


MORE FEARLESS CHANGE


MARY LYNN MANNS, Ph.D. Linda Rising, Ph.D.

Foreword by TIM LISTER

FREE SAMPLE CHAPTER


Praise for More Fearless Change

"The hard part of change is enlisting the support of other people. Whether a top manager interested in improving your organization's results or a lone developer promoting a better way of working, this book will give you tools and ideas to help accomplish your goal. Best of all, they're presented in small, digestible bits."

—George Dinwiddie, independent coach and consultant, iDIA Computing, LLC

"More Fearless Change is a great book. Through real experiences and concise analysis, Linda and Mary Lynn identify patterns that will help change leaders quantify the situations they often face. From there, they provide practical advice for dealing with and overcoming them. I found every pattern in More Fearless Change took me back to a specific place and time where I struggled to find the right approach to articulate my 'great' new idea and connect with the people around me. I went from conference talks and challenging questions from skeptics to meetings with colleagues where I failed to convey practical new solutions, or to quiet times on my own where I was downright frustrated with my progress. Linda and Mary Lynn have patterns for each that helped me think through to practical, positive solutions and prepare for the future. For a topic as challenging as organization change, it's rare to find a collection of patterns that are as powerful as those you'll find in More Fearless Change."

—Neil Johnson, principal hardware consultant, XtremeEDA

"More secret sauce for positive organizational change! Mary Lynn and Linda make it sound so easy, but using their building blocks, it actually is. With books like these, change agents won't run out of steam while resistors will run out of excuses."

—Jochen (Joe) Krebs, author of Going Lean, Agile coach, trainer, speaker, and incrementor

"Keep the patterns in this book and *Fearless Change* handy. Whenever you are frustrated by an intractable problem, choose a pattern to try. If you still don't get the desired results, try another. Others will join in your efforts, and you'll feel the satisfaction as small successes start to add up. These patterns transformed me from an ineffective 'voice in the wilderness' to a valued collaborator."

—Lisa Crispin, co-author (with Janet Gregory) of Agile Testing: A Practical Guide for Testers and Agile Teams (Addison-Wesley, 2009) and More Agile Testing (Addison-Wesley, 2015)


"Fearless Change and now More Fearless Change are required reading for my doctoral students. As they explore emerging issues and are learning new concepts and ideas, my students have been able to make significant changes to their professional workplace using these patterns for introducing new ideas. We look forward to Even More Fearless Change."

—Fred Grossman, professor and director of doctoral study in computing, Pace University, New York

"This book, *More Fearless Change*, is creative work. I use these patterns with my students to take innovation into practice, and also with my collaborators working in industries to promote organizational change. This book is a significant read for people in academia and in the workplace."

—Takashi Iba, associate professor, Faculty of Policy Management, Keio University, Japan

More Fearless Change


More Fearless Change

Strategies for Making Your Ideas Happen

Mary Lynn Manns Linda Rising


♣Addison-Wesley

Upper Saddle River, NJ • Boston • Indianapolis • San Francisco New York • Toronto • Montreal • London • Munich • Paris • Madrid Capetown • Sydney • Tokyo • Singapore • Mexico City Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and the publisher was aware of a trademark claim, the designations have been printed with initial capital letters or in all capitals.

The authors and publisher have taken care in the preparation of this book, but make no expressed or implied warranty of any kind and assume no responsibility for errors or omissions.

No liability is assumed for incidental or consequential damages in connection with or arising out of the use of the information or programs contained herein.

For information about buying this title in bulk quantities, or for special sales opportunities (which may include electronic versions; custom cover designs; and content particular to your business, training goals, marketing focus, or branding interests), please contact our corporate sales department at corpsales@pearsoned.com or (800) 382-3419.

For government sales inquiries, please contact governmentsales@pearsoned.com.

For questions about sales outside the United States, please contact international@pearsoned.com.

Visit us on the Web: informit.com/aw

Library of Congress Cataloging-in-Publication Data

Manns, Mary Lynn, 1955-

More fearless change : strategies for making your ideas happen / Mary Lynn Manns, Linda Rising. pages cm

Includes bibliographical references and index.

ISBN 978-0-13-396644-2 (pbk.: alk. paper)—ISBN 0-13-396644-5 (pbk.: alk. paper)

1. Organizational change. 2. Technological innovations. 3. Industrial management. I. Rising, Linda. II. Title.

HD58.8.M2624 2015

658.4'06—dc23

2014048042

Illustrator: Payton E. James

Copyright © 2015 Pearson Education, Inc.

All rights reserved. Printed in the United States of America. This publication is protected by copyright, and permission must be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. To obtain permission to use material from this work, please submit a written request to Pearson Education, Inc., Permissions Department, One Lake Street, Upper Saddle River, New Jersey 07458, or you may fax your request to (201) 236-3290.

ISBN-13: 978-0-13-396644-2

ISBN-10: 0-13-396644-5


Text printed in the United States on recycled paper at Courier in Westford, Massachusetts. First printing, March 2015

Mary Lynn:

To my daughter Alison—because a mother's love never changes.

Linda:

For Karl; everything I do is better because of you.


	Foreword	xiii
	Acknowledgments	xν
	About the Authors	xvii
	PART ONE	
Overview		
ONE	Introduction	3
	Some Insights since Our First Book	6
	The New Patterns	11
TWO	Strategize	13
	Know Yourself	13
	Evolving Vision	14
	Concrete Action Plan	15
	Low-Hanging Fruit	16
	Where to Go Next	16

THREE	Share Information and Seek Help	17
	Elevator Pitch	18
	Town Hall Meeting	18
	Go-To Person	18
	Future Commitment	19
	Where to Go Next	19
FOUR	Inspire Others	21
	Emotional Connection	22
	Accentuate the Positive	22
	Imagine That	22
	More Patterns to Inspire	23
	Where to Go Next	23
FIVE	Target Resistance	25
	Pick Your Battles	25
	Wake-up Call	26
	Myth Buster	26
	Easier Path	27
	More Patterns and Some Final Thoughts	28
	PART TWO	
	Stories in Leading Change	
	Enterprise Architecture	31
	Community Initiative	35
	PART THREE	
	The Patterns	
	New Patterns	41
	Accentuate the Positive	42
	Concrete Action Plan	47
	Easier Path	51
	Elevator Pitch	55
	Emotional Connection	60

Evolving Vision	66
Future Commitment	69
Go-To Person	73
Imagine That	77
Know Yourself	81
Low-Hanging Fruit	86
Myth Buster	90
Pick Your Battles	93
Town Hall Meeting	98
Wake-up Call	102
The Original Patterns	107
Ask for Help	109
Baby Steps	113
Big Jolt	118
Bridge Builder	121
Brown Bag	124
Champion Skeptic	127
Connector	132
Corporate Angel	136
Corridor Politics	139
Dedicated Champion	144
Do Food	147
e-Forum	150
Early Adopter	153
Early Majority	156
Evangelist	159
External Validation	164
Fear Less	167
Group Identity	173
Guru on Your Side	177
Guru Review	180
Hometown Story	183

Innovator	186
Involve Everyone	189
Just Do It	194
Just Enough	198
Local Sponsor	201
Location, Location	204
Mentor	208
Next Steps	212
Persistent PR	215
Personal Touch	218
Piggyback	222
Plant the Seeds	226
The Right Time	229
Royal Audience	232
Shoulder to Cry On	235
Sincere Appreciation	238
Small Successes	244
Smell of Success	247
Stay in Touch	249
Study Group	252
Sustained Momentum	255
Tailor Made	259
Test the Waters	262
Time for Reflection	265
Token	269
Trial Run	272
Whisper in the General's Ear	275
External Pattern References	279
Appendix: Quick Guide to the Patterns	281
Notes	289
Index	297


n first noting this book's title, you might mistake More Fearless Change as a follow-on to Fearless Change, Linda Rising and Mary Lynn Manns' previous collaboration—but if you have not already read Fearless Change, don't put this book down to hunt for it first. More Fearless Change is written to stand alone as a collection of tactics and strategies for you to employ to increase your odds that the change you want can make it all the way from bright idea, through fruition, to "the way it is."

More Fearless Change is not a recipe book for change. Rising and Manns are far too experienced in these matters to oversimplify the situation. It is a book of patterns—nuggets you pick up and inspect—and it is up to you to decide if one or another nugget would be helpful in communicating your particular idea campaign within your organization. The tactics and strategies are not specific to any organization type. If you see a need or an opportunity to improve the long-term health of your organization, and you want to see your idea through, and you are willing to work at it, I believe that More Fearless Change, as a coaching guide, can provide the key.

Actually, I would suggest that you read *More Fearless Change* twice, each time from a different perspective. First, try reading the book from the relatively safe perspective of you as *change agent*: You see a need for change, and

you have an idea that will facilitate that change. You need to convince those around you to join in, to invest in your idea, and to nurture it to full benefit.

Now from the scary view: After your first read, don't pick up *More Fearless Change* for at least a week. When you start rereading, imagine yourself not as the change agent, but as a *change recipient*. If you have been in this business a while, you can probably choose a real occurrence from your own experience; if not, go ahead and invent one.

Imagine, for example, that your job is being outsourced, and your company would like to outplace you as an employee of the outsourcee, which is located in <pick a distant place that does not thrill you>. You see that these requests are basically reasonable. You understand the business case the company is making. You see that this is absolutely not a case of Bad People Behaving Outrageously. You get that. So, how do you want to be treated? Which information do you expect, and from whom? Which promises would you ask for? Which time frame do you want to decide your path?

In the context of the real world, *More Fearless Change* reveals itself like a 3D stereogram. First you see it as a book to help you advance your ideas, then as a book to help you understand the complexities of how people react to proposed change.

Rising and Manns are the voices of honesty and fairness as they treat what is usually called change management, but it is not change "management" they are talking about. Theirs is a *campaign for change*, and their book is about changing the minds and behaviors of smart, emotional, real people, each of whom carries personal and career experiences from his or her past. What they address is not management, and therefore it is most worthwhile for all of us to look for help. Now turn the page. You can always read *Fearless Change* later.

Tim Lister The Atlantic Systems Guild New York, August 2014

Acknowledgments

Thanks to our shepherd, Joe Bergin, and to our PLoP '08 writers workshop members: Takashi Abi, Miguel Carvalhais, Christian Crumlish, Dick Gabriel, Josh Kerievsky, Christian Kohls, Ricardo Lopez, Pam Rostal, Lubor Sesera, and Steve Wingo.

Thanks to our shepherd, Klaus Marquardt, and the members of the "People" writers workshop at PLoP '09: Takashi Abi, Marco Hernandez, Jeff Hutchinson, Lise Hvatum, Christian Kohls, Jake Miller, Karl Rehmer, and Robert Zack.

Thanks to the members of the MiniPLoP '09 writers workshop: Ademar Aguiar, Brian Foote, Dick Gabriel, Ralph Johnson, Rick Mercer, and Joe Yoder.

Thanks to our shepherd Christian Kohls and the members of the PLoP '10 writers workshop: Paul M. Chalekian, Lise Hvatum, Kevin Kautz, Joshua Kerievsky, Bill Opdyke, Karl Rehmer, Rebecca Rikner, David West, and Raul Zevallos.

Thanks to our shepherd Eugene Wallingford and the members of the SugarLoaf PLoP '12 writers workshop, including Joe Yoder, Christina von Flach, Sérgio Soares, Marília Freire, Daniel Alencar, and others.

Thanks to Michael Neelon, Associate Professor of Psychology at University of North Carolina-Asheville, for his invaluable assistance with the Emotional Connection pattern.

Thanks to the MLA 540 students at UNC Asheville who helped draft the Sunset Lake story.

Thanks to Alan Dayley for his great story, "Losing My 'Champion Skeptic."

Thanks to Jutta Eckstein for being a good friend and long-time supporter of our work and for sharing her research with us for this book.

Thanks to our long-time friends and supporters Joe Bergin and Fred Grossman at Pace University and their team of students: Stephanie Feddock, Michele Kirchhoff, Nader Nassar, and James Sicuranza.

About the Authors


Mary Lynn Manns is a management professor at University of North Carolina–Asheville, where she was recently awarded Distinguished Professor of Social Relations for her work in change leadership. She has a Ph.D. from De Montfort University in Leicester, United Kingdom, where her thesis focused on the introduction of patterns into organizations.

She has continued her work with numerous presentations at a variety of conferences and in organizations that include Microsoft, amazon.com, Avon, and Proctor & Gamble. Her publications include Fearless Change: Patterns for Introducing New Ideas, co-authored with Linda Rising. At her university, she guides students of all ages in learning the tools (patterns) for leading change and competing as social entrepreneurs. In 2013, Mary Lynn was the commencement speaker who transformed the typical model of speeches by encouraging the graduates to take the first steps toward changing the world as they got off their seats to dance. In her spare time, Mary Lynn helps individuals make personal change by leading "Zumba for People with Two Left Feet" workouts.


Linda Rising is an independent consultant based in Mt. Juliet, Tennessee (just east of Nashville). She has a Ph.D. from Arizona State University in the field of object-based design metrics and a background that includes university teaching and industry work in telecommunications, avionics, and tactical weapons systems. An internationally known presenter on topics related to patterns, retrospectives, the

change process, and how your brain works, Linda is the author of a number of publications and four books: Design Patterns in Communications; The Pattern Almanac 2000; A Patterns Handbook; and, co-authored with Mary Lynn Manns, Fearless Change: Patterns for Introducing New Ideas. Linda has been an amateur recorder player for more than 50 years. She and her husband, Karl Rehmer, are part of three performing groups. They also enjoy bike riding, even when the hills in Tennessee are pretty steep. They also serve as board members for Habitat for Humanity of Wilson County. Find more information about Linda at lindarising.org.

Share Information and Seek Help

When you have a good idea, you are anxious to share it. You want to investigate what others may think about it, identify some supporters and potential resistors, gather some hints for moving forward, and get some help. Unfortunately, this is not always easy. The patterns in this chapter will help you achieve these goals—Elevator Pitch, Town Hall Meeting, Go-To Person, and Future Commitment.

Our first book introduced the In Your Space pattern and pointed out some ways to keep your idea where others can see it and hear it frequently. We have since changed the name of this pattern to Persistent PR because this name does a better job of capturing what you are doing throughout the change initiative. Spread the word, even though this takes time and effort. Despite your persistence, however, people might not take the time to listen or might misunderstand your message. Even if you believe "there is no such thing as too much communication" during times of change, you might still struggle with how to do this effectively.

Mary Lynn encountered many of the challenges in creating and communicating consistent messages while leading the development of a new idea on her campus. The answer was to use many different methods, with the hope that one or more would catch the attention of each person she was trying to reach.

Elevator Pitch

When you begin, and throughout your journey, you need to understand what your message should be. You can't, and probably don't want to, share all the details of the idea with everyone you meet. Instead, you and your team need a concise pitch that opens the conversation—an elevator pitch. This summation is by definition brief, but it can spark curiosity and invite questions. Fewer words, with a conversational style and a good opening line, will capture attention better than long prose. As Anthony K. Tjan recommends, you don't want to over-sell to the point of diminishing returns. An elevator pitch helps you and your listeners focus on what truly matters at that time. As the idea develops, the team can, and should, update the pitch so that it always provides an accurate summary of what's going on.

Town Hall Meeting

When you feel prepared to share your message with a larger group, it might be time to hold a town hall meeting. Try to invite as many voices as possible—involve everyone. This can be an efficient way to provide an update on the idea, gather ideas, identify supporters, and ask for their help. If you are successful at attracting a large, diverse group, this can be an exciting sign that people are interested, but it can also create bedlam as all of their voices struggle to be heard. Be prepared to provide strong leadership during the meeting so that the message is clear and all speakers make their points.

