Rank Your Values Exercise 1

Help Society:	Doing something to contribute to the betterment of the world I live in	
Help Others:	Helping people in a direct way, either individually or in groups	
Public Contact:	Have a lot of day-to-day contact with people Create new ideas, programs, products, organizational structures or anything else not	
Creativity:	following a format previously developed by others	
Work Alone:	Do projects by myself, without any significant amount of contact with others	
Affiliation:	Being recognized as a member of a particular organization	
Autonomy:	Ability to determine the nature of my work without much direction	
Team Work:	Working closely with co-workers to reach common goals	
nfluence:	Be in a position to change attitudes or opinions of other people	
Balance:	Experiencing balance among family, work and play aspects of life	
Power:	Controlling the work activities of others	
Status:	Being regarded as an expert in my field	
Friendships:	Develop close personal relationships with people as a result of my work activities	
Feedback:	Receiving frequent feedback from others about my work	
Competition:	Engage in activities that pit my abilities against others where there are clear "win" and "lose" outcomes	
Moral:	Significantly contributing to a set of moral standards, which I feel, is important	
Advancement:	The opportunity to work hard and make rapid career advancement	
Stability:	Have a work routine and job duties that are not likely to change over time	
/ariety:	Having responsibilities that frequently change in content or setting	
Excitement:	Experience a high degree of excitement and energy in my work	
Aesthetics:	Make beautiful things and contribute to the beauty of the world	
Order:	Working in a structured orderly environment	
Fast Pace:	Work in circumstances where there is a high pace of activity	
Salary:	Have a strong likelihood of accumulating large amounts of money	
Free Time:	Adequate time for leisure activities and interests outside of work	
Responsibility:	Taking a high level of responsibility, in whatever form	
Physical:	Having a job that makes physical demands I would find rewarding	
Setting:	Working in a comfortable or pleasant setting	
Other Value:		
Other Value:		
Other Value:		

HOW SELF-AWARE ARE YOU?

PLEASE READ THROUGH THE LIST OF CHARACTERISTICS BELOW. CIRCLE THE 10 THAT MOST DESCRIBE YOU. OF THOSE 10, PUT A STAR NEXT TO THE TOP 5 THAT YOU EXHIBIT MOST OF THE TIME.

ACTIVE	ACCURATE	ADAPTABLE	ADVENTUROUS
AGGRESSIVE	AMBITIOUS	ANGRY	ASSERTIVE
AUTHENTIC	AWARE	BOLD	CALM
CARING	CLEAR-THINKING	CONFIDENT	COMPETITIVE
COOPERATIVE	CREATIVE	DETERMINED	DEPENDABLE
DIRECT	EFFICIENT	EMPATHETIC	ENTHUSIASTIC
FRIENDLY	FLEXIBLE	HONEST	INCLUSIVE
INDEPENDENT	INQUISITIVE	KIND	LOGICAL
ORGANIZED	OPEN-MINDED	OPTIMISTIC	PATIENT
PRACTICAL	RESPONSIBLE	RESOURCEFUL	SENSITIVE
SELF-CONTROLLED	SINCERE	TEAM PLAYER	TOLERANT
TRUSTWORTHY	WARM		

PLEASE LIST ANY OTHER WORDS THAT MIGHT BETTER DESCRIBE YOU?

lbhorowitz@gmail.com

www.atalentstrategy.com

Defining Your Values (Source: Mindtools)

When you define your personal values, you discover what's truly important to you. A good way of starting to do this is to look back on your life- to identify when you felt really good, and really confident that you were making good choices.

Step 1: Identify the times when you were happiest Find examples from both your career and personal life. This will ensure some balance in your answers.

- What were you doing?
- Were you with other people? Who?
- What other factors contributed to your happiness?

Step 2: Identify the times when you were most proud Use examples from your career and personal life.

- Why were you proud?
- Did other people share your pride? Who?
- What other factors contributed to your feelings of pride?

Step 3: Identify the times when you were most fulfilled and satisfied Again, use both work and personal examples.

- What need or desire was fulfilled?
- How and why did the experience give your life meaning?
- What other factors contributed to your feelings of fulfillment?

Step 4: Determine your top values, based on your experiences of happiness, pride, and fulfillment

Why is each experience truly important and memorable? Use the following list of common personal values to help you get started- and aim for about 10 top values. (As you work through, you may find that some of these naturally combine. For instance, if you value philanthropy, community, and generosity, you might say that service to others is one of your top values.)

Accountability Perfection Excellence Accuracy Excitement Pietv **Positivity** Achievement Expertise Adventurousness **Exploration** Practicality Altruism Expressiveness Preparedness Professionalism **Ambition Fairness** Assertiveness Faith Prudence

Balance Family-Orientedness Quality - orientation

Being the best Fidelity Reliability

Belonging Fitness Resourcefulness

Boldness Fluency Restraint

Calmness Focus Results Oriented

Carefulness Freedom Rigor
Challenge Fun Security

Cheerfulness Generosity Self Actualization Clear-mindedness Goodness Self Control Commitment Grace Selflessness Community Growth Self reliance Compassion **Happiness** Sensitivity Competitiveness Hard Work Serenity Consistency Health Service Contentment Helping Society **Shrewdness** Continuous Improvement Holiness Simplicity Contribution Soundness Honestv Control Honor Speed Spontaneity Cooperation Humility Correctness Independence Stability Courtesy Ingenuity Strategic

Creativity Inner Harmony Strength Curiosity Inquisitiveness Structure **Decisiveness** Insightfulness Success **Democrationess** Intelligence Support Dependability Intellectual Status Teamwork Determination Intuition Temperance **Devoutness** Joy Thankfulness **Justice** Thoroughness Diligence Discipline Leadership Thoughtfulness **Timeliness** Discretion Legacy Tolerance Diversity Love Traditionalism Dynamism Loyalty **Economy** Making a difference Trustworthiness Effectiveness Mastery Truth-seeking Efficiency Merit Understanding

Empathy Openness Unity

Obedience

Uniqueness

Elegance

Step 5: Prioritize your top values

This step is probably the most difficult, because you'll have to look deep inside yourself. It's also the most important step, because, when making a decision, you'll have to choose between solutions that may satisfy different values. This is when you must know which value is more important to you.

- Write down your top values, not in any particular order.
- Look at the first two values and ask yourself, "If I could satisfy only one of these, which would I choose?" It might help to visualize a situation in which you would have to make that choice. For example, if you compare the values of service and stability, imagine that you must decide whether to sell your house and move to another country to do valuable foreign aid work, or keep your house and volunteer to do charity work closer to home.
- Keep working through the list, by comparing each value with each other value, until your list is in the correct order.

Step 6: Reaffirm your values

Check your top-priority values, and make sure they fit with your life and your vision for yourself.

- Do these values make you feel good about yourself?
- Are you proud of your top three values?
- Would you be comfortable and proud to tell your values to people you respect and admire?
- Do these values represent things you would support, even if your choice isn't popular, and it puts you in the minority?

When you consider your values in decision making, you can be sure to keep your sense of integrity and what you know is right, and approach decisions with confidence and clarity. You'll also know that what you're doing is best for your current and future happiness and satisfaction.

Making value-based choices may not always be easy. However, making a choice that you know is right is a lot less difficult in the long run.

Key Points

Identifying and understanding your values is a challenging and important exercise. Your personal values are a central part of who you are, and who you want to be. By becoming more aware of these important factors in your life, you can use them as a guide to make the best choice in any situation.

Some of life's decisions are really about determining what you value most. When many options seem reasonable, it's helpful and comforting to rely on your values and use them as a strong guiding force to point you in the right direction.