is your second color?

Are you…Blue?

Enthusiastic…Sympathetic…Personal?

Warm…Communicative…Compassionate?

Idealistic…Spiritual…Sincere?

Peaceful…Flexible…Imaginative?

In work you like to influence others to help their lives…like to work in the arts, education, or helping professions?

In love seek balanced relationships…believe in a true romantic, perfect love that will last forever…enjoy flowers, candlelight, music, and small gestures of love?

As a kid did you have an active imagination….difficult to fit into school life…reacted sensitively to rejection and went after recognition…preferred encouragement to competition?

Are you…Green?

Analytical…Global…Conceptual?

Cool…Calm…Collected?

Inventive…Logical…Problem Solver?

Abstract…Creative…Investigative?

In work you are an independent thinker…work is play…enjoy challenges…find new ways to do routine?

In love prefer to think then let your heart dictate love…difficult to express feelings…uneasy about emotions…love will take care of itself if it’s love?

As a kid you felt older than your years…liked to focus on things there were mentally stimulating…impatient with drills and questioned authority…needed to respect teachers before you could learn from them.

Are you…Gold?

Loyal…Dependable…Prepared?

Thorough…Sensible…Punctual?

Faithful…Stable…Organized?

Caring…Concerned…Helper?

In work you want to maintain organization…handle details and work hard…work comes before play?

In love you are serious and believe in the traditional view of love and marriage…want to build a long lasting relationship together…demonstrate love and affection through practical things or deeds?

Are you…Orange?

Witty…Charming…Spontaneous?

Impulsive…Generous…Impactful?

Optimistic…Eager…Bold?

Physical…Immediate…Courageous?

Restless at work…like your independence and freedom…utilize your physical coordination…like to work with tools?

In love, do you like to share interest and activities with your love interest…explore new ways to energize your relationship…giving extravagant gifts to bring pleasure to your love interest?

As a kid, did you have trouble fitting into the school routine…learn by experience rather than listening or reading…motivated by competitive nature and sense of fun?

You May Show these Characteristics:

	
	Solid Gold
	Curious Green
	True Blue
	Action Orange

	Esteemed for
	Being dependable
	Discovering new insights
	Being a good listener
	Being fun and taking risks

	Stressed by
	Lack of order
	Feeling inadequate
	Feeling artificial
	Restrictions

	Highest virtue is
	Responsibility
	Objectivity
	Loyalty
	Courage

	Key characteristics
	Being prepared
	Ingenuity
	Authenticity
	Talent and skill

	On the job
	Organizer
	Pragmatist
	Peacemaker
	Energizer

	Perception
	Structure
	Abstract
	Concern
	Excitement

	Primary needs
	To provide stability and order; be in control
	To be competent and rational
	To be authentic and care for others
	To be free and spontaneous

	Longs for
	Security
	Insights and knowledge
	Love and acceptance
	Freedom

	Strives to foster
	Traditional values
	Thoughtful consideration
	Harmony
	Fun and recreation

	Take pride in
	Dependability
	Competence
	Empathy
	Impact

	Specialty is
	Accomplishments and results
	Research and conceptualizations
	People
	Entrepreneurship

	Validated by
	Being appreciated
	Affirming their wisdom
	Acceptance of others
	Achieving visible results

	Trust
	Authority and tradition
	Facts and logic
	Intuition and feelings
	Impulses

You May See Yourself As:

	GOLD
	GREEN
	BLUE
	ORANGE

	Stable

	Superior intellect
	Warm
	Fun-loving, enjoys life

	Providing security
	Powerful

	Romantic
	Flexible, adaptable

	Always have a view
	Eminently reasonable
	Idealist
	Proficient, capable

	Good at sorting/

weeding out
	Clam, not emotional
	Willing to work tirelessly for what I believe in
	Hands-on person

	Decisive
	Precise, not repetitive
	Affirming
	Problem-solver

	Executive style
	Able to find flaws
	Promoting growth, well-being
	Do many things at once

	Organized person
	Seeking justice
	Relates current experiences to past experiences
	Curious, welcomes new ideas

	Goal oriented
	Able to reprimand
	Likes to please people
	Superior ability to discriminate away options, see shades of gray

	Dependable

	98% right
	Great communicator
	Spontaneous

	Firm

	Creative
	Compassionate
	Carefree

	Efficient

	Visionary
	Spiritual
	Practical

	Good planner

	Original
	Unselfish
	Eclectic

	Orderly, neat

	Rational
	Empathic
	Good negotiator

	Punctual

	Under control
	Caretaker
	Can deal with chaos

	Seeks closure

	Objective
	Sympathetic
	

	
	Firm-minded
	Trusting
	

Others May See You As:

	GOLD
	GREEN
	BLUE
	ORANGE

	Rigid
	Intellectual snob
	Stuck in / lives in the past
	Irresponsible

	Dull, boring

	Heartless
	Overly emotional
	Goofs off too much

	Opinionated

	Ruthless
	Bleeding heart
	Manipulative

	Unimaginative

	Unrealistic
	Mushy
	Not to be trusted

	Bossy
	Emotionally controlled
	Hopelessly naïve
	Not able to stay on task

	Predictable
	Afraid to open up
	Too tender hearted
	Resists closure or decisions

	Controlling
	Critical, fault-finding
	Easily duped
	Obnoxious

	Stubborn

	Unfair
	Smothering
	Flaky

	System-bound
	Unappreciative of others
	Too touchy-feely
	Disobey rules

	Judgmental

	Arrogant
	Pushover
	Scattered

	Uptight
	Doesn’t care about people
	Too nice
	Cluttered

	Autocratic

	Eccentric, weird
	Too trusting
	Uncontrollable

	
	Cool, aloof, unfeeling
	Groveling
	Indecisive

	
	Lacking mercy

	Fawning
	Not a team player

	
	Stingy with praise

	Soft
	

	
	
