

DIRECTIONS

Please use the rating scale to the right to complete the boxes on each page. Choose the rating that is closest for you. Be honest and go with the first answer that comes to you!

- 1 = Strongly Disagree
- 2 = Disagree
- 3 = Neutral
- 4 = Agree
- 5 = Strongly Agree

Group I	Group 2
1 2 3	4 5 6
I love the idea of transforming something	I often feel inspired and have an active imagination
I believe rules are meant to be broken	danie magnanon
I believe in fairness and equality	Creating a feeling of family or community is important to me
My product/service offers lots of choices and variety	I believe people need to lighten up
I often feel isolated from other people	I believe form and function go hand-in-hand
People's rights are important to me	I value giving to others
	My product/service helps people feel playful
Spirituality is a vital connection for me in my work and life	I enjoy the creative process
I would rather do something my own way than be popular	I find it hard to say no to clients
	I like to help people have a good time
My friends are a very important part of my life	I do not like to compromise on my standards
I love to reframe a situation or offer a new perspective	Kindness , caring and compassion are key values for me
My product/service stands for something radical or different instead of blending in	I laugh at the idea of following the rules
I value creating connection and community	My product/service helps clients epress themselves in a creative way
I believe in serendipity	My product/service provides comfort
My product/service makes people feel rebellious	or security for my clients
I would much rather work together than alone	I value creativity and innovation
	TOTAL COLUMN 4
TOTAL COLUMN 1	
TOTAL COLUMN 2	TOTAL COLUMN 5
TOTAL COLUMN 3	TOTAL COLUMN 6

Group 3	Group 4			
7 8 9	ľ	10	11	12
I like appealing to peoples' finer tastes	I value being in control			
I believe in happy endings	I value self discovery			
I like feeling victorious	It's important to seek the truth			
Creating intimate client, vendor or employee relationships is important to me	Systems and structure are important for getting things done			
My product/service is healthy or good for you	My product/service helps people find their way or learn more about themselves			
I value hard work and perseverance	I believe that knowledge and wisdom are importa	nt		
I see my clients as people to be loved or feel close to	My product/service helps clients feel powerful or in charge			
I like things to be simple, cheerful or upbeat	Individuality, choice and uniqueness are			
Overcoming challenges is motivating to me	key values for me	-		
I value working with people on a heart-to-heart level	I like to make people think			
My product/service creates a feeling of safety and predictability	My product/service is seen as a step above the competition			
I believe in standing up for the underdog	I love exploring new possibilities	+		
I enjoy helping people feel special and appreciated	My product/service helps people investigate different viewpoints			
Freshness, cleanliness or wholesomeness are important to me	I value doing the right thing even if it's not popular			
Anything can be accomplished with discipline and focus	I tend to be a loner and prefer not to be part of a group for any length of time	L		
unscipilito una rocos	I respect objectivity	¥.	Ļ	
TOTAL COLUMN 7	TOTAL COLUMN 10		V	L
TOTAL COLUMN 8	TOTAL COLUMN 1 1		4	V
TOTAL COLUMN 9	TOTAL COLUMN 12			
	IVIAL LULUMIN I Z			

Group 5	Group o
13 14 1!	5 16 17 18
I know that each of us has the power to transform our lives	I often "see" how something can be made better or more beautiful
If I don't like something I'll stand up against it	Taking care of other peoples' needs is important to me
I like people to know I can be counted on	I believe innovation happens at unexpected moments
I love to see people come together and make something happen	I like things that are custom, one-of-a-kind
I value honesty above the law	or innovative
I believe rules are best if they apply to everyone	It's important to me that people feel safe and protected
I believe dreams can (and do) come true	I enjoy helping clients see situations in a new way
I'd rather stand up for what I believe in than compromise	I rely more on inspiration and ideas than facts and figures
My product/service is good for everybody	Being in the limelight is not as important to me as being of service
Communicating thoughts and ideas is really important to me	I like surprising people
I know I'm different from most people	Innovating new solutions is exciting for me
I expect people to do (and be) their best	I don't mind making personal sacrifices for my clients or the people I work with
I prefer to see what happens rather then get too structured	I value living for the moment
My product/service helps people look or act differently than others	My product/service makes the world more beautiful
I like to help other people	Clients know they can always depend on me (or my product/service) to be there for them
TOTAL COLUMN 13	I am at times seen as provocative or off-color
TOTAL COLUMN 14	TOTAL COLUMN 16
TOTAL COLUMN 15	TOTAL COLUMN 17
	TOTAL COLLIMN 1.8

Group 7	Group 8	
19 20 21	• • • • • • • • • • • • • • • • • • •	24
Creating an elegant ambiance is important to me	It's important to be organized and efficient	
I take a playful approach to my product/service	I often feel bored or restless	
Facing obstacles is not a reason to quit	People use my product/service as a resource or source of information	
Beauty and style are very important to me		
I am hopeful and optimistic	I often feel responsible for the well-being of others	
It's important to champion what's right	My product/service is innovative or helps people do something in a new way	
My product/service helps people feel indulged or special	I enjoy a healthy or spirited debate	
I value friendliness and positive work habits	I deliver assurance and confidence	
My product/service helps people go beyond their ordinary abilities	I have a strongly independent nature	
I believe in living the good life	I value understanding the way things work	
I appreciate knowing what is expected of me	I value leadership and respect	
My product/service creates a feeling of	I don't like boundaries or limits	
competition and winning	I believe most problems can be solved with the right information	
Loyalty and commitment are key values for me	I'm comfortable establishing rules and order so	
I like being taught what to do	that things run smoothly	
I don't believe in compromise	Others see me as leading the way	
	I seek out multiple points of view	
TOTAL COLUMN 19		
TOTAL COLUMN 20	TOTAL COLUMN 22	
TOTAL COLUMN 21	TOTAL COLUMN 23	
	TOTAL COLUMN 24-	

Branding with Archetypes TM BY KENDALL SUMMERHAWK

Please total your scores for each column and enter them in the matching space below..

Total Column To	otal C	Column Grand	Total	Archetype	
1 +		13	. = .		Alchemist
2 +		14	,= .		Maverick
3 +		15	. =		Humanitarian
4 +		16	,= .		Artist
5 +		17	,= .		Nurturer
6 +		18	.= .		Jester
7 +		19	,= .		Romantic
8 +		20	.= .		Innocent
9 +		21	.= .		Hero
10 +		22	. =		Ruler
11 +		23	,= .		Explorer
12 +		24	. =		Teacher
		_			

Congratulations!
Your top three archetype scores are
(from highest to lowest):

#1	Archetype _	
#2	Archetype _	
#3	Archetype	