

Personal Values Card Sort

William R. Miller Janet C'de Baca

Daniel B. Matthews & Paula Wilbourne

University of New Mexico, 2011

Designed for Avery 5371

Business Card Template

The Personal Values Card Sort is in the public domain and may be copied or adapted without further permission.

MI

Not important to Me

MI

Somewhat important
to Me

MI

Important to Me

MI

Very important
to Me

MI

Most important
to Me

MI

Other value:

Other value:

MI

Other value:

MI

MI

Acceptance

to be accepted as I am

1

MI

Accuracy

to be correct in my opinions and beliefs

2

MI

Achievement

to have important accomplishments

3

MI

Adventure

to have new and exciting experiences

4

MI

Art

to appreciate or express myself in art

5

MI

Attractiveness

to be physically attractive

6

MI

Authority

to be in charge of others

7

MI

Autonomy

to be self-determined and independent

8

MI

Beauty

to appreciate beauty around me

9

MI

Belonging

to have a sense of belonging, being part of

10

Caring

to take care of others

11

Challenge

to take on difficult tasks and problems

12

Comfort

to have a pleasant and comfortable life

13

Commitment

to make enduring, meaningful commitments

14

Compassion

to feel and act on concern for others

15

Complexity

to embrace the intricacies of life

16

Compromise

to be willing to give and take in reaching agreements

17

Contribution

to make a lasting contribution in the world

18

Cooperation

to work collaboratively with others

19

Courage

to be brave and strong in the face of adversity

20

Courtesy

to be considerate and polite toward others

21

Creativity

to create new things or ideas

22

Curiosity

to seek out, experience and learn new things

23

Dependability

to be reliable and trustworthy

24

Diligence

to be thorough and conscientious in whatever I do

25

Duty

to carry out my duties and obligations

26

Ecology

to live in harmony with the environment

27

Excitement

to have a life full of thrills and stimulation

28

Faithfulness

to be loyal and true in relationships

29

Fame

to be known and recognized

30

Family

to have a happy, loving family

31

Fitness

to be physically fit and strong

32

Flexibility

to adjust to new circumstances easily

33

Forgiveness

to be forgiving of others

34

Freedom

to be free from undue restrictions and limitations

35

Friendship

to have close, supportive friends

36

Fun

to play and have fun

37

Generosity

to give what I have to others

38

Genuineness

to act in a manner that is true to who I am

39

God's Will

to seek and obey the will of God

40

Gratitude

to be thankful and appreciative

41

Growth

to keep changing and growing

42

Health

to be physically well and healthy

43

Honesty

to be honest and truthful

44

Hope

to maintain a positive and optimistic outlook

45

Humility

to be modest and unassuming

46

Humor

to see the humorous side of myself and the world

47

Imagination

to have dreams and see possibilities

48

Independence

to be free from depending on others

49

Industry

to work hard and well at my life tasks

50

Inner Peace

to experience personal peace

51

Integrity

to live my daily life in a way that is
consistent with my values

52

Intelligence

to keep my mind sharp and active

53

Intimacy

to share my innermost experiences with others

54

Justice

to promote fair and equal treatment for all

55

Knowledge

to learn and contribute valuable knowledge

56

Leadership

to inspire and guide others

57

Leisure

to take time to relax and enjoy

58

Loved

to be loved by those close to me

59

Loving

to give love to others

60

Mastery

to be competent in my everyday activities

61

Mindfulness

to live conscious and mindful of
the present moment

62

Moderation

To avoid excesses and find a middle ground

63

Monogamy

to have one close, loving relationship

64

Music

to enjoy or express myself in music

65

Non-conformity

to question and challenge authority and norms

66

Novelty

to have a life full of change and variety

67

Nurturance

to encourage and support others

68

Openness

to be open to new experiences, ideas and options

69

Order

to have a life that is well-ordered and organized

70

Passion

to have deep feelings about ideas,
activities or people

71

Patriotism

to love, serve and protect my country

72

Pleasure

to feel good

73

Popularity

to be well-liked by many people

74

Power

to have control over others

75

Practicality

to focus on what is practical,
prudent, and sensible

76

Protect

to protect and keep safe those I love

77

Provide

to provide for and take care of my family

78

Purpose

to have meaning and direction in my life

79

Rationality

to be guided by reason, logic and evidence

80

MI

Realism

to see and act realistically and practically

81

MI

Responsibility

to make and carry out responsible decisions

82

MI

Risk

to take risks and chances

83

MI

Romance

to have intense, exciting love in my life

84

MI

Safety

to be safe and secure

85

MI

Self-Acceptance

to accept myself as I am

86

MI

Self-Control

to be disciplined in my own actions

87

MI

Self-Esteem

to feel good about myself

88

MI

Self-Knowledge

to have a deep and honest understanding of myself

89

MI

Service

to be helpful and of service to others

90

Sexuality

to have an active and satisfying sex life

91

Simplicity

to live life simply, with minimal needs

92

Solitude

to have time and space where I can
be apart from others

93

Spirituality

to grow and mature spiritually

94

Stability

to have a life that stays fairly consistent

95

Tolerance

to accept and respect those who differ from me

96

Tradition

to follow respected patterns of the past

97

Virtue

to live a morally pure and excellent life

98

Wealth

to have plenty of money

99

World Peace

to work to promote peace in the world

100