TRUST ASSESSMENT
*The following list of trust characteristics came from Jim Knight’s participant group. He asked them to reflect on books, movies, & television shows to identify characteristics of trust. Knight, Jim (2016). Better Conversations. Corwin Press
Name: __ Date: _________________________
	Place an “X” on the continuum line that best describes YOUR trustworthy traits. Write a comment to the right, if needed.

	Explain/Comment

	Doesn’t whine
Whines

	

	Nonjudgmental
Judgmental

	

	Has lots of long-term friendships
Lacks good, long-term friendships

	

	Isn’t afraid to be vulnerable
Never shows vulnerability

	

	Avoids being late
Careless of others’ time

	

	Puts forth clear solid effort
Puts for minimal effort

	

	Doesn’t seek glory
Seeks glory

	

	Takes self lightly
Cannot laugh at oneself

	

	Uses anger appropriately
Gives full vent to anger

	

	Empathetic
Lacks empathy

	

	Protective of others’ dignity
Does not care about

 and person
protecting others’ dignity

	

	Encourages people
Discourages people

	

	Gracious, without agenda
Ungracious – unless they

want something or are covering up

	

	Has no hidden agenda
Has a hidden agenda

	

	Allowing for others’ choice
Controlling

	

	Reliable – walk the talk; yes is a yes
Unreliable

	

	Preserves the dignity of
Makes fun at others

Another person
expense

	

	Speaks appropriately, isn’t the
Talks too much, too loudly

Loudest person in the conversation

	

	Willing to admit when wrong
Unwilling to admit when wrong

	

	Displays integrity of speech
Duplicitous

	

	Has their stuff together
Slick

	

	Makes sure people are aware
Enjoys surprising people and

putting them on the spot

	

	Doesn’t play games
Player

	

	Is frank without being harsh,
Harsh, tactless, graceless

Tactful, gracious

	

	Speaks with clarity
Speaks vaguely

	

	Engages others
Engages others to get their way

	

	Loyal
Disloyal

	

	Able to admit when wrong
Unable to admit when wrong

	

	Owns their own stuff, responsible
Blames, cannot own their

stuff, irresponsible

	

	Tells the truth, even at personal expense
Hides the truth, lies

	

	Others-focused
Self-focused and self-pitying

	

	Open-minded
Closed-minded

	

	Good Listener
Doesn’t listen well

	

	Habitually Compassionate
Lacks compassion

	

	Shows integrity, leads by example
Lacks integrity, both

verbally and physically

	

	Kind
Kind in order to get something,

otherwise generally unkind

	

	Honest, genuine, transparent
Dishonest, ingenuous, sly

sneaky

	

	Doesn’t gossip
Gossips

	

	Giver, generous without string attached
Taker

	

	Respectful of others
Bossy

	

 Which trust characteristic can you personally work on so that your trust factor increases?
