

TTI
SUCCESS
INSIGHTS®

Style Insights®

QUESTIONNAIRE

Style Insights®

Response Instructions

Rank the phrase MOST like you as number 1. Continue ranking until the phrase LEAST like you is ranked number 4. When all four phrases are in the correct order please move to the next set of phrases. Repeat the process until complete. While responding, keep your focus on the descriptions that apply to your behavior. Be ruthlessly honest with yourself! Go with your “gut” instinct—do not over-analyze! You should take no more than 15 minutes to respond to the assessment and it must be completed in one uninterrupted sitting.

Rank the items in each list. Number them from 1 to 4, with 1 as the MOST like you. Continue to rank until you have ordered all the phrases from MOST (1) to LEAST (4). Repeat the process until complete.

- | | |
|---|--|
| <p>1.</p> <p><input type="checkbox"/> Enthusiastic</p> <p><input type="checkbox"/> Contented, satisfied</p> <p><input type="checkbox"/> Positive, confident</p> <p><input type="checkbox"/> Peaceful, tranquil</p> | <p>2.</p> <p><input type="checkbox"/> Careful, calculating</p> <p><input type="checkbox"/> Bold, daring</p> <p><input type="checkbox"/> Supportive</p> <p><input type="checkbox"/> Charming, delightful</p> |
| <p>3.</p> <p><input type="checkbox"/> Expressive</p> <p><input type="checkbox"/> Daring, risk-taker</p> <p><input type="checkbox"/> Diplomatic, tactful</p> <p><input type="checkbox"/> Satisfied, content</p> | <p>4.</p> <p><input type="checkbox"/> Respectful, shows respect</p> <p><input type="checkbox"/> Pioneering, exploring, enterprising</p> <p><input type="checkbox"/> Optimistic</p> <p><input type="checkbox"/> Accommodating, willing to please, ready to help</p> |
| <p>5.</p> <p><input type="checkbox"/> Willing, agreeable</p> <p><input type="checkbox"/> Eager, impatient</p> <p><input type="checkbox"/> Methodical</p> <p><input type="checkbox"/> High-spirited, lively, enthusiastic</p> | <p>6.</p> <p><input type="checkbox"/> Logical</p> <p><input type="checkbox"/> Obedient, will do as told, dutiful</p> <p><input type="checkbox"/> Unconquerable, determined</p> <p><input type="checkbox"/> Playful, frisky, full of fun</p> |
| <p>7.</p> <p><input type="checkbox"/> Adventurous, willing to take chances</p> <p><input type="checkbox"/> Analytical</p> <p><input type="checkbox"/> Cordial, warm, friendly</p> <p><input type="checkbox"/> Moderate, avoids extremes</p> | <p>8.</p> <p><input type="checkbox"/> Good mixer, likes being with others</p> <p><input type="checkbox"/> Structured</p> <p><input type="checkbox"/> Vigorous, energetic</p> <p><input type="checkbox"/> Lenient, tolerant of others' actions</p> |
| <p>9.</p> <p><input type="checkbox"/> Competitive, seeking to win</p> <p><input type="checkbox"/> Considerate, caring, thoughtful</p> <p><input type="checkbox"/> Outgoing, fun-loving, socially striving</p> <p><input type="checkbox"/> Harmonious, agreeable</p> | <p>10.</p> <p><input type="checkbox"/> Aggressive, challenger, takes action</p> <p><input type="checkbox"/> Life of the party, outgoing, entertaining</p> <p><input type="checkbox"/> Easy mark, easily taken advantage of</p> <p><input type="checkbox"/> Fearful, afraid</p> |
| <p>11.</p> <p><input type="checkbox"/> Stimulating</p> <p><input type="checkbox"/> Sympathetic, compassionate, understanding</p> <p><input type="checkbox"/> Tolerant</p> <p><input type="checkbox"/> Aggressive</p> | <p>12.</p> <p><input type="checkbox"/> Talkative, chatty</p> <p><input type="checkbox"/> Controlled, restrained</p> <p><input type="checkbox"/> Conventional, doing it the usual way, customary</p> <p><input type="checkbox"/> Decisive, certain, firm in making a decision</p> |

Rank the items in each list. Number them from 1 to 4, with 1 as the MOST like you. Continue to rank until you have ordered all the phrases from MOST (1) to LEAST (4). Repeat the process until complete.

