

Definition Matching: Personality and Behaviors

1. Match the word with the personality definitions.

cheerful stingy sociable clumsy	thoughtful athletic creative reliable	bossy dishonest arrogant talkative
--	--	---

1. _____ Keeps their promises and do what they say they will.
2. _____ Always tells other people what to do.
3. _____ Has good ideas and a good imagination.
4. _____ Good at sports.
5. _____ Not truthful.
6. _____ Usually smiling and happy.
7. _____ Likes to meet people and has many friends.
8. _____ Doesn't like to spend money.
9. _____ Looks down on other people. Thinks they are better than other people.
10. _____ Likes to chat.
11. _____ Has poor control over their body. Is always breaking or bumping into things accidentally.
12. _____ Thinks of other people.

