

DISC Classic

© Personal Profile System® 2800

Name

Date

Response Focus

Choose **one MOST** and **one LEAST** in each of the 28 groups of words.

(See instructions on page 3)

	MOST	LEAST
1 enthusiastic	<input type="checkbox"/>	<input type="checkbox"/>
daring	<input type="checkbox"/>	<input type="checkbox"/>
diplomatic	<input type="checkbox"/>	<input type="checkbox"/>
satisfied	<input type="checkbox"/>	<input type="checkbox"/>
2 cautious	<input type="checkbox"/>	<input type="checkbox"/>
determined	<input type="checkbox"/>	<input type="checkbox"/>
convincing	<input type="checkbox"/>	<input type="checkbox"/>
good-natured	<input type="checkbox"/>	<input type="checkbox"/>
3 friendly	<input type="checkbox"/>	<input type="checkbox"/>
accurate	<input type="checkbox"/>	<input type="checkbox"/>
outspoken	<input type="checkbox"/>	<input type="checkbox"/>
calm	<input type="checkbox"/>	<input type="checkbox"/>
4 talkative	<input type="checkbox"/>	<input type="checkbox"/>
controlled	<input type="checkbox"/>	<input type="checkbox"/>
conventional	<input type="checkbox"/>	<input type="checkbox"/>
decisive	<input type="checkbox"/>	<input type="checkbox"/>
5 adventurous	<input type="checkbox"/>	<input type="checkbox"/>
insightful	<input type="checkbox"/>	<input type="checkbox"/>
outgoing	<input type="checkbox"/>	<input type="checkbox"/>
moderate	<input type="checkbox"/>	<input type="checkbox"/>
6 gentle	<input type="checkbox"/>	<input type="checkbox"/>
persuasive	<input type="checkbox"/>	<input type="checkbox"/>
humble	<input type="checkbox"/>	<input type="checkbox"/>
original	<input type="checkbox"/>	<input type="checkbox"/>
7 expressive	<input type="checkbox"/>	<input type="checkbox"/>
conscientious	<input type="checkbox"/>	<input type="checkbox"/>
dominant	<input type="checkbox"/>	<input type="checkbox"/>
responsive	<input type="checkbox"/>	<input type="checkbox"/>
8 poised	<input type="checkbox"/>	<input type="checkbox"/>
observant	<input type="checkbox"/>	<input type="checkbox"/>
modest	<input type="checkbox"/>	<input type="checkbox"/>
impatient	<input type="checkbox"/>	<input type="checkbox"/>
9 tactful	<input type="checkbox"/>	<input type="checkbox"/>
agreeable	<input type="checkbox"/>	<input type="checkbox"/>
magnetic	<input type="checkbox"/>	<input type="checkbox"/>
insistent	<input type="checkbox"/>	<input type="checkbox"/>

	MOST	LEAST
10 brave	<input type="checkbox"/>	<input type="checkbox"/>
inspiring	<input type="checkbox"/>	<input type="checkbox"/>
submissive	<input type="checkbox"/>	<input type="checkbox"/>
timid	<input type="checkbox"/>	<input type="checkbox"/>
11 reserved	<input type="checkbox"/>	<input type="checkbox"/>
obliging	<input type="checkbox"/>	<input type="checkbox"/>
strong-willed	<input type="checkbox"/>	<input type="checkbox"/>
cheerful	<input type="checkbox"/>	<input type="checkbox"/>
12 stimulating	<input type="checkbox"/>	<input type="checkbox"/>
kind	<input type="checkbox"/>	<input type="checkbox"/>
perceptive	<input type="checkbox"/>	<input type="checkbox"/>
independent	<input type="checkbox"/>	<input type="checkbox"/>
13 competitive	<input type="checkbox"/>	<input type="checkbox"/>
considerate	<input type="checkbox"/>	<input type="checkbox"/>
joyful	<input type="checkbox"/>	<input type="checkbox"/>
private	<input type="checkbox"/>	<input type="checkbox"/>
14 fussy	<input type="checkbox"/>	<input type="checkbox"/>
obedient	<input type="checkbox"/>	<input type="checkbox"/>
firm	<input type="checkbox"/>	<input type="checkbox"/>
playful	<input type="checkbox"/>	<input type="checkbox"/>
15 attractive	<input type="checkbox"/>	<input type="checkbox"/>
introspective	<input type="checkbox"/>	<input type="checkbox"/>
stubborn	<input type="checkbox"/>	<input type="checkbox"/>
predictable	<input type="checkbox"/>	<input type="checkbox"/>
16 logical	<input type="checkbox"/>	<input type="checkbox"/>
bold	<input type="checkbox"/>	<input type="checkbox"/>
loyal	<input type="checkbox"/>	<input type="checkbox"/>
charming	<input type="checkbox"/>	<input type="checkbox"/>
17 sociable	<input type="checkbox"/>	<input type="checkbox"/>
patient	<input type="checkbox"/>	<input type="checkbox"/>
self-reliant	<input type="checkbox"/>	<input type="checkbox"/>
soft-spoken	<input type="checkbox"/>	<input type="checkbox"/>
18 willing	<input type="checkbox"/>	<input type="checkbox"/>
eager	<input type="checkbox"/>	<input type="checkbox"/>
thorough	<input type="checkbox"/>	<input type="checkbox"/>
High-spirited	<input type="checkbox"/>	<input type="checkbox"/>

	MOST	LEAST
19 aggressive	<input type="checkbox"/>	<input type="checkbox"/>
extroverted	<input type="checkbox"/>	<input type="checkbox"/>
amiable	<input type="checkbox"/>	<input type="checkbox"/>
fearful	<input type="checkbox"/>	<input type="checkbox"/>
20 confident	<input type="checkbox"/>	<input type="checkbox"/>
sympathetic	<input type="checkbox"/>	<input type="checkbox"/>
impartial	<input type="checkbox"/>	<input type="checkbox"/>
assertive	<input type="checkbox"/>	<input type="checkbox"/>
21 Well-disciplined	<input type="checkbox"/>	<input type="checkbox"/>
generous	<input type="checkbox"/>	<input type="checkbox"/>
animated	<input type="checkbox"/>	<input type="checkbox"/>
persistent	<input type="checkbox"/>	<input type="checkbox"/>
22 impulsive	<input type="checkbox"/>	<input type="checkbox"/>
introverted	<input type="checkbox"/>	<input type="checkbox"/>
forceful	<input type="checkbox"/>	<input type="checkbox"/>
easygoing	<input type="checkbox"/>	<input type="checkbox"/>
23 good mixer	<input type="checkbox"/>	<input type="checkbox"/>
refined	<input type="checkbox"/>	<input type="checkbox"/>
vigorous	<input type="checkbox"/>	<input type="checkbox"/>
lenient	<input type="checkbox"/>	<input type="checkbox"/>
24 captivating	<input type="checkbox"/>	<input type="checkbox"/>
contented	<input type="checkbox"/>	<input type="checkbox"/>
demanding	<input type="checkbox"/>	<input type="checkbox"/>
compliant	<input type="checkbox"/>	<input type="checkbox"/>
25 argumentative	<input type="checkbox"/>	<input type="checkbox"/>
systematic	<input type="checkbox"/>	<input type="checkbox"/>
cooperative	<input type="checkbox"/>	<input type="checkbox"/>
light-hearted	<input type="checkbox"/>	<input type="checkbox"/>
26 jovial	<input type="checkbox"/>	<input type="checkbox"/>
precise	<input type="checkbox"/>	<input type="checkbox"/>
direct	<input type="checkbox"/>	<input type="checkbox"/>
even-tempered	<input type="checkbox"/>	<input type="checkbox"/>
27 restless	<input type="checkbox"/>	<input type="checkbox"/>
neighborly	<input type="checkbox"/>	<input type="checkbox"/>
appealing	<input type="checkbox"/>	<input type="checkbox"/>
careful	<input type="checkbox"/>	<input type="checkbox"/>
28 respectful	<input type="checkbox"/>	<input type="checkbox"/>
pioneering	<input type="checkbox"/>	<input type="checkbox"/>
optimistic	<input type="checkbox"/>	<input type="checkbox"/>
helpful	<input type="checkbox"/>	<input type="checkbox"/>

1 Responding

- A. Study the first group of four words on page 2 while thinking about how you act and feel in your selected setting or focus.
- B. Select **only one word** that **MOST** describes you. Use a coin or other metal object to rub the rectangle after that word in the **MOST** column. A symbol will appear. See **Example 1**.
- C. Select **only one word** that **LEAST** describes you. Use a coin or other metal object to rub the rectangle after that word in the **LEAST** column. A symbol will appear.
- D. Use the same procedure to respond to the remaining groups of descriptive words.

REMEMBER: Select only **one MOST** and **one LEAST** choice for each group.

EXAMPLE 1

The individual responding tends to be **MOST enthusiastic** and **LEAST satisfied** in his or her selected setting.

	MOST	LEAST
1 enthusiastic	<input checked="" type="checkbox"/>	<input type="checkbox"/>
2 daring	<input type="checkbox"/>	<input type="checkbox"/>
3 diplomatic	<input type="checkbox"/>	<input type="checkbox"/>
4 satisfied	<input type="checkbox"/>	<input type="checkbox"/>

2 Counting and Recording

- A. Tear out the perforated area in the lower right corner of this page to reveal the **Tally Box** on page 5.
- B. **MOST** Choices:
Total the number of **Zs** in the three **MOST** columns on page 2. Write this total over the **Z** symbol in the **MOST** column of the **Tally Box**.
- C. Use the same procedure to count and record the other symbols ■ ★ N in the **MOST** columns.
- D. **LEAST** Choices: Total
the number of **Zs** in the three **LEAST** columns on page 2. Write this total over the **Z** symbol in the **LEAST** column of the **Tally Box**.
- E. Use the same procedure to count and record the other symbols ■ ★ N in the **LEAST** columns.
- F. Check the accuracy by adding the **MOST** and **LEAST** columns of the **Tally Box**. Each column should **total 28**. If not, check your tally and symbol counts.

3 Determining the Difference

- A. Determine the difference between the **MOST** and **LEAST** columns for each row of the **Tally Box**. Enter these numbers in the **DIFFERENCE** column.
- B. Use a plus (+) sign if the number in the **MOST** column is greater than the number in the **LEAST** column. See **Example 2**.

Use a minus (-) sign if the number in the **MOST** column is less than the number in the **LEAST** column.

- C. Turn to page 4.