- | | |
|---|---|
| <p>13.</p> <p><input type="checkbox"/> Well-disciplined, self-controlled</p> <p><input type="checkbox"/> Generous, willing to share</p> <p><input type="checkbox"/> Animated, uses gestures for expression</p> <p><input type="checkbox"/> Persistent, unrelenting, refuses to quit</p> | <p>14.</p> <p><input type="checkbox"/> Sociable, enjoys the company of others</p> <p><input type="checkbox"/> Patient, steady, deliberate</p> <p><input type="checkbox"/> Self-reliant, independent</p> <p><input type="checkbox"/> Soft-spoken, mild, reserved</p> |
| <p>15.</p> <p><input type="checkbox"/> Gentle, kindly</p> <p><input type="checkbox"/> Persuasive, convincing</p> <p><input type="checkbox"/> Humble, reserved, modest</p> <p><input type="checkbox"/> Magnetic, attracts others</p> | <p>16.</p> <p><input type="checkbox"/> Captivating</p> <p><input type="checkbox"/> Kind, willing to give or help</p> <p><input type="checkbox"/> Resigned, gives in</p> <p><input type="checkbox"/> Force of character, powerful</p> |
| <p>17.</p> <p><input type="checkbox"/> Companionable, easy to be with</p> <p><input type="checkbox"/> Easygoing</p> <p><input type="checkbox"/> Outspoken, speaks freely and boldly</p> <p><input type="checkbox"/> Restrained, reserved, controlled</p> | <p>18.</p> <p><input type="checkbox"/> Factual</p> <p><input type="checkbox"/> Obliging, helpful</p> <p><input type="checkbox"/> Willpower, strong-willed</p> <p><input type="checkbox"/> Cheerful, joyful</p> |
| <p>19.</p> <p><input type="checkbox"/> Attractive, charming, attracts others</p> <p><input type="checkbox"/> Systematic</p> <p><input type="checkbox"/> Stubborn, unyielding</p> <p><input type="checkbox"/> Pleasing</p> | <p>20.</p> <p><input type="checkbox"/> Restless, unable to rest or relax</p> <p><input type="checkbox"/> Neighborly, friendly</p> <p><input type="checkbox"/> Popular, liked by many or most people</p> <p><input type="checkbox"/> Orderly, neat</p> |
| <p>21.</p> <p><input type="checkbox"/> Challenging, assertive</p> <p><input type="checkbox"/> Critical thinker</p> <p><input type="checkbox"/> Casual, laid-back</p> <p><input type="checkbox"/> Light-hearted, carefree</p> | <p>22.</p> <p><input type="checkbox"/> Brave, unafraid, courageous</p> <p><input type="checkbox"/> Inspiring, motivating</p> <p><input type="checkbox"/> Avoid confrontation</p> <p><input type="checkbox"/> Quiet, composed</p> |
| <p>23.</p> <p><input type="checkbox"/> Cautious, wary, careful</p> <p><input type="checkbox"/> Determined, decided, unwavering, stand firm</p> <p><input type="checkbox"/> Convincing, assuring</p> <p><input type="checkbox"/> Good-natured, pleasant</p> | <p>24.</p> <p><input type="checkbox"/> Jovial, joking</p> <p><input type="checkbox"/> Organized</p> <p><input type="checkbox"/> Nervy, gutsy, brazen</p> <p><input type="checkbox"/> Even-tempered, calm, not easily excited</p> |