D I \mathbf{C}

UNDERSTANDING YOURSELF (DISC)
Circle only one word in each row that you feel describes you best right now. Then transfer your answers over to the Scoring Sheet. Total up each column. Your highest score is your predominate personality type.

#	A	В	С	D
1.	Restrained	Forceful	Careful	Expressive
2.	Pioneering	Correct	Exciting	Satisfied
3.	Willing	Animated	Bold	Precise
4.	Argumentative	Doubting	Indecisive	Unpredictable
5.	Respectful	Out-going	Patient	Daring
6.	Persuasive	Self-reliant	Logical	Gentle
7.	Cautious	Even-tempered	Decisive	Life-of-the-party
8.	Popular	Assertive	Perfectionist	Generous
9.	Colorful	Modest	Easy-going	Unyielding
10.	Systematic	Optimistic	Persistent	Accommodating
11.	Relentless	Humble	Neighborly	Talkative
12.	Friendly	Observant	Playful	Strong-willed
13.	Charming	Adventurous	Disciplined	Deliberate
14.	Restrained	Steady	Aggressive	Attractive
15.	Enthusiastic	Analytical	Sympathetic	Determined
16.	Commanding	Impulsive	Slow-paced	Critical
17.	Consistent	Force-of- character	lively	
18.	Influential	Kind	Independent	Orderly
19.	Idealistic	Popular	Pleasant	Out-spoken
20.	Impatient	Serious	Procrastinator	Emotional
21.	Competitive	Spontaneous	Loyal	Thoughtful
22.	Self-sacrificing	Considerate	Convincing	Courageous
23.	Dependent	Flighty	Stoic	Pushy
24.	Tolerant	Conventional	Stimulating	Directing

D-I-S-C SCORING SHEET

DISC PROFILE	D	I	S	C
1.	В	D	A	С
2.	A	С	D	В
3.	С	В	A	D
4.	A	D	С	В
5.	D	В	С	A
6.	В	A	D	С
7.	С	D	В	A
8.	В	A	D	С
9.	D	A	С	В
10.	С	В	D	A
11.	A	D	С	В
12.	D	С	A	В
13.	В	A	D	С
14.	С	D	В	A
15.	D	A	С	В
16.	A	В	С	D
17.	В	С	D	A
18.	С	A	В	D
19.	D	В	С	A
20.	A	D	С	В
21.	A	В	С	D
22.	D	С	В	A
23.	D	В	A	С
24.	D	С	A	В
COLUMN TOTALS				