EXAMPLE 2

TALLY BOX		
GRAPH I MOST	GRAPH II LEAST	GRAPH III DIFFERENCE
D 2	- 14	= -12
i 3	- 11	= -8
S 11	- 1	= +10
C 12	- 1	= +11
0	- 1	= DO NOT COMPUTE
COLUMN TOTAL TOTAL 28	COLUMN TOTAL TOTAL 28	

Plotting

- A. Use the numbers from the **MOST** column of the Tally Box to plot GRAPH I on page 5.
See Example 3.

Plot the **Z** number on the **D** line.

Plot the **■** number on the **i** line.

Plot the **□** number on the **S** line.

Plot the **★** number on the **C** line.

Estimate the plotting point if a specific number is not shown on the graph. Do not plot the **N** number.

- B. Use the numbers from the **LEAST** column of the Tally Box to plot **Graph II**.

- C. Use the numbers from the **DIFFERENCE** column of the Tally Box to plot **Graph III**. Note the + and - signs on **Graph III**.

5 Interpretation

- Circle the peaks) of the four plotting points in **Graph III**. See **Example 4**. If two plotting points are equally high, circle both points.
- Identify the behavioral tendency for each plotting point circled. Each scale is labeled **D**, **i**, **S**, or **C** at the top of the graph. The example shows a high point on the **C** scale followed by a secondary high point on the **S** scale.
- Turn to page 6.

EXAMPLE 4

TALLY BOX		
GRAPH I MOST	GRAPH II LEAST	GRAPH III DIFFERENCE
D Z	D Z	D
i □	i □	i
S ▲	S ▲	S
C ★	C ★	C
N	N	DO NOT COMPUTE
COLUMN TOTAL 28	COLUMN TOTAL 28	

Guidelines for Interpretation

DiSC® Classic

The purpose of DiSC Classic is to help you understand yourself and others. The profile provides a framework for looking at human behavior while increasing your knowledge of your unique behavioral pattern. The goal of this practical approach is to help you create an environment that will ensure your success. At the same time, you will gain an appreciation for the different motivational environments required by other behavioral styles. The three interpretation stages, which progress from general to specific, will help you master the DISC Dimensions of Behavior approach for understanding people. The following summary table identifies the basis for the interpretation and its content and also offers suggestions for using each interpretation stage.

BASIS OF INTERPRETATION	INTERPRETIVE CONTENT	SUGGESTIONS FOR USE
General Highlights STAGE I (page 7) Based on your highest plotting points) on GRAPH III .	<p>The content provides an understanding of the D, i, S, and C Dimensions of Behavior. The interpretation contains general highlights and includes the following:</p> <p>Description</p> <ol style="list-style-type: none">1. The individual's behavioral tendencies2. The individual's desired environment <p>Action Plan</p> <ol style="list-style-type: none">1. What the individual needs from others2. What the individual needs in order to be more effective	<ol style="list-style-type: none">1. Read the section indicated by your highest plotting points) on Graph III.2. Personalize the general interpretation by<ul style="list-style-type: none">- underlining the phrases that describe you accurately;- deleting the phrases that do not apply;- substituting appropriate phrases from other descriptions.3. Read the other sections to understand all of the DiSC Dimensions of Behavior.
Dimensional Intensity Index STAGE II (page 8) Based on the exact placement of your plotting points) on the D, i, S, and C scales.	<p>The index considers each DISC Dimension of Behavior separately. The words that are revealed reflect the intensity of your tendencies in each dimension.</p>	<p>Continue to personalize this more specific interpretation. For each of the words appearing in the four columns:</p> <ul style="list-style-type: none">• Use a a to indicate agreement.• Use an x to indicate disagreement.• Use a ? to indicate doubt.
Classical Profile Patterns STAGE III (page 9-19) Based on the pattern of your high and low plotting points on all four DISC Dimensions of Behavior. Behavioral patterns, determined by the shape of your profile graph, provide an integrated interpretation of your behavioral style. Each Classical Pattern describes the behavior of people with a specific blend of the four DISC behavioral styles, or dimensions. This description reflects the complexity and subtlety of behavior. Fifteen Classical Patterns and three special patterns are presented	<p>Insights into your work behavior and the work behavior of others are summarized in nine key areas under the following headings:</p> <p>Emotions: your general demeanor</p> <p>Goal: what you are most motivated to obtain Judges others by: how you evaluate others</p> <p>Influences others by: how you affect others' behavior</p> <p>Value to the organization: how you contribute</p> <p>Overuses: how your strengths can become limitations</p> <p>Under pressure: how you react to stressful situations</p> <p>Fears: what causes you discomfort</p> <p>Would increase effectiveness through: how to achieve maximum success</p>	<p>Continue to personalize your interpretation. Learn how your blend of DISC behavioral tendencies combines into a comprehensive style.</p> <p>For additional insights, discuss the interpretation with someone who knows you well.</p> <p>Read the other Classical Profile Patterns to increase your appreciation of those with different behavioral styles.</p>

Interpretation Stage 1 (See page 6, Guidelines for Interpretation)

	DESCRIPTION		ACTION PLAN	
<p>D</p> <p>DOMINANCE</p> <p>Emphasis is on shaping the environment by overcoming opposition to accomplish results.</p>	<p>This person's tendencies include</p> <ul style="list-style-type: none"> • getting immediate results • causing action • accepting challenges • making quick decisions • questioning the status quo • taking authority • managing trouble • solving problems	<p>This person desires an environment that includes</p> <ul style="list-style-type: none"> • power and authority • prestige and challenge • opportunities for individual accomplishments • a wide scope of operations • direct answers • opportunities for advancement • freedom from controls and supervision • many new and varied activities	<p>This person needs others to</p> <ul style="list-style-type: none"> • weigh pros and cons • calculate risks • use caution • create a predictable environment • research facts • deliberate before deciding • recognize the needs of others	<p>To be more effective this person needs</p> <ul style="list-style-type: none"> • to receive difficult assignments • to understand that they need people • to base techniques on practical experience • to receive an occasional shock • to identify with a group • to verbalize reasons for conclusions • to be aware of existing sanctions • to pace self and to relax more
<p>I</p> <p>INFLUENCE</p> <p>Emphasis is on shaping the environment by influencing or persuading others.</p>	<p>This person's tendencies include</p> <ul style="list-style-type: none"> • contacting people • making a favorable impression • being articulate • creating a motivating environment • generating enthusiasm • entertaining people • viewing people and situations with optimism • participating in a group	<p>This person desires an environment that includes</p> <ul style="list-style-type: none"> • popularity, social recognition • public recognition of ability • freedom of expression • group activities outside of job • democratic relationships • freedom from control and detail • opportunities to verbalize proposals • coaching and counseling • favorable working conditions	<p>This person needs others to</p> <ul style="list-style-type: none"> • concentrate on the task • seek facts • speak directly • respect sincerity • develop systematic approaches • prefer to deal with things instead of people • take a logical approach • demonstrate individual follow-through	<p>To be more effective this person needs</p> <ul style="list-style-type: none"> • to control time, if D or S is low • to make objective decisions • to use hands-on management • to be more realistic when appraising others • to make priorities and deadlines • to be more firm with others, if D is low
<p>S</p> <p>STEADINESS</p> <p>Emphasis is on cooperating with others within existing circumstances to carry out the task.</p>	<p>This person's tendencies include</p> <ul style="list-style-type: none"> • performing in a consistent, predictable manner • demonstrating patience • developing specialized skills • helping others • showing loyalty • being a good listener • calming excited people • creating a stable, harmonious work environment	<p>This person desires an environment that includes</p> <ul style="list-style-type: none"> • maintenance of the status quo unless given reasons for change • predictable routines credit for work accomplished • minimal work infringement on home life • sincere appreciation • identification with a group • standard operating procedures • minimal conflict	<p>This person needs others to</p> <ul style="list-style-type: none"> • react quickly to unexpected change • stretch toward the challenges of accepted tasks • become involved in more than one thing • are self-promoting • apply pressure on others • work comfortably in an unpredictable environment • help to prioritize work • are flexible in work procedures	<p>To be more effective this person needs</p> <ul style="list-style-type: none"> • to be conditioned prior to change • to validate self-worth • to know how personal effort contributes to the group effort • to have colleagues of similar competence and sincerity • to know task guidelines • to have creativity encouraged
<p>C</p> <p>CONSCIENTIOUSNESS</p> <p>Emphasis is on working conscientiously within existing circumstances to ensure quality and accuracy.</p>	<p>This person's tendencies include</p> <ul style="list-style-type: none"> • adhering to key directives and standards • concentrating on key details • thinking analytically, weighing pros and cons • being diplomatic with people • using subtle or indirect approaches to conflict • checking for accuracy • analyzing performance critically • using a systematic approach to situations or activities	<p>This person desires an environment that includes</p> <ul style="list-style-type: none"> • clearly defined performance expectations • values of quality and accuracy • a reserved, business-like atmosphere • opportunities to demonstrate expertise • control over factors that affect their performance • opportunities to ask "why" questions • recognition for specific skills and accomplishments	<p>This person needs others to</p> <ul style="list-style-type: none"> • delegate important tasks • make quick decisions • use policies only as guidelines • compromise with the opposition • state unpopular positions • initiate and facilitate discussions • encourage teamwork	<p>To be more effective this person needs</p> <ul style="list-style-type: none"> • to have time to plan carefully • to know exact job descriptions and performance objectives • to schedule performance appraisals • to receive specific feedback on performance • to respect people's personal worth as much as their accomplishments • to develop tolerance for conflict

Dimensional Intensity Index

DiSC® Classic

Interpretation Stage II

The second stage of interpretation considers each dimension separately. The index reflects the intensity of your tendencies on the D, i, S, and C scales. Use the procedure outlined below.

1 Draw a horizontal line from the **D** plotting point to a number in the shaded bar at the left of **GRAPH III** on page 5. See **Example S**.

2 Use the identified number from the graph's shaded bar to locate the corresponding number in the shaded bar of the **D** column on this page.

3 Use a coin or other metal object to rub the space to the right of the number. (A word will appear.)

4 Then rub the three spaces below and the three spaces above this reference point. For example, if the number in the shaded bar is 8, rub 5, 6, 7, 8, 9, 10, and 11 for a total of seven spaces.

If the number falls within the top or bottom three spaces, you will not rub seven spaces. For example, if the number is 26 you will rub the three spaces below and the two spaces above for a total of five spaces.

5 Repeat the above procedure for the **i**, **S**, and **C** plotting points.

6 Personalize your interpretation.

- Use a **✓** to indicate agreement.
- Use an **x** to indicate disagreement.
- Use a **?** to indicate doubt.

