

DEI ACTIVITIES:
A GUIDE FOR RETREATS
APPENDIX

Icebreakers & Activities for Introductions

THE FIVE MINUTE POEM

First Stanza: Familiar sights, sounds, or smells of your neighborhood

Second Stanza: Familiar foods

Third Stanza: Family sayings

Fourth Stanza: Friends and those that have influenced your life

I am from...

I am from...

I am from...

I am from...

**LEAST
VALUED**

**SELDOM
VALUED**

**SOMETIMES
VALUED**

**OFTEN
VALUED**

**ALWAYS
VALUED**

SELF ACCEPTANCE

Self respect
Self esteem

ADVENTURE

Challenge, risk-taking,
Testing limits

CREATIVITY

Finding new ways to do
things. innovative

CHALLENGE

Testing physical limits,
strength, speed and agility

PERSONAL GROWTH

Continual learning,
Development, of new skill,
Self awareness

BALANCE

Unity of heart and mind

INNER HARMONY

Freedom from inner conflict,
Integrated, whole

SPIRITUAL GROWTH

Relationship to higher
Purpose, divine being

KNOWLEDGE

Seeking intellectual
Stimulation, new ideas,
truth, and understanding

INTELLECTUAL STATUS

Being regarded as an Expert, a person who knows

EXCELLENCE

Striving for perfection

COMPETITION

Winning, doing better than others

COMPETENCE

Being good at what I do, capable effective

ADVANCEMENT

Getting ahead, ambitions, aspiring to higher levels

POWER

Control over other people, making them do what I want

AUTHORITY

Having the power to direct events, make things happen

ACHIEVEMENT

Successful completion of visible tasks or projects

RECOGNITION

Getting noticed for Effective efforts

PLAY

Fun, lightness, spontaneity

FAMILY

Taking care of and
spending time with loved
ones

ROMANTIC LOVE

Deep devotion and
Adoration of a long term
partner

PLEASURE

Personal satisfaction,
enjoyment, delight

COMMUNITY

Living where neighbors are
close and involved

INTIMACY

Deep emotional, spiritual
connection with others

HEALTH

Maintain and enhance
physical well being

AESTHETIC

Desire for beauty, artistic

APPEARANCE

Looking good, dressing
well, keeping fit

PERSEVERANCE

Pushing through to the end,
completing tasks

SELF-CONTROL

Self-disciplined, restrained

TRADITION

Respecting the way things
have always been done

SECURITY

Freedom from worry, safe,
Risk free

RATIONALITY

Consistent, logical, clear,
reasoning, unemotional

STABILITY

Certainty, predictability

FUTURE PLAN

Able to foresee what lies
ahead and predict changes

PROSPERITY

Flourishing, well off,
Affording what I want

NEATNESS

Tidy, orderly, clean

TOLERANCE

Respectful of others

COURAGEOUS

Standing up for your
Beliefs, overcoming fears

PEACE

End of war, non-violent,
conflict resolution

HONESTY

Sincere, truthful

INTEGRITY

Acting in line with your
beliefs

FAIRNESS

Similar opportunity,
Respecting everyone's
rights

ENVIRONMENT

Respecting the future of the
Earth

SERVICE

Working to provide for
others in need in your
community

FORGIVENESS

Able to pardon others and
let go of hurt

BELONGING

Being connected to and liked by others

FRIENDSHIP

Close companionship, on-going relationships

COMMUNICATION

Open dialogue, exchange of views

DIPLOMACY

Finding common ground with difficult people and situations, resolving conflict

CONSENSUS

Making decisions everyone can live with

TEAM WORK

Cooperating with others towards a common goal

RESPECTFUL

Showing consideration, Regarding with honor

COMPASSION

Care of the individual

HELPING

Taking care of others, Doing what they need

ALWAYS VALUED	OFTEN VALUED	SOMETIMES VALUED	SELDOM VALUED	LEAST VALUED
---------------	--------------	------------------	---------------	--------------

☆☆☆				
	☆☆☆			
☆☆☆				
	☆☆☆			
☆☆☆				

☆☆ Designates Core Value

Values Map

LEARNING & PROFESSIONAL DEVELOPMENT
UNIVERSITY OF MICHIGAN

Deconstruct, Reimagine & Personalize YOUR Identity Wheel

Race:

i.e.: Black, White, Asian, Hispanic, Native American, Pacific Islander (*US Census*)
 + N African / Middle Eastern, Biracial, Multiracial

Ethnicity:

i.e.: African, European, Irish, Cherokee, Spanish, Arab, Jewish, Lebanese, etc.
 + Heritage, Genealogy

Age: Generation, Decade, Chronological Age, Younger, Older, Middle Age

Gender:

Sex (*female, male, intersex*), **Gender Experience** (*cisgender, transgender*)
Gender Identity (*female, male, bigender, agender, genderqueer, 2-spirited, transmale, transfemale*)
Gender Expression (*scaled from masculine to feminine*)

NOTE: People who identify as Transfemale ARE female, People who identify as Transmale ARE male.

Ability / Disability:

Ambulatory, Cognitive, Sensory, Emotional, Learning, Temporary Disability, Impairments
 + Seen disability or impairment, Unseen disabilities or impairment

Sexual Orientation:

i.e.: Lesbian, Gay, Bisexual, Straight, OmniSexual, Asexual, Queer
 + Attractionality, Affectionality, Romantic Attraction

Income: Social Class, Socioeconomics, Generational Wealth/Poverty

i.e.: Poverty, Wealth, Working Class, Lower-Middle Class, Upper-Middle Class, Upper Class, Ruling Class, Owning Class

Internal:

Handedness
 Childhood Culture & Influence
 National Origin
 Body Type, Body Size/Shape
 Introvert / Extrovert
 Scientific / Artistic
 Logical / Free Thinker

External:

Marital & Parental Status = FAMILY STATUS
 Travel, Language, Citizenship
 Veteran/Military Status
 Social Network / Professional Network
 Specialized Training
 Faith, Spiritual Practice, Denomination, Life Philosophy
 Health, Fitness, Wellness

Internal & External Dimensions of Identity

My Career Map to _____

