

Feelings Inventory

How we are likely to feel when our needs ARE satisfied

AFFECTIONATE

compassionate
friendly
loving
open hearted
sympathetic
tender
warm

CONFIDENT

empowered
open
proud
safe
secure

ENGAGED

absorbed
alert
curious
engrossed
enchanted
entranced
fascinated
interested
intrigued
involved
spellbound
stimulated

INSPIRED

amazed
awed
wonder

EXCITED

amazed
animated
ardent
aroused
astonished
dazzled
eager
energetic
enthusiastic
giddy
invigorated
lively
passionate
surprised
vibrant

EXHILARATED

blissful
ecstatic
elated
enthralled
exuberant
radiant
rapturous
thrilled

GRATEFUL

appreciative
moved
thankful
touched

HOPEFUL

expectant
encouraged
optimistic

JOYFUL

amused
delighted
glad
happy
jubilant
pleased
tickled

PEACEFUL

calm
clear headed
comfortable
centered
content
equanimous
fulfilled
mellow
quiet
relaxed
relieved
satisfied
serene
still
tranquil
trusting

REFRESHED

enlivened
rejuvenated
renewed
rested
restored
revived

Feelings Inventory

How we are likely to feel when our needs are NOT satisfied

AFRAID

apprehensive
dread
foreboding
frightened
mistrustful
panicked
petrified
scared
suspicious
terrified
wary
worried

ANNOYED

aggravated
dismayed
disgruntled
displeased
exasperated
frustrated
impatient
irritated
irked

ANGRY

enraged
furious
incensed
indignant
irate
livid
outraged
resentful

AVERSION

animosity
appalled
contempt
disgusted
dislike
hate
horrified
hostile
repulsed

CONFUSED

ambivalent
baffled
bewildered
dazed
hesitant
lost
mystified
perplexed
puzzled
torn

DISCONNECTED

alienated
aloof
apathetic
bored
cold
detached
distant
distracted
indifferent
numb
removed
uninterested
withdrawn

DISQUIET

agitated
alarmed
discombobulated
disconcerted
disturbed
perturbed
rattled
restless
shocked
startled
surprised
troubled
turbulent
turmoil
uncomfortable
uneasy
unnerved
unsettled
upset

EMBARRASSED

ashamed
chagrined
flustered
guilty
mortified
self-conscious

FATIGUE

beat
burnt out
depleted
exhausted
lethargic
listless
sleepy
tired
weary
worn out

PAIN

agony
anguished
bereaved
devastated
grief
heartbroken
hurt
lonely
miserable
regretful
remorseful

YEARNING

envious
jealous
longing
nostalgic
pining
wistful

SAD

depressed
dejected
despair
despondent
disappointed
discouraged
disheartened
forlorn
gloomy
heavy hearted
hopeless
melancholy
unhappy
wretched

TENSE

anxious
cranky
distressed
distraught
edgy
fidgety
frazzled
irritable
jittery
nervous
overwhelmed
restless
stressed out

VULNERABLE

fragile
guarded
helpless
insecure
leery
reserved
sensitive
shaky

Needs Inventory

CONNECTION

acceptance
affection
appreciation
belonging
caring
cooperation
communication
closeness
community
companionship
compassion
consideration
consistency
cooperation
emotional safety
empathy
familiarity
inclusion
interdependence
intimacy
love
mutuality
nurturing
partnership
reciprocity
respect/self-respect
safety
security
self-acceptance
self-worth
sensitivity
solidarity
stability
support
to know and be known
to see and be seen
to understand and
be understood
trust
warmth

PHYSICAL WELL-BEING

air
balance
comfort
food
movement/exercise
protection
rest/sleep
relaxation
sexual expression
safety
shelter
touch
water

HONESTY

authenticity
integrity
presence
transparency

PLAY

adventure
fun
joy
humor
laughter
spontaneity

PEACE

beauty
communion
ease
equality
equanimity
harmony
inspiration
order
tranquility

MEANING

aliveness
awareness
awe
celebration of life
challenge
clarity
competence
consciousness
contribution
creativity
discovery
efficacy
effectiveness
growth
hope
learning
mourning
mystery
participation
purpose
self-expression
stimulation
to matter
understanding
wholeness
wonder

AUTONOMY

choice
confidence
freedom
independence
privacy
space

Basic Outline of NVC model

When I see/hear _____

I feel _____

because my need for _____ is/is not met.

Would you be willing to _____ ?