SENTENCE COMPLETION TEST FOR WOMEN
Date:_____________

Name:__________________ Age:____ Marital Status:______
Educational Level:_________

Instructions: Complete the following sentences in a single session.
1. When a child will not join in group activities…
2. Raising a family…
3. When I am criticized…
4. A man’s job…
5. Being with other people…
6. The thing I like about myself…
7. My mother and I…
8. What gets me into trouble…
9. Education…
10. When people are helpless…
11. Women are lucky because…
12. A good father…
13. A girl has a right to…
14. When they talked about sex, I…
15. A wife should…
16. I feel sorry…
17. A man feels good when…
18. Rules are…
19. Crime and delinquency could be halted if…
20. Men are lucky because…
21. I just can’t stand people who…
22. At times she worried about…
23. I am…
24. A woman feels good when…
25. My main problem is…
26. A husband has a right to…
27. The worst thing about being a woman…
28. A good mother…
29. When I am with a man…
30. Sometimes she wished that…
31. My father…
32. If I can’t get what I want…
33. Usually she felt that sex…
34. For a woman a career is…
35. My conscience bothers me if…
36. A woman should always…
1