Go-To Person

The town hall meeting and your team's continuing use of your elevator pitch will likely attract some innovators and early adopters. Keep a list of these people. They are potential go-to people who can help with tasks that crop up as you and your team develop the initiative. This list may contain the names of people you can "go to" for any number of special skills you will need along the way.


Future Commitment


If you are able to anticipate some of your needs, you can ask for a future commitment from busy people. If given some lead time, they may be more willing to help. This allows everyone to plan ahead.

Mary Lynn recently asked a colleague to help with a project that was due to begin in four months. The colleague agreed more quickly than expected, so there was a bit of surprise in Mary Lynn's voice when she conveyed her thanks. "No need to be surprised," her colleague replied, "the main thing that persuaded me is that I don't have to do it now."

Where to Go Next

The patterns in this chapter will help you keep others informed about the idea and request help, but won't necessarily persuade them to jump on board. Building persistent PR with a solid elevator pitch and town hall meetings at strategic times is only a start. Your go-to people, and others whom you are trying to convince, need to be emotionally tied to the idea before they will accept it. The next chapter has some patterns to help you achieve this end.


Index

Numbers

1-Click button, amazon.com, 54
"5 Misconceptions in Elementary
Mathematics," 92
100,000 Lives campaign, 106, 175–176
2008 presidential election, 176

A

Accentuate the Positive pattern
enterprise architecture using, 33
examples of, 42, 45–46
guide to, 42–45
Imagine That using, 23
inspiring others with, 22–23
quick guide to, 281
Action, with Concrete Action Plan, 49
Agile software development, 15, 278
Agile Software Development (Cockburn),
216
Alexander, Christopher, 4
Amazon.com, 1-Click button, 54
Andrews, Markita, 109
ANZ Bank, 271

Appreciation. See Sincere Appreciation pattern Apprenticeship learning. See Mentor pattern Asch, Solomon, 142 Ashbacher, Charles, 4 Ask for Help pattern Dedicated Champion using, 145 enterprise architecture using, 32 examples of, 109, 111 guide to, 109-111 insights into, 111-112 inspiring colleagues via, 23 Involve Everyone using, 191 quick guide to, 281 Avery, Christopher, 271

В

Baby Steps pattern building reflection into, 266 community initiative using, 36 Concrete Action Plan using, 49 Easier Path using, 53

Baby Steps pattern, continued	Brown Bag pattern
enterprise architecture using, 32, 34	e-Forum supplementing, 151
Evolving Vision using, 67	Evangelist using, 160
examples of, 113, 117	examples of, 124–126
guide to, 113–116	guide to, 124–126
insights into, 116–117	Innovator using, 187
quick guide to, 281	insights into, 126
Bell Labs Technical Journal, 253	quick guide to, 282
Bergin, Joe, 216–217	Sustained Momentum using, 256
Big Jolt pattern	Test the Waters using, 263
community initiative using, 37	using Location, Location, Location, 206
examples of, 118, 120	Built to Last (Collins & Porras), 264
Go-To Person for, 75–76	Business needs, tailoring message to, 260
guide to, 118–120	Business needs, tanoring message to, 200
insights into, 120	
quick guide to, 282	C
Sustained Momentum using, 256	Campaign, marketing, 7–8
Test the Waters using, 263	
<u>•</u>	Capability Maturity Model (CMM), 165, 199
using Location, Location, Location, 206	
using Royal Audience, 232–234	Cardboard Consultant pattern, 236
Bike riding example, 68	Carnegie, Dale, 6
Blockbuster Inc., 267	Champion Skeptic pattern
Blunders, 116–117	community initiative using, 37
Bock, David, 4	for connectors with thumbs-down
Books	attitude, 134
Plant the Seeds using, 226–228	examples of, 127, 129–131
Study Group with colleagues using, 253	guide to, 127–129
Brain	insights into, 129–131
patterns linked to activity of, 9	inspiring colleagues via, 23
role of emotion in decision making, 61	not useful on everyone, 25–26
statistical learning and, 10	for strong opinion leaders, 169
Brainstorming pattern, 213	quick guide to, 282
Bridge Builder pattern	targeting resistance with, 28
building relationships/enlisting	using Trial Run for, 273
others, 23	Champions. See Dedicated Champion
community initiative using, 37	pattern
early adopter role of, 154	Charles Schwab Corporation, 278
Emotional Connection using, 63	CMM (Capability Maturity Model), 165,
examples of, 121, 123	199
guide to, 121–123	Cockburn, Alistair, 216
insights into, 123	Cognitive science
quick guide to, 282	Baby Steps and, 116
targeting resistance using, 28	Easy Path and, 52–53
Brilliant Blunders (Livio), 116–117	feedback from outside sources, 267–268

