


Your Crucial Conversation

ns did I se

• When someone goes to silence or violence?

11

ю

What Emotional

• Silence or violence?

What did you want for yourself?
What did I want for the other person?
What Physical signs did I see?
Silence or violence?

Vhat Behavioral signs did I see? • Silence or violence?

• Which causes me more problems?


