
I S FJI S FJ
I N T R O V E R T E D  S E N S I N G  F E E L I N G  J U D G I N G

~ R E P O R T F O R ~

SUSIE SAMPLE
08/17/2014

Clark Kent

ISFJ stands for Introverted, Sensing, Feeling, Judging.
Each letter of your personality type describes a key aspect of who you are.

I N T R O V E R S I O N
Your Energy Sty le

Reserved
Unassuming, Thoughtful,

Calm

Your energy style is Introver-
sion (in contrast with Extra-
version). This dimension
describes how you manage
your energy.

Introverts are energized by
being quiet, reflective, and
calm. They maintain a
distance from the outside
world and prefer to conserve
their energy rather than
expend a lot of effort seeking
excitement.

You enjoy:
 Contemplating ideas and

 experiences

 Being in calm surroundings

 Exploring a subject in depth

 Reflecting on thoughts or

 feelings

 Maintaining distance and

 privacy

 Quiet and solitude

S E N S I N G
Your Cognit ive Sty le

Practical
Traditional, Observant,

Factual

Your cognitive style is Sensing
(in contrast with Intuition).
This dimension describes how
you process information.

Sensors process information
in a concrete, realistic way.
They focus on observing and
recalling facts and details.

You like to focus on:
 Observing sights, sounds,

 sensations

 Noticing details

 Experiencing the present

 moment

 Concrete, provable facts

 Realism and practicality

 Knowledge from past

 experience

F E E L I N G
Your Values Sty le

Devoted
Caring, Kind,

Principled

Your values style is Feeling (in
contrast with Thinking). This
dimension describes your
orientation to personal
values.

Feelers value empathy, coop-
eration and compassion. They
believe that everyone has a
responsibility to take care of
those around them.

You are concerned with:
 Acting out your ideals

 Engaging your emotions

 Considering the impact on

 people

 Seeking harmony and

 appreciation

 Serving others

 Making authentic decisions

J U D G I N G
Your Sel f-Management Sty le

Organized
Methodical, Dedicated,

Persistent

Your self-management style
is Judging (in contrast with
Perceiving). This dimension
describes how you organize
your life.

Judgers like structure and
order. They keep organized
and plan ahead, resist distrac-
tions, and stay focused on
their goals.

You prefer to:
 Create a plan and stick to it

 See a task through to

 completion

 Adhere to a schedule

 Set goals and maintain focus

 Follow rules and regulations

 Set clear expectations

I

YOU’RE AN ISFJ

S F J

2 / 1 0I S FJ | www.typefinder.com | © 2012-2014 by Truity Psychometrics LLC.
Report for Susie Sample on 8/8/14Clark Kent

▌ You are driven by your personal
values, and are conscientious in your
behavior.

▌ You typically want to work hard, get
along with others, and make sure you
do what is expected of you.

▌ You value relationships highly and
strive to cooperate and maintain
harmony with others.

▌ You want stability and longevity in
your relationships, and tend to main-
tain a deep devotion to family.

▌ You feel most connected with
people you know you can rely upon
over the long term.

I S FJ | www.typefinder.com | © 2012-2014 by Truity Psychometrics LLC.
Report for Susie Sample on 8/8/14

▌ You are conventional and grounded,
and enjoy contributing to established
structures of society.

▌ You are a steady and committed
worker with a deep sense of responsi-
bility to others.

▌ You focus on fulfilling your duties,
particularly when you are taking care
of the needs of other people.

▌ You want others to know that you
are reliable and can be trusted to do
what is expected of you.

▌ You are conscientious and methodi-
cal, and persist until the job is done.

▌ You appreciate tradition and like
knowing how things were done in the
past.

▌ You are loyal to established meth-
ods and values, and want to observe
the proper, accepted way of doing
things.

▌ You place great importance on
fitting in with established institutions
and contributing what you can to
maintain strong, stable social struc-
tures.

▌ In groups, you often take on the role
of historian, ensuring that new mem-
bers respect and value the established
customs.

CORE VALUES

 COOPERATION

 COMMITMENT

 RELIABILITY

 TRADITION

Y O U R K E Y
M O T I V A T O R S

 CONSIDERING THE
NEEDS OF OTHERS

 OBSERVING
TRADITIONS

 FULFILLING
RESPONSIBILITIES

 MAINTAINING
STRONG RELATIONSHIPS

KNOWING
YOURSELF

3 / 1 0
Clark Kent

▌ You are oriented to relationships, but can be reserved
with new people.

▌ You rarely disclose personal information quickly.

▌ You tend to be focused and aware of your surroundings,
and relate details from your own personal experience.

▌ You often converse in terms of what has happened to
you and what you have seen first-hand.

