

APCC 2012 Conference
Coaching Beyond Boundaries

You ARE the Intervention:
Just How Good Could You Be?

The Shadow Knows

with

Dr. John J. Scherer

Everything you KNOW, every coaching model you USE, is put into action through WHO YOU ARE as a human being. . .

Why You Do What You Do as a Coach

Why You Do What You Do as a Coach

Why You Do What You Do as a Coach

Why You *Don't* Do What You Might *Need to* Do as a Coach

Expanding Your Coaching Options

Shopping for clothes. . .

**What were your
actual options?**

**Exploring Your
'Operating System'
Peeling the
Onion**

My Shadow

My Persona

[Empty box]

[Empty box]

[Empty box]

[Empty box]

My Shadow

My Persona

- Quick/Bright
- Warm/Inviting
- Resourceful
- Spirited
- Insightful
- Courageous
- Strong

[Empty box]

[Empty box]

[Empty box]

[Empty box]

My Shadow

My Persona

Mean/Cruel

Quick/Bright

Self-Absorbed

Warm/Inviting

Bigoted

Resourceful

Slow/Stupid

Spirited

Lost/Lazy

Insightful

Weak/Needy

Courageous

Dependent

Strong

[Empty box for notes]

[Empty box for notes]

[Empty box for notes]

[Empty box for notes]

My Shadow

My Persona

Mean/Cruel

Quick/Bright

Self-Absorbed

Warm/Inviting

Bigoted

Resourceful

Slow/Stupid

Spirited

Lost/Lazy

Insightful

Weak/Needy

Courageous

Dependent

Strong

[Empty box]

My Addiction

[Empty box]

My Terror

'A Loser'

McGyver

**Exploring Your
'Operating System'
Peeling the
Onion**

My Shadow

My Persona

Mean/Cruel

Quick/Bright

Self-Absorbed

Warm/Inviting

Bigoted

Resourceful

Slow/Stupid

Spirited

Lost/Lazy

Insightful

Weak/Needy

Courageous

Dependent

Strong

Remembered

My Addiction

Ignored

My Terror

'A Loser'

McGyver

Your Operating System: A Quick Peek

People I Respect/Admire

Their Characteristics

People Who Repulse Me

Their Characteristics

Good News, Bad News & Even Better News. . .

My Shadow

My Persona

Mean/Cruel

Quick/Bright

Self-Absorbed

Warm/Inviting

Bigoted

Resourceful

Slow/Stupid

Spirited

Lost/Lazy

Insightful

Weak/Needy

Courageous

Dependent

Strong

Remembered

My Addiction

Ignored

My Terror

'A Loser'

McGyver

What is your Shadow Character really good at?

What do you have to learn from him/her that would be a breakthrough in you as a coach?

Finding Coaching Stretches in Your Shadow

The Thermostat

Finding Coaching Stretches in Your Shadow

The Thermostat

Finding Coaching Stretches in Your Shadow

The Thermostat

Finding Coaching Stretches in Your Shadow

The Thermostat

Finding Coaching STRETCHES in Your Shadow

Crucial to me

My effectiveness could increase as I have the courage to:

Deadly No-No

Up to now I have been avoiding being:

What you need to go to the next level as a Coach may *not* be more Persona.

Maybe you just need a few 'Stretches' from your Shadow.

■ ■

Thank you, APCC 2012!

For a set of these slides, go to

www.SchererCenter.com/APCC

An international consortium of experienced consultants, coaches, change facilitators and development specialists committed to *transforming the world at work.*™

For more information contact SLI at

Info@SchererCenter.com

Our Approach: *Real people, real issues, in real time*

The two principals, John Scherer and Amy Barnes, typically deliver bespoke workshops in an interactive style. They Combine brief content delivery with engaging exercises, Group-work, discussions, and skill-practice based on real issues.

‘ We are impressed by your natural and professional way of doing things. You create an environment everyone feels safe to share their views. Your valuable input on tools and solutions is very helpful, and participants always leave your sessions inspired to take action with new ideas. This is a great achievement! ‘

(Board Member and Head of HR)