

Brett Rogers & Lauren Harris
Division of Human Resources
ELP

Goals/Applicability

Participants will be able to:

- Gain a better understanding of self and your strengths
- Communicate more effectively with others by speaking the language of your listener
- Build rapport with others
- Anticipate viewpoints of others

History

- **Ancient Egypt** – Hieroglyphics representing personality types
- **Hippocrates** – identified 4 psychological styles based on bodily fluids
- **Carl Jung** – published “psychological types” in the 1920’s
- **Myers-Briggs** – Mother daughter team that developed one of the first assessments related to Jungian types
- **Dr. David Keirsey** – Temperament Theory – 4 types
- **NCTI – Real Colors** – Based on Keirsey’s 35+ years of research related to temperaments

Real Colors®

- Everyone has all 4 colors
- Most people operate out of their top 2 styles
- Each color has their unique talents and strengths
- Real Colors is not an excuse for behavior
- Refrain from Stereotyping

Real Colors®

Assessment Instrument

- Please don't open until told so
- Open the Booklet
- Tear Out the 4 Color Cards from Booklet
- Look at the Pictures on the Cards
 - ❖ What are they telling you?
 - ❖ What looks most like you?

Real Colors® Scoring

Cards – Pictures:

- Review Pictures on Cards and Place in Rank Order:
 - From “Looks Most Like You”
 - To “Looks Least Like You”

- Record Your Score on the Scoring Grid giving a:
 - 4 to Color “**Most Like You**”
 - 3 to Color “Next Most Like You”
 - 2 to Color “Next Most Like You”
 - 1 to Color “**Least Like You**”

Real Colors® Scoring-Pictures

	Blue	Gold	Green	Orange
Cards – Pictures (4/3/2/1)	#	#	#	#
Cards – Text				
Color – Survey				
Total				

Real Colors® Scoring

Cards – Text:

- Turn Cards Over

- Read Text on Each Card and Place in Rank Order:
 - From what “Sounds Most Like You”
 - To what “Sounds Least Like You”

- Record Your Score on the Scoring Grid giving a:
 - 4 to Color “Most Like You”
 - 3 to Color “Next Most Like You”
 - 2 to Color “Next Most Like You”
 - 1 to Color “Least Like You”

Real Colors® Scoring-Text

	Blue	Gold	Green	Orange
Cards – Pictures	#	#	#	#
Cards – Text (4/3/2/1)	#	#	#	#
Colors – Survey				
Total				

Real Colors® Survey

Colors – Survey:

- Read Each Incomplete Statement
- Read Each Lettered Phrase and Give :
 - 4 Points to the phrase “Most Like You”
 - 3 Points to the phrase “Next Most Like You”
 - 2 Points to the phrase “Next Most Like You”
 - 1 Point to the phrase “Least Like You”(No Fractions; You have to choose)

- Total Your Scores for Each **Letter** on the Grid
- Please Note Where Each Total is Placed

Real Colors® Scoring-Survey

	Blue	Gold	Green	Orange
Cards – Pictures	#	#	#	#
Cards – Text	#	#	#	#
(100) Colors – Survey	C: Total # Value	D: Total # Value	B: Total # Value	A: Total # Value
(120) Total				

Real Colors® Scoring-Survey

	Blue	Gold	Green	Orange
Cards – Pictures	#	#	#	#
Cards – Text	#	#	#	#
(100) Colors – Survey	C: #	D: #	B: #	A: #
(120) Total	##	##	##	##

Real Colors® Scoring

- Identify Number of People with Each Color
- Identify Reality Check (RC) for Each Color
 - Highest score in each color group is “RC”
 - Highest possible score is 48
 - Lowest possible score is 12
- Identify 2-Steppers, 3-Steppers
 - Any scores within 5 points of each other
 - Ability to move between colors without a lot of effort; just happens

Real Colors

BRIGHTENING ACTIVITY

Directions:

1. Thinking in your color, brainstorm your color's:

Values

STRENGTHS

JOYS

Needs

2. Pick spokesperson(s) to report out
 - Ground Rule: No Malicious Color Bashing

Gold

<p>Values:</p> <ul style="list-style-type: none">- Organization- Honesty- Structure- Consistency- Hardwork- Rules	<ul style="list-style-type: none">- Punctuality- Tradition- Practicality- Neatness- Order- Perfection	<p>Strengths:</p> <ul style="list-style-type: none">- Organized- Dependable- Knows Rules- Follows Rules- Fair- Reliable	<ul style="list-style-type: none">- Thorough- Consistent- Saving Money- Efficient- Procedures- Details
<p>Needs:</p> <ul style="list-style-type: none">- Schedule- Stability- Direction- The Bottom Line- "To Do List"- Calendar	<ul style="list-style-type: none">- Respect- Planning- Structure- Order- Rules- Clock	<p>Joys:</p> <ul style="list-style-type: none">- Task Completion- Recognition for a Job Well Done- Completing Tasks Early- Being On Time (Early)- Having Things in Their Place- Keeping Traditions	

*Blues: VNSJ...
Communication*

Family Loyalty

SINCERITY

Understanding
Tolerance

Romance

Fairness

Relationships

Loving

Real Colors®

H

a

n

e

s

t

y

Harmony

T
r
u
s
t

PETS

Cooperative

Pleasing

Green

V/N/S/J

Values:

- Independence
- Information
- Credibility
- Logic
- Humor
- Questions
- New Ideas
- Intellect
- Alternatives
- Time Alone
- Models
- Linkages

Strengths:

- Curiosity
- Logical
- Challenges
- Cool (Appears)
- Listens
- Asks Questions
- Research Oriented
- Creativity
- Finds Humor
- Analytical
- Applies Learning
- Connects Things

Needs:

- Information
- To be listened to
- Challenges
- Independence
- To Draw; Visualize
- Theory
- Respect
- "Soak Time"
- Patience
- Strategies
- Flexibility
- To Think, then Speak

Joys:

- Big Picture
- Early Involvement
- New Ideas
- Linking Complex Ideas/Situations
- Finding the Best Model
- Research

Orange - Values, Needs, Strengths, Joys

Adaptable

PARTY!

No Fear

Risks

Easy Going

Performance

“Just Do It”

Challenges

COURAGE

“Get Over It”

NO RULES

GOALS

Competition

I
n
d
e
p
e
n
d
e
n
c
e

Colors Snap Shot- The 4 P's

- **Golds Parameters** – What are the rules for the game?
- **Oranges Priorities** – Will it make a difference?
- **Blues Purpose** – What makes this important?
- **Greens Process** – How will I make this work?

Realcolors.me

For further ideas, exploration and resources