

Use the following worksheet to plan your next crucial conversation.

Get Unstuck
1. Where do you feel stuck (personally or professionally)?
2. Unbundle with CPR. Identify:
Content Issues:
Pattern Issues:
Relationship Issues:
Which issue do you need to address, and with whom, in order to get unstuck?
willow lood to you need to dudi oos, and that yours, in order to get many
Start with Heart
1. What do you really want:
For yourself?
For the other person?
For the relationship?
For the organization (if applicable)?
Master My Stories
1. What stories are you telling yourself about the situation or the person (Victim, Villain, Helpless)?


2.	Tell the rest of the story. Ask:
	a. What am I pretending not to notice about my role in the problem?
	b. Why would a reasonable, rational, and decent person do this?
	c. What should I do right now to move toward what I really want?
	TE My Path Create a script for how you will begin the conversation. Start with facts, then tell your story, and be sure to end with a question that invites the other person into dialogue.
	THE FACTS MY STORY THE QUESTION I'LL ASK
Ma	ke It Safe
1.	What's the worst possible response you could get with your crucial conversation?
2.	What safety skills would you use to address it (apology, contrast, create mutual purpose)?
3.	If the other person misunderstands your intent, what is a contrasting statement you could use?
	Don't: Do:
F	
-	liore Others' Paths . How could you use the "AMPP" (Ask, Mirror, Paraphrase, Prime) skills to help the other person come out of silence or violence?
	. How could you use the AMPP (ASK, Militol, Paraphilase, Philie) skills to help the other person come out of shorter.
-	
Мо	ve to Action
1	. How will you establish a way to follow up after the crucial conversation?
	Who:
	Will do what:
	By when:
	How we'll follow up: