Kern High

 9th Grade Expository Reading and Writing Module

Student/Teacher Version

Personalities: The Fuel of Life

Camille Lavington “Rapport: How to Ignite It” Camille Levington is the author of You've Only Got Three Seconds - How to Make the Right Impression in Your Business and Social Life", and is currently working on her next book, "Executive Profiling". She was the lead writer for Barron's Smart Money Section, "The Executive Life Style", and has contributed articles to magazines and publications including Business Week's "Guide to Careers".

Harry Wessel “Employers Increasingly Using Personality Tests Before Hiring.” January 31, 2003 Harry Wessel can be reached at hwessel@orlandosentinel.com
Richard Schnoll “The Use of personality Tests To Find New Employees (Letter to the Editor New York Times)” December 7, 2003 Mr. Schnoll graduated with a B.A. from the State University of New York at Stony Brook and received his Juris Doctorate from Boston University School of Law. Upon graduation from Boston University, he served three years as an Assistant District Attorney with Kings County District Attorney's Office.
Rationale: Personality tests are a major part of American and business culture. From matchmaking tests to major executive positions, people are requested to undergo anything from intelligence to personality profiles in order to best suit them for their life’s pursuits. Questions remain as to the validity and usefulness of such tests, as do, conversely, many testimonials documenting the value in predicting and evaluating human behavior using such measures. Students will participate in a sample of types of personality tests, analyze their validity, investigate and discuss the extent to which they agree or disagree with such tests.

Table of Contents

Pre-reading Activities………………………………………………………………………………….
2

Vocabulary Key (rapport article)……………………………………………………………….
5

Student Vocabulary Scaffold (rapport article)…………………………………….
6

First Reading Activities……………………………………………………………………………….
8

Rereading Activities……………………………………………………………………………………..
9

Post Reading Activities………………………………………………………………………………..
12

Student Vocabulary Scaffold (Schnoll article)………………………………………
14

Evidence Chart……………………………………………………………………………………………….
15

Camille Lavington “Rapport: How to Ignite It”………………………………………
16

Harry Wessel “Employers are increasingly using personality tests”….
21

Richard Schnoll “Letter to the Editor (New York Times)…………………….
24

Subject/Verb Grammar Activity……………………………………………………………….
25

Personalities Pre-reading Activity……………………………………………… Appendix A

Personalities Key…………………………………………………………………………….. Appendix B

Things in Common Worksheet (pre-reading)……………………………. Appendix C

Learning Styles Test……………………………………………………………………… Appendix D

Multiple Intelligences Test…………………………………………………………. Appendix E

Kern Learn Activity……………………………………………………………………….. Appendix F

Pre-reading

Getting Ready to Read

Writing Strategies 1.2 Use precise language, action verbs, sensory details, appropriate modifiers, and the acgtive rather thant the passive voice.

Writing Strategies 1.4 Develop ideas through supporting evidence.

Quickwrite to Activate Prior Knowledge and Experience (5-7 minutes)

ELA Standard: Writing applications 2.3

Write a brief reflective composition on topic related to text, exploring the significance of personal experiences, events, conditions, or concerns by using rhetorical strategies (e.g. narration, description, exposition, persuasion).

Pre-reading cooperative grouping activity: Show students the “Personalities” shape sheet on an overhead and have them choose a shape. Each group of students will go to a respective corner of the room. Discuss the “Personality Key” descriptions of each shape and have students respond to whether or not they agree or disagree and why.

Choose one from each of the four groups and place them in a team of four. Explain that these “teams” of students will read, study, and participate on various activities as a group. Some shapes may have more students than others and having one from each group may not be possible. It may also be necessary to have some groups of three or five depending on the number of students in the class **Optional: rearrange the seating chart and desks to coordinate with the teams.

Quickwrite prompt (allow students to share their responses):

What kind of person are you? Do you get along easily with others? What impression do you usually make on people? How do you know you make this impression? Write a journal entry to these questions discussing your response to these questions.

Cooperative team ice-breaking activity: To help the team “gel” and get to know one another better, have the group fill out the “Things in Common” worksheet.

Surveying the Texts

ELA Standard: Reading Comprehension 2.1

Analyze the features and rhetorical devices of texts and the way in which authors use those features and devices.

When you assign “Rapport: How to Ignite It” discuss the following:

· Based off of this title, what subject will the writer discuss? Have you heard of this topic?

· What kind of evidence do you expect to see from this article in order for the writer to convince the audience that this is a significant topic?

When you assign the Wessel and Schnoll articles, discuss the following:

· What does the title “Employers Increasingly Using Personality Tests Before Hiring’” tell you about what to expect from Wessel’s article?

· What questions can you form from the title of the article?

· Does the title tell you about the stance he might take on the topic?

· What does the title “Use of personality Tests To Find New Employees” tell you about what to expect from Richard Schnoll’s position on the topic?

· How do you think the two articles will differ?

Making Predictions and Asking Questions

When you assign the Wessel and Schnoll articles, discuss the following questions:

Read the first three paragraphs of the Wessel article. What can you tell about his tone?

Read the last three paragraphs. Do they give any ideas as to what conclusions Wessel says? How are they different or similar to the first three paragraphs?

To whom is Schnoll responding? How do you know? Is he going to agree or disagree with the Wessel article?

Introducing Key Vocabulary (Lavington article “Rapport: How to Ignite It” Teacher’s Key
R 1.0 Word analysis, fluency, and systematic vocabulary development

Have students complete the vocabulary assessment chart and scaffold provided.

Rapport article:

WORD

MEANING

A

rapport

chemistry between people
(title)

reticent

reserved, shy (paragraph 2)

Henry Kissinger

U.S. secretary of state during Nixon admin (p2)

out of sync

out of step, out of alignment (p2)

persona

image, public identity (p2)

affinity

liking, attraction (p4)

endowed

gifted (p4)

remedied

fixed, corrected (p6)

hyperactive

energetic (p9)

intrusive

pushy (p9)

paradoxically

surprisingly, contrary to what is expected (p9)

reservoir

supply (p9)

eliciting

bringing forth, drawing out (p13)

vogue

trend, fad, style (p 17)

osmosis

effortless learning, absorption (p17)

ESP

intuition, insight (p17)

cosmic

coming from the universe (p17)

charismatic

charming (p17)

nonconformity

difference from the norm (p17)

prudent

cautious (p21)

affluent

wealthy (p22)

superiority complex
the feeling that one is more important than other people p23

frivolities

matters of little importance (p23)

cerebral

intellectual (p24)

stick-in-the-mud

an old fashioned person (p25)

from the heart

based on emotion (p25)

from the gut

based on intuition or insight rather than reason

empathetic

kindly, sensitive to the feelings of others (p25)

modified

adapted, changed (p26)

spontaneous

impulsive (p26)

psychoanalyze

try to explain the thoughts and emotions of others

Student Vocabulary Scaffold

Lavington’s “Rapport: How to Ignite It”

	WORD
	CONNOTA-TION

+,-,/
	DEFINITION
	Know It Well
	Have Heard of It
	Don’t Know It

	rapport
	/
	Chemistry between people
	
	
	

	reticent
	
	
	
	
	

	Henry Kissinger
	
	
	
	
	

	out of sync
	
	
	
	
	

	persona
	
	
	
	
	

	endowed
	
	
	
	
	

	remedied
	
	
	
	
	

	hyperactive
	
	
	
	
	

	paradoxically

	
	
	
	
	

	eliciting

	
	
	
	
	

	vogue

	
	
	
	
	

	osmosis
	
	
	
	
	

	from the heart
	
	
	
	
	

	from the gut
	
	
	
	
	

	empathetic
	
	
	
	
	

	modified
	
	
	
	
	

	spontaneous
	
	
	
	
	

	psychoanalyze
	
	
	
	
	

	ESP
	
	
	
	
	

	charismatic
	
	
	
	
	

	nonconformity
	
	
	
	
	

	prudent
	
	
	
	
	

	persona
	
	
	
	
	

	affluent
	
	
	
	
	

	superiority complex
	
	
	
	
	

	cerebral
	
	
	
	
	

	stick-in-the-mud

	
	
	
	
	

	Word
	Definition
	Know It Well
	Have Heard of It
	Don’t Know It

	Vocabulary: Harry Wessel “Employers increasingly using personality tests before hiring”

	predictive-behavior
	
	
	
	

	Fortune 1,000
	
	
	
	

	empirical studies
	
	
	
	

	integrity
	
	
	
	

	limitations
	
	
	
	

	tangible
	
	
	
	

	turnover
	
	
	
	

	connotation
	
	
	
	

	adaptable

	
	
	
	

Reading

First Reading

Students should make margin notes. In the left margin, students will make summary statements. In the right margin, students will write questions and reactions.

Have students highlight/underline all:

· Main idea statements

· Examples of loaded language**“Loaded language” is language that is manipulative and biased in its usage in order to get you to feel a certain way.

· Key pieces of evidence

After the Lavington Article have the students write about which personality trait they most identify with and why.

