

VALUES EXERCISE ADAPTED FROM TAPROOT (http://www.taproot.com/archives/37771)

1. Determine your core values. From the list below, choose and write down every core value that resonates with you. Do not overthink your selections. As you read through the list, simply write down the words that feel like a core value to you personally. If you think of a value you possess that is not on the list, be sure to write it down as well.

Intuition

Abundance Acceptance Accountability Achievement Advancement Adventure Advocacy **Ambition** Appreciation Attractiveness Autonomy Balance Being the Best Benevolence Boldness Brilliance Calmness Caring Challenge Charity Cheerfulness Cleverness Community Commitment Compassion

Cooperation

Consistency

Contribution

Creativity

Credibility

Curiosity

Collaboration

Daring Decisiveness Dedication Dependability **Diversity Empathy** Encouragement **Enthusiasm** Ethics Excellence **Expressiveness Fairness** Family Friendships Flexibility Freedom Fun Generosity Grace Growth Flexibility **Happiness** Health Honesty Humility Humor Inclusiveness Independence Individuality Innovation

Inspiration

Intelligence

Joy **Kindness** Knowledge Leadership Learning Love Lovalty Making a Difference Mindfulness Motivation Optimism **Open-Mindedness** Originality Passion Performance Personal Development **Proactive** Professionalism Quality Recognition Risk Taking Safety Security Service **Spirituality** Stability Peace Perfection Playfulness **Popularity** Power

Preparedness Proactivity Professionalism Punctuality Recognition Relationships Reliability Resilience Resourcefulness Responsibility Responsiveness Security Self-Control Selflessness Simplicity **Stability** Success **Teamwork** Thankfulness Thoughtfulness Traditionalism Trustworthiness Understanding Uniqueness Usefulness Versatility Vision Warmth Wealth Well-Being Wisdom Zeal

2. Group all similar values together from the list of values you just created. Group them in a way that makes sense to you, personally. Create a maximum of five groupings. If you have more than five groupings, drop those least important. See the example below.

Abundance Growth Wealth Security Freedom Independence Flexibility Peace Acceptance
Compassion
Inclusiveness
Intuition
Kindness
Love
Making a Difference
Open-Mindedness
Trustworthiness
Relationships

Appreciation Encouragement Thankfulness Thoughtfulness Mindfulness

Balance Health Personal Development Spirituality Well-being Cheerfulness Fun Happiness Humor Inspiration Joy Optimism Playfulness

3. Choose one word within each grouping that best represents the label for the entire group. Again, do not overthink your labels. There are no right or wrong answers. You are defining the answer that is right for you. See the example below – the label chosen for the grouping is bolded.

Abundance Growth Wealth Security Freedom Independence Flexibility Peace Acceptance
Compassion
Inclusiveness
Intuition
Kindness
Love
Making a Difference
Open-Mindedness
Trustworthiness
Relationships

Appreciation Encouragement Thankfulness Thoughtfulness **Mindfulness** Balance Health Personal Development Spirituality Well-being Cheerfulness Fun Happiness Humor Inspiration Joy Optimism Playfulness