EXAMPLE 5

D	i	S	C
28	28	28	28
27	27	27	27
26	26	26	26
25	25	25	25
24	24	24	24
23	23	23	23
22	22	22	22
21	21	21	21
20	20	20	20
19	19	19	19
18	18	18	18
17	17	17	17
16	16	16	16
15	15	15	15
14	14	14	14
13	13	13	13
12	12	12	12
11	11	11	11
10	10	10	10
9	9	9	9
8	8	8	8
7	7	7	7
6	6	6	6
5	5	5	5
4	4	4	4
3	3	3	3
2	2	2	2
1	1	1	1

Finding and Interpreting Your Classical Profile Pattern

DiSC® Classic

Interpretation Stage III

Classical Profile Pattern Interpretations

Classical Patterns are based on the shape of the profile plotting points or the relationship of the four DiSC® dimensions to each other. The profile shape is determined by the pattern of both high and low plotting points. The positional relationships among the four plotting points could result in hundreds of patterns and would fill several volumes with the interpretations.

The *DiSC Classic* Classical Pattern interpretations represent a more practical approach. The Classical Profile Patterns are those profile forms that occur most frequently in the population. Each represents a significantly different behavioral style.

Research subjects of each pattern were observed at work and interviewed by professionals in order to discover and confirm the rich, detailed insights summarized and published in the Classical Pattern information in this profile. Although individuals may have differences in their plotting points, if the shapes of their profile graphs are similar, they can have the same Classical Pattern. Of course, there will be individual differences in how that pattern is expressed.

Discussion and observation will help you to expand your understanding of each Classical Profile Pattern.

Using Information from Graph III

The interpretation for Graph III provides a description of how you see yourself. The graph summarizes and combines two different ways of looking at yourself. Some people find that they are more comfortable when describing themselves by their **MOST** choices. Others may feel that they described themselves more accurately by their **LEAST** choices. And still others are equally comfortable with both choice processes. The combination of your responses to **both** choices (Graph III) provides the most comprehensive picture of how you see yourself.

People occasionally find that either their **MOST** or **LEAST** responses were affected by social desirability. In other words, they selected the words that fit their idea of how they should be in their selected environment rather than what was actually the most natural behavior for them. Reading the interpretation of the Classical Pattern for your Graph III will help you to determine the most accurate description of your behavioral style.

Using Information from Graph I and II

Some people find additional understanding of themselves by looking at any differences between their responses to their **MOST** and **LEAST** choices.

How to Find Your Classical Profile Pattern

1 The *DiSC Classic* graphs are divided into seven segments. The segment numbers are located in the shaded column on the right.

2 See Example 6

The **D** plotting point is in segment 2.

The **i** plotting point is in segment 1.

The **S** plotting point is in segment 6.

The **C** plotting point is in segment 7.

3 The resulting numbers are written in the boxes below the graph.

4 **Example 6** segment number 2167 is listed in the Classical Profile Pattern Table (pages 10-13) as a Perfectionist Pattern. Write this Classical Pattern name in the box provided.

5 **Turn to page 5 and follow the above procedure** to identify your patterns segments and name.

6 See page 6, Stage III Guidelines for Interpretation. Then read your Classical Profile Pattern interpretations) to discover more about yourself. Interpretations are found on pages 14 to 19 and are listed in alphabetical order.

Classical Profile Pattern Table

DiSC® Classic

7777	7576-Overshift	7374-Achiever	7172-Achiever	6667-Overshift	6465-Investigator
7777-Overshift	7575-Overshift	7373-Achiever	7171-Achiever	6666-Overshift	6464-Achiever
7776-Overshift	7574-Achiever	7372-Achiever	7167-Investigator	6665-Overshift	6463-Achiever
7775-Overshift	7573-Achiever	7371-Achiever	7166-Investigator	6664-Inspirational	6462-Achiever
7774-Inspirational	7572-Achiever	7367-Investigator	7165-Achiever	6663-Inspirational	6461-Achiever
7773-Inspirational	7571-Achiever	7366-Investigator	7164-Achiever	6662-Inspirational	6457-Investigator
7772-Inspirational	7567-Overshift	7365-Investigator	7163-Achiever	6661-Inspirational	6456-Investigator
7771-Inspirational	7566-Overshift	7364-Achiever	7162-Achiever	6657-Overshift	6455-Investigator
7767-Overshift	7565-Overshift	7363-Achiever	7161-Achiever	6656-Overshift	6454-Achiever
7766-Overshift	7564-Achiever	7362-Achiever	7157-Investigator	6655-Overshift	6453-Achiever
7765-Overshift	7563-Achiever	7361-Achiever	7156-Investigator	6654-Inspirational	6452-Achiever
7764-Inspirational	7562-Achiever	7357-Investigator	7155-Investigator	6653-Inspirational	6451-Achiever
7763-Inspirational	7561-Achiever	7356-Investigator	7154-Achiever	6652-Inspirational	6447-Creative
7762-Inspirational	7557-Overshift	7355-Investigator	7153-Achiever	6651-Inspirational	6446-Creative
7761-Inspirational	7556-Overshift	7354-Achiever	7152-Achiever	6647-Appraiser	6445-Creative
7757-Overshift	7555-Overshift	7353-Achiever	7151-Achiever	6646-Appraiser	6444-Result-Oriented
7756-Overshift	7554-Result-Oriented	7352-Achiever	7147-Creative	6645-Appraiser	6443-Result-Oriented
7755-Overshift	7553-Result-Oriented	7351-Achiever	7146-Creative	6644-Inspirational	6442-Result-Oriented
7754-Inspirational	7552-Result-Oriented	7347-Creative	7145-Creative	6643-Inspirational	6441-Result-Oriented
7753-Inspirational	7551-Result-Oriented	7346-Creative	7144-Developer	6642-Inspirational	6437-Creative
7752-Inspirational	7547-Creative	7345-Creative	7143-Developer	6641-Inspirational	6436-Creative
7751-Inspirational	7546-Creative	7344-Developer	7142-Developer	6637-Appraiser	6435-Creative
7747-Appraiser	7545-Creative	7343-Developer	7141-Developer	6636-Appraiser	6434-Result-Oriented
7746-Appraiser	7544-Result-Oriented	7342-Developer	7137-Creative	6635-Appraiser	6433-Result-Oriented
7745-Appraiser	7543-Result-Oriented	7341-Developer	7136-Creative	6634-Inspirational	6432-Result-Oriented
7744-Inspirational	7542-Result-Oriented	7337-Creative	7135-Creative	6633-Inspirational	6431-Result-Oriented
7743-Inspirational	7541-Result-Oriented	7336-Creative	7134-Developer	6632-Inspirational	6427-Creative
7742-Inspirational	7537-Creative	7335-Creative	7133-Developer	6631-Inspirational	6426-Creative
7741-Inspirational	7536-Creative	7334-Developer	7132-Developer	6627-Appraiser	6425-Creative
7737-Appraiser	7535-Creative	7333-Developer	7131-Developer	6626-Appraiser	6424-Result-Oriented
7736-Appraiser	7534-Result-Oriented	7332-Developer	7127-Creative	6625-Appraiser	6423-Result-Oriented