Exchange with another student and have him/her describe what personality trait he/she thinks you are and why.

After students complete their reading of the Wessel article, have them complete SOAPStone.

After students complete their reading of the Schnoll article, have them complete SOAPstone.

Rereading the Text

Analyzing Stylistic Choices

ELA Standard: Reading Comprehension 2.1

Analyze the features and rhetorical devices of texts and the way in which authors use those features and devices.

ELA Standard: Reading Comprehension 2.2

Analyze the way in which clarity of meaning is affected by patterns of organization, hierarchical structures, repetition of main ideas, syntax, and word choice in the text.

Have students look at the two SOAPStone summaries they completed. Students should answer the following questions. This may be done individually or in groups and answers should be reviewed as a class for purposes of discussion.

· What differences do you see in the purpose of each article?

· What differences do you see in the author’s tone? What words and phrases led you to decide on the tone of the article?

· What does each author see as the solution to the issue? How do their views differ?

· What loaded language does each writer use to help get across his point? Give some specific examples of loaded language and the effect the language has on the reader. **“Loaded” language is language that is manipulative and biased in its usage in order to get you to feel a certain way.

Thinking Critically

ELA Standard: Reading Comprehension 2.4: Make warranted and reasonable assertions about the author’s arguments by using elements of the text to defend and clarify interpretations.

ELA Standard: Reading Comprehension 2.5 Analyze an author’s implicit and explicit philosophical assumptions and beliefs about a subject.

ELA Standard: Reading Comprehension 2.6 Critique the power, validity, and truthfulness of arguments set forth in public documents; their appeal to both friendly and hostile audiences; and the extent to which the arguments anticipate and address reader concerns and counterclaims (e.g. appeal to reason, to authority, to pathos and emotion).

Assign the following questions as homework or in-class and allow students time to discuss the answers. You may choose to assign questions that were not covered during other class discussions. Students may also work to answer questions in pairs or small groups and then report answers to a larger group discussion.

Thinking Critical about Content

1. What are the eight different personality types that Lavington outlines in her essay?

2. Do you agree with Lavington when she says, “Don’t be reticent abou the talent you’ve been given. It’s your obligation to share it with the world? (p2)

Thinking Critically About Purpose and Audience

1. What do you think is Lavington’s purpose is in this essay?

2. Who do you think is her primary audience?

3. When did you last make an important judgement based on a first impression? Was your impression fairly accurate?

Logical Questions
1. Which article do you find the most convincing?

2. What are the major claims in each article?

3. Are there claims in either article that are weak or unsupported? What are they?

4. What did either author neglect to mention? What might they have included to strengthen their arguments?

Ethical Questions
1. What is each author’s background?

2. What does the author’s style and language tell you about him?

3. Do you trust each author? Why or why not?

Questions about emotional effects
1. How does each article affect you emotionally? In other words, what feelings are ignited when you read the article?

2. Do you think either author is trying to manipulate your feelings? How?

Post-reading Activities

Summarizing and Responding

Précis Format:

Sentence #1 will include the following:
· Name of the author and (if possible: a phrase describing the credentials of the author)
· The type (e.g. essay, lecture, research paper, etc.) and title of the work
· The date, if available (inserted in parentheses)
· A rhetorically accurate verb (such as “assert,” “argue,” “suggest,” “imply,” “claim,” etc.) that describes what the author is doing in the text
· A THAT clause in which you state the major assertion (thesis statement) of the author’s text
Sentence #2 will include the following:

· An explanation of how the author develops and/or supports the thesis (such as by comparing and contrasting, narrating, illustrating, defining, etc.)

· Present your explanation in the same chronological order that the items of support are presented by the author in the text

Sentence #3 will include the following:

· A statement of the author’s purpose

· Followed by an IN ORDER TO clause in which you explain what the author wants the audience to do or feel as a result of reading the work
Sentence #4 will include the following:

· A description of the intended audience

· A description of the tone the author use
Write your own Précis on the article by Wessel.

CAHSEE-type Prompt Position Paper

Standard 2.4- Write persuasive compositions.

a.Structure ideas and arguments in a sustained and logical fashion.

b.Use specific rhetorical devices to support assertions (e.g., appeal to logic through reasoning; appeal to emotion or ethical belief; relate a personal anecdote, case study, or analogy).

c.Clarify and defend positions with precise and relevant evidence, including facts, expert opinions, quotations, and expressions of commonly accepted beliefs and logical reasoning.

d.Address readers’ concerns, counterclaims, biases, and expectations.

e.Use technical terms and notations accurately.