Know Yourself and, 83 overview of, 9	guide to, 136–138 quick guide to, 282
performing objective self-evaluation, 14	Corporation for Olympic Development
Colleagues, Study Group, 252–254, 286	(CODA), 123
Commitment to new idea	Corridor Politics pattern
Baby Steps based on, 116	examples of, 139, 141–143
convincing early majority, 156–158	guide to, 139–142
evangelists developing, 163	Guru Review using, 182
Communal Eating pattern, 147–148	insights into, 142–143
Community initiative, leading change for,	quick guide to, 282
35–38	targeting resistance using, 28
Concrete Action Plan pattern	Wake-up Call using, 104
defining goals, 15	Creativity, fostering with hope vs. fear, 43
examples of, 47, 50	Credentials, potential mentor, 209
guide to, 47–50	Credibility
quick guide to, 282	Evangelists earning, 161
using Go-To Person, 74	increasing with Big Jolt, 118–119
Confirmation bias	increasing with Elevator Pitch, 59
Champion Skeptic countering, 130–131	increasing with External Validation,
confirming current belief, 130	164–166
detecting patterns where none exist, 10	as liability of Accentuate the Positive, 45
Conflict resolution, using Fear Less, 171	as liability of Pick Your Battles, 94
Connector pattern	•
<u> </u>	·
Connector pattern	D
Connector pattern examples of, 132, 134	·
Connector pattern examples of, 132, 134 guide to, 132–134	D Dances with Wolves movie, 266
Connector pattern examples of, 132, 134 guide to, 132–134 insights into, 135	D
Connector pattern examples of, 132, 134 guide to, 132–134 insights into, 135 quick guide to, 282	Dances with Wolves movie, 266 Dayley, Alan, 130–131
Connector pattern examples of, 132, 134 guide to, 132–134 insights into, 135 quick guide to, 282 Connectors Bridge Builders as, 122	Dances with Wolves movie, 266 Dayley, Alan, 130–131 Decision making Bridge Builder approach to, 122
Connector pattern examples of, 132, 134 guide to, 132–134 insights into, 135 quick guide to, 282 Connectors	Dances with Wolves movie, 266 Dayley, Alan, 130–131 Decision making
Connector pattern examples of, 132, 134 guide to, 132–134 insights into, 135 quick guide to, 282 Connectors Bridge Builders as, 122 Champion Skeptics as, 127–129	D Dances with Wolves movie, 266 Dayley, Alan, 130–131 Decision making Bridge Builder approach to, 122 Champion Skeptic approach to, 128
Connector pattern examples of, 132, 134 guide to, 132–134 insights into, 135 quick guide to, 282 Connectors Bridge Builders as, 122 Champion Skeptics as, 127–129 Rosa Parks example, 9–10	D Dances with Wolves movie, 266 Dayley, Alan, 130–131 Decision making Bridge Builder approach to, 122 Champion Skeptic approach to, 128 Corporate Angel and high-level,
Connector pattern examples of, 132, 134 guide to, 132–134 insights into, 135 quick guide to, 282 Connectors Bridge Builders as, 122 Champion Skeptics as, 127–129 Rosa Parks example, 9–10 Conquest of Mind (Easwaran), 82	D Dances with Wolves movie, 266 Dayley, Alan, 130–131 Decision making Bridge Builder approach to, 122 Champion Skeptic approach to, 128 Corporate Angel and high-level, 136–138
Connector pattern examples of, 132, 134 guide to, 132–134 insights into, 135 quick guide to, 282 Connectors Bridge Builders as, 122 Champion Skeptics as, 127–129 Rosa Parks example, 9–10 Conquest of Mind (Easwaran), 82 Consistency, Baby Steps based on, 116	Dances with Wolves movie, 266 Dayley, Alan, 130–131 Decision making Bridge Builder approach to, 122 Champion Skeptic approach to, 128 Corporate Angel and high-level, 136–138 Corridor Politics for key, 139–143
Connector pattern examples of, 132, 134 guide to, 132–134 insights into, 135 quick guide to, 282 Connectors Bridge Builders as, 122 Champion Skeptics as, 127–129 Rosa Parks example, 9–10 Conquest of Mind (Easwaran), 82 Consistency, Baby Steps based on, 116 Constructive language, debunking myth	Dances with Wolves movie, 266 Dayley, Alan, 130–131 Decision making Bridge Builder approach to, 122 Champion Skeptic approach to, 128 Corporate Angel and high-level, 136–138 Corridor Politics for key, 139–143 emotional component of, 61–62
Connector pattern examples of, 132, 134 guide to, 132–134 insights into, 135 quick guide to, 282 Connectors Bridge Builders as, 122 Champion Skeptics as, 127–129 Rosa Parks example, 9–10 Conquest of Mind (Easwaran), 82 Consistency, Baby Steps based on, 116 Constructive language, debunking myth with, 91	Dances with Wolves movie, 266 Dayley, Alan, 130–131 Decision making Bridge Builder approach to, 122 Champion Skeptic approach to, 128 Corporate Angel and high-level, 136–138 Corridor Politics for key, 139–143 emotional component of, 61–62 External Validation helping, 164–166
Connector pattern examples of, 132, 134 guide to, 132–134 insights into, 135 quick guide to, 282 Connectors Bridge Builders as, 122 Champion Skeptics as, 127–129 Rosa Parks example, 9–10 Conquest of Mind (Easwaran), 82 Consistency, Baby Steps based on, 116 Constructive language, debunking myth with, 91 Continental Airlines, 271	Dances with Wolves movie, 266 Dayley, Alan, 130–131 Decision making Bridge Builder approach to, 122 Champion Skeptic approach to, 128 Corporate Angel and high-level, 136–138 Corridor Politics for key, 139–143 emotional component of, 61–62 External Validation helping, 164–166 Dedicated Champion pattern
Connector pattern examples of, 132, 134 guide to, 132–134 insights into, 135 quick guide to, 282 Connectors Bridge Builders as, 122 Champion Skeptics as, 127–129 Rosa Parks example, 9–10 Conquest of Mind (Easwaran), 82 Consistency, Baby Steps based on, 116 Constructive language, debunking myth with, 91 Continental Airlines, 271 Coplien, Jim, 210	D Dances with Wolves movie, 266 Dayley, Alan, 130–131 Decision making Bridge Builder approach to, 122 Champion Skeptic approach to, 128 Corporate Angel and high-level, 136–138 Corridor Politics for key, 139–143 emotional component of, 61–62 External Validation helping, 164–166 Dedicated Champion pattern enterprise architecture with, 32
Connector pattern examples of, 132, 134 guide to, 132–134 insights into, 135 quick guide to, 282 Connectors Bridge Builders as, 122 Champion Skeptics as, 127–129 Rosa Parks example, 9–10 Conquest of Mind (Easwaran), 82 Consistency, Baby Steps based on, 116 Constructive language, debunking myth with, 91 Continental Airlines, 271 Coplien, Jim, 210 Corporate Angel pattern	Dances with Wolves movie, 266 Dayley, Alan, 130–131 Decision making Bridge Builder approach to, 122 Champion Skeptic approach to, 128 Corporate Angel and high-level, 136–138 Corridor Politics for key, 139–143 emotional component of, 61–62 External Validation helping, 164–166 Dedicated Champion pattern enterprise architecture with, 32 examples of, 144, 146
Connector pattern examples of, 132, 134 guide to, 132–134 insights into, 135 quick guide to, 282 Connectors Bridge Builders as, 122 Champion Skeptics as, 127–129 Rosa Parks example, 9–10 Conquest of Mind (Easwaran), 82 Consistency, Baby Steps based on, 116 Constructive language, debunking myth with, 91 Continental Airlines, 271 Coplien, Jim, 210 Corporate Angel pattern Dedicated Champion using, 144	Dances with Wolves movie, 266 Dayley, Alan, 130–131 Decision making Bridge Builder approach to, 122 Champion Skeptic approach to, 128 Corporate Angel and high-level, 136–138 Corridor Politics for key, 139–143 emotional component of, 61–62 External Validation helping, 164–166 Dedicated Champion pattern enterprise architecture with, 32 examples of, 144, 146 guide to, 144–146
Connector pattern examples of, 132, 134 guide to, 132–134 insights into, 135 quick guide to, 282 Connectors Bridge Builders as, 122 Champion Skeptics as, 127–129 Rosa Parks example, 9–10 Conquest of Mind (Easwaran), 82 Consistency, Baby Steps based on, 116 Constructive language, debunking myth with, 91 Continental Airlines, 271 Coplien, Jim, 210 Corporate Angel pattern Dedicated Champion using, 144 Do Food using, 147 Early Adopter using, 151 e-Forum using, 151	Dances with Wolves movie, 266 Dayley, Alan, 130–131 Decision making Bridge Builder approach to, 122 Champion Skeptic approach to, 128 Corporate Angel and high-level, 136–138 Corridor Politics for key, 139–143 emotional component of, 61–62 External Validation helping, 164–166 Dedicated Champion pattern enterprise architecture with, 32 examples of, 144, 146 guide to, 144–146 quick guide to, 282
Connector pattern examples of, 132, 134 guide to, 132–134 insights into, 135 quick guide to, 282 Connectors Bridge Builders as, 122 Champion Skeptics as, 127–129 Rosa Parks example, 9–10 Conquest of Mind (Easwaran), 82 Consistency, Baby Steps based on, 116 Constructive language, debunking myth with, 91 Continental Airlines, 271 Coplien, Jim, 210 Corporate Angel pattern Dedicated Champion using, 144 Do Food using, 147 Early Adopter using, 151	Dances with Wolves movie, 266 Dayley, Alan, 130–131 Decision making Bridge Builder approach to, 122 Champion Skeptic approach to, 128 Corporate Angel and high-level, 136–138 Corridor Politics for key, 139–143 emotional component of, 61–62 External Validation helping, 164–166 Dedicated Champion pattern enterprise architecture with, 32 examples of, 144, 146 guide to, 144–146 quick guide to, 282 using Hometown Story, 183–185

Disabled American Veterans	quick guide to, 283
organization, 227	targeting resistance using, 27
Discouragement. See Shoulder to Cry	Eating. See Food
On pattern	e-Forum pattern
Disney, Walt, 162	examples of, 150–152
Display information	guide to, 150–152
Persistent PR using. See Persistent	insights into, 152
PR pattern	quick guide to, 282
Plant the Seeds using, 226–228	The Electronic Community of Teachers,
Diverse Groups pattern, 191	237
Do Food pattern	Elevator Pitch pattern
Brown Bag as, 124–126	Accentuate the Positive using, 44
community initiative using, 36-37	community initiative using, 35
examples of, 147, 149	examples of, 55, 59
guide to, 147–149	guide to, 55–59
Guru Review using, 181	opening conversation with, 18
insights into, 149	quick guide to, 283
quick guide to, 282	Whisper in the General's Ear using, 277
targeting resistance using, 31	Email address, Group Identity using,
using Location, Location	174
for, 206	Emery, Dale, 172
Dreams, expressing, 62	Emotional Connection pattern
Drive (Pink), 43	Accentuate the Positive using, 44–45
"Dwelling," in goal setting by pessimists, 48	creating emotional connection first, 7
0 0 1	enterprise architecture using, 33
r.	examples of, 60, 64–65
E	guide to, 60–63
EAP (Enterprise architecture program),	Imagine That using, 78–79
31–34	inspiration through, 22
Early Adopter pattern	Myth Buster using, 92
becoming Bridge Builders, 122, 154	quick guide to, 283
as connectors, 133	Wake-up Call using, 103
examples of, 156, 158	Emotional connections
External Validation using, 165	as heart of change, 5, 61–62
as Go-To People, 18	inspiring others, 21–23
guide to, 153–155	targeting resistance, 25–28
quick guide to, 283	Enterprise architecture program (EAP),
Early Majority pattern	31–34
examples of, 156, 158	Environment, in Easier Path, 51-54
guide to, 156–158	Ergonomics, in Easier Path, 51-54
quick guide to, 283	Evangelist pattern
Easier Path pattern	building relationships/enlisting
examples of, 51, 54	others, 23
Fear Less using, 171	encouraging people to change, 4
guide to, 51–54	examples of, 9-10, 159, 161-162

