
PositivePsychology.com

1

Using “I” Statements

Practicing open, honest communication is sometimes trickier than it seems. This can be especially true
when we are dealing with conflict, and feeling blamed or guilty.

In these instances, we may say hurtful things or things that we don’t mean while attempting to express
our needs or emotions.

Using “I” Statements can be a straightforward way to communicate how you feel, while simultaneously
owning your feelings and outlining the details of the problem as you perceive it.

Worksheet

This worksheet contains a simple formula for using “I” Statements, as well as some helpful examples to
get you started.

Fill in the blanks to practice crafting your own “I” Statements.

“I” feel [emotion] when

[situation/context/challenge]  ”

For example:

Situation “You always make me late because you never tell me our plans in advance”

“I” Statement “I feel stressed out when you don’t update me about our plans.”

Situation “You always talk about your amazing weekend when you know I have no days off.”

“I” Statement “I feel left out when I can’t join in your weekend plans.”

Fill In The Blanks

Situation A relative asks to borrow money for the third time this week. You’re saving for bills
and tight on cash.

“I” Statement

Situation Your neighbor parks across your driveway every day. You have to park in the street
and carry heavy groceries up a long driveway.

“I” Statement

Situation A friend cannot make it to your upcoming performance. You’ve been practicing a
special song for them for weeks.

“I” Statement

	Text Field 435:
	Text Field 436:
	Text Field 437:
	Text Field 431:
	Text Field 432:
	Text Field 433:
	Text Field 434:

