Gough Personality Scale
Gough, H. G. (1979). A creative personality scale for the Adjective Check List. Journal of Personality and Social Psychology, 37, 1398-1405.
Gough, H. G., & Heilbrun, A. B., Jr. (1965). The Adjective Check List manual. Palo Alto, CA: consulting Psychologists Press.
Please indicate which of the following adjectives best describe yourself.
Check all that apply.

______ Capable
______ Honest

______ Artificial
______ Intelligent

______ Clever
______ Well-mannered

______ Cautious
______ Wide interests

______ Confident
______ Inventive

______ Egotistical
______ Original

______ Commonplace
______ Narrow interests

______ Humorous
______ Reflective

______ Conservative
______ Sincere

______ Individualistic
______ Resourceful

______ Conventional
______ Self-confident

______ Informal
______ Sexy

______ Dissatisfied
______ Submissive

______ Insightful
______ Snobbish

______ Suspicious
______ Unconventional

Scoring Key:

___+___ Capable
___-___ Honest

___-___ Artificial
___+___ Intelligent

___+___ Clever
___-___ Well-mannered

___-___ Cautious
___+___ Wide interests

___+___ Confident
___+___ Inventive

___+___ Egotistical
___+___ Original

___-___ Commonplace
___-___ Narrow interests

___+___ Humorous
___+___ Reflective

___-___ Conservative
___-___ Sincere

___+___ Individualistic
___+___ Resourceful

___-___ Conventional
___+___ Self-confident

___+___ Informal
___+___ Sexy

___-___ Dissatisfied
___-___ Submissive

___+___ Insightful
___+___ Snobbish

___-___ Suspicious
___+___ Unconventional