guide to, 159–162	learning from, 14-15, 53, 185
insights into, 162–163	as lessons in trial runs, 273
Know Yourself as part of, 13, 82-84	management backup preventing, 202
quick guide to, 283	necessity to cope with, 94
Rosa Parks example, 9–10	preventing by offering food, 149
Shoulder to Cry On using, 235–237	of unrealistic vision, 163
Events	successful, 268
holding offsite, 204–207	taking baby steps to prevent, 114
timing scheduled, 229–231	as wake-up call for change, 102–105
Evolving Vision pattern	Fear Less pattern
determining goals, 14–15	community initiative using, 37
examples of, 66, 68	Corridor Politics using, 140
guide to, 66–68	examples of, 167, 170, 172
quick guide to, 283	guide to, 167–170
Experimentation, using Trial Run,	insights into, 171–172
272–274, 287	inspiring colleagues via, 23
External pattern references, 279-280	Involve Everyone using, 192
External Validation pattern	Myth Buster using, 92
community initiative using, 36	quick guide to, 283
Easier Path using, 53	Town Hall Meeting using, 99
examples of, 164, 166	using resistance to advantage, 25, 28
guide to, 164–166	using Trial Run for, 273
improving personal leadership skills, 8	Fear tactics
insights into, 166	fostering hope with Accentuate the
Plant the Seeds using, 227	Positive, 44–46
quick guide to, 283	motivating others with hope vs.,
Stay in Touch using, 250	42–44
Sustained Momentum using, 256	Fearless Change
Tailor Made using, 260	insights into since publishing, 6–11
	original patterns in. See Patterns,
F	original
	satisfied users of, 3–4
Failure	Fearless Journey Game, 10
to address fear in yourself and others,	Febreze, 68
168	Feedback
asking for help to prevent, 109–112	eliciting at The Right Time, 230
essential to progress, 116–117	learning via, 6
identifying accomplishments in,	Town Hall Meetings for. See Town
266–267	Hall Meeting pattern
inevitability of, 5	Feelings (heart)
involving everyone to prevent, 190	in change effort, 5
just doing it, not worrying about,	in Emotional Connection. See
194	Emotional Connection pattern
keeping momentum going even in,	in Personal Touch. See Personal Touch
257	pattern

The First 90 Days, (Watkins), 83	Godin, Seth, 116
Flexible Development (Smith), 4	The Goldilocks Effect, Just Enough as,
Food	199
Brown Bag and, 124–126	Gollwitzer, Peter, 48
Do Food and. See Do Food pattern	Good Group Decisions (Freshley),
Guru Review and, 181	74, 214
role in emotions, 147–148	Go-To Person pattern
with Royal Audience speakers, 232–234	Ask for Help using, 112
using Location, Location, Location for,	community initiative using, 36
206	enterprise architecture using, 31
Freshley, Craig, 14	examples of, 73, 75–76
Future Commitment pattern	Future Commitment using, 71
enterprise architecture using, 34	guide to, 73–75
examples of, 69, 71–72	Know Yourself using, 83
Go-To Person using, 75	quick guide to, 283
guide to, 69–71	Gradual Stiffening pattern, 199
quick guide to, 283	Gratitude. See Sincere Appreciation
seeking help using, 19	pattern
	Greek Chorus forum, 128
C	Group Identity pattern
G	Ask for Help using, 111
Gage, Phineas, 61	building in Town Hall Meeting, 100
Gandhi, 14	examples of, 173, 175–176
Gang-of-Four book, 228	guide to, 173–176
Gatekeepers of idea, innovators as,	inspiring colleagues to feel, 23
156–157, 187	quick guide to, 284
Global warming, fear-based vs. solution-	Group objectives, Group Identity, 174
based messages, 46	Guru on Your Side pattern
Goals	Bridge Builder using, 122
Baby Steps toward. See Baby Steps	Brown Bag using, 125
pattern	Early Adopter using, 154
boosting morale. See Low-Hanging	Evangelist using, 161
Fruit pattern	examples of, 177, 179
Concrete Action Plan defining, 15,	External Validation using, 165
47–50	guide to, 177–179
enterprise architecture, 32-34	insights into, 179
Evolving Vision for setting, 13–14,	Low-Hanging Fruit using, 88
66–68	quick guide to, 284
Future Commitment achieving, 69-72	Guru Review pattern
Low-Hanging Fruit simplifying, 16	Corporate Angel using, 137
small wins towards, 15	Dedicated Champion using, 145
strategies for setting, 48	Early Adopter using, 154
website for committing to, 72	early adopters taking on role of, 154

examples of, 180, 182	Houston Independent School District, 237
guide to, 180–182	How to Win Friends and Influence People
quick guide to, 284	(Carnegie), 6
Gurus, as champion skeptics, 127–129	Humility delivering elevator pitch with, 57 Emotional Connection and, 62
Н	Fear Less and, 169
Hands, in change effort, 5	
Harvard Business Blog, 26	I
Head, in change effort, 5	
Healthcare reform, 92	Identity. See Group Identity pattern
Health issues, downside to Do Food, 149	Imagine That pattern
Heart (feelings)	Accentuate the Positive using, 44
in change effort, 5	community initiative using, 36–37
in Emotional Connection. See	Elevator Pitch using, 57
Emotional Connection pattern	Emotional Connection using, 63
in Personal Touch. See Personal Touch	enterprise architecture using, 32, 34
pattern	examples of, 77, 79–80
The Heart of Change (Kotter), 56	guide to, 77–79
Help	inspiration through, 22–23
asking for. See Ask for Help pattern	quick guide to, 284
asking skeptics for, 168–172	Wake-up Call using, 104
from connectors. See Bridge Builder	In Your Space. See Persistent PR pattern
pattern	Incremental approach to change. See Baby
getting wide involvement. See Involve	Steps pattern
Everyone pattern	Indulgence, of optimist goal setting, 48
from opinion leaders. See Early	Influencers, Corridor Politics for key,
Adopter pattern	139–143
Sincere Appreciation for, 238–243	Informal networks. See Connector pattern
timing when asking for, 230	Information
Hohmann, Luke, 245	Persistent PR communicating, 99, 216
Holistic Diversity pattern, 191	sharing. See Share information/seek
Hometown Story pattern	help
examples of, 183-185	Information Radiator, 216
guide to, 183–185	Innovator pattern
insights into, 185	as evangelist. See Evangelist pattern
inspiring colleagues via, 23	examples of, 186–188
quick guide to, 284	as Go-To People, 18
Sincere Appreciation using, 242–243	guide to, 186–188
Trial Run using, 273	not good as opinion leaders, 157
Норе	quick guide to, 284
Accentuate the Positive for, 44–46	sparking new ideas, 156–157
motivating with fear vs., 42-44	Insights, since first book, 6-11