Directions: You will have 45 minutes to plan and write an essay on the topic assigned below. Before you begin writing, read the passage carefully and plan what you will say. Your essay should be as well organized and as carefully written as you can make it.
[image: image1.emf]
Personality Tests and its Use in Business

You are a CEO of a major business in the United States. Determine if you would use personality tests in your selection process of hiring employees. Support your position by providing reasons and examples from the readings, your own personal experience and observations.

Name:

Date:

Vocabulary Scaffold

Article: Richard Schnoll “Letter to the Editor: New York Times”

	Word and part of speech
	Connotation

-- negative

+ positive

\ neutral
	Meaning
	Examples

(sentences, pictures, examples from your life)

	convenient crutch (noun)

	
	
	

	harried (adjective)

	
	
	

	devoid (adjective)

	
	
	

	aptitudes (noun)

	
	
	

	Out-of-the-box thinking (noun)

	
	
	

	strategic (adjective)

	
	
	

Name:

Date:

Evidence Identification & Evaluation Chart

Use the chart below to help you assess the credibility of the authors of the three articles. Before you evaluate whether or not the author proves his or her position, identify one type of evidence from any of the articles based on the five types of evidence in the definitions given:

· Factual Example: an example presented as a reliable “fact” to support the author’s main idea, although there is no source offered to prove its truth.

· Expert Testimony: Either a quotation or a summary from an individual person or professional agency with expertise/experience/knowledge of the topic.

· Statistic: Evidence that cites specific numbers/percentages/dates. This evidence may or may not be a part of expert testimony.

· Personal/Anecdotal Experience: A story from the author’s personal history or observations used in support of the main idea.

· Commonly Held Assumption/Belief: An inclusive statement presented about human nature or human behavior as if all readers would be in agreement with the author.

· Author Opinion: A statement regarding the author’s personal beliefs without proof.

	Example of evidence:

Include quotation marks and cite page #
	Type of evidence chosen from the supplied list:
	Rhetorical Appeal

(ethos, pathos, logos)
	Reliability scale

(1 – 10)

(1 is untrustworthy; 10 is absolute)

	#1

	
	
	

	#2

	
	
	

	#3

	
	
	

	#4

	
	
	

	#5

	
	
	

RAPPORT: HOW TO IGNITE IT

Camille Lavington

It happens in a flash, based entirely on surface cues, but people use first impressions to make sometimes irreversible judgments.

So don’t be reticent about the talent you’ve been given. It’s your obligation to share it with the world, and your personality is the driving force behind our talent. As Henry Kissinger once said, history is fueled not by impersonal forces, but by personalities,. If yours is out of sync, it may need some work. That doesn’t mean adopting a phony persona; it simply means adjusting you communicating style in order to relate better to others.

Understanding your own personality makes it easier to spot someone with whom you’d like to connect. There are simple signs that signal personality types, and you can recognize them—even in strangers.

We are all a combination of many personality traits, but most people have a stronger affinity for one. Or you may be one of those rarely gifted individuals who are evenly endowed in every style.

Introverts are deep thinkers who prefer time alone to read, or stare at their computer screens, or gaze into outer space. They strive for, and appreciate, excellence. Ironically, introverts often have meaningful friendships. These are their positive qualities. But, as with all personality types, there are negative aspects: Introverts have a tendency to be suspicious and worried. Introverts can also be intellectual snobs who are unaccepting of others and perfectionists to a fault. They may be self-centered and have friends who are jealous of them.

Much of introversion is caused by shyness and lack of experience. Of all the personality traits, I think that introversion is the one characteristic that most needs to be remedied. Why? Introversion borders on selfishness. By hanging back during interactions with others, introverts are protecting themselves. A conversation is like a canoe that requires the exertion of both participants to keep moving forward; an introvert isn’t engaging his paddle. It’s everyone’s job to contribute to relationships and to make others comfortable

Extroverts aren’t perfect, but society tends to reward their behavior. They have many good qualities including their friendliness and magnetism. Energetic and sparkling, they inspire others. They like people, variety, and action. Extroverts like a chat a lot. They get their energy from other people.

You won’t see an extrovert going to the movies alone, eating dinner alone, taking a vacation alone. Extroverts are born leaders. It should come as no surprise that most CEOs and politicians are extroverts.

Still, extroverts can be hyperactive and intrusive. They need to be the center of attention at all times, and have a habit boasting. They’re looking for a vote of confidence from the outside, even if they have to solicit it. Paradoxically, this is sometimes because they don’t tap into their own reservoir of strength and thus haven’t learned their own value.