7735-Appraiser	7533-Result-Oriented	7331-Developer	7126-Creative	6624-Inspirational	6422-Result-Oriented
7734-Inspirational	7532-Result-Oriented	7327-Creative	7125-Creative	6623-Inspirational	6421-Result-Oriented
7733-Inspirational	7531-Result-Oriented	7326-Creative	7124-Developer	6622-Inspirational	6417-Creative
7732-Inspirational	7527-Creative	7325-Creative	7123-Developer	6621-Inspirational	6416-Creative
7731-Inspirational	7526-Creative	7324-Developer	7122-Developer	6617-Appraiser	6415-Creative
7727-Appraiser	7525-Creative	7323-Developer	7121-Developer	6616-Appraiser	6414-Result-Oriented
7726-Appraiser	7524-Result-Oriented	7322-Developer	7117-Creative	6615-Appraiser	6413-Result-Oriented
7725-Appraiser	7523-Result-Oriented	7321-Developer	7116-Creative	6614-Inspirational	6412-Result-Oriented
7724-Inspirational	7522-Result-Oriented	7317-Creative	7115-Creative	6613-Inspirational	6411-Result-Oriented
7723-Inspirational	7521-Result-Oriented	7316-Creative	7114-Developer	6612-Inspirational	6377
7722-Inspirational	7517-Creative	7315-Creative	7113-Developer	6611-Inspirational	6377-Investigator
7721-Inspirational	7516-Creative	7314-Developer	7112-Developer	6577	6376-Investigator
7717-Appraiser	7515-Creative	7313-Developer	7111-Developer	6577-Overshift	6375-Investigator
7716-Appraiser	7514-Result-Oriented	7312-Developer	6777	6576-Overshift	6374-Achiever
7715-Appraiser	7513-Result-Oriented	7311-Developer	6777-Overshift	6575-Overshift	6373-Achiever
7714-Inspirational	7512-Result-Oriented	7277	6776-Overshift	6574-Achiever	6372-Achiever
7713-Inspirational	7511-Result-Oriented	7277-Investigator	6775-Overshift	6573-Achiever	6371-Achiever
7712-Inspirational	7477	7276-Investigator	6774-Inspirational	6572-Achiever	6367-Investigator
7711-Inspirational	7477-Investigator	7275-Investigator	6773-Inspirational	6571-Achiever	6366-Investigator
7677	7476-Investigator	7274-Achiever	6772-Inspirational	6567-Overshift	6365-Investigator
7677-Overshift	7475-Investigator	7273-Achiever	6771-Inspirational	6566-Overshift	6364-Achiever
7676-Overshift	7474-Achiever	7272-Achiever	6767-Overshift	6565-Overshift	6363-Achiever
7675-Overshift	7473-Achiever	7271-Achiever	6766-Overshift	6564-Achiever	6362-Achiever
7674-Achiever	7472-Achiever	7267-Investigator	6765-Overshift	6563-Achiever	6361-Achiever
7673-Achiever	7471-Achiever	7266-Investigator	6764-Inspirational	6562-Achiever	6357-Investigator
7672-Achiever	7467-Investigator	7265-Investigator	6763-Inspirational	6561-Achiever	6356-Investigator
7671-Achiever	7466-Investigator	7264-Achiever	6762-Inspirational	6557-Overshift	6355-Investigator
7667-Overshift	7465-Investigator	7263-Achiever	6761-Inspirational	6556-Overshift	6354-Achiever
7666-Overshift	7464-Achiever	7262-Achiever	6757-Overshift	6555-Overshift	6353-Achiever
7665-Overshift	7463-Achiever	7261-Achiever	6756-Overshift	6554-Result-Oriented	6352-Achiever
7664-Inspirational	7462-Achiever	7257-Investigator	6755-Overshift	6553-Result-Oriented	6351-Achiever
7663-Inspirational	7461-Achiever	7256-Investigator	6754-Inspirational	6552-Result-Oriented	6347-Creative
7662-Inspirational	7457-Investigator	7255-Investigator	6753-Inspirational	6551-Result-Oriented	6346-Creative
7661-Inspirational	7456-Investigator	7254-Achiever	6752-Inspirational	6547-Creative	6345-Creative
7657-Overshift	7455-Investigator	7253-Achiever	6751-Inspirational	6546-Creative	6344-Developer
7656-Overshift	7454-Achiever	7252-Achiever	6747-Appraiser	6545-Creative	6343-Developer
7655-Overshift	7453-Achiever	7251-Achiever	6746-Appraiser	6544-Result-Oriented	6342-Developer
7654-Inspirational	7452-Achiever	7247-Creative	6745-Appraiser	6543-Result-Oriented	6341-Developer
7653-Inspirational	7451-Achiever	7246-Creative	6744-Inspirational	6542-Result-Oriented	6337-Creative
7652-Inspirational	7447-Creative	7245-Creative	6743-Inspirational	6541-Result-Oriented	6336-Creative
7651-Inspirational	7446-Creative	7244-Developer	6742-Inspirational	6537-Creative	6335-Creative
7647-Creative	7445-Creative	7243-Developer	6741-Inspirational	6536-Creative	6334-Developer
7646-Creative	7444-Result-Oriented	7242-Developer	6737-Appraiser	6535-Creative	6333-Developer
7645-Creative	7443-Result-Oriented	7241-Developer	6736-Appraiser	6534-Result-Oriented	6332-Developer
7644-Inspirational	7442-Result-Oriented	7237-Creative	6735-Appraiser	6533-Result-Oriented	6331-Developer
7643-Inspirational	7441-Result-Oriented	7236-Creative	6734-Inspirational	6532-Result-Oriented	6327-Creative
7642-Inspirational	7437-Creative	7235-Creative	6733-Inspirational	6531-Result-Oriented	6326-Creative
7641-Inspirational	7436-Creative	7234-Developer	6732-Inspirational	6527-Creative	6325-Creative
7637-Creative	7435-Creative	7233-Developer	6731-Inspirational	6526-Creative	6324-Developer
7636-Creative	7434-Result-Oriented	7232-Developer	6727-Appraiser	6525-Creative	6323-Developer
7635-Creative	7433-Result-Oriented	7231-Developer	6726-Appraiser	6524-Result-Oriented	6322-Developer
7634-Inspirational	7432-Result-Oriented	7227-Creative	6725-Appraiser	6523-Result-Oriented	6321-Developer
7633-Inspirational	7431-Result-Oriented	7226-Creative	6724-Inspirational	6522-Result-Oriented	6317-Creative
7632-Inspirational	7427-Creative	7225-Creative	6723-Inspirational	6521-Result-Oriented	6316-Creative
7631-Inspirational	7426-Creative	7224-Developer	6722-Inspirational	6517-Creative	6315-Creative
7627-Creative	7425-Creative	7223-Developer	6721-Inspirational	6516-Creative	6314-Developer
7626-Creative	7424-Result-Oriented	7222-Developer	6717-Appraiser	6515-Creative	6313-Developer
7625-Creative	7423-Result-Oriented	7221-Developer	6716-Appraiser	6514-Result-Oriented	6312-Developer
7624-Inspirational	7422-Result-Oriented	7217-Creative	6715-Appraiser	6513-Result-Oriented	6311-Developer
7623-Inspirational	7421-Result-Oriented	7216-Creative	6714-Inspirational	6512-Result-Oriented	6277
7622-Inspirational	7417-Creative	7215-Creative	6713-Inspirational	6511-Result-Oriented	6277-Investigator
7621-Inspirational	7416-Creative	7214-Developer	6712-Inspirational	6477	6276-Investigator
7617-Creative	7415-Creative	7213-Developer	6711-Inspirational	6477-Investigator	6275-Investigator
7616-Creative	7414-Result-Oriented	7212-Developer	6677	6476-Investigator	6274-Achiever
7615-Creative	7413-Result-Oriented	7211-Developer	6677-Overshift	6475-Investigator	6273-Achiever
7614-Inspirational	7412-Result-Oriented	7177	6676-Overshift	6474-Achiever	6272-Achiever
7613-Inspirational	7411-Result-Oriented	7177-Investigator	6675-Overshift	6473-Achiever	6271-Achiever
7612-Inspirational	7377	7176-Investigator	6674-Inspirational	6472-Achiever	6267-Investigator
7611-Inspirational	7377-Investigator	7175-Investigator	6673-Inspirational	6471-Achiever	6266-Investigator
7577	7376-Investigator	7174-Achiever	6672-Inspirational	6467-Investigator	6265-Investigator
7577-Overshift	7375-Investigator	7173-Achiever	6671-Inspirational	6466-Investigator	6264-Achiever