Inspiration	quick guide to, 284
accentuating the positive. See	Test the Waters using, 263
Accentuate the Positive pattern	Just Enough pattern
connecting emotionally as. See	Big Jolt using, 119
Emotional Connection pattern	enterprise architecture using, 34
guide to, 21–22	examples of, 198, 200
imagining for. See Imagine That	External Validation using, 166
pattern	guide to, 198–200
more patterns for, 23	insights into, 200
targeting resistance to, 25-28	Mentor using, 209
Institute for Healthcare Improvement (IHI),	Personal Touch using, 220
175–176	Plant the Seeds using, 227
Interpretation, of patterns, 10-11	quick guide to, 284
Introduction	Smell of Success using, 248
to change leadership patterns, 3–6	Town Hall Meeting using, 99
insights since first book, 6–11	Just Say Thanks. See Sincere
new patterns in this book, 11	Appreciation pattern
Involve Everyone pattern	1
community initiative using, 36	V
Dedicated Champion using, 145	K
enterprise architecture using, 32	Keep It Going. See Sustained Momentum
examples of, 189, 192	pattern
guide to, 189–192	Kerievsky, Joshua, 252–254
insights into, 193	Kerth, Norm, 204
not using on everyone, 25–26	King, Josie, 106
quick guide to, 284	Know Yourself pattern
Iterative process	community initiative using, 35
of change effort, 5	examples of, 81, 84-85
learning about/refining vision, 67	guide to, 81–84
-	objective self-evaluation with, 13–14
т	quick guide to, 285
J	The Right Time using, 231
Jobs, Steve, 162	targeting resistance using, 31
Journalism	Knowledge Hydrant: A Pattern Language for
crisp and concise messages of, 56	Study Groups, 254
uncovering powerful insights, 83	Kolb, David, 5
Just Do It pattern	
community initiative using, 36	ī
Dedicated Champion using, 145	L
Early Majority using, 157	Language, and Piggyback, 224–225
Evangelist using, 160	Leadership
examples of, 194, 196	avoiding excessive optimism, 103
guide to, 194–196	demonstrating in Town Hall
Innovator using, 187	Meeting, 99
insights into, 197	patterns for personal change, 8

Leadership and the New Science (Wheatley), 189	building support. See Whisper in the General's Ear pattern
Lightning in a Bottle (Baum), 110	local sponsor and. See Local Sponsor
Lincoln, President Abraham, 266	pattern
Listening	meeting with Royal Audience speakers,
Fear Less using, 167–172	232–234
to stories. See Hometown Story pattern	Stay in Touch with, 250
Local Sponsor pattern	Tailor Made targeted to, 259–261
Big Jolt using, 119	Marketing campaign, new ideas, 7–8
Corporate Angel using, 138	Materials
Dedicated Champion using, 144	Plant the Seeds, 226-228
Do Food using, 147–148	Study Group, 253
Early Adopter convincing, 151	Meetings
e-Forum convincing, 151	Group Identity using, 174
Evangelist convincing, 161	Involve Everyone in, 192
examples of, 201, 203	The Right Time for, 230
guide to, 201–203	Town Hall. See Town Hall Meeting
quick guide to, 285	pattern
Location, Location pattern	Mental contrasting, goal setting, 48
examples of, 204, 206	Mental Contrasting with Implementation
guide to, 204–206	Intentions (MCII), 48
Guru Review using, 181	Mentor pattern
insights into, 206–207	community initiative using, 36–38
project retrospective of, 267	examples of, 208, 210
quick guide to, 285	guide to, 208–210
Logical argument (head)	insights into, 211
in change effort, 5	quick guide to, 285
persuading with emotional connection	self-reflection with feedback from,
vs., 7, 60–63	267
Lotus Notes, 182	Message, core, 55–59
Low-Hanging Fruit pattern	Metrics, Dedicated Champion,
Easier Path using, 53	145–146
examples of, 86, 88–89	Miller, Dr. Edward, 45
Fear Less using, 172	Mission statement, creating group
guide to, 86–88	identity, 174
Know Yourself using, 83	Momentum. See Sustained Momentum
quick guide to, 285	pattern
simplifying approach, 16	Morale. See Low-Hanging Fruit pattern
Lunchtime meetings, Brown Bag, 124–126	Myth Buster pattern
	community initiative using, 37
M	enterprise architecture using, 32
M	example of, 92
Majority. See Early Majority pattern	guide to, 90–92
Making Peace (Mitchell), 142	quick guide to, 285
Management	targeting resistance using, 26–27

pattern

N P Name, group identity and, 174 Pair programming, Agile software National Novel Writing Month website, 50 development, 111 Neuroscience, patterns linked to, 9-10 Parks, Rosa, 9-10 Newcomers. See Smell of Success pattern Passion, and change, 160 Next Steps pattern A Passion for Excellence (Austin), 239 community initiative using, 36 Patron Role pattern, 202 ending Town Hall Meeting, 99-100 Pattern Languages of Programming examples of, 212-214 (PLoP) conference, 11 Future Commitment using, 71–72 Patterns guide to, 212–214 change leadership and, 3-6 insights into, 214 emotional connections and, 7 quick guide to, 285 interpreting, 10-11 No Surprises pattern, 141 neuroscience and, 9-10 new experiences changing, 7 references for external, 279-280 0 sharing information/seeking help, 17 - 19Obama, President Barack, 92 strategizing, 13-16 Objective evaluation, Know Yourself, Patterns, new Accentuate the Positive, 42-46 Obstacles, Easier Path removing, 51–54 Concrete Action Plan, 47-50 Oettingen, Gabriele, 48 Easier Path, 51-54 One-on-one discussions, Corridor Elevator Pitch, 55–59 Politics, 141 Emotional Connection, 60–65 Online references, debunking myths, 92 Evolving Vision, 66–68 Opening Up (Pennebaker), 83 Future Commitment, 69-72 Opinion leaders Go-To Person, 73-76 champion skeptics as strong, 169 Imagine That, 77-80 early adopters as. See Early Adopter Know Yourself, 81-85 pattern Low-Hanging Fruit, 86–89 early majority generally not, 157 Myth Buster, 90–92 innovators generally not, 153 Pick Your Battles, 93-97 Optimism Town Hall Meeting, 98–101 Baby Steps and, 115 Wake-up Call, 102-106 goal setting and, 48 leadership avoiding excessive, 103 Patterns, original Organizations, building connections via, Ask for Help, 109–112 123 Baby Steps, 113-117 Ornish, Dr. Dean, 45 Big Jolt, 118–120 Orthodontics, and Baby Steps, 117 Bridge Builder, 121–123 Out-groups, Group identity and, 175 Brown Bag, 124-126 Ownership, group. See Involve Everyone Champion Skeptic, 127-131

Connector, 132–135

Corporate Angel, 136–138 Persistent PR pattern Corridor Politics, 139-143 Accentuate the Positive using, 44-45 Dedicated Champion, 144-146 Brown Bag using, 124-126 Do Food, 147–149 community initiative using, 37-38 Early Adopter, 153-155 e-Forum as part of, 151–152 Early Majority, 156-158 Elevator Pitch using, 59 e-Forum, 150-152 enterprise architecture using, 32 Evangelist, 159–163 Evolving Vision using, 67 External Validation, 164-166 examples of, 215, 217 Fear Less, 167-172 Group Identity using, 174 Group Identity, 173–176 guide to, 215–217 Guru on Your Side, 177-179 Hometown Story using, 184 Guru Review, 180-182 insights into, 217 Hometown Story, 183–185 Low-Hanging Fruit using, 88 Innovator, 186-188 Personal Touch using, 220 Involve Everyone, 189–193 quick guide to, 285 Just Do It, 194-197 The Right Time using, 230 Just Enough, 198-200 Small Successes using, 246 Local Sponsor, 201-203 spreading the word with, 17 Location, Location, 204-207 Town Hall Meeting using, 99 Mentor, 208-211 Personal change, patterns for, 8 Next Steps, 212-214 Personal Touch pattern Persistent PR, 215-217 Bridge Builder using, 122 Personal Touch, 218-221 community initiative using, 36-37 Piggyback, 222-225 convincing connectors with, 134 Plant the Seeds, 226-228 Early Adopter using, 154 The Right Time, 229–231 Early Majority using, 157 Royal Audience, 232-234 Easier Path using, 52-53 Shoulder to Cry On, 235–237 Elevator Pitch using, 58 Sincere Appreciation, 238–243 Emotional Connection using, 62 Small Successes, 244-246 enterprise architecture using, 32-33 Smell of Success, 247-248 Evangelist using, 160 Stay in Touch, 249–251 examples of, 218, 220 Study Group, 252–254 External Validation using, 165 Sustained Momentum, 255-258 Fear Less using, 169 Tailor Made, 259-261 Go-To Person using, 74 Test the Waters, 262-264 guide to, 218-220 Time for Reflection, 265-268 Guru on Your Side using, 178 Token, 269-271 Hometown Story using, 185 Trial Run, 272-274 insights into, 220–221 Whisper in the General's Ear, 275–278 inspiring colleagues via, 23 Peace Corps volunteers, 246, 264 Just Enough using, 199 Pedagogical Patterns Project, 216–217 marketing campaign using, 8

Mentor using, 209, 211

Pelrine, Joseph, 4

Personal Touch pattern, continued	Power Thank You, 242
Plant the Seeds using, 227	PR. See Persistent PR pattern
quick guide to, 285	Practicing, elevator pitch, 57
The Right Time using, 231	Praise. See Sincere Appreciation
Smell of Success using, 248	pattern
Sustained Momentum using, 256	Prefrontal cortex lesions, decision
Test the Waters using, 263	making, 61
Town Hall Meeting using, 99	Preuss, Deborah, 4
Wake-up Call using, 104	Priorities, Know Yourself, 83
Pessimists, goal setting of, 48	Proactive efforts. See Sustained
Pick Your Battles pattern	Momentum pattern
community initiative using, 36	Proctor & Gamble, Febreze, 68
enterprise architecture using, 33	Project Retrospectives (Kerth), 214, 267
examples of, 93, 97	, , ,
Fear Less using, 172	
guide to, 93–96	Q
not letting resistance wear you down,	
28	Questions
quick guide to, 286	Elevator Pitch, 57–58
targeting resistance with, 25-26	Know Yourself, 82–83
Piecemeal Growth pattern, 115	
Piggyback pattern	n
examples of, 222, 224	R
guide to, 222–224	Rational Unified Process (RUP), and
insights into, 224–225	Corridor Politics, 141–142
quick guide to, 286	Real Influence (Goultson), 242
Sustained Momentum using, 256	References
Test the Waters using, 263	external pattern, 279–280
Planning, Future Commitment for,	Just Enough, 199
69–72	Reflection. See also Strategizing
Plant the Seeds pattern	with Know Yourself, 81–84
Evangelist using, 160	
Evangenet asing, 100	
<u> </u>	Sustained Momentum using, 257 time for. See Time for Reflection
examples of, 226, 228	Sustained Momentum using, 257 time for. See Time for Reflection
examples of, 226, 228 guide to, 226–228	Sustained Momentum using, 257
examples of, 226, 228 guide to, 226–228 insights into, 228	Sustained Momentum using, 257 time for. See Time for Reflection pattern Research
examples of, 226, 228 guide to, 226–228 insights into, 228 quick guide to, 286	Sustained Momentum using, 257 time for. See Time for Reflection pattern Research cognitive neuroscience, 9–11
examples of, 226, 228 guide to, 226–228 insights into, 228 quick guide to, 286 Test the Waters using, 263	Sustained Momentum using, 257 time for. See Time for Reflection pattern Research cognitive neuroscience, 9–11 Tailor Made requiring, 261
examples of, 226, 228 guide to, 226–228 insights into, 228 quick guide to, 286 Test the Waters using, 263 PLoP (Pattern Languages of	Sustained Momentum using, 257 time for. See Time for Reflection pattern Research cognitive neuroscience, 9–11 Tailor Made requiring, 261 Resistance, targeting
examples of, 226, 228 guide to, 226–228 insights into, 228 quick guide to, 286 Test the Waters using, 263 PLoP (Pattern Languages of Programming) conference, 11	Sustained Momentum using, 257 time for. See Time for Reflection pattern Research cognitive neuroscience, 9–11 Tailor Made requiring, 261 Resistance, targeting Champion Skeptic, 127–129
examples of, 226, 228 guide to, 226–228 insights into, 228 quick guide to, 286 Test the Waters using, 263 PLoP (Pattern Languages of	Sustained Momentum using, 257 time for. See Time for Reflection pattern Research cognitive neuroscience, 9–11 Tailor Made requiring, 261 Resistance, targeting
examples of, 226, 228 guide to, 226–228 insights into, 228 quick guide to, 286 Test the Waters using, 263 PLoP (Pattern Languages of Programming) conference, 11 Popular Mechanics magazine, 92	Sustained Momentum using, 257 time for. See Time for Reflection pattern Research cognitive neuroscience, 9–11 Tailor Made requiring, 261 Resistance, targeting Champion Skeptic, 127–129 community initiative, 36–38 Easier Path, 27, 51–54
examples of, 226, 228 guide to, 226–228 insights into, 228 quick guide to, 286 Test the Waters using, 263 PLoP (Pattern Languages of Programming) conference, 11 Popular Mechanics magazine, 92 Positive attitude, Accentuate the Positive	Sustained Momentum using, 257 time for. See Time for Reflection pattern Research cognitive neuroscience, 9–11 Tailor Made requiring, 261 Resistance, targeting Champion Skeptic, 127–129 community initiative, 36–38

