

WORDLE ON PERSONALITY TESTS

1. Complete the 2 personality tests and research (see below) each personality type. Pick the one that you think is most like you!
 - a. Things to think about: Characteristics, strengths, weaknesses, leadership styles, commonality, learning style, careers, etc.
2. Go to www.wordle.net
3. Click on create
4. Type in (minimum of 15) characteristics of your personality type...including your name!

Things to think about...

- ☆ The more common the word the bigger it is (i.e. enter your name 5 times and it will be biggest).
 - ☆ The end product should have the characteristics you agree with most important biggest!
5. Click GO
 6. Make any adjustments as you feel necessary.
 7. Hand in to Mrs. Arnold

HOW TO RESEARCH:

Do a Google Search by typing in the four letters of your personality type (capitalized with NO spaces) followed by the information you are looking for. Example: "ENFJ learning styles"