Classical Profile Pattern Table

DISC® Classic

6263-Achiever	5761-Counselor	5556-Overshift	5152-Achiever	4647-Appraiser
6262-Achiever	5757-Overshift	5555-Overshift	5151-Achiever	4646-Appraiser
6261-Achiever	5756-Overshift	5554-Tight	5352-Achiever	4645-Appraiser
6257-Investigator	5755-Overshift	5553-Counselor	5351-Achiever	4644-Promoter
6256-Investigator	5754-Persuader	5552-Counselor	5347-Creative	4643-Promoter
6255-Investigator	5753-Persuader	5551-Counselor	5346-Creative	4642-Promoter
6254-Achiever	5752-Persuader	5547-Appraiser	5345-Creative	4641-Promoter
6253-Achiever	5751-Persuader	5546-Appraiser	5344-Developer	4637-Appraiser
6252-Achiever	5747-Appraiser	5545-Appraiser	5343-Developer	4636-Appraiser
6251-Achiever	5746-Appraiser	5544-Tight	5342-Developer	4635-Appraiser
6247-Creative	5745-Appraiser	5543-Inspirational	5341-Developer	4634-Promoter
6246-Creative	5744-Persuader	5542-Inspirational	5337-Creative	4633-Promoter
6245-Creative	5743-Persuader	5541-Inspirational	5336-Creative	4632-Promoter
6244-Developer	5742-Persuader	5537-Appraiser	5335-Creative	4631-Promoter
6243-Developer	5741-Appraiser	5536-Appraiser	5334-Developer	4627-Appraiser
6242-Developer	5737-Appraiser	5535-Appraiser	5333-Developer	4626-Appraiser
6241-Developer	5736-Appraiser	5534-Inspirational	5332-Developer	4625-Appraiser
6237-Creative	5735-Appraiser	5533-Inspirational	5331-Developer	4624-Promoter
6236-Creative	5734-Persuader	5532-Inspirational	5327-Creative	4623-Promoter
6235-Creative	5733-Persuader	5531-Inspirational	5326-Creative	4622-Promoter
6234-Developer	5732-Persuader	5527-Appraiser	5325-Creative	4621-Promoter
6233-Developer	5731-Persuader	5526-Appraiser	5324-Developer	4617-Appraiser
6232-Developer	5727-Appraiser	5525-Appraiser	5323-Developer	4616-Appraiser
6231-Developer	5726-Appraiser	5524-Inspirational	5322-Developer	4615-Appraiser
6227-Creative	5725-Appraiser	5523-Inspirational	5321-Developer	4614-Promoter
6226-Creative	5724-Persuader	5522-Inspirational	5317-Creative	4613-Promoter
6225-Creative	5723-Persuader	5521-Inspirational	5316-Creative	4612-Promoter
6224-Developer	5722-Persuader	5517-Appraiser	5315-Creative	4611-Promoter
6223-Developer	5721-Persuader	5516-Appraiser	5314-Developer	4577
6222-Developer	5717-Appraiser	5515-Appraiser	5313-Developer	4577-Practitioner
6221-Developer	5716-Appraiser	5514-Inspirational	5312-Developer	4576-Practitioner
6217-Creative	5715-Appraiser	5513-Inspirational	5311-Developer	4575-Practitioner
6216-Creative	5714-Persuader	5512-Inspirational	4777	4574-Agent
6215-Creative	5713-Persuader	5511-Inspirational	4777-Practitioner	4573-Agent
6214-Developer	5712-Persuader	5477	4776-Practitioner	4572-Agent
6213-Developer	5711-Persuader	5477-Investigator	4775-Practitioner	4571-Agent
6212-Developer	5677	5476-Investigator	4774-Counselor	4567-Practitioner
6211-Developer	5677-Overshift	5475-Investigator	4773-Counselor	4566-Practitioner
6177	5676-Overshift	5474-Achiever	4772-Counselor	4565-Practitioner
6177-Investigator	5675-Overshift	5473-Achiever	4771-Counselor	4564-Agent
6176-Investigator	5674-Agent	5472-Achiever	4767-Practitioner	4563-Agent
6175-Investigator	5673-Agent	5471-Achiever	4766-Practitioner	4562-Agent
6174-Achiever	5672-Agent	5467-Investigator	4765-Practitioner	4561-Agent
6173-Achiever	5671-Agent	5466-Investigator	4764-Counselor	4557-Practitioner
6172-Achiever	5667-Overshift	5465-Investigator	4763-Counselor	4556-Practitioner
6171-Achiever	5666-Overshift	5464-Achiever	4762-Counselor	4555-Tight
6167-Investigator	5665-Overshift	5463-Achiever	4761-Counselor	4554-Counselor
6166-Investigator	5664-Counselor	5462-Achiever	4757-Practitioner	4553-Counselor
6165-Investigator	5663-Counselor	5461-Achiever	4756-Practitioner	4552-Counselor
6164-Achiever	5662-Counselor	5457-Investigator	4755-Practitioner	4551-Counselor
6163-Achiever	5661-Counselor	5456-Investigator	4754-Counselor	4547-Practitioner
6162-Achiever	5657-Overshift	5455-Investigator	4753-Counselor	4547-Practitioner
6161-Achiever	5656-Overshift	5454-Achiever	4752-Counselor	4546-Practitioner
6157-Investigator	5655-Overshift	5453-Achiever	4747-Appraiser	4545-Practitioner
6156-Investigator	5655-Overshift	5452-Achiever	4746-Appraiser	4544-Tight
6155-Investigator	5654-Persuader	5451-Achiever	4745-Appraiser	4543-Counselor
6154-Achiever	5653-Appraiser	5447-Creative	4744-Promoter	4542-Counselor
6153-Achiever	5652-Persuader	5446-Creative	4743-Promoter	4541-Counselor
6152-Achiever	5651-Persuader	5445-Creative	4742-Promoter	4537-Appraiser
6151-Achiever	5647-Appraiser	5444-Tight	4741-Promoter	4536-Appraiser
6147-Creative	5646-Appraiser	5443-Result-Oriented	4737-Appraiser	4535-Appraiser
6146-Creative	5645-Appraiser	5442-Result-Oriented	4736-Appraiser	4534-Promoter
6145-Creative	5644-Persuader	5441-Result-Oriented	4735-Appraiser	4533-Promoter
6144-Developer	5643-Counselor	5437-Creative	4734-Promoter	4532-Promoter
6143-Developer	5642-Persuader	5436-Creative	4733-Promoter	4531-Promoter
6142-Developer	5641-Persuader	5435-Creative	4732-Promoter	4527-Appraiser
6141-Developer	5637-Appraiser	5434-Result-Oriented	4731-Promoter	4526-Appraiser
6137-Creative	5636-Appraiser	5433-Result-Oriented	4727-Appraiser	4525-Appraiser
6136-Creative	5635-Appraiser	5432-Result-Oriented	4726-Appraiser	4524-Promoter
6135-Creative	5634-Persuader	5431-Result-Oriented	4725-Appraiser	4523-Promoter
6134-Developer	5633-Persuader	5427-Creative	4724-Promoter	4522-Promoter
6133-Developer	5632-Persuader	5426-Creative	4723-Promoter	4521-Promoter
6132-Developer	5631-Developer	5425-Creative	4722-Promoter	4517-Appraiser
6131-Developer	5627-Appraiser	5424-Result-Oriented	4721-Promoter	4516-Appraiser
6127-Creative	5626-Appraiser	5423-Result-Oriented	4722-Developer	4515-Appraiser
6126-Creative	5625-Appraiser	5422-Result-Oriented	5221-Developer	4716-Appraiser
6125-Creative	5624-Persuader	5421-Result-Oriented	5217-Creative	4715-Appraiser
6124-Developer	5623-Persuader	5417-Creative	5216-Creative	4714-Promoter
6123-Developer	5622-Persuader	5416-Creative	5215-Creative	4713-Promoter
6122-Developer	5621-Persuader	5415-Creative	5214-Developer	4712-Promoter
6121-Developer	5617-Appraiser	5414-Result-Oriented	5213-Developer	4711-Promoter
6117-Creative	5616-Appraiser	5413-Result-Oriented	5212-Developer	4677
6116-Creative	5615-Appraiser	5412-Result-Oriented	5211-Developer	4677-Practitioner
6115-Creative	5614-Persuader	5411-Result-Oriented	5177	4676-Practitioner
6114-Developer	5613-Persuader	5377	5177-Investigator	4675-Practitioner
6113-Developer	5612-Persuader	5377-Investigator	5176-Investigator	4674-Agent
6112-Developer	5611-Persuader	5376-Investigator	5175-Investigator	4673-Agent
6111-Developer	5577	5375-Investigator	5174-Achiever	4672-Agent
5777	5577-Overshift	5374-Achiever	5173-Achiever	4671-Agent
5777-Overshift	5576-Overshift	5373-Achiever	5172-Achiever	4667-Practitioner
5776-Overshift	5575-Overshift	5372-Achiever	5171-Achiever	4666-Practitioner
5775-Overshift	5574-Agent	5371-Achiever	5167-Investigator	4665-Practitioner
5774-Counselor	5573-Agent	5367-Investigator	5166-Investigator	4664-Counselor
5773-Counselor	5572-Agent	5366-Investigator	5165-Investigator	4663-Counselor
5772-Counselor	5571-Agent	5365-Investigator	5164-Achiever	4662-Counselor
5771-Counselor	5567-Overshift	5364-Achiever	5163-Achiever	4661-Counselor
5770-Counselor	5566-Overshift	5363-Achiever	5162-Achiever	4657-Practitioner
5767-Overshift	5565-Overshift	5362-Achiever	5161-Achiever	4656-Practitioner
5766-Overshift	5564-Agent	5361-Achiever	5157-Investigator	4655-Practitioner
5765-Overshift	5563-Agent	5357-Investigator	5156-Investigator	4654-Counselor
5764-Counselor	5562-Agent	5356-Investigator	5155-Investigator	4653-Counselor
5763-Counselor	5561-Agent	5355-Investigator	5154-Achiever	4652-Counselor
5762-Counselor	5557-Overshift		5153-Achiever	4651-Counselor
				4447-Perfectionist
				4476-Perfectionist
				4475-Perfectionist
				4474-Specialist
				4473-Specialist
				4472-Specialist
				4471-Specialist
				4467-Perfectionist
				4466-Perfectionist
				4465-Perfectionist
				4464-Specialist
				4463-Specialist
				4462-Specialist
				4461-Specialist
				4457-Perfectionist
				4456-Perfectionist
				4455-Tight
				4454-Tight
				4453-Specialist
				4452-Specialist
				4451-Specialist
				4447-Objective Thinker
				4446-Objective Thinker

