
MIPS® Revised

Millon® Index of Personality Styles Revised

Interpretive Report

Theodore Millon, PhD, DSc

Name: James Sample

ID Number: 123456

Age: 31

Gender: Male

Race: White

Marital Status: Never Married

Education: College Graduate

Date Assessed: 10/04/2014

Copyright © 1994, 2003 DICANDRIEN, Inc. All rights reserved.

Pearson, the PSI logo, and PsychCorp are trademarks in the U.S. and/or other countries of Pearson Education, Inc., or its affiliate(s). MIPS
and Millon are registered trademarks of DICANDRIEN, Inc.

TRADE SECRET INFORMATION
Not for release under HIPAA or other data disclosure laws that exempt trade secrets from disclosure.

[2.0 / 1 / QG]

SAMPLE

9588

INDEX OF PERSONALITY STYLESMILLON ® REVISED

Profile of Prevalence Scores

Motivating Styles

Thinking Styles

Behaving Styles

25
LowAverageHigh

5075100 0

Pleasure-
Enhancing

1A

Actively
Modifying

2A

Self-Indulging3A

76

77

85

25

26

0

25
Low

50
Average

75
High

Pain-
Avoiding

1B

Passively
Accommodating

2B

Other-Nurturing 3B

0 100

25 50
Average

75 100255075100 0
High Average Low

60

68

100

81

0
Low High

44

41

6

25

Externally
Focused

4A

Realistic/
Sensing

5A

Thought-
Guided

6A

Conservation-
Seeking

7A

Internally
Focused

4B

Imaginative/
Intuiting

5B

Feeling-
Guided

6B

Innovation-
Seeking

7B

25 500 75 100
Low Average High

255075100 0
High Average Low

33

15

35

19

80

77

89

77

72

0

Asocial/
Withdrawing

8A

Anxious/
Hesitating

9A

Unconventional/
Dissenting

10A

Submissive/
Yielding

11A

Dissatisfied/
Complaining

12A

Gregarious/
Outgoing

8B

Confident/
Asserting

9B

Dutiful/
Conforming

10B

Dominant/
Controlling

11B

Cooperative/
Agreeing

12B

Negative Impression Raw Score:
Positive Impression Raw Score:

Consistency Raw Score:
Clinical Index T-Score:

2
1

(Average)
(Low)

4
55

(High)
(Average)

Norm Group: Adult Combined

[V1.0]

MIPS® Revised Interpretive Report ID: 123456
10/04/2014, Page 2 James Sample

SAMPLE

INTERPRETIVE SUMMARY

Positively oriented motivations moderately influence the respondent's outlook. Inclined to seek
rewarding experiences in whatever environment he finds himself, he aims toward achieving that which
he finds satisfying and fulfilling in life. His social and intellectual energies are stimulated by and
organized around this pursuit. Generally optimistic toward his chances of success, he believes that good
things are likely to come his way. Typically pleased with the world he has created for himself, he looks
favorably on those around him, anticipating satisfactory relationships and positive outcomes from most
interactions and endeavors.

He leans moderately toward taking charge of his life, making things happen rather than waiting for
them to occur, modifying his environment and relationships, and arranging events to suit his needs and
desires. Actively pursuing the favorable things in life, he takes the initiative and intervenes in the affairs
of others. Continually and substantially transforming his environment, he is stimulus-seeking,
life-engaging, and confidently buoyant, viewing his experiences as being determined by his own actions
rather than by forces beyond his control.

Very oriented toward fulfilling his own needs and priorities before those of others, he usually makes his
own decisions with little formal advice from others. Neither does he tend to be overly concerned about
pleasing others, preferring to do things his own way and taking the consequences of doing so.
Comfortable with himself as well as with the world he has created by virtue of his energy and will, he is
able to function as an optimistic and self-directed person.

Logical, organized, practical, and concerned with the tangible and the present, the respondent seeks to
impose a clear structure upon his life, to operate efficiently, and to make impersonal, objective decisions
and judgments. Assuming a take-charge attitude, he attempts as well to be systematic, consistent, and
conscientious in his dealings with others. Firmly avoiding indecisiveness or vacillation, he is also
self-assured and confident of the correctness of his opinions. Perhaps overly assertive and
power-oriented at times, he is nevertheless likely to be a good organizer of others in the work
environment, an administrator who can blend task-orientation with effective leadership. This
effectiveness is apparent in his knowing when and how to be affable and accommodating and when and
how to supervise and direct. Strongly inclined to reason things through, he seeks to ensure that his own
behaviors and those of others conform with carefully considered rules and principles. Enjoying the
authoritative role of leader or executive, he often acts in a crisp and decisive manner, especially when
faced with situations that are characterized by ambiguity or uncertainty.

He strongly prefers to deal with the concrete, that which can be appraised through the senses, and
readily attends to the observable and factual. He also prefers activities and tasks that have visible, quick
results and to perform such tasks himself, thus ensuring that they are done effectively and with dispatch.
His self-confidence often wins respect from others. In achieving goals, he will organize the steps and
resources involved as well as apply the logic and analysis required for success. Owing to his efficient
style, he prefers to undertake jobs that are well-structured and to work with people who are as energetic
and strongly task-oriented as he is. Setting priorities is important to his style in both work and social
relationships. For the most part, the achievement of a goal is more important than the needs and habits of
those involved. Inefficiency or laziness can cause him to be demanding and perhaps even overbearing.
On the other hand, he can usually prevent such problems by preparing the groundwork well in advance
and by using well-developed social skills. Nevertheless, he might fail to listen to views contrary to his

MIPS® Revised Interpretive Report ID: 123456
10/04/2014, Page 3 James Sample

SAMPLE

own and exhibit a lapse in sensitivity to the feelings and wishes of those with whom he lives and works.
These possible tendencies could cause difficulties that he could have averted by more carefully attending
to those around him. Though he is normally easy to get along with, when difficult decisions are to be
made, he prefers to be surrounded by compliant people. He is likely to adhere strongly to the values and
procedures he has become accustomed to, resisting innovations and alternatives that could eventually
prove more effective or lead to greater social harmony.

