Difficult Conversations
Resources

Books

Flagg, Donna. Surviving Dreaded Conversations: Talk Through Any Difficult Situation at Work. McGraw-Hill Education; 1st edition, 2009.

Gallagher, Richard S. How to Tell Anyone Anything: Breakthrough Techniques for Handling Difficult Conversations at Work. AMACOM, 2009.

Patterson, Kerry, Joseph Grenny, Ron McMillian, Al Switzler. Crucial Confrontations: Tools for Resolving Broken Promises, Violated Expectations, and Bad Behavior. McGraw-Hill Education; 2nd edition, 2011.

Ross, Diane A. The Elephant in the Office: Super-Simple Strategies for Difficult Conversations at Work. Elephant Conversations Ltd., 2013.

Stone, Douglas, Bruce Patton, Sheila Heen. Difficult Conversations: How to Discuss What Matters Most. Penguin Books, 2010.
· http://triadconsultinggroup.com/sites/default/files/Small%20Group%20Study%20Guide.pdf
Study Guide for the book Difficult Conversations: How to Discuss What Matters Most.

· http://triadconsultinggroup.com/sites/default/files/DC%20Basic%20Preparation%20Worksheets.pdf
http://triadconsultinggroup.com/sites/default/files/Instructions_Preparation_Worksheet_0.pdf
Difficult Conversation Prep worksheet with instructions from the authors of Difficult Conversations: How to Discuss What Matters Most.

Videos

Lauren Mackler at Harvard – Difficult Conversations
https://www.youtube.com/watch?v=fE3ZHWaGhEE
Assertive vs. aggressive communication. Don’t “should” on people. “You should…..”

10 Tips for Mastering Difficult Conversations- Sally Foley-Lewis
https://www.youtube.com/watch?v=HKYEtCKVTag

What George Clooney’s Character can teach us about difficult conversations
https://www.youtube.com/watch?v=5refjmpwUKM

Breaking Bad News – Difficult Workplace Conversations Training- Drama Example
https://www.youtube.com/watch?v=BN-RbUFAJx4

Dalhousie University: Video Demonstrations of Difficult Conversations
http://www.dal.ca/content/dam/dalhousie/pdf/dept/dalrespect/conflict_management/communicating_in_conflict/Video%20Demonstrations%20of%20Difficult%20Conversations.pdf

4 magic phrases you can use to respond to anything- Dan OConnor
https://www.youtube.com/watch?v=g5RknemM8Hw
In case you’re on the receiving end of a difficult conversation! Gives you time to think while regaining your composure. To avoid lashing back, letting emotions get in the way, allows you to not lose your cool
That’s interesting:
· Tell me more
· Why would you say that?
· Why would you Do that?
· Why would you Ask that?

Articles

Taking the Stress Out of Stressful Conversations- Harvard Business Review
 https://hbr.org/2001/07/taking-the-stress-out-of-stressful-conversations

The Secret to Having a Good but Difficult Conversation: How to successfully engage someone when the conversation is uncomfortable – Psychology Today
https://www.psychologytoday.com/blog/wander-woman/201512/the-secret-having-good-difficult-conversation

7 Ways to Make Your Most Difficult Conversations Easier
Will you be able to resolve a conflict, or just add fuel to the fire?- Psychology Today
 https://www.psychologytoday.com/blog/friendship-20/201509/7-ways-make-your-most-difficult-conversations-easier

9 Ways to Manage Difficult Conversations- Psychology Today
https://www.psychologytoday.com/blog/hope-relationships/201407/9-ways-manage-difficult-conversations

9 Powerful Steps to Manage Difficult Conversations Like a Pro- Huffington Post
http://www.huffingtonpost.com/rosalie-puiman/9-easy-steps-to-manage-difficult-conversations-like-a-pro_b_5861116.html

A “CANDID” Approach to Difficult Conversations- American Management Association
http://www.amanet.org/training/articles/a-candid-approach-to-difficult-conversations.aspx

We Have to Talk: A Step-By-Step Checklist for Difficult Conversations- Judy Ringer
http://www.judyringer.com/resources/articles/we-have-to-talk-a-stepbystep-checklist-for-difficult-conversations.php

Role Playing: Preparing for Difficult Conversations and Situation- MindTools
https://www.mindtools.com/CommSkll/RolePlaying.htm?

Farrell, Maggie. “Difficult Conversations.” Journal of Library Administration. 2015, Vol. 55 Issue 4, p302-311.

[bookmark: _GoBack]Turaga, Revathi. “Managing Difficult Workplace Conversations.” The IUP Journal of Soft Skills. 2015, Vol. 9 Issue 1, p15-34. Accessed through Ebsco, Business Source Premier on October 15, 2015.