Classical Profile Pattern Table

DiSC® Classic

4445-Tight	4243-Undershift	3741-Promoter	3536-Appraiser	3334-Tight	3132-Undershift
4444-Tight	4242-Undershift	3737-Appraiser	3535-Appraiser	3333-Undershift	3131-Undershift
4443-Tight	4241-Undershift	3736-Appraiser	3534-Promoter	3332-Undershift	3127-Objective Thinker
4442-Undershift	4237-Objective Thinker	3735-Appraiser	3533-Promoter	3331-Undershift	3126-Objective Thinker
4441-Undershift	4236-Objective Thinker	3734-Promoter	3532-Promoter	3327-Objective Thinker	3125-Objective Thinker
4437-Objective Thinker	4235-Objective Thinker	3733-Promoter	3531-Promoter	3326-Objective Thinker	3124-Undershift
4436-Objective Thinker	4234-Undershift	3732-Promoter	3527-Appraiser	3325-Objective Thinker	3123-Undershift
4435-Objective Thinker	4233-Undershift	3731-Promoter	3526-Appraiser	3324-Undershift	3122-Undershift
4434-Tight	4232-Undershift	3727-Appraiser	3525-Appraiser	3323-Undershift	3121-Undershift
4433-Tight	4231-Undershift	3726-Appraiser	3524-Promoter	3322-Undershift	31 17-Objective Thinker
4432-Undershift	4227-Objective Thinker	3725-Appraiser	3523-Promoter	3321-Undershift	3116-Objective Thinker
4431-Undershift	4226-Objective Thinker	3724-Promoter	3522-Promoter	3317-Objective Thinker	3115-Objective Thinker
4427-Objective Thinker	4225-Objective Thinker	3723-Promoter	3521-Promoter	3316-Objective Thinker	3114-Undershift
4426-Objective Thinker	4224-Undershift	3722-Promoter	3517-Appraiser	3315-Objective Thinker	3113-Undershift
4425-Objective Thinker	4223-Undershift	3721-Promoter	3516-Appraiser	3314-Undershift	3112-Undershift
4424-Undershift	4222-Undershift	3717-Appraiser	3515-Appraiser	3313-Undershift	3111-Undershift
4423-Undershift	4221-Undershift	3716-Appraiser	3514-Promoter	3312-Undershift	2777
4422-Undershift	4217-Objective Thinker	3715-Appraiser	3513-Promoter	3311-Undershift	2777-Practitioner
4421-Undershift	4216-Objective Thinker	3714-Promoter	3512-Promoter	3277	2776-Practitioner
4417-Objective Thinker	4215-Objective Thinker	3713-Promoter	3511-Promoter	3277-Perfectionist	2775-Practitioner
4416-Objective Thinker	4214-Undershift	3712-Promoter	3477	3276-Perfectionist	2774-Counselor
4415-Objective Thinker	4213-Undershift	3711-Promoter	3477-Perfectionist	3275-Perfectionist	2773-Counselor
4414-Undershift	4212-Undershift	3677	3476-Perfectionist	3274-Specialist	2772-Counselor
4413-Undershift	4211-Undershift	3677-Practitioner	3475-Perfectionist	3273-Specialist	2771-Counselor
4412-Undershift	4177	3676-Practitioner	3474-Specialist	3272-Specialist	2767-Practitioner
4411-Undershift	4177-Perfectionist	3675-Practitioner	3473-Specialist	3271-Specialist	2766-Practitioner
4377	4176-Perfectionist	3674-Agent	3472-Specialist	3267-Perfectionist	2765-Practitioner
4377-Perfectionist	4175-Perfectionist	3673-Agent	3471-Specialist	3266-Perfectionist	2764-Counselor
4376-Perfectionist	4174-Specialist	3672-Agent	3467-Perfectionist	3265-Perfectionist	2763-Counselor
4375-Perfectionist	4173-Specialist	3671-Agent	3466-Perfectionist	3264-Specialist	2762-Counselor
4374-Specialist	4172-Specialist	3667-Practitioner	3465-Perfectionist	3263-Specialist	2761-Counselor
4373-Specialist	4171-Specialist	3666-Practitioner	3464-Specialist	3262-Specialist	2757-Practitioner
4372-Specialist	4167-Perfectionist	3665-Practitioner	3463-Specialist	3261-Specialist	2756-Practitioner
4371-Specialist	4166-Perfectionist	3664-Counselor	3462-Specialist	3257-Perfectionist	2755-Practitioner
4367-Perfectionist	4165-Perfectionist	3663-Counselor	3461-Specialist	3256-Perfectionist	2754-Counselor
4366-Perfectionist	4164-Specialist	3662-Counselor	3457-Perfectionist	3255-Perfectionist	2753-Counselor
4365-Perfectionist	4163-Specialist	3661-Counselor	3456-Perfectionist	3254-Specialist	2752-Counselor
4364-Specialist	4162-Specialist	3657-Practitioner	3455-Perfectionist	3253-Specialist	2751-Counselor
4363-Specialist	4161-Specialist	3656-Practitioner	3454-Specialist	3252-Specialist	2747-Practitioner
4362-Specialist	4157-Perfectionist	3655-Practitioner	3453-Specialist	3251-Specialist	2746-Practitioner
4361-Specialist	4156-Perfectionist	3654-Counselor	3452-Specialist	3247-Objective Thinker	2745-Practitioner
4357-Perfectionist	4155-Perfectionist	3653-Counselor	3451-Specialist	3246-Objective Thinker	2744-Promoter
4356-Perfectionist	4154-Specialist	3652-Counselor	3447-Objective Thinker	3245-Objective Thinker	2743-Promoter
4355-Perfectionist	4153-Specialist	3651-Counselor	3446-Objective Thinker	3244-Undershift	2742-Promoter
4354-Specialist	4152-Specialist	3647-Practitioner	3445-Objective Thinker	3243-Undershift	2741-Promoter
4353-Specialist	4151-Specialist	3646-Practitioner	3444-Tight	3242-Undershift	2737-Appraiser
4352-Specialist	4147-Objective Thinker	3645-Practitioner	3443-Tight	3241-Undershift	2736-Appraiser
4351-Specialist	4146-Objective Thinker	3644-Promoter	3442-Undershift	3237-Objective Thinker	2735-Appraiser
4347-Objective Thinker	4145-Objective Thinker	3643-Promoter	3441-Undershift	3236-Objective Thinker	2734-Promoter
4346-Objective Thinker	4144-Undershift	3642-Promoter	3437-Objective Thinker	3235-Objective Thinker	2733-Promoter
4345-Objective Thinker	4143-Undershift	3641-Promoter	3436-Objective Thinker	3234-Undershift	2732-Promoter
4344-Tight	4142-Undershift	3637-Appraiser	3435-Objective Thinker	3233-Undershift	2731-Promoter
4343-Tight	4141-Undershift	3636-Appraiser	3434-Tight	3232-Undershift	2727-Appraiser
4342-Undershift	4137-Objective Thinker	3635-Appraiser	3433-Tight	3231-Undershift	2726-Appraiser
4341-Undershift	4136-Objective Thinker	3634-Promoter	3432-Undershift	3227-Objective Thinker	2725-Appraiser
4337-Objective Thinker	4135-Objective Thinker	3633-Promoter	3431-Undershift	3226-Objective Thinker	2724-Promoter
4336-Objective Thinker	4134-Undershift	3632-Promoter	3427-Objective Thinker	3225-Objective Thinker	2723-Promoter
4335-Objective Thinker	4133-Undershift	3631-Promoter	3426-Objective Thinker	3224-Undershift	2722-Promoter
4334-Tight	4132-Undershift	3627-Appraiser	3425-Objective Thinker	3223-Undershift	2721-Promoter
4333-Tight	4131-Undershift	3626-Appraiser	3424-Undershift	3222-Undershift	2717-Appraiser
4332-Undershift	4127-Objective Thinker	3625-Appraiser	3423-Undershift	3221-Undershift	2716-Appraiser
4331-Undershift	4126-Objective Thinker	3624-Promoter	3422-Undershift	3217-Objective Thinker	2715-Appraiser
4327-Objective Thinker	4125-Objective Thinker	3623-Promoter	3421-Undershift	3216-Objective Thinker	2714-Promoter
4326-Objective Thinker	4124-Undershift	3622-Promoter	3417-Objective Thinker	3215-Objective Thinker	2713-Promoter
4325-Objective Thinker	4123-Undershift	3621-Promoter	3416-Objective Thinker	3214-Undershift	2712-Promoter
4324-Undershift	4122-Undershift	3617-Appraiser	3415-Objective Thinker	3213-Undershift	2711-Promoter
4323-Undershift	4121-Undershift	3616-Appraiser	3414-Undershift	3212-Undershift	2677
4322-Undershift	4117-Objective Thinker	3615-Appraiser	3413-Undershift	3211-Undershift	2677-Practitioner
4321-Undershift	4116-Objective Thinker	3614-Promoter	3412-Undershift	3177	2676-Practitioner
4317-Objective Thinker	4115-Objective Thinker	3613-Promoter	3411-Undershift	3177-Perfectionist	2675-Practitioner
4316-Objective Thinker	4114-Undershift	3612-Promoter	3377	3176-Perfectionist	2674-Agent
4315-Objective Thinker	41 13-Undershift	3611-Promoter	3377-Perfectionist	3175-Perfectionist	2673-Agent
4314-Undershift	4112-Undershift	3577	3376-Perfectionist	3174-Specialist	2672-Agent
4313-Undershift	4111-Undershift	3577-Practitioner	3375-Perfectionist	3173-Specialist	2671-Agent
4312-Undershift	3777	3576-Practitioner	3374-Specialist	3172-Specialist	2667-Practitioner
4311-Undershift	3777-Practitioner	3575-Practitioner	3373-Specialist	3171-Specialist	2666-Practitioner
4277	3776-Practitioner	3574-Agent	3372-Specialist	3167-Perfectionist	2665-Practitioner
4277-Perfectionist	3775-Practitioner	3573-Agent	3371-Specialist	3166-Perfectionist	2664-Counselor
4276-Perfectionist	3774-Counselor	3572-Agent	3367-Perfectionist	3165-Perfectionist	2663-Counselor
4275-Perfectionist	3773-Counselor	3571-Agent	3366-Perfectionist	3164-Specialist	2662-Counselor
4274-Specialist	3772-Counselor	3567-Practitioner	3365-Perfectionist	3163-Specialist	2661-Counselor
4273-Specialist	3771-Counselor	3566-Practitioner	3364-Specialist	3162-Specialist	2657-Practitioner
4272-Specialist	3767-Practitioner	3565-Practitioner	3363-Specialist	3161-Specialist	2656-Practitioner
4271-Specialist	3766-Practitioner	3564-Agent	3362-Specialist	3157-Perfectionist	2655-Practitioner
4267-Perfectionist	3765-Practitioner	3563-Agent	3361-Specialist	3156-Perfectionist	2654-Counselor
4266-Perfectionist	3764-Counselor	3562-Agent	3357-Perfectionist	3155-Perfectionist	2653-Counselor
4265-Perfectionist	3763-Counselor	3561-Agent	3356-Perfectionist	3154-Specialist	2652-Counselor
4264-Specialist	3762-Counselor	3557-Practitioner	3355-Perfectionist	3153-Specialist	2651-Counselor
4263-Specialist	3761-Counselor	3556-Practitioner	3354-Specialist	3152-Specialist	2647-Practitioner
4262-Specialist	3757-Practitioner	3555-Practitioner	3353-Specialist	3151-Specialist	2646-Practitioner
4261-Specialist	3756-Practitioner	3554-Counselor	3352-Specialist	3147-Objective Thinker	2645-Practitioner
4257-Perfectionist	3755-Practitioner	3553-Counselor	3351-Specialist	3146-Objective Thinker	2644-Promoter
4256-Perfectionist	3754-Counselor	3552-Counselor	3347-Objective Thinker	3145-Objective Thinker	2643-Promoter
4255-Perfectionist	3753-Counselor	3551-Counselor	3346-Objective Thinker	3144-Undershift	2642-Promoter
4254-Specialist	3752-Counselor	3547-Practitioner	3345-Objective Thinker	3143-Undershift	2641-Promoter
4253-Specialist	3751-Counselor	3546-Practitioner	3344-Tight	3142-Undershift	2637-Appraiser
4252-Specialist	3747-Practitioner	3545-Practitioner	3343-Tight	3141-Undershift	2636-Appraiser
4251-Specialist	3746-Practitioner	3544-Promoter	3342-Undershift	3137-Objective Thinker	2635-Appraiser
4247-Objective Thinker	3745-Practitioner	3543-Promoter	3341-Undershift	3136-Objective Thinker	2634-Promoter
4246-Objective Thinker	3744-Promoter	3542-Promoter	3337-Objective Thinker	3135-Objective Thinker	2633-Promoter
4245-Objective Thinker	3743-Promoter	3541-Promoter	3336-Objective Thinker	3134-Undershift	2632-Promoter
4244-Undershift	3742-Promoter	3537-Appraiser	3335-Objective Thinker	3133-Undershift	2631-Promoter

Classical Profile Pattern Table

DISC® Classic

Achiever Pattern

Emotions: is industrious and diligent; displays frustration
Goal: personal accomplishments, sometimes at the expense of the group's goal
Judges others by: ability to achieve concrete results
Influences others by: accountability for own work
Value to the organization: sets and completes key result areas for self
Overuses: self-reliance; absorption in the task
Under pressure: becomes frustrated and impatient; becomes more of a "do-er" and less of a "delegator"
Fears: others with competing or inferior work standards affecting results
Would increase effectiveness through: less "either-or" thinking; clearer task priorities; consideration of optional approaches; willingness to compromise short-term for long-range benefits

The motivation of Achievers is largely internal and flows from deeply felt personal goals. Their commitment to their own goals prevents them from automatically accepting the group's goals. Achievers need to see how they can blend their personal goals with the organization's goals. By retaining control over the direction of their lives, Achievers develop a strong sense of accountability.

Achievers demonstrate a keen interest in their work and an intense, continual pursuit of accomplishment. They have a high opinion of their work and may hesitate to delegate tasks when under pressure. Instead, they take on the work themselves to ensure that things are done right. When they delegate, they have a tendency to take back the task if it does not go according to their expectations. Their guiding premise is, "If I succeed, I want the credit; if I fail, I will take the blame:"

An Achiever should communicate more with others to expand their thinking beyond either "I have to do it myself" or "I want all the credit:" They may need help in finding new approaches for achieving their desired results. Achievers function at peak efficiency, and they expect recognition equal to their contribution - high wages in for-profit organizations and leadership positions in other groups.

Agent Pattern

Emotions: accepts affection; rejects aggression
Goal: group acceptance
Judges others by: commitment to tolerate and include everyone
Influences others by: empathy; friendship
Value to the organization: supports, harmonizes, empathizes; focuses on service
Overuses: kindness
Under pressure: becomes persuasive, using information or key friendships if necessary
Fears: dissent; conflict
Would increase effectiveness through: strength in the realization of who they are and what they can do; firmness and self-assertion; ability to say no when appropriate

Agents are attentive to both the human relations and task aspects of their work situation. Empathetic and supportive, they are good listeners and known for their willing ear. Agents make people feel wanted and because Agents respond to others' needs, people do not fear being rejected by Agents. Agents offer friendship and are willing to perform services for others.

Agents have excellent potential for organizing and completing tasks effectively. Agents naturally promote harmony and teamwork and are particularly good at doing for others what they find difficult to do for themselves.

