INSTRUCTIONS

The Chart

Use the Chart to determine the Emotional Set Point to find your starting point.

Ask your first question:

Do you feel empowered or powerless?

If the answer is Powerless, follow with the next question:
Do you feel Overwhelmed or Depressed?

If the answer is overwhelmed ask following questions:

Are you disappointed or worried, unsure or blameful?

If the answer is Unsure (13) your starting point is Question # 13.

Move from question 13 to question 1.

Use the Chart again after going through all the questions to verify the transformation.

The Questions

Use the questions from highest (in this case #13) to lowest (#1). 
Set point # 22 and #21 have several questions available, ask the one question that reflects the emotional state most.

As you listen to the answers it is absolutely necessary to ONLY listen and be completely non-judgmental. Instruct your partner to answer the questions and not to drift off, you may remind him/her to do so throughout the conversation.
Do not rush through the questions, the more time you invest the greater the results.