The easiest way to achieve rapport with others it to remember that time together is either or an entertaining experience. With this attitude, you’ll always be eager to draw people into any dialogue by inviting them to add a comment or an opinion-rather than draining other people’s energy by dominating or shortchanging the conversation.

Lock two extroverts in a room, and each will complain that the others is a poor conversationalist. (An extrovert thinks a good conversationalist is someone who is interested in what he has to say.)

Sensers are just-the-facts people, and they get that way by using their objective senses, rather than their intuition, to gather information. A senser relies on his eyes and ears of clues. Practical and bottom-lined oriented, sensers are doers who want action and want it now. They are competitive and highly organized, and they set high standards for themselves.

Sensers are master manipulators who have a talent for eliciting the response they want from people; many actors, comedians, and salespeople are sensers for just that reason. Sensers prefer to wear comfortable clothing, but peer pressure means so much to them that they will give in to the current vogue and wear what people they admire are wearing.

On the negative side, sensers can be self-involved, arrogant, and status-seeking. They tend to act first and think later. Also, they can be domineering and lacking in trust.

Sometimes you will be thrown off by a senser’s easygoing manner because of his sense of humor; but don’t waste his time. Get to the point quickly; remember that he’s action-oriented and looking for short-term personal gain. If you have no previous knowledge about his temperament, take a look around for clues. A senser decorates his walls and bookshelves with personal trophies and memorabilia that remind him of his conquests.

You will lose points if you ever try to upstage a senser. This type, of all of the others, wants to be the center of interest, as indicated by all of the personal trophies on his walls.

Intuitors make up a cant 10% of the population. So you’re dealing with a rare bird. Albert Einstein is the classic intuitor—a genius who didn’t speak until he was six years old. Intuitors gather information through a sort of osmosis, absorbing ESP signals and cosmic energy. Creative, imaginative, and original, they are driven by inspiration and a powerful intellect. Intuitors see the big picture in spite of a tenuous grasp of the details. Intuitors can be quite charismatic, although they tend to be unaware of their effect on people. They are also magnets to each other—finding their counterparts in the arts, sciences, wherever. Their nonconformity makes them dress in unusual combinations. In fact, they’ll wear anything.

On the other hand, intuitors can drive others to madness. At times they’re unrealistic and impractical. They’re allergic to focusing on details. Fantasy-bound, they can be long on vision and short on actions.

To approach an intuitor, spark her curiosity. When picking the brain of an intuitor, ask her to problem-solve without following the rules. You want to hear her unedited ideas.

If you’re trying to impress an intuitor, don’t waste time. You’ll lose her attention if you give her a lot of background. Instead, respect her right-brain ability to jump to the heart of the matter in a flash.

Thinkers are the mainstay of society. They make life better because of their strong work ethic and high standards. Deliberate, prudent, and objective thinkers dwell in the world of rationality and analysis. Thinkers like to sleep on it. Many are effective communicators, possibly because they consider carefully before they speak. They make good jurors, who wait until closing arguments are concluded before weighing the evidence carefully. Their checkbooks are balanced.

Thinkers tend to like tailored, conservative clothing. If they’re affluent, they have a tie that shows they met the rigid qualifications for entry to a top-ranked school. Teaching is a profession often favored by thinkers.

Thinkers can get trapped in their love of analysis, becoming overcautious and indecisive. They can be frustrating in a relationship by being too rigid, impersonal, and unemotional. Some of them walk around with monster superiority complexes, trying at every turn to prove they’[re smarter than others. Some don’t care how they look, because they’re trying to send a message: I have a too big a brain to concern myself with frivolities like appearance. But they’re not out to hurt anyone; they forget their own feelings as well as the feelings of others. Thinkers often forget to stop and smell the roses.

These cerebral types can sound like sticks-in-the-mud, but don’t take them lightly. Some of the finest minds in the world fall into this category. Put this trait together with extroversion and you’ve got one remarkable leader.

Feelers operate from the heart and the gut. They’re warm and always observing interactions among people and interpreting them: Why didn’t she invite me to that meeting? Was that look he gave me a sign of disapproval? Feelers read between the lines. They are nurturing and empathetic. Their need of an emotional response can have an odd side effect: Whatever childhood behavior got attention from their parents is the one they’ll pursue in a modified form as adults—so a feeler child who got strokes for bringing home straight A’s will turn into a feeler adult who works overtime at the office.