Agents fear conflict and dissent. Their supportive approach may enable others to tolerate a situation rather than encouraging them to engage in active problem-solving. In addition, the Agent's tendency to adopt a "low profile" - instead of having open confrontations with aggressive individuals - may be perceived as a lack of "toughness." Although they are concerned with fitting into the group, Agents have a fair degree of independence.

Appraiser Pattern

Emotions: is driven to look good
Goal: "victory" with flair
Judges others by: ability to initiate activities
Influences others by: competitive recognition
Value to the organization: accomplishes goals with the team
Overuses: authority; ingenuity
Under pressure: becomes restless, critical, impatient
Fears: "loss" or "failure"; others' disapproval
Would increase effectiveness through: individual follow-through; empathy when showing disapproval; steadier pace

Appraisers make creative ideas serve practical purposes. They use direct methods to accomplish results. Appraisers are competitive, but other people tend to view them as assertive rather than aggressive because Appraisers are considerate of others. Instead of giving orders or commands, Appraisers involve people in the task through persuasion. They elicit the cooperation of those around them by explaining the rationale for the proposed activities.

Appraisers help others to visualize the steps needed in order to accomplish results. Appraisers usually speak from a detailed plan of action that they have developed in order to ensure an orderly progression toward results. In their eagerness to win, Appraisers can become impatient when their standards are not maintained or when extensive follow-through is required.

Appraisers are good critical thinkers. They are verbal in their criticisms and their words occasionally may be caustic. Appraisers have a better control of the situation if they relax and pace themselves. A helpful axiom to achieve this is, "You win some, you lose some."

Classical Profile Pattern Table

iSC® Classic

Counselor Pattern

Emotions: is approachable; shows affection and understanding

Goal: friendship; happiness

Judges others by: positive acceptance of others; ability to look for the good in people

Influences others by: personal relationships; "open door" policy

Value to the organization: remains stable and predictable; develops a wide range of friendships; listens to others' feelings

Overuses: indirect approach; tolerance

Under pressure: becomes overly flexible and intimate; is too trusting without differentiating among people

Fears: pressuring people; being accused of causing harm

Would increase effectiveness through: attention to realistic deadlines; initiative to complete the task

Counselors are particularly effective at solving people's problems. They impress others with their warmth, empathy, and understanding. Their optimism makes it easy to look for the good in others. Counselors prefer to deal with others by building long-standing relationships. As a good listener with a willing ear for problems, a Counselor offers suggestions gently and refrains from imposing his or her ideas on others.

Counselors tend to be overly tolerant and patient with non-producers. Under pressure, they may have difficulty confronting performance problems. Counselors may be indirect when issuing orders making demands, or disciplining others. By adopting the attitude that "people are important," Counselors may place less emphasis on task accomplishment. They sometimes require help in setting and meeting realistic deadlines.

Counselors often take criticism as a personal affront, but they respond well to attention and compliments for well-done assignments. When in a position of responsibility, Counselors tend to be attentive to the quality of working conditions and provide adequate recognition for members of their group.

Creative Pattern

Emotions: accepts aggression; restrains expression

Goal: dominance; unique accomplishments

Judges others by: personal standards; progressive ideas for accomplishing tasks

Influences others by: ability to pace development of systems and innovative approaches

Value to the organization: initiates or designs changes

Overuses: bluntness; critical or condescending attitude

Under pressure: becomes bored with routine work; sulks when restrained; acts independently

Fears: lack of influence; failure to achieve their standards

Would increase effectiveness through: warmth; tactful communication; effective team cooperation; recognition of existing sanctions

Persons with a Creative Pattern display opposing forces in their behavior. Their desire for tangible results is counterbalanced by an equally strong drive for perfection, and their aggressiveness is tempered by sensitivity. They think and react quickly, they are restrained by the wish to explore all possible solutions before making a decision.

Creative persons exhibit foresight when focusing on projects, and they bring about change. Since individuals with a Creative Pattern have a drive for perfection and demonstrate considerable planning ability, the changes they make are likely to be sound, but the method they choose may lack attention to interpersonal relationships.

Creative persons want freedom to explore, and they want the authority to examine and retest findings. They can make daily decisions quickly but may be extremely cautious when making bigger decisions: "Should I accept that promotion?" "Should I move to another location?" In their drive for results and perfection, Creative persons may not be concerned about social poise. As a result, they may be cool, aloof, or blunt.

Developer Pattern

Emotions: is concerned with meeting personal needs

Goal: new opportunities

Judges others by: ability to meet the Developers standards

Influences others by: finding solutions to problems; projecting a personal sense of power

Value to the organization: avoids "passing the buck"; seeks new or innovative problem-solving methods

Overuses: control over people and situations to accomplish his or her own results

Under pressure: works alone to complete tasks; is belligerent if individualism is threatened or challenging opportunities disappear

Fears: boredom; loss of control

Would increase effectiveness through: patience, empathy; participation and collaboration with others; follow-through and attention to quality control

Developers tend to be strong-willed individualists, continually seeking new horizons. As self-reliant, independent thinkers, they prefer to find their own solutions. Relatively free of the constraining influence of the group, Developers are able to bypass convention and often create innovative solutions.

Although they most often use direct, forceful behavior, Developers can also shrewdly manipulate people and situations. When required to participate with others in situations that limit their individualism, Developers tend to become belligerent. They are persistent when pursuing the results they desire and will do whatever is necessary to overcome obstacles to success. In addition, they have high expectations of others and can be critical when their standards are not met.

Developers are most interested in achieving their own goals. Opportunities for advancement and challenge are important to them. By focusing on results, they may lack empathy or seem uncaring by dismissing others' concerns.

Classical Profile Pattern Table

iISC® Classic

Inspirational Pattern

Emotions: accepts aggression; downplays need for affection
Goal: control of their environment or audience
Judges others by: projection of personal strength, character, and social power
Influences others by: charm, direction, intimidation; use of rewards
Value to the organization: acts as a "people mover"; initiates, demands, compliments, disciplines
Overuses: attitude that "the ends justify the means"
Under pressure: becomes manipulative, quarrelsome or belligerent
Fears: weak behavior; loss of social status
Would increase effectiveness through: genuine sensitivity; willingness to help others to succeed in their own personal development

Persons with the Inspirational Pattern consciously attempt to modify the thoughts and actions of others. They want to control their environment. They are astute at identifying and manipulating an individual's existing motives in order to direct that person's behavior toward a predetermined end.

Inspirational persons are clear about the results they want, but they do not always immediately verbalize them. They state the results they want only after they have primed the other person, offering friendship to those who desire acceptance, authority to those who seek power, and security to those who want a predictable environment.

Inspirational persons can be charming in their interactions. They are persuasive when they want help in repetitive and time-consuming details. People often experience a conflicting sensation by feeling drawn to Inspirational people and yet being curiously distanced. Others may feel "used" by Inspirational persons' powers of manipulation. Although they sometimes inspire fear in others and override their decisions, Inspirational persons are generally well liked by co-workers because they use their considerable verbal skills to persuade others whenever possible. Inspirational persons clearly prefer to accomplish goals through cooperation and persuasion instead of domination.

Investigator Pattern

Emotions: is dispassionate; demonstrates self-discipline
Goal: power through formal roles and positions of authority
Judges others by: use of factual information
Influences others by: determination, tenacity
Value to the organization: offers comprehensive follow-through; works determinedly on tasks individually or in a small group
Overuses: bluntness; suspicion of others
Under pressure: tends to internalize conflict; holds on to grudges
Fears: involvement with the masses; responsibility to sell abstract ideas
Would increase effectiveness through: flexibility; acceptance of others; personal involvement with others

Objective and analytical, Investigators are dispassionate "anchors of reality." Generally undemonstrative, they calmly and steadily pursue an independent path toward a fixed goal. Investigators are successful at many things, not because of versatility but due to their dogged determination to follow through. They seek a clear purpose or goal from which they can develop an orderly plan and organize their actions. Once a project has begun, Investigators fight tenaciously to achieve their objectives. Intervention is sometimes needed to change their direction. As a result, they can be perceived as stubborn and opinionated.

Investigators do well with challenging technical assignments in which they can use actual data to interpret the information and draw conclusions. They respond to logic rather than emotion. When selling or marketing an idea, they are most successful with a concrete product.

Investigators are not especially interested in pleasing people, and they prefer to work alone. They can be perceived as cold, blunt, and tactless. Because they value their own thinking ability, Investigators evaluate others by how they use facts and logic. To increase their effectiveness in personal interactions, Investigators need to develop a greater understanding of other people, especially others' emotions.

Objective Thinker Pattern

Emotions: rejects interpersonal aggression
Goal: correctness
Judges others by: ability to think logically
Influences others by: use of facts, data, and logical arguments
Value to the organization: defines and clarifies; obtains, evaluates, and tests information
Overuses: analysis
Under pressure: becomes worrisome
Fears: irrational acts; ridicule
Would increase effectiveness through: self-disclosure; public discussion of their insights and opinions

Objective Thinkers tend to have highly developed critical thinking abilities. They emphasize the importance of facts when drawing conclusions and planning actions, and they seek correctness and accuracy in everything they do. To manage their work activities effectively, Objective Thinkers often combine intuitive information with the facts they have gathered. When in doubt about a course of action, they avoid public failure by preparing meticulously. For example, Objective Thinkers will master a new skill privately before they use it in a group activity.

Objective Thinkers prefer to work with people who, like themselves, are interested in maintaining a peaceful work environment. Considered shy by some, they may be reticent in expressing their feelings. They are particularly uncomfortable with aggressive people. Despite being mild-mannered, Objective Thinkers have a strong need to control their environment. They tend to exert this control indirectly by requiring others to adhere to rules and standards.

Objective Thinkers are concerned with the "right" answer and may have trouble making decisions in ambiguous situations. With their tendency to worry, they may get bogged down in "analysis paralysis." When they make a mistake, Objective Thinkers often hesitate to acknowledge it. Instead, they immerse themselves in a search for information that supports their position.

Classical Profile Pattern Table

iISC® Classic

Overshift Pattern

Before you go further, review your profile graph scores for the possibility of errors made when computing your responses or plotting your scores. An Overshift Pattern occurs when all four plotting points are positioned in the upper portion of the graph. This indicates that the person considers all four behavioral styles to be of equally high importance. As a result, the **shape** of the profile does not match any of the commonly occurring Classical Profile Patterns.

Classical Patterns represent combinations of high and low plotting points, whereas the Overshift Pattern has only high plotting points. When an Overshift Pattern appears in Graph III, it is recommended that one of the other two graphs be used for interpretation, but remember that Graph I or Graph II represents only half of the responses. It may be helpful to retake the profile with a clearer focus.

