[bookmark: _GoBack]Jung Personality Testing

The test takes approximately 20 minutes. Answer with the first response that comes to your mind.

www.similarminds.com

Look under personality test: Jung, short test (53 questions)

Students should not only write down the four different letters that make up their personality type, but also the percentages of each. For the person that swears the test is wrong, they should look at their percentages. Sometimes we have a public persona and then again, a different private one. Below is an example of test results:

Jung Test Results

	Extroverted (E) 69.44% Introverted (I) 30.56%
Sensing (S) 64.86% Intuitive (N) 35.14%
Thinking (T) 61.11% Feeling (F) 38.89%
Perceiving (P) 54.29% Judging (J) 45.71%

Your type is: ESTP
	

	ESTP - "Promotor". Action! When present,things begin to happen. Fiercely competitive. Entrepreneur. Often uses shock effect to get attention. Negotiator par excellence. 4.3% of total population.

Next, BING the four letters that make up the personality type to research careers: example: ‘ESTP + careers’

Below is the career profile for the above personality type:
	http://www.personalitypage.com/ESTP_car.html

Next, you could have students research one of the careers suggested for their profile type. I suggest www.OccupationalOutlookHandbook.com

Personality Testing -
I have been asked for this information so many times that I finally decided to write it down. It's been years since I have taught a course where I have used this, but I just took the test myself once again to refresh my mind. The bulk of this activity can be done in one 40-minute class period, followed by a day of career research on Occupational Outlook Handbook. I find it interesting that even though my results did not strongly suggest teaching as a career for me, it did peg both of my own kids’ careers as entrepreneurs and marketing/business development. Possibly that was influenced by my personality type? My earlier test results, if percentages are taken into consideration, steered me to ESTJ, which does include teaching. Teachers are commonly ESTP and ESTJ. I should mention that my daughter, who does business development, has employers do personality testing as part of the hiring and placement process. This is something agreed to by the person being interviewed.

Sometimes a student may find the results are not a match for them. In that case, if one of the percentages is close to 50-50, students can substitute the other letter, then BING the new personality type.

I recall one student commenting that there was a little man inside her computer that knew her, so yes, I would say it works!

