Feelings / Emotions List

Below are feelings likely to be present when our needs ARE or ARE NOT being met. This list is neither exhaustive nor definitive. It is meant as a starting place to support deepening self-discovery and to facilitate greater understanding and connection between people.

PEACEFUL

tranquil calm content absorbed expansive serene loving blissful satisfied relaxed relaxed quiet carefree composed fulfilled

MAD

impatient irritated disgruntled frustrated edgy, irked grouchy agitated exasperated disgusted cantankerous animosity bitter rancorous irate, furious angry hostile enraged

warm affectionate tender appreciative friendly sensitive compassionate grateful nurtured trusting open thankful radiant adoring passionate

LOVING

<u>SAD</u>

lonely troubled helpless gloomy overwhelmed distant discouraged distressed dismayed disheartened despairing sorrowful unhappy depressed blue miserable melancholy

GLAD happy excited hopeful joyful satisfied delighted encouraged grateful confident inspired touched proud exhilarated ecstatic optimistic

<u>SCARED</u>

afraid nervous startled anxious worried lonely insecure anguished sensitive shocked apprehensive iealous terrified horrified desperate suspicious frightened

PLAYFUL energetic invigorated zestful refreshed impish alive livelv exuberant giddy adventurous mischievous jubilant goofy buoyant electrified

<u>TIRED</u>

exhausted fatigued lethargic indifferent weary overwhelmed fidgety helpless sleepy disinterested reluctant bored dull listless blah mopey heavy

INTERESTED

involved inquisitive intense enriched alert aroused astonished concerned curious eager enthusiastic fascinated intrigued surprised helpful

CONFUSED

frustrated perplexed hesitant troubled uncomfortable withdrawn apathetic embarrassed hurt, hurting uneasy suspicious puzzled unsteady restless skeptical detached chagrined