more patterns for, 28	inspiring colleagues via sharing, 23
Myth Buster, 26–27	quick guide to, 286
Pick Your Battles, 25–26	Sincere Appreciation pattern
Wake-up Call, 26	examples of, 238, 240-243
Results, Just Do It demonstrating, 157	guide to, 238–241
Retroasis, 173	insights into, 241–243
Retrospectives, for reflection, 267-268	inspiring colleagues via, 23
The Right Time pattern	quick guide to, 286
Community Initiative using, 37-38	Sustained Momentum using, 257
examples of, 229, 231	Six Thinking Hats (de Bono), 130
Future Commitment using, 71	Skeptics
guide to, 229–231	Bridge Builder. See Bridge Builder
insights into, 231	pattern
quick guide to, 286	Champion Skeptic, 129-131
RiverLink, 116, 192	Fear Less relating to. See Fear Less
Rogers, E.M., 215	pattern
Royal Audience pattern,	Trial Run for, 273
examples of, 232, 234	unfixed positions of, 169
guide to, 232–234	Slack (DeMarco), 231
quick guide to, 286	Small Successes pattern
Rules, goal setting using, 48	examples of, 244, 246
RUP (Rational Unified Process), and	guide to, 244–246
Corridor Politics, 141–142	quick guide to, 286
	Trial Run using, 273
S	Small wins strategy
3	Accentuate the Positive using,
Sagan, Carl, 127	45–46
Sales role, evangelists, 162–163	Concrete Action Plan using, 15
Santayana review, 266	Evolving Vision using, 15
September 11, 2001, debunking myths, 92	Low-Hanging Fruit using, 16, 86-89
Share information/seek help	zew rianging rian asing, re, ee e,
Briare information, seek help	SMART (specific, measurable, action-
Elevator Pitch, 18	
= = = = = = = = = = = = = = = = = = = =	SMART (specific, measurable, action-
Elevator Pitch, 18	SMART (specific, measurable, action- oriented, realistic, and timetabled) terms, Concrete Action Plan, 49
Elevator Pitch, 18 Future Commitment, 19	SMART (specific, measurable, action- oriented, realistic, and timetabled) terms, Concrete Action Plan, 49 Smell of Success pattern
Elevator Pitch, 18 Future Commitment, 19 Go-To People, 18	SMART (specific, measurable, action- oriented, realistic, and timetabled) terms, Concrete Action Plan, 49
Elevator Pitch, 18 Future Commitment, 19 Go-To People, 18 guide to, 17 Persistent PR, 17	SMART (specific, measurable, action- oriented, realistic, and timetabled) terms, Concrete Action Plan, 49 Smell of Success pattern enterprise architecture, 34
Elevator Pitch, 18 Future Commitment, 19 Go-To People, 18 guide to, 17	SMART (specific, measurable, action- oriented, realistic, and timetabled) terms, Concrete Action Plan, 49 Smell of Success pattern enterprise architecture, 34 example of, 248 guide to, 247–248
Elevator Pitch, 18 Future Commitment, 19 Go-To People, 18 guide to, 17 Persistent PR, 17 Town Hall Meeting, 18 Shoulder to Cry On pattern	SMART (specific, measurable, action- oriented, realistic, and timetabled) terms, Concrete Action Plan, 49 Smell of Success pattern enterprise architecture, 34 example of, 248 guide to, 247–248 quick guide to, 286
Elevator Pitch, 18 Future Commitment, 19 Go-To People, 18 guide to, 17 Persistent PR, 17 Town Hall Meeting, 18	SMART (specific, measurable, action- oriented, realistic, and timetabled) terms, Concrete Action Plan, 49 Smell of Success pattern enterprise architecture, 34 example of, 248 guide to, 247–248
Elevator Pitch, 18 Future Commitment, 19 Go-To People, 18 guide to, 17 Persistent PR, 17 Town Hall Meeting, 18 Shoulder to Cry On pattern Accentuate the Positive using, 44	SMART (specific, measurable, action- oriented, realistic, and timetabled) terms, Concrete Action Plan, 49 Smell of Success pattern enterprise architecture, 34 example of, 248 guide to, 247–248 quick guide to, 286 Smith, Preston, 4
Elevator Pitch, 18 Future Commitment, 19 Go-To People, 18 guide to, 17 Persistent PR, 17 Town Hall Meeting, 18 Shoulder to Cry On pattern Accentuate the Positive using, 44 Concrete Action Plan using, 50 Emotional Connection using, 63	SMART (specific, measurable, action- oriented, realistic, and timetabled) terms, Concrete Action Plan, 49 Smell of Success pattern enterprise architecture, 34 example of, 248 guide to, 247–248 quick guide to, 286 Smith, Preston, 4 Social science, 9
Elevator Pitch, 18 Future Commitment, 19 Go-To People, 18 guide to, 17 Persistent PR, 17 Town Hall Meeting, 18 Shoulder to Cry On pattern Accentuate the Positive using, 44 Concrete Action Plan using, 50	SMART (specific, measurable, action- oriented, realistic, and timetabled) terms, Concrete Action Plan, 49 Smell of Success pattern enterprise architecture, 34 example of, 248 guide to, 247–248 quick guide to, 286 Smith, Preston, 4 Social science, 9 Soul in the Computer (Waugh), 167
Elevator Pitch, 18 Future Commitment, 19 Go-To People, 18 guide to, 17 Persistent PR, 17 Town Hall Meeting, 18 Shoulder to Cry On pattern Accentuate the Positive using, 44 Concrete Action Plan using, 50 Emotional Connection using, 63 examples of, 235, 237	SMART (specific, measurable, action- oriented, realistic, and timetabled) terms, Concrete Action Plan, 49 Smell of Success pattern enterprise architecture, 34 example of, 248 guide to, 247–248 quick guide to, 286 Smith, Preston, 4 Social science, 9 Soul in the Computer (Waugh), 167 Sound bites, 56

Stay in Touch pattern	T
examples of, 249, 251	7 1 1 1 1
guide to, 249–251	Tailor Made pattern
Guru Review using, 182	Dedicated Champion using, 145
insights into, 251	Early Adopter using, 154
quick guide to, 286	Early Majority using, 157
Sustained Momentum using, 256	Easier Path with, 53
Strategizing	enterprise architecture using, 33
with Concrete Action Plan, 15	examples of, 259, 261
with Evolving Vision, 14–15	guide to, 259–261
with Know Yourself, 13–14	Guru on Your Side using, 178
with Low-Hanging Fruit, 16	insight into, 261
as time of self-reflection, 13	Local Sponsor using, 202
Study Group pattern	marketing campaign using, 8
examples of, 249, 251	quick guide to, 287
guide to, 252–254	Wake-up Call using, 104
quick guide to, 286	Whisper in the General's Ear using
Sustained Momentum using, 256	277
Test the Waters using, 263	Tajfel, Henri, 175
Stumbling on Happiness (Gilbert), 70	Tasks, expediting with Go-To Person
Stupski, Larry, 278	73–76
Success	Team Space pattern, 216
External Validation for, 164–166	Terminology, and Piggyback,
Small Successes, 244–248	224–225
Sustained Momentum, 255–258	Test the Waters pattern
Support Support	examples of, 262, 264
asking for help. See Ask for Help	guide to, 262–264
pattern	insight into, 264
corporate angel for high-level,	quick guide to, 287
136–138	subsumed under Just Do It, 197
management. See Local Sponsor	Thank you. See Sincere Appreciation
pattern	pattern
mentor providing continuous, 211	Theory of small wins. See Small wins
Shoulder to Cry On. See Shoulder to	strategy
<u> </u>	Thomas, Bill, 161–162
Cry On pattern	Time for Reflection pattern
staying in touch with key, 249–251	enterprise architecture using,
	32–34
Sustained Momentum pattern,	examples of, 265, 267–268
examples of, 255, 257–258	-
guide to, 255–258	guide to, 265–267
insights into, 258	insight into, 267–268
quick guide to, 287	quick guide to, 287
Switch: How to Change Things When Change	reaching goals, 23
Is Hard (Heath & Heath). 117	Test the Waters using, 263

The Timeless Way of Building (Alexander), 199	V
Timing, and The Right Time pattern, 229–231	Validation External Validation, 164–166
To Sell is Human (Pink), 53	Trial Run building, 272–274
Token pattern	The Village of Arts and Humanities
community initiative using, 36	example, 68
examples of, 269–270	Vision
guide to, 269–270	Baby Steps toward. See Baby Steps
insights into, 271	pattern
quick guide to, 287	crafting clear, 56–57
Town Hall Meeting pattern	defining in Concrete Action Plan, 15
community initiative using, 35–36	delivering core message with Elevator Pitch, 55–59
examples of, 98, 100–101	enterprise architecture and, 32–34
guide to, 98–100	of Evangelist. See Evangelist pattern
marketing campaign using, 8	Evolving Vision, 13–14, 66–68
quick guide to, 287	matching to business goals. See Early
sharing message with larger group, 18	Adopter pattern
targeting resistance using, 31	simplifying using Low-Hanging
Train Hard, Fight Easy pattern, 209–210	Fruit, 16
Training	Vulnerability. See Ask for Help pattern
by mentor, 208–211	, 11
Next Steps after, 212–214	
at offsite facility, 204–207	\mathbf{W}
Study Group with, 252–254, 286	W.L. C. II
Trial Run pattern	Wake-up Call pattern
community initiative using, 36	Emotional Connection using, 63
enterprise architecture using, 34	enterprise architecture using,
examples of, 272, 274	32–33
guide to, 272–274	examples of, 105–106
quick guide to, 287	guide to, 102–104
Trusted advisor. See Guru on Your Side	Imagine That with, 78
pattern	not motivating sustainable action, 43
Twain, Mark, 57	quick guide to, 287
	sparing use of, 44, 46
U	targeting resistance, 26
	Wall Street Capitol Breakfast Club America
Unified Modeling Language (UML),	meeting, 237
226–228	We Make Change (Thacker-Gwaltney),
University Hospital of North Norway, 116	94
URLs	Web page, group identity, 174
creating group identity, 174	Weick, Karl, 15, 87
offering resources in Just Enough, 199	Weinberg, Gerald, 252
Plant the Seeds using, 227	Weird Ideas That Work (Sutton), 103

 \sim

What Color Is Your Parachute? (Bolles), 82–83
"What If?" question, Imagine That, 78
"What's in it for me?" (WIIFM) question,
Personal Touch and, 220–221
Whisper in the General's Ear pattern
Corridor Politics using, 140
examples of, 275, 278
guide to, 275–278

insights into, 278
Local Sponsor using, 202
quick guide to, 287
targeting resistance, 28
Word-of-mouth. See Connector pattern
Work Community pattern, 216
The World Is Flat (Friedman), 103
Writing concrete actions, 49