	Talks too much

	

Things that Frustrate You:

	GOLD
	GREEN
	BLUE
	ORANGE

	Irresponsibility
	Routine
	Lying
	Rules and laws

	Lack of planning
	Small-talk
	Violence
	Same routine

	Lack of discipline
	Plagiarism
	Personal rejection
	Deadlines

	Laziness
	Illogical arguments
	Lack of communication
	Paperwork

	High risk taking
	Social functions
	Lack of close friends
	Lack of adventure

	Illegal behavior
	Incompetence
	Sarcasm
	Too much structure

Things You Do to Frustrate Others:

	GOLD
	GREEN
	BLUE
	ORANGE

	Control freak
	Not being sociable
	Lack of planning
	Ignoring rules

	Being bossy and controlling
	Living in the future
	Being passive
	Being undisciplined

	Working long hours
	Being wordy
	Avoiding conflict
	Lack of planning

	Being obsessive
	Blowing up when criticized
	Suppressing problems
	Being quick-tempered

	Being judgmental
	Not going with the flow
	Being too generous
	Thinking out loud

	Planning for everything
	Being too independent
	Being overly sentimental
	Impulse buying

You Like to Receive Praise When:
	GOLD
	GREEN
	BLUE
	ORANGE

	Someone is honest and mentions specifically what was accomplished
	Your competence is recognized
	Your unique contributions are recognized

	Your process is more recognized than the product

	Your thoroughness and sense of responsibility is recognized
	The quality of your work is recognized
	Your personal achievements are recognized

	Your cleverness and skill are recognized

	Your cleverness and skill is recognized

	You are praised with specific vocabulary
	Your personal characteristics that are valued and meaningful are recognized
	Your quickness is recognized

	Words are used that actually reflect what has been accomplished
	Specific knowledge you acquired is recognized
	Someone shows praise by a touch on the shoulder or other appropriate behavior
	Your impact is recognized

	Sincere appreciation is shown

	Your integrity is recognized
	You know you have importance and significance to the well-being of the class and the school
	You are praised with actions

	Reminders of the importance of the task completed to the well-being of others are used
	Your independent competence of a job is recognized
	Honesty and sincerity are used
	You are shown praise spontaneously

	You are recognized as an integral part of the class
	Someone appreciates your analysis
	You are praised with an energetic and enthusiastic manner
	Versatility is used

	
	A clear, logical explanation of what was done is expressed in precise terms
	
	Quick and timely responses are used

On a Bad Day, You May:
	GOLD
	GREEN
	BLUE
	ORANGE

	Complain
	Become overly indecisive
	Fantasize and day-dream
	Become rude

	Wallow in self-pity
	Refuse to cooperate with others
	Do anything to get attention
	Break the rules for spite

	Worry
	Become more aloof or withdrawn
	Lie to save face
	Lie or cheat to control the situation

	Complain of psychosomatic problems
	Put others down
	Withdraw so others will come or feel sorry for you
	Run away

	Make malicious judgments about yourself or others
	Use sarcasm
	Cry or pout
	Use drugs or alcohol

	Blindly follow the letter of the law
	Refuse to communicate
	Show passive resistance
	Act out boisterously

	Become overly authoritative
	Become highly critical of yourself and others
	Yell and scream
	Become physically aggressive

	Become unreasonably fixed
	Turn a cold shoulder to others
	Fish for compliments
	Quit or drop out

	Be unforgiving
	Demand unreasonable perfection
	Become depressed
	Become verbally abusive

	Feel a lot of anxiety or stress
	
	Say you are not liked
	Make bad spontaneous decisions

	Become overly tired or depressed
	
	Feel put upon
	

Things that May Stress You:
	GOLD
	GREEN
	BLUE
	ORANGE

	Incomplete tasks
	Lack of control
	Broken promises
	Too much responsibility

	Ambiguous task answers
	Incompetence
	Negative criticism
	Redundancy

	Many things going on at the same time
	Emotional displays
	Conflict
	Rules and regulations

	People not following through on tasks
	Small talk
	Insincerity
	Being stuck at a desk

	Irresponsibility of others
	Social functions
	Lying
	Requirements to read manuals

	A haphazard attitude
	Subjective judgment
	Rejection
	Deadlines

You May Prefer these Careers:
	GOLD
	GREEN
	BLUE
	ORANGE

	Accountant
	Attorney
	Human resources manager
	Advertising

	Dentist
	Researcher
	Minister
	Marketing

	Auditor
	Engineer
	Editor
	Actor

	Teacher
	Criminologist
	Therapist
	Mediator

	Financial planner
	Critic
	Journalist
	Public speaking

	Administrator
	Technical writer
	Social worker
	Dance teacher

	Librarian
	Chemist
	Fund raise
	P.E. teacher

	Manager
	Veterinarian
	Employment interviewer
	Jet pilot

	Bank officer
	Physician
	Flight attendant
	Painter

	Air traffic controller
	Biologist
	Host/hostess
	Sculptor

	Statistical clerk
	Embalmer
	Receptionist
	Mechanic

	Telephone operator
	Photographer
	Tour guide
	Carpenter

	Police officer
	Ecologist
	Travel agent
	Comedian

	Secretary
	Anthropologist
	Customer service
	Puppeteer

	Court reporter
	FBI agent
	Teacher
	Disc jockey