Feelers are not trendsetter; they are more comfortable in the mainstream, following traditional values. They like colorful clothes that reflect their emotions. The are loyal, spontaneous, and persuasive. But all is not hearts and flowers. Feelers overact and get defensive if things don’t go their way. Their need to psychoanalyze everyone gets them into trouble as they over-personalize every interaction, stirring up conflict. Some are guilt-ridden, ruled by thoughts o what they’ve done wrong.

Judges aren’t any more judgmental than the rest of us. Any personality type can be judgmental.

If you are a judge, you like to think you have some control over life. Judges are structured and organized; they want to finish things and move along. They set standards for themselves and for others and follow them. Judges are surprised every time someone fails to live up to his or her agreement, as if their were unusual. Judges set goals and meet them—thriving on the resulting sense of closure.

Dealing with a judge is simple: Make a commitment, and live up to it. Set goals, and use benchmarks to measure your performance by objective standards. Fail to meet a judge’s expectations of you, and you’ll travel a rocky road.

Perceivers are always receptive to more information or stimulation before acting. They take each day as it comes and don’t kick themselves for letting chores slide into tomorrow. Perceivers generally grew up in either an unstructured environment or a very structure one against which they rebel as adults. These people can be very kind to others because they’re kind to themselves. They don’t become angry because you’re late or take offense if you ask them a personal question. They see life as a process. A lot of artistic people fall into this category.

Pressure tactics just don’t work with perceivers, but perceivers are so easy to be around that they are certainly worth rewarding with a little patience.

Once you’ve discovered what makes the other person tick—which traits are getting in the way of good communicating between the two of you—then you have to decide what to do with that information.

SOAPSTone Organizer

Article: Tamara Roleff’s “Hate Crime Laws Are Necessary”

	Items to Analyze
	Findings/Analysis

	Speaker

	(Remember that it is not enough simply to name the speaker. What can you say about the speaker based on references to the text?)

	Occasion

	(Be certain to record the larger occasion, that is, those issues or ideas that must have made the speaker think about this incident, as well as the immediate occasion, whatever made her write this article about hate crime laws.)

	Audience
	(To whom is this text directed? It’s not enough to say: “Anyone who reads it.” You will want to identify a certain audience by describing some of its characteristics.)

	Purpose
	(The purpose could be purely a personal one, e.g., to boast, to blame, to convince. But it could also be directed at the audience, in which case you will have to decide what the message is and how the author wants this audience to respond.)

	Subject
	(You should be able to state the subject in a few words or a very short phrase.)

	Tone
	(Try to choose a description of the tone that fits the piece as a whole. You must also include specific words or phrases from the text and explain how they support your statement.)

Employers increasingly using personality tests before hiring.

"Employers increasingly using personality tests before hiring." Orlando Sentinel (Orlando, FL) (Jan 31, 2003): NA. Opposing Viewpoints Resource

 Byline: Harry Wessel
Not so long ago, getting a job was a three-step process. You filled out an application, handed in a resume and sat down for a face-to-face interview.

Increasingly, a fourth step has been added: a pre-employment test _ although it usually is not called a test _ designed to predict how you will behave on the job.

These predictive-behavior personality tests _ also known as personality assessments, profiles, surveys, inventories, etc. _ are used by most Fortune 1,000 companies and increasingly by medium-sized and small companies as the test cost drops and their availability increases.

Some experts say the tests do a better job than face-to-face interviews in predicting job performance. Chockalingam Viswesvaran, a Florida International University psychology professor and researcher widely known as "Dr. Vish," does not agree. There aren't any empirical studies on the ability of interviews to predict specific negative behaviors, Viswesvaran said, but "for overall job performance, an interview is a better predictor than a personality test."

However, he said the type of predictive-behavior tests he has studied, known as "integrity" or "honesty" tests, have been highly accurate in predicting specific counterproductive behaviors, such as theft and absenteeism.

Viswesvaran believes the increased use of personality tests started after a 1993 task force report by the American Psychology Association said these tests were OK. "It gave a big push to the industry," he said, "and around 1995 the testing industry took off."

There now are hundreds of different tests on the market, leading Viswesvaran and other experts to warn that employers must be careful in choosing which test to use, and once the choice is made, not to put too much stock in it.

"My feeling is they're overused and overinterpreted," said Eduardo Salas, a professor of industrial psychology at the University of Central Florida. "They have limited validity when used by themselves."

Companies that make and market predictive-behavior tests acknowledge their limitations. "You should never base a hiring decision solely on an assessment result," said Markku Kauppinen, president of Extended Disc North America. Extended Disc's questionnaire creates a "behavioral profile" used for hiring decisions as well as for employee development.

