The Birkman Method

The Birkman Method is a self-assessment technique that identifies a person’s work habits and strengths, and behavioral interests and styles. It can be like a road map - helpful to indicate the kinds of work styles, environments and occupations that most clearly match or are the best fit for a job-seeker. 

· “Interests” describe the types of work activities that one is drawn to, and ones that should be present in a job or career that is seriously being considered or undertaken. It is important to note that being interested in a particular line of work does not necessarily indicate skill in that career area. 

·  “Style” describes the kind of work environment that helps one to perform at one’s best, resulting in greater job satisfaction. 

The self-assessment communicates its findings about preferred interests and styles through a four color-coding system (blue, green, red, and yellow). It should be clearly understood that one color is no better or worse than another color – no value judgment should be made. Each color has its own key word:

· Blue: Planning

· Green: Communicating

· Red: Expediting

· Yellow: Administrating
	Interests and Styles Color Codes
(based on The Birkman Method)

	Interests

	Blue Interests


	creative, innovative, humanistic, thoughtful; plans activities, deals with abstraction; prefers quiet types of job responsibilities and professions

	Green Interests


	persuasive, selling, promotional; prefers to counsel or teach, motivate people, and likes group-contact types of job responsibilities and professions

	Red Interests


	practical, technical, hands-on, organized; prefers problem-solving types of job responsibilities and professions

	Yellow Interests


	organized, detail-oriented; likes to work with numbers or systems; prefers predictable types of job responsibilities and professions

	Styles

	Blue Styles
	orderly, cooperative, consistent, cautious, people-oriented and utilizes indirect communication; prefers to perform job responsibilities in a manner that is supportive and helpful to others with a minimum of confrontation; also prefers work where one has time to think things through before acting 

	Green Styles
	competitive, commanding, forceful, outspoken, independent; likes to be people oriented and utilize direct communication; prefers to perform job responsibilities in a manner that is outgoing and even forceful; likes work where things get done with a minimum of thought and where persuasion is well received by others

	Red Styles
	task-oriented and likes to utilize direct communication; prefers to perform job responsibilities in a manner that is action-oriented and practical; likes work where things happen quickly and results are seen immediately

	Yellow Styles


	sociable, task oriented and likes to utilize indirect communication; prefers to perform job responsibilities in a manner that is orderly and planned to meet a known schedule; likes work where things get done with a minimum of interruption and unexpected change


Exercise 1.1: Complete a Simple Inventory of Personal Interests and Style

Look at the color-coded chart above and take a guess at what you believe your color codes will be for career interest and job style.

	Answer this BEFORE taking the Career Quiz

	I think my career interest color will be:
	

	I think my job style color will be:
	


Next, go to the web site below and take the Princeton Review Career Quiz. The results are given in terms of color-coded responses based on The Birkman Method (described earlier). Record your results in the chart below after taking the quiz. 

The Princeton Review Career Quiz
http://www.princetonreview.com/cte/quiz/career_quiz2.asp 
This is an online survey composed of 24 forced-choice, paired questions that can easily be answered in about 5 minutes. The results provide a general description, based on color, of the student's interests, skills, and preferred style – all important items that will help students think about future careers.

	Answer this AFTER taking the Career Quiz

	My career interest color is:
	

	My job style color is:
	


Compare your results.  Were your color codes for interest and style the same as you believed they would be? If they are different, why do you think that happened?
