

Positive Coaching Responses

Limiting Thoughts/Actions	Letter(s) of Correct	Determined Consulting Decomposition
by the Coaching Client	Coaching Responses	Potential Coaching Responses
1. There are no good options.		a) How do you know that this goal isn't rewarded
		here? What is rewarded here?
2. I tried that. It doesn't work.		b) How is this rocking the boat?
		c) How does blaming others help you?
		d) Are goals helpful to you in general?
3. Setting goals is a waste of		e) How might you take this and modify it to fit the
time. Things change too fast here.		way things are done around here?
		f) How does not giving him/her this information or
4. It's not my fault.		feedback help him/her?
		g) What motivates you other than outside rewards?
5. There's no time.		h) What would happen if you rocked the boat?
		i) How is this situation the same as before? How is it
C TI /		different than your previous experience?
6. They're never going to let that mistake go.		j) What are the consequences of not giving him/her
triat mistake go.		this information or feedback?
7. I don't want to hurt their		k) What are the consequences of doing nothing?
feelings.		l) What can you do to change things?
8. I don't want to rock the boat.		m) What else can you try?
8. I don't want to rock the boat.		n) What can you do in the time you do have?
		o) Let's lay out all the options. We can pick the one
9. You don't understand how		that has the most pay off.
things work around here.		p) That may be true. What does it take to be effective
10 1 de n'é lun qui if l'eque de élecé		here?
10. I don't know if I can do that.		g) How likely is that to happen? How do you know?
		r) What do they have to see from you in order to let
11. I might just make things		this mistake go?
worse.		
		s) What will you have to do to get there?
Dialogue Tools for Context and		
AcknowledgingReframing	Play devil's advocate.Offer ideas (with	 Avoid using words "but, although, and however".
RetrainingPut yourself in the other	 Offer ideas (with permission) 	Consider perception vs. intention.
person's shoes.	, ,	, ,