▌ You are a compassionate listener, and typically remem-
ber details about people.

▌ You often enjoy hearing the facts about others in the
process of making a connection.

▌ You are characteristically humble and unassuming, and
rarely call attention to yourself.

▌ You can often be found offering assistance to others in a
modest, understated way.

▌ You are loyal and hardworking, and often commit yourself
to tasks and projects with the aim of being helpful to your
family, friends, and community.

▌ You are often involved in social groups, but do not want
the spotlight: you are more likely to be found behind the
scenes, working diligently to fulfill your role.

HOW YOU APPEAR TO OTHERS

Y O U C O N N E C T B Y

 LISTENING ATTENTIVELY

 RESPECTING
BOUNDARIES

 BEING SENSITIVE
AND NURTURING

 FINDING COMPROMISE

Y O U C O M M U N I C A T E B Y

 LISTENING
SYMPATHETICALLY

 TAKING IN INFORMATION
QUIETLY

 CONSIDERING OTHER
PERSPECTIVES

 SHARING IDEAS ONLY
WHEN NECESSARY

DEALING WITH
OTHERS

4 / 1 0I S FJ | www.typefinder.com | © 2012-2014 by Truity Psychometrics LLC.
Report for Susie Sample on 8/8/14Clark Kent

▌ You take a supportive role in communication, attending closely to the
needs of others.

▌ You rarely demand the floor, but quietly taking in detailed information
from the world around you.

▌ You contribute when you see an opportunity to share helpful informa-
tion.

▌ You are loyal to what you see first-hand, and share perspectives
based on personal experience.

▌ You may seem shy initially, but you are outgoing and talkative with
those closest to you.

▌ You have a generous spirit, and will do whatever it takes to help a friend
in need.

▌ However, you are never pushy nor intrusive, always providing gentle
encouragement and support.

▌ You are modest and respectful, rather than taking control of someone's
life, you strive to be gracious, helpful, and considerate.

YOUR RELATIONSHIP STYLE

YOUR COMMUNICATION STYLE

DEALING WITH
OTHERS

5 / 1 0I S FJ | www.typefinder.com | © 2012-2014 by Truity Psychometrics LLC.
Report for Susie Sample on 8/8/14Clark Kent

I S FJ | www.typefinder.com | © 2012-2014 by Truity Psychometrics LLC.
Report for Susie Sample on 8/8/14

▌ At work, you are motivated by the
desire to help others in a practical,
organized way.

▌ You are driven by your core of
personal values, which often include
upholding tradition, taking care of
others, and working hard.

HOW YOU WORK

▌ You usually prefer to work behind
the scenes, and like to receive
recognition in a low-key way with-
out being required to present your
work publicly.

▌ You want to feel that you have
fulfilled your duties, but do not want
to be thrust into the spotlight.

▌ You enjoy work that requires careful
attention to detail and adherence to
established procedures, and like to be
efficient and structured in your comple-
tion of tasks.

▌ You prefer an explicit authority struc-
ture and clear expectations.

Y O U R I D E A L W O R K
E N V I R O N M E N T

 SUPPORTIVE AND
RESPECTFUL

 ORGANIZED AND SECURE

 VALUES THE INDIVIDUAL

 CALM AND QUIET

Y O U R I D E A L
W O R K R O L E S

 PRACTICAL CARETAKER

 METHODICAL ORGANIZER

 GENTLE TEACHER

 RELIABLE CONTRIBUTOR

FINDING YOUR
CALLING

6 / 1 0
Clark Kent

I S FJ | www.typefinder.com | © 2012-2014 by Truity Psychometrics LLC.
Report for Susie Sample on 8/8/14

▌ You are a supportive, organized team member who attends to the needs
of the people around you and follows procedures to get things done.

▌ You are not often interested in leading a team, but may naturally take on
the role of group secretary, keeping meticulous notes and accurately recall-
ing facts and details that are important to the group process.

YOUR TEAMWORK STYLE

▌ In leadership positions, you tend to be traditional, helpful, and realistic.

▌ You are focused on what can be done to help others in a practical, respon-
sible way.

▌ You are often reluctant to take leadership roles, but are committed to
doing your duty and will take on a leadership position if asked to.

YOUR LEADERSHIP STYLE

Y O U R T E A M W O R K
S T R E N G T H S

 ORGANIZING TASKS
EFFICIENTLY

 COOPERATING TO
ACHIEVE GOALS

 SUPPORTING BEHIND
THE SCENES

 SHARING POSITIVE
FEEDBACK

Y O U R L E A D E R S H I P
S T R E N G T H S

 CREATING HARMONIOUS
ATMOSPHERE

 FOCUSING ON
INDIVIDUAL NEEDS

 MAINTAINING STRUCTURE AND
PROCEDURE

 PROVIDING RELEVANT
INFORMATION AND RESOURCES

FINDING YOUR
CALLING

7 / 1 0
Clark Kent

ISFJs typically choose careers that use their excellent organizational skills and attention to detail. Most ISFJs find it import-
ant to have a career that is consistent with their values, and many are found in helping professions, especially health care.
ISFJs appreciate hands-on work that allows them to produce a tangible result.

Keep in mind, there are many careers that may be appropriate for you which are not listed here. However, the careers listed
here give a representative sample of the top trends for ISFJs in their careers, and thus can give you an idea of where you
might find satisfaction.

TOP CAREERS FOR YOUR ISFJ TYPE

ARTS AND
LANGUAGE

Jeweler
Interior Designer

Librarian

HEALTH CARE

Dentist
Health Care Administrator

Nurse
Speech Pathologist

Veterinarian
Optometrist

Family Physician
Physical Therapist

Radiation Therapist
Audiologist

Physician Assistant
Medical Assistant
Dental Hygienist

Nutritionist
Dialysis Technician
Medical Researcher

BUSINESS AND
ADMINISTRATION

Real Estate Appraiser
Office Manager

Customer Service Rep
Hotel Manager

Tech Support Specialist
Bookkeeper

Administrative Assistant
Paralegal

Funeral Director
Court Reporter

FINDING YOUR
CALLING

8 / 1 0

EDUCATION AND
SOCIAL SERVICE

Preschool Teacher
Elementary Teacher
School Administrator

Counselor
Social Worker

Religious Educator
Credit Counselor
Probation Officer

SCIENCE AND
NATURE

Farmer or Rancher
Biologist

Food Scientist
Conservation Scientist

Electrician
Curator

Historian
Genealogist

I S FJ | www.typefinder.com | © 2012-2014 by Truity Psychometrics LLC.
Report for Susie Sample on 8/8/14Clark Kent

▌ At your best, you are dedicated to helping others in practi-
cal and meaningful ways.

▌ You use your emotional sensitivity to understand where
your help is needed, and take immediate action.

▌ You take your responsibilities very seriously, and work
towards completing tasks steadily and efficiently.

▌ You have strong personal values, and do not hesitate to
take on projects that connect with those values.

YOU AT YOUR BEST

UNLOCKING YOUR
POTENTIAL

YOUR PERSONAL STRENGTHS

▌ CONSIDERATION

You look after the needs of others, making sure everyone’s
preferences are being accomodated.

▌ COOPERATION

You look for ways to bring people together to accomplish a
common goal.

▌ COMMITMENT

You do not shy away from accepting responsibility and can
always be relied upon.

▌ SENSITIVITY

You easily perceive the emotions of those around you, and
are always willing to listen.

▌ To perform at your best, look for opportunities that allow
you to be of service to others and use your organizational
skills to manage minute details.

▌ You are particularly motivated when you are able to
provide direct, hands-on support.

▌ Although you enjoy working with teams, you are most
fulfilled by working closely with a small group or even
one-on-one, so that you can form deeper connections and
observe the results of your efforts.

9 / 1 0I S FJ | www.typefinder.com | © 2012-2014 by Truity Psychometrics LLC.
Report for Susie Sample on 8/8/14Clark Kent

POTENTIAL PITFALLS

OPPORTUNITIES FOR EXCELLENCE

1 0 / 1 0

UNLOCKING YOUR
POTENTIAL

▌ Try to loosen up a bit and take more risks. You are
uncomfortable with the unknown, but there are times
when taking a chance can have a tremendous reward.

▌ Don’t downplay the importance of your hard work.
Your preference for keeping to the background may
cause others to overlook your contributions, but you
deserve to be appreciated.

▌ Work on letting yourself say no when someone asks
for your help. It's important that you give your own
feelings and responsibilities priority in order to stay
motivated.

▌ Try not be so focused on safeguarding the emotions
of others that you neglect logical considerations. There
are times when the best decision is an unpopular one.

I S FJ | www.typefinder.com | © 2012-2014 by Truity Psychometrics LLC.
Report for Susie Sample on 8/8/14

▌ Find ways to be supportive and caring. You will feel
personally fulfilled when you are able to lend a hand.

▌ Keep working steadily towards your goals. You have
the focus and dedication to achieve anything you set your
mind to.

▌ Seek out opportunities to bring people together. You
enjoy the sense of connection and camaraderie you get
from working with a team.

▌ Use your awareness of the emotions of others to bring
harmony to your environment. Be an advocate for others
to make sure everyone feel supported.

Clark Kent