Employers "have an easy time identifying skill requirements," Kauppinen said. "They have a harder time identifying behavioral requirements. When the fit is right, both employer and employee will be more satisfied."

But with many of the tests, the promise to employers goes beyond satisfaction to tangible pocketbook issues. A Minneapolis-based testing company, ePredix, cites studies indicating that companies using its tests experience a decrease in absenteeism and turnover.

A regional bottling company cut the number of sick days in half; an airline reduced tardiness by one-third; a national retailer reduced its employee turnover by 40 percent, according to company literature.

"You're asking a number of questions about how they (prospective employees) will behave in a situation, or facts about themselves. These factors statistically relate" to future job performance, explains Katrina Dewar, ePredix's founder and chief executive officer.

For example, an ePredix assessment tailored for a customer-service position includes the following multiple-choice question:

"Which one of these would you like best? (Pick one): a. A job where I can work solving problems; b. A job where I can operate an office machine; c. A job where I can be dealing with people; d. A job that doesn't take too much thinking; e. A job where I can be working with numbers."

Darden Restaurants, an Orlando, Fla.-based Fortune 500 company, uses a "work-style inventory" as part of its hiring process. The inventory is used for all positions at the company, although the higher the position, the more involved and lengthy the test.

"We don't call it a test. That has a connotation of pass-fail," said Kevin Cottingim, Darden's vice president of leadership development. The inventory "adds insights. We want to make sure we don't set up a person for failure. That's bad for our company and bad for the person."

Cottingim said Darden's inventory is a slightly better predictor of on-the-job behavior than a traditional face-to-face interview, but it's just one of several components of the hiring process. "If they don't get a job here, it was not because of the test."

Another Fortune 500 company, Illinois-based Household International, has used predictive-behavior tests for the past four years. Mari-Esther Norman, human resources manager in the financial service company's Jacksonville, Fla., call center, said the assessment is done on the computer, takes about 30 minutes and gives instant results.

The company has seen a decrease in absenteeism and improved retention, Norman said, although it is too soon to say those changes are due to the test. But, she said, "I appreciate having a tool that gives us insight as to whether an applicant is right for the position."

Norman said the test can provide information that an interview can't. "In front of a computer, a person might be more frank and honest, compared to being under pressure in a face-to-face interview."

Some employers that use predictive tests do not use them for all employees. Disney and SunTrust, for example, use them only for executive and leadership positions.

Viswesvaran of Florida International University said the changing workplace, with an increasing emphasis on teamwork, makes tests that predict behavior and delve into personality more attractive to employers.

It is not enough for workers to be skilled at what they do, Viswesvaran said. "People need to be adaptable and flexible, so personality will play a major role."

SOAPSTone Organizer

Article: Harry Wessel “Employers increasingly using personality tests before hiring.”

	Items to Analyze
	Findings/Analysis

	Speaker

	(Remember that it is not enough simply to name the speaker. What can you say about the speaker based on references to the text?)

	Occasion

	(Be certain to record the larger occasion, that is, those issues or ideas that must have made the speaker think about this incident, as well ans the immediate occasion, whatever made her write this article about hate crime laws.)

	Audience
	(To whom is this text directed? It’s not enough to say: “Anyone who reads it.” You will want to identify a certain audience by describing some of its characteristics.)

	Purpose
	(The purpose could be purely a personal one, e.g., to boast, to blame, to convince. But it could also be directed at the audience, in which case you will have to decide what the message is and how the author wants this audience to respond.)

	Subject
	(You should be able to state the subject in a few words or a very short phrase.)

	Tone
	(Try to choose a description of the tone that fits the piece as a whole. You must also include specific words or phrases from the text and explain how they support your statement.)

The Use of Personality Tests To Find New Employees.(Money and Business/Financial Desk)(Letter to the Editor) The New York Times (Dec 7, 2003 pBU2 col 04 (4 col)
To the Editor:

The intelligence and personality profile tests discussed provide a convenient crutch for obviously harried H.R. personnel but create a hiring environment devoid of creative thinking. They continue the trend of fitting square pegs into square holes without factoring in how different work experiences or aptitudes may actually enhance an organization's development.

I took your sample personnel test and scored 100 percent. So what? In the current economic and job environment, I am having a very difficult time even obtaining interviews for new positions, never mind job offers. Hopefully, companies will eventually come to realize that out-of-the-box thinking can and should be applied to personnel decisions as well as strategic and business planning.