For the most part, the respondent exhibits an air of general imperturbability, appearing most often as
self-absorbed, coolly unimpressionable, yet buoyantly optimistic. Possessing a sense of high self-worth,
he acts in a confident and assured manner. Transcending the constraints of ordinary thinking, he
possesses sufficient social talent and presumption to take bold and risky actions to advance his
aspirations. Adept in dealing with others, he can be quite persuasive in attracting them to causes he
espouses. Also present is an empowering ambition that drives him not only to be successful but also to
be among the best in his field of endeavor. His belief that he is special is matched by his expectation that
others will view him in a similar fashion and will consequently treat him well. Competitive and astute in
his dealings with others, able to clearly visualize his future goals, and able to take full advantage of his
strengths and talents, he can effectively marshal these capabilities to achieve what he has set out to
accomplish. Believing in himself, he is prepared to work hard for long periods to obtain what he
believes he deserves. Potentially problematic in all this, however, is the feeling of being entitled, an
assumption that he deserves special favors without the need to reciprocate. Also troublesome may be a
proclivity toward taking family and colleagues for granted, at times putting his personal or professional
interests ahead of their best interests. Willing at times to disregard conventional standards of social
conduct and devising plausible reasons to justify behaviors that might be socially overpowering and
lacking in sensitivity, he can sometimes deceive himself as much as those around him. Nonetheless, his
boldness and ambition often do make good things happen, benefiting not only himself but also the lives
of others.

MIPS® Revised Interpretive Report ID: 123456
10/04/2014, Page 4 James Sample

SAMPLE

RAW SCORES

100 Percent of items answered

Pleasure-Enhancing (1A) 31 Conservation-Seeking (7A) 51
Pain-Avoiding (1B) 9 Innovation-Seeking (7B) 22

Actively Modifying (2A) 39 Asocial/Withdrawing (8A) 14
Passively Accommodating (2B) 12 Gregarious/Outgoing (8B) 45

Self-Indulging (3A) 27 Anxious/Hesitating (9A) 4
Other-Nurturing (3B) 17 Confident/Asserting (9B) 50

Externally Focused (4A) 31 Unconventional/Dissenting (10A) 17
Internally Focused (4B) 11 Dutiful/Conforming (10B) 52

Realistic/Sensing (5A) 21 Submissive/Yielding (11A) 11
Imaginative/Intuiting (5B) 21 Dominant/Controlling (11B) 28

Thought-Guided (6A) 38 Dissatisfied/Complaining (12A) 34
Feeling-Guided (6B) 15 Cooperative/Agreeing (12B) 16

Clinical Index Raw Score 38.8

End of Report

NOTE: This and previous pages of this report contain trade secrets and are not to be released in
response to requests under HIPAA (or any other data disclosure law that exempts trade secret
information from release). Further, release in response to litigation discovery demands should be made
only in accordance with your profession's ethical guidelines and under an appropriate protective order.

MIPS® Revised Interpretive Report ID: 123456
10/04/2014, Page 5 James Sample

SAMPLE

ITEM RESPONSES

1: 1 2: 2 3: 1 4: 1 5: 2 6: 1 7: 2 8: 2 9: 2 10: 1
11: 2 12: 2 13: 2 14: 2 15: 2 16: 1 17: 1 18: 2 19: 1 20: 2
21: 2 22: 1 23: 2 24: 2 25: 2 26: 2 27: 2 28: 2 29: 1 30: 2
31: 1 32: 2 33: 2 34: 1 35: 2 36: 2 37: 1 38: 1 39: 1 40: 2
41: 1 42: 2 43: 2 44: 2 45: 2 46: 1 47: 1 48: 1 49: 2 50: 1
51: 1 52: 1 53: 2 54: 2 55: 1 56: 1 57: 2 58: 1 59: 1 60: 1
61: 2 62: 2 63: 2 64: 2 65: 1 66: 2 67: 1 68: 1 69: 2 70: 2
71: 2 72: 2 73: 1 74: 2 75: 1 76: 2 77: 2 78: 1 79: 1 80: 2
81: 1 82: 2 83: 2 84: 1 85: 2 86: 2 87: 1 88: 2 89: 1 90: 1
91: 2 92: 2 93: 2 94: 1 95: 1 96: 1 97: 2 98: 2 99: 2 100: 2

101: 2 102: 2 103: 1 104: 1 105: 1 106: 2 107: 2 108: 2 109: 2 110: 1
111: 2 112: 1 113: 1 114: 1 115: 1 116: 1 117: 1 118: 1 119: 1 120: 2
121: 1 122: 2 123: 1 124: 1 125: 1 126: 1 127: 2 128: 2 129: 1 130: 2
131: 2 132: 2 133: 1 134: 1 135: 1 136: 1 137: 1 138: 1 139: 2 140: 2
141: 1 142: 2 143: 2 144: 1 145: 2 146: 2 147: 1 148: 2 149: 2 150: 2
151: 1 152: 1 153: 1 154: 2 155: 1 156: 1 157: 1 158: 1 159: 1 160: 1
161: 1 162: 1 163: 1 164: 2 165: 1 166: 2 167: 1 168: 1 169: 1 170: 1
171: 1 172: 1 173: 1 174: 1 175: 1 176: 2 177: 1 178: 2 179: 1 180: 1

MIPS® Revised Interpretive Report ID: 123456
10/04/2014, Page 6 James Sample

SAMPLE

