K/U /10 T/I /10 COM /10 APP /10 NAME:
A Worksheet for Defining your Code of Ethics
This worksheet is designed to help you assess your moral fitness. This is not a test. It is for you only, and there is no need to share it with anyone. Take the time to think about your responses, and be totally honest with yourself. The goal it not to achieve the highest score, but to help you think about defining a code of ethics.
I. Your Values

Circle 10 of the following values that are the most important to you.

a. Achievement

b. Power

c. Affiliation

d. Possessions

e. Creativity (art, music, literature)

f. Wealth

g. Status

h. Comfort

i. Safety

j. Enjoyment

k. Friendship

l. Health

m. Community

n. Independence

o. Growth

p. Curiosity

q. Order

r. Inner peace

s. Meaningful work

t. Influencing others

u. Fame

v. Challenges

w. Competition

x. Others:______
II. Your Principles and Virtues

Circle ten of the following virtues which are the most important to you.

a. Integrity

b. Responsibility

c. Compassion

d. Forgiveness

e. Trustworthiness and Honesty

f. Generosity and Service

g. Faith and Reverence

h. Justice

i. Self-control/Discipline/Discretion

j. Obedience

k. Courtesy/Humility/Civility

l. Care for our environment

m. Wisdom

n. Courage

o. Loyalty

p. Kindness and Friendliness

q. Cheerfulness

r. Perseverance

s. Thrift

t. Others:
III. Your Beliefs

Using the values and virtues which you have indicated above to be the most important to

you, write ten (10) statements which summarize your beliefs about what is most

important. This is your code of ethics which forms the basis of your decisions.
1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
IV. Defining Your Moral Quotient

Assign a numerical value to each of the 40 statements below using the following

scale:

1 = Never

2 = Rarely

3 = Sometimes

4 = Most of the time

5 = Always
1. ___

I can clearly state the virtues, values, and beliefs that guide my actions.
2. ___

I tell the truth unless there is an overriding moral reason to suppress it.
3. ___

I confront a friend who I see doing something that is not right.
4. ___

When I say that I will do something, I do it.
5. ___

When I make a decision that turns out to be a mistake, I admit it.
6. ___

When someone does something to insult or hurt me, first I pause, and then

I hold my tongue and my temper.
7. ___

My friends would say that I go out of my way to help them.
8. ___

My first response when I meet new people is to be genuinely interested in

them.
9. ___

I believe that I have more to learn from my enemies than from my friends.
10. ___
I do my best to do my duty to God and country.
11. ___
When faced with making an important decision, I take the time to

consciously determine if the decision is in agreement with my principles, values, and beliefs.
12. ___
My friends know that they can depend on me to be truthful.
13. ___
If I believe a boss, teacher, or a superior is doing something morally

wrong, I will challenge them in a respectful way.
14. ___
My word and my handshake are binding.
15. ___
When I make a mistake, I take responsibility for correcting the situation.
16. ___
I am willing to accept that it will take time and work to achieve success

and reward.
17. ___
 My leadership approach is to lead by serving others. My approach in

following is to grant the leader his/her rightful authority.
18. ___
I truly care about the people around me as people, and believe that another

person should not be disadvantaged for my personal gain.
19. ___
I try to emulate Jesus (or another religious leader appropriate to my faith).
20. ___
When I forgive someone, I find that it benefits me as much as it does

them.
21. ___
My friends and family would say that my behaviour is consistent with my

beliefs and values.
22. ___
I believe that cheating is unacceptable.
23. ___
If I were an employee in a high paying job and my company was engaging

in unethical behaviour, I would report it even if it would have an adverse effect on my career.
24. ___
When a situation may prevent me from keeping a promise, I consult with

those involved to re-negotiate the agreement rather than walking away from the promise.
25. ___
My coworkers and friends would say that I take ownership of my

decisions.
26. ___
When I am bored at a meeting, I exercise self-control and make the best of

it.
27. ___
I pay attention to the needs of not only my friends and family, but also

those that I don’t know.
28. ___
My family would say that I am a kind person.
29. ___
My co-workers and friends would say that I am tolerant of other people’s

beliefs.
30. ___
I believe that man has a spiritual need.
31. ___
My beliefs are obvious to my family and friends.
32. ___
I am able to deliver negative feedback and criticism in a respectful,

constructive way.
33. ___
If someone asks me to do something unethical, I explain to him that I

cannot and that I choose to stand up for my convictions.
34. ___
When someone asks me to keep something confidential, I do (unless it is

going to hurt someone).
35. ___
When things go wrong, I do not blame others or the circumstances.
36. ___
When I have a project, assignment, or exam, I prepare in advance to allow

sufficient time to succeed.
37. ___
I enjoy the opportunity to serve.
38. ___
Because I care about my friends and classmates, I actively support them to

help them achieve their goals.
39. ___
In understand that there is more than one way to view a problem, and try

to view conflicts from an adversary’s perspective.
40. ___
I believe that the diverse religions of the world should be respected.
The 40 statements above fall into 10 categories. Enter each of the 40 numerical values

which you assigned above in the table provided below, beginning with the answer for

question 1 in the column A, row 1-10. Enter each successive answer from left to right,

proceeding down the page. Enter the sums of the 10 columns below each column, and

the sums of each row in the right column. The overall sum of the columns should agree with the sum of the rows in the lower right. Divide this number by 2 to obtain the final score. The sums of each column should also be entered in the list below.

	
	A
	B
	C
	D
	E
	F
	G
	H
	I
	J
	Sum Of Rows

	1-10:
	
	
	
	
	
	
	
	
	
	
	

	11- 20:
	
	
	
	
	
	
	
	
	
	
	

	21- 30:
	
	
	
	
	
	
	
	
	
	
	

	31 - 40:
	
	
	
	
	
	
	
	
	
	
	

	Sum Of Columns:
	
	
	
	
	
	
	
	
	
	
	Overall Sum:

	
	
	
	
	
	
	
	
	
	
	Divide By 2:
	

Scores for the 10 categories:
A ______ Acting consistently (Integrity)
B______ Telling the truth (Honesty)
C______ Standing up for what is right (Courage)
D______ Keeping promises (Trustworthy)
E______ Taking responsibility for choices (Responsibility)
F______ Self-control and self-restraint (Discipline and discretion)
G______ Helping others (Service)
H______ Actively caring about others (Kindness and Friendliness)
I______ Recognizing other’s feelings (Courtesy, humility, civility)
J______ Recognizing spiritual needs (Faith and reverence)
Which column did you obtain the highest score in:
Highest moral competency:
Which column did you obtain the lowest score in:
Lowest moral competency:
Overall score:
(90-100: excellent; 80-89: very good; 70-79: good; below 69: trouble)
Answer the following questions on a separate piece of paper.

The following questions deal with the scores you obtained in the 10 separate categories.

1.
Which score were you most happy with?

2.
Which score were you most disappointed with?

3.
Which score were you most surprised with?

4.
Which scores do you disagree with the outcome of?

5.
Which scores do you agree with the outcome of?

6.
For the category which you had the lowest score in state what you could do to improve in that area.