Perfectionist Pattern

Emotions: displays competence; is restrained and cautious

Goal: stability; predictable accomplishments

Judges others by: precise standards

Influences others by: attention to detail; accuracy

Value to the organization: is conscientious; maintains standards; controls quality

Overuses: procedures and "fail-safe" controls; overdependence on people, products, and processes that have worked in past

Under Pressure: becomes tactful and diplomatic

Fears: antagonism

Would increase effectiveness through: role flexibility; independence and interdependence; belief in self-worth

Perfectionists are systematic, precise thinkers and workers who follow procedure in both their personal and work lives. Extremely conscientious, they are diligent in work that requires attention to detail and accuracy. Because they desire stable conditions and predictable activities, Perfectionists are most comfortable in a clearly defined work environment. They want specifics on work expectations, time requirements, and evaluation procedures.

Perfectionists may become bogged down in the details of the decision-making process. They can make major decisions but may be criticized for the amount of time they take to gather and analyze information. Although they like to hear the opinions of their managers, Perfectionists take risks when they have facts that they can interpret and use to draw conclusions.

Perfectionists evaluate themselves and others by precise standards for achieving concrete results while adhering to standard operating procedures. This conscientious attention to standards and quality is valuable to the organization. Perfectionists may define their worth too much by what they do and not by who they are as people. As a result, they tend to react to personal compliments by thinking, "What does this person want?" By accepting sincere compliments, Perfectionists can increase their self-confidence.

Persuader Pattern

Emotions: trusts others; is enthusiastic

Goal: authority and prestige; status symbols

Judges others by: ability to express themselves; flexibility

Influences others by: friendly, open manner; verbal skills

Value to the organization: sells and closes; delegates responsibility; is poised and confident

Overuses enthusiasm; selling ability; optimism
Under pressure: becomes indecisive and is easily persuaded; becomes organized in order to look good

Fears: fixed environment; complex relationships

Would increase effectiveness through: challenging assignments; attention to task-oriented service and key details; objective data analysis

Persuaders work with people, striving to be friendly while pushing forward their own objectives. Outgoing and interested in people, Persuaders have the ability to gain the respect and confidence of various types of people. Persuaders can impress their thoughts on others, drawing people to them and retaining them as clients or friends. This ability is particularly helpful when Persuaders sell themselves or their ideas to win positions of authority.

The most favorable environment for Persuaders includes working with people, receiving challenging assignments, and experiencing a variety of work activities that require mobility. They seek work assignments that will give them the opportunity to look good. As a result of their naturally positive outlook, Persuaders may be too optimistic about a project's results and others' potential. Persuaders also tend to overestimate their ability to change the behavior of others.

Although Persuaders desire freedom from routine and regimentation, they need to receive analytical data on a systematic basis. Once alerted to the importance of the hard things," Persuaders can use the information to balance their enthusiasm with a realistic assessment of the situation.

Classical Profile Pattern Table

DiSC® Classic

Practitioner Pattern

Emotions: wants to keep up with others in effort and technical performance
Goal: personal growth
Judges others by: self-discipline; position and promotions
Influences others by: confidence in their ability to master new skills; development of "proper" procedures and actions
Value to the organization: is skilled in and people problem-solving; displays proficiency and specialization
Overuses: overattention to personal objectives; unrealistic expectations of others
Under pressure: becomes restrained; is sensitive to criticism
Fears: being too predictable; no recognition as an "expert"
Would increase effectiveness through: genuine collaboration for common benefit; delegation of key tasks to appropriate individuals

Practitioners value proficiency in specialized areas. Spurred on by a desire to be "good at something," they carefully monitor their own work performance. Although their aim is to be "the" expert in an area, Practitioners frequently give the impression that they know something about everything. This image is particularly strong when they express their knowledge on a variety of subjects.

As Practitioners interact with others, they project a relaxed, diplomatic, and easygoing style. This congenial attitude may change quickly in their own work area when they become intensely focused in order to meet high standards for performance. Practitioners evaluate others on the basis of their self-discipline as measured by their daily performance. They have high expectations for themselves and others, and they tend to express their disappointment.

Although they naturally concentrate on developing an organized approach to work and increasing their own skills, Practitioners also need to help others to build skills. In addition, they need to increase their appreciation of those who contribute to the work effort even though they may not use the Practitioner's preferred methods.

Promoter Pattern

Emotions: is willing to accept others
Goal: approval, popularity
Judges others by: verbal skills
Influences others by: praise, opportunities, favors
Value to the organization: relieves tension; promotes projects and people, including him or herself
Overuses: praise, optimism
Under pressure: becomes careless and sentimental; is disorganized
Fears: loss of social acceptance and self-worth
Would increase effectiveness through: control of time; objectivity; sense of urgency; emotional control; follow-through on promises and tasks

Promoters have an extensive network of contacts. They are usually gregarious and socially adept, and they develop friendships easily. They rarely antagonize others intentionally. Promoters seek favorable social environments where they can develop and maintain their contacts. Verbally skilled, they promote their own ideas and create enthusiasm for others' projects. With their wide range of contacts, Promoters have access to the people who can help them.

Since Promoters prefer to participate and interact with others in activities, they may be less interested in task accomplishment. They may continue to seek out any situation that involves meeting people and socializing even though their job requires attention to more solitary activities. They thrive on meetings, committees, and conferences.

Usually optimistic, Promoters tend to overestimate the ability of others. They often leap to favorable conclusions without considering all the facts. Promoters will learn to be objective and emphasize results with coaching and direction. Time management may present challenges for Promoters. By setting a time limit on conversation and discussion, they can remind themselves of the urgency of "closing" and accomplishing the task.

Result-Oriented Pattern

Emotions: verbalizes ego strength; displays rugged individualism
Goal: dominance and independence
Judges others by: ability to accomplish tasks quickly
Influences others by: force of character; diligence
Value to the organization: persistence; doggedness
Overuses: impatience; "win-lose" competition
Under pressure: becomes critical and fault-finding; resists participating with a team; may overstep boundaries
Fears: others will take advantage of them; slowness, especially in task activities; being a pushover
Would increase effectiveness through: explanation of their reasoning and consideration of other views and ideas about goals and solutions to problems; genuine concern for others; patience and humility

Result-Oriented people display self-confidence, which some may interpret as arrogance. They actively seek opportunities that test and develop their abilities to accomplish results. Result-Oriented persons like difficult tasks, competitive situations, unique assignments, and positions. They undertake responsibilities with an air of self-importance and display self-satisfaction once they have finished.

Result-Oriented people tend to avoid constraining factors, such as direct controls, time-consuming details, and routine work. Because they are forceful and direct, they may have difficulties with others. Result-Oriented people prize their independence and may become restless when involved with group activities or committee work. Although Result-Oriented people generally prefer to work alone, they may persuade others to support their efforts, especially when completing routine activities.

Result-Oriented people are quick thinkers, and they are impatient and critical toward those who are not. They evaluate others on their ability to get results. Result-Oriented people are determined and persistent even in the face of antagonism. They take command of the situation when necessary, whether or not they are in charge. In their uncompromising drive for results, they may appear blunt and uncaring.

Classical Profile Pattern Table

DiSC® Classic

Specialist Pattern

Emotions: is calculatingly moderate; accommodates others
Goal: maintenance of the status quo; controlled environment
Judges others by: friendship standards; competence
Influences others by: consistent performance; accommodating others
Value to the organization: plans short term; is predictable, consistent; maintains steady pace
Overuses: modesty; low risk-taking; passive resistance to innovation
Under pressure: becomes adaptable to those in authority and thinks with the group
Fears: change, disorganization
Would increase effectiveness through: public discussion of their ideas; self-confidence based on feedback; shortcut methods

Specialists "wear well" with others. With their controlled stance and modest manner, they are able to work well with a number of behavioral styles. Specialists are considerate, patient and always willing to help those they consider friends. They build close relationships with a relatively small group of associates in the work environment.

Their efforts are directed toward retaining familiar and predictable patterns. Most effective in specialized areas, Specialists plan their work along directed channels and achieve a remarkably consistent performance. Appreciation from others helps to maintain that level of consistency.

Specialists are slow to adapt to change. Prior conditioning gives them time to change their procedures while maintaining a consistent level of performance. Specialists may need help to start new projects or develop shortcut methods to meet deadlines. Finished projects are often put aside for further revisions. Specialists should consider throwing away old files that have outlived their usefulness.

Tight Pattern

Before you go further, review your profile graph scores for the possibility of errors made when computing your responses or plotting your scores. A Tight Pattern occurs when all four plotting points are positioned in the middle area of the graph with only one segment difference between the four points. This indicates that the person considers all four behavioral styles to be of equal importance. As a result, the **shape** of the profile does not match any of the commonly occurring patterns.

Classical Profile Patterns represent combinations of high and low plotting points, whereas the Tight Pattern has plotting points only in the middle area. When a Tight Pattern appears in Graph III, it is recommended that one of the other two graphs be used for interpretation, but remember that Graph I or Graph II represents only half of the responses. It may be helpful to retake the profile with a clearer focus.

Undershift Pattern

Before you go further, review your profile graph scores for the possibility of errors made when computing your responses or plotting your scores. An Undershift Pattern occurs when all four plotting points are positioned in the lower portion of the graph. This indicates that the person considers all four behavioral styles to be of equally low importance. As a result, the **shape** of the profile does not match any of the commonly occurring patterns.

Classical Patterns represent combinations of high and low plotting points, whereas the Undershift Pattern has only low plotting points. When an Undershift Pattern appears in Graph III, it is recommended that one of the other two graphs be used for interpretation, but remember that Graph I or Graph II represents only half of the responses. It may be helpful to retake the profile with a clearer focus.

DSC® Classic, Version 9.0.
DSC with DSC® Classic Facilities Kit (3-000)

Publisher: Inscap Publishing, Inc., Minneapolis, Minnesota, USA

DSC®, "Personal Photo System", Inscap Publishing®, and the Inscap logo are registered trademarks of Inscap Publishing, Inc.

© 2001 by Inscap Publishing, Inc. All rights reserved. Original version © 1972 by Inscap Publishing, Inc. Reproduction, in any form, in whole or in part, is prohibited. Copyright secured in U.S. and foreign countries. DSC Classic is available internationally through authorized distributors of Inscap Publishing, Inc.

To order, or for more information, please contact your
Inscap Publishing Authorized Distributor: