

Sample

**Balanced Leadership: The Role of
Behavior Styles and Emotional Intelligence**

Balanced Leadership: The Role of Behavior Styles

Sample

Exercise: Let's Discover Something About Ourselves...

- Complete your individual profile
- Select the word that most describes you at work
- There are no right or wrong answers
- No one will see your selections

Your Behavior Style Profile

- Which “you” was your focus at the time you completed the profile?
- External conditions and situations exist at the present time that may impact your current response
 - Avoid labels

Tasks vs. People

More, better, faster

Capable, competent
Likeable

Tasks

People

Process vs. Expediency

Thorough,
comprehensive, need
to make one **RIGHT**
decision

Fast, gut, quick

Process

Expediency

Behavior Styles

Creating Your Profile

Step One Tally your results

Step Two Complete page 5 (Bar Graph)

Step Three Complete page 7 (Style Combinations)

Step Four Find your combinations (Pages 8-15 or pg. 16 for Overbalance)

Step Five Group yourselves by style

Discussion

- Review your style as summarized on the Quick Reference Card and discuss with your style group
- Do these descriptions ring true for you?
- Do they make sense to you? Do they suggest approaches that you appreciate or to which you respond positively?

ANALYZERS

- Tendency toward perfectionism
- Decisions and information provided are usually accurate and thoughtful
- Deal with facts, data, logic, details
- Sometimes slow to make decisions
- May appear overly cautious and not good risk takers
- Feelings and emotions kept inside

Positives and Negatives per Style

	+	-	
A	Industrious Persistent Serious Exacting Orderly	Critical Indecisive Stuffy Picky Moralistic	C

S

P

Analizers in Teams...

Contributions

- Perceived as thorough, analytical and accurate, above all else
- Focus on getting things right (emphasis on “task” rather than “people”)

Limitations

- Can overanalyze things that don't warrant the attention (analysis-paralysis)
- Concern for getting it right can slow or freeze the team's progress
- Can be perceived as aloof and have an excessive concern with perfection that can stifle creativity in the group

Fear

- Unwarranted personal criticism

With Analyzers...

DO

- Prepare in advance
- Be accurate
- Be direct
- List pros and cons
- Present specifics
- Be persistent
- Use time tables for actions
- Provide tangible, practical evidence

DON'T

- Be disorganized or messy
- Be casual, informal or loud
- Rush decision-making
- Fail to follow through
- Waste time
- Leave things to chance
- Threaten or cajole
- Use opinions as evidence
- Be manipulative

STABILIZERS

- “Warm and fuzzies”
- People and friendships are very important
- Good at juggling multiple tasks
- Concerned about feelings of others
- Dependable
- Agreeable, less inclined to speak their mind openly
- Can get hurt feelings or be offended easily

Positives and Negatives per Style

Stabilizers in Teams

Contributions

- Often viewed by team members as a good team player
- Empathetic and sensitive to the needs of others
- Likes harmony in team

Limitations

- Can be indecisive, unwilling to confront directly and resist change
- Because of their need to maintain team harmony, their own needs may be suppressed. Over time, this can cause resentment and a degree of passive-aggressiveness
- Not inclined to celebrate their accomplishments, yet they can become frustrated and perhaps resentful if their contributions go unnoticed too long

Fear

- Confusion, chaos, and change

With Stabilizers...

DO

- Start with a personal comment
- Show sincere interest in them as people
- Listen and be responsive
- Be casual and non-threatening
- Ask "how" questions
- Watch for hurt feelings
- Provide assurances

DON'T

- Rush into business
- Stick constantly to business
- Force them to respond quickly
- Be demanding
- Debate facts & figures
- Be abrupt
- Be patronizing
- Decide for them

CONTROLLERS

- Strong, decisive and results-oriented
- Provide strong guidance for others
- May appear pushy at times
- Demanding of both themselves and others
- Highly self-critical
- Efficient; resent those who “waste” time with idle chit-chat

Positives and Negatives per Style

A

+
Strong-willed
Independent
Practical
Decisive
Efficient

-
Pushy
Cynical
Tough
Dominating
Harsh

C

S

P

Controllers in Teams...

Contributions

- Able to make decisions when no one else wants to
- Is not afraid to confront tough issues
- Embraces change as a personal challenge

Limitations

- Can be perceived as overly opinionated, combative, arrogant, impatient, and like change for change's sake
- May overextend him/herself due to competing priorities and become inefficient

Fear

- Losing control

With Controllers...

DO

- Be specific & brief
- Stick to business
- Be prepared
- Present facts clearly
- Ask "what" questions
- Provide alternative solutions
- Take issues with facts

DON'T

- Ramble or waste time
- Be disorganized or messy
- Leave loopholes or be unclear
- Ask rhetorical questions
- Make decisions for them
- Speculate
- Be directive

PERSUADERS

- Like to get others involved in activities
- Highly creative and enthusiastic
- Operate primarily by intuition
- Party people; like to have a good time
- Little tolerance for those who are not expressive
- Easily bored or distracted
- Difficult to keep on task

Positives and Negatives per Style

Persuaders in Teams...

Contributions

- Has great enthusiasm for working with others
- Inspires and motivates others
- Always available to others
- Gives positive feedback easily to others

Limitations

- Can be perceived as disorganized and superficial in their approach to tasks and people
- Can overdo emotional expression

Fear

- Being blamed or disliked

With Persuaders...

DO

- Be fast-moving, entertaining
- Leave time for socializing
- Talk about their goals
- Deal with the “big” picture
- Ask for their opinions & ideas
- Provide examples from people they believe are important
- Offer incentives or rewards

DON'T

- Legislate
- Be cold, aloof, or tight-lipped
- Press for solutions
- Deal with details
- Be dogmatic
- Talk down to them

Constructive Feedback

You are an expert on

- Other people's behavior
- Your feelings

You are NOT an expert on

- Your behavior
- Other people's feelings

Philosophy of a Good Communicator

Assume 100% of the responsibility for understanding what the other person ***means***.

Assume 100% of the responsibility for making sure that the person you are communicating with ***understands you***.

Trust and Respect

Style Flex

Flexibility:

The ability to meet another person's style needs & satisfy personal style needs as well.

Being flexible means to:

Situationally, purposefully & temporarily modify behavior on one or both dimensions.

Why Increase Flexibility?

- You want to understand how others see you.
- You value being more effective with others.
- You are willing to obtain a more realistic picture of your impact.
- You pay attention – aware & pick up clues.
- You allow adequate time to learn how to adjust

Impact of Tension on Behavior

How does tension impact our behavior?

Do all styles react the same way?

What happens when we can't get rid of the tension?

Variables impacting TENSION-REACTION

There are two important variables that influence what you will do under tension:

CORE

- Family of Origin
- Cultural Norms
- Personal Belief System
- World View

SITUATIONAL

- What is happening?
- Who is the person involved?
- Who else is present or involved?
- Where is this happening?
- What is my current energy level?

Situational Responses - Initially

WITHDRAW

A

TAKE CONTROL

C

VERBAL ATTACK

P

ACQUIESCE

S

INITIAL REACTIONS TO TENSION & STRESS

Tension - Reaction Behavior

Nitpick

Leave

Prove they are "right"

Pull away

Withhold emotions

Wait too long to act

Tell others

Avoid

Give in & get even

Worry emotionally

Explosive

Blame

Dictate

Take control

Suppress emotions

Verbal attack

Talk about everything

Cry

"Dump" it & forget it

Overreact emotionally

Withdrawal

Take Control

Integrity A	Take Control
Acquiesce	Attack

Withdraw	Respect C
Acquiesce	