Richard Schnoll

Woodcliff Lake, N.J., Dec. 1

SOAPSTone Organizer

	Items to Analyze
	Findings/Analysis

	Speaker

	(Remember that it is not enough simply to name the speaker. What can you say about the speaker based on references to the text?)

	Occasion

	(Be certain to record the larger occasion, that is, those issues or ideas that must have made the speaker think about this incident, as well ans the immediate occasion, whatever made her write this article about hate crime laws.)

	Audience
	(To whom is this text directed? It’s not enough to say: “Anyone who reads it.” You will want to identify a certain audience by describing some of its characteristics.)

	Purpose
	(The purpose could be purely a personal one, e.g., to boast, to blame, to convince. But it could also be directed at the audience, in which case you will have to decide what the message is and how the author wants this audience to respond.)

	Subject
	(You should be able to state the subject in a few words or a very short phrase.)

	Tone
	(Try to choose a description of the tone that fits the piece as a whole. You must also include specific words or phrases from the text and explain how they support your statement.)

Sentence Fundamentals

In writing academic essays, the goal of writers is to construct sentences that communicate their message clearly. They try to focus their readers’ attention on the important ideas and convey information efficiently and effectively. The focus of this section is on identifying the main elements of sentences: verbs and subjects in the context of the “Personality” assignment.

Exercise 1: Dictocomp activity

Directions: Take out a blank sheet of paper. Listen and take notes as your teacher reads the following sentences from the Lavington article. They will be read twice. Then reconstruct what you heard using your notes. As your teacher reads the sentences one more time, make corrections to what you have written. Now work in pairs or a small group to reconstruct the text.

Verbs

Every sentence in English must have at least one verb and one subject . If you identify the verb of the sentence first, it will be much easier to find the subject of the sentence. The verb in a sentence is always related to the subject. The subject usually appears in front of the verb. Sine the verb expresses what the subject does or is verbs either express:

· ACTION (eat, stop, help, buy, make, do, succeed)

Or

· STATE OF BEING (am/is/are/were, become, seem, look, appear, taste, sound, remain, feel, believe, etc.)

Example:
I talk to my friends everyday after school. (talk is an action verb)

I am a talkative person. (am is verb describing the state of being)
If a verb consists of only one word, it automatically is the “main verb.” However, sometimes the main verbs has “helping verbs” that go along with it and, together with the main verb, they make up the “complete verb phrase.” It is possible to have more than one helping verb, so the verb phrase can be 4-5 words long.

Main Verb (if alone) = the COMPLETE VERB

Helping verbs + Main Verb = the COMPELTE VERB PHRASE
Helping verbs are words like:

have/has; do/does/did; “be”=am, is are was, were

Exercise 2: Identifying verbs and verb phrases

Directions: Double underline the verbs and verb phrases in the sentences from the dictocomp ecercise. **Note: some sentences have compound verbs, or more than one main verb.

Subjects

It is easier to recognize the subject/s of the sentence when you have found the verb first. The subject of the sentence usually:

· occurs before the verb

· tells who or what does the action or expresses the state of being

Example:
Thinkers are the mainstay of society.

(The verb is are. Who are the mainstay of society? Thinkers, so thinkers is the subject.)

 Example:
Some experts say the tests do a better job than face-to-cace interviews in predicting job performance.

(The verb is say. Who say tests do a better job? Experts, so experts is the subject.)

 Example: Which one of these tests would you like best?

(The complete verb phrase is would like. Because this sentence is a question, the subject comes between the verb phrase. Who would like which one of these tests? You, so you is the subject of the sentence.
Pronouns as Subjects

Pronouns are words that replace nouns. Pronouns that can be subjects are: I, you, he, she, it, we, and they.

Example: Employers have an easy time identifying skill requirements. They have a harder time identifying behavioral requirements.

(Employers is the subject of the first sentence. They is a pronoun that replaces employers in the second sentence.

Exercise 3: Identifying subjects

Directions: Underline the subjects in the sentences from the dictocomp exercise.

Dictocomp sentences for exercise 1 (teachers read these sentences to the students)

1. We are all a combination of many personality traits, but most people have a stronger affinity for one.

2. Introverts are deep thinkers who prefer time alone.

3. They strive for, and appreciate, excellence.

4. Extroverts aren’t perfect, but society tends to reward their behavior.

5. Energetic and sparkling, they inspire others.

6. Sensers are just-the-facts people.

7. A sensor relies on his eyes and ears for clues.

8. Intuitors make up a scant 10% of the population.

9. Albert Einstein is the classic intuitor—a genius who didn’t speak until he was six years old.

10. On the other hand, intuitors can drive others to madness.

PAGE
1

