

1	61		13	42	7	'4		14	
17	41	9 81	45	86	70	•	18 4	.6	22
	89	49			34		2	30	
3	7 85	5	69 29	78	6	38		10	50
2	5 33	65	5			82	90)	
73		77 ⁵³	57	;	54 66	6	26	62	58
1	15	79	39	32	2	-	76	16	
31 47	3 83	71	55	28	80		8 24		40
					52	2		56	
51 51	75	11	27 67		72	12	88	4	
19	87	23	43		36	20		60	
25	59	63		68	3	84	4	64	
35									

Character vs. Personality

- Character:
 - The sum of features and traits that form the individual nature of some person or thing.
 - Relates to our morality, integrity, lifestyle practices and how we behave under pressure.

Personality

- The visible aspect of one's character as it impresses others.
- Concerned with our temperament, how we make our decisions, how we feel about ourselves.

Slide 3

Personality Test For each of the twenty four rows, circle **ONE** word in each row that you feel describes you best. 1. Pioneering Correct **Emotional** Satisfied 2. Restrained Forceful Careful **Expressive** 3. Willing Animated> Bold Precise 4. Respectfu ○ Out-going Patient Determined 5. Stubborn Bashful Indecisive Unpredictable 6. Persuasive Self-reliant Gentle > Cooperate 7. Cautious Even-tempered Decisive Life-of-the-party 8. Popular Assertive Perfectionist Generous

Personality Myths

- My personality type is better than yours
- You are trying to label me
- This is just the way that I am, deal with it
- It's easier for you to change than me

Slide !

Meet the Director

- Bottom Line
- ❖ Just Do It
- ❖ Self-Reliant
- Likes Challenge
- Forceful
- Task Oriented
- Problem Solver

Basic Tendencies of the Director

- Goal Directed
- Confident
- Determined
- Direct
- Decisive
- Respond Immediately
- Make things happen

❖ Key word: CONTROL

Slide 7

Meet the Socializer

- Optimistic
- Socially oriented
- Compassionate
- ❖ Wide circle of friends
- Creative
- Enjoys change

Basic Tendencies of the Socializer

- Enthusiastic
- Good Communicator
- Optimistic
- Involved
- Spontaneous
- Persuasive
- Imaginative

❖ Key word: FUN

Slide

Meet the Relator

- Patient
- ❖ Good listener
- Create harmony
- **❖** Loyal
- Brings stability
- One-on-one
- Warm, caring

Basic Tendencies of the Relator

- Reliable
- Tender Hearted
- Listens well
- Agreeable
- Even tempered
- Systematic
- Stable
- Steadfast

❖ Key Word: PEACE

Slide 11

Meet the Thinker

- ❖ Accuracy and precision
- Analytical
- Follow directions
- Sensitive to criticism

Basic Tendencies of the Thinker

- Analytical
- Sensitive
- Does things correctly
- Cautious, Intense
- Conscientious
- Strives for excellence
- Questioning

❖ Key Phrase: Get it Right

People Oriented vs. Task Oriented

❖ People Oriented: the readiness and willingness with which a person outwardly shows emotions or feelings and develops interpersonal relationships. They tend to be flexible about time and base their decisions more on intuition and opinion than on hard facts and data. Relators and Socializers tend to be more people oriented and share their feelings with others.

Sources of Irritation

Director

- Weakness
- Laziness
- Indecisiveness
- Lack of Discipline
- Lack of Authority
- Lack of a Plan
- Lack of a Purpose
- Lack of Control
- Lack of Direction
- Lack of a Challenge

❖ Socializer

- Disinterest
- Slowness
- Pessimism
- Details
- Time Restraints
- Doubt
- Structure
- Lack of Enthusiasm
- Lack of team participation

Sources of Irritation

- Relator
 - Pushiness
 - Instability
 - Inflexibility
 - Anger
 - Disloyalty
 - Insensitivity
 - Pride
 - Unfairness
 - Discrimination
 - False Impressions

- Thinker
 - Incompetence
 - Disorganization
 - Foolishness
 - Dishonesty
 - Inaccuracy
 - Wastefulness
 - Inconsistency

Slide 19

Director - Handling Stress

- Stress builds up when their personal goals are blocked.
- Becomes demanding, angry, intense, forceful, direct, bossy
- Seek physical stress release

Socializer - Handling Stress

- Becomes overly optimistic, immature, emotional, irrational, silly
- Become even more talkative and it can look like nervous energy.

Slide 2

Relator - Handling Stress

- Insecure, gets fearful, becomes withdrawn, gets stubborn
- The high relator might relieve stress by taking a nap, watching TV or going for a walk.
- Stress takes its greatest toll on the high relator.

Thinker - Handling Stress

- Becomes moody, contemplative, gets critical, negative
- Prefers to tune stress out.
- Isolates themselves and involve themselves in a task to process stress.
- If they are avoiding you, YOU might be the source of their stress

The "Change" for a Director

- Before
 - Decisive
 - Independent
 - Efficient
 - Practical
 - Determined

- ❖ After
 - Controlling
 - Pushy
 - Dominating
 - Severe
 - Harsh

Slide 2

The "Change" for the Socializer

- Before
 - Stimulating
 - Enthusiastic
 - Dramatic
 - Outgoing
 - Personable

- ❖ After
 - Excitable
 - Egotistical
 - Reactive
 - Manipulative
 - Talkative

The "Change" for the Relator

- Before
 - Supportive
 - Willing
 - Dependable
 - Reliable
 - Agreeable

- ❖ After
 - Conforming
 - Awkward
 - Dependent
 - Slow
 - Lack of Initiative

Slide 2

The "Change" for the Thinker

- Before
 - Thorough
 - Persistent
 - Orderly
 - Serious
 - Industrious

- ❖ After
 - Critical
 - Stuffy
 - Indecisive
 - Moralistic
 - Picky

Responses to Conflict							
	Natural	Recommended					
Director	Tends to attack	Restore with compassion					
Socializer	Exposes others	Make others look good					
Relator	Wants to support or submit	Care enough to confront					
Thinker	Tends to criticize	Examine self first					

Behavioral Adaptability

Your willingness and ability to adjust your approach or strategy based on the particular needs of the situation or relationship at a particular time.

Slide 31

Growth Areas - Directors

- Back off and seek peace
- Relax
- Think before reacting
- Control yourself
- Be patient, kind, friendly, sensitive

Growth Areas - Socializers

- Listen
- Be humble
- ❖ Be punctual
- Be careful with words
- Share the limelight with others
- Control your excitement
- Don't try to please everyone
- Don't expect others to have your energy

Slide 33

Growth Areas - Relators

- Don't follow others so easily, learn to trust yourself
- Don't hold grudges, try not to be stubborn and accept change
- Don't let others take advantage of you, be a little more assertive
- Don't ignore things hoping that they will go away

Growth Areas - Thinkers

- Be more joyful, positive, tolerant
- Be more trusting and enthusiastic
- Set aside the tendency to critique and judge everything, be more flexible
- Don't worry so much or aim for perfection
- Work on your people skills, be more sociable, communicate, loosen up

Slide 35

Connecting with the Director

- ❖ Be direct, get to the point
- ❖ Be specific and don't over-explain or repeat yourself
- ❖ Be organized and well prepared
- Speak in a fast pace
- Make direct eye contact
- Minimize small talk
- Focus on results to be achieved

Connecting with the Director

- Let them have personal control
- Help them find places to contribute
- Allow for innovation
- Express admiration for their accomplishments
- Strive for a win-win solution
- Control your own emotions
- Be less sensitive
- Answer "what" questions

Slide 37

Connecting with the Socializer

- Use a positive approach, make it fun
- Maintain balance between fun and achieving results
- Connect them with people
- Limit details and tasks
- Confirm any agreements made; follow up with a brief "to do" list so they remember what they agreed to do
- * Reinforce them and let them know that you are pleased
- Don't shoot down all of their ideas
- Provide opportunities for them to be in the spotlight

Connecting with the Socializer

- Make direct eye contact
- Speak in an energetic and fast paced manner
- Support your ideas with the opinions of people they respect
- Allow some socializing time in meetings
- Talk about experiences, people, opinions and facts
- Ask about their "gut" feelings
- Enjoy their humor and have fun with them
- Answer their "who" questions

Slide 39

Connecting with the Relator

- Minimize conflict, maintain a secure environment
- Allow time to adjust to change, allow for their pace, be patient
- Use less intense eye contact
- Speak in a moderate pace with a softer voice and moderate tone
- Show concern for what they are concerned about
- Encourage them to express their concerns without getting upset with them
- Make them feel part of the team
- Ask for their help

Connecting with the Relator

- Seek their opinions and ideas: then listen
- Try not to counter their ideas with logical arguments
- Allow time for them to make a decision to reduce pressure
- Aim for mutual agreement on work goals and completion dates
- ❖ Help them initiate things, help them make decisions
- Answer "how" questions

Slide 4'

Connecting with the Thinker

- Allow for a slower more calculated pace and time to think through change
- ❖ Be more formal in your speech and manner
- Don't speak in a loud or fast paced voice
- Provide obvious support, provide details
- Allow time for quality work
- Patiently answer questions and be prepared to provide explanations
- Present the pros and cons of an idea along with options

Connecting with the Thinker

- Expect doubts and questions
- Follow up in writing
- ❖ Be punctual and stick to guidelines
- Present information in an organized, planned and comprehensive manner
- Accept that plans requiring risk-taking options are generally not welcomed
- Be open to their suggestions
- ❖ Answer "why" questions

Slide 43

<u>Survival</u> A Simulation Game

- A ball of steel wool
- small ax
- A loaded .45-caliber pistol
- Can of Crisco shortening
- Newspapers (one per person)
- Cigarette lighter (without fluid)

- Extra shirt and pants for each survivor
- 20 x 20 ft. piece of heavy-duty canvas
- A sectional air map made of plastic
- One quart of 100-proof whiskey
- A compass
- Family-size chocolate bars (one per person)

<u>Your task</u> as a group is to list the above 12 items in order of importance for your survival. List the uses for each. You MUST come to agreement as a group.

Survival

A Simulation Game Scoring; award points for your top 5 items

- Cigare
- Can of Crisco shortening = 4pt
- 20 x 20 foot p
- Small ax = 6rFamily size d
- Newspapers (one per person)
- Loaded .45-caliber pistol = 9pt
- Quart of 100 proof whiskey = 10pt
- Compass = 11pt
- Sectional air map made of plastic = 12pt

Summary

Healthy teams embrace differences and value each person. We need each other. The workplace is made up of a variety of individuals, which when working together with a team mentality, are greater than the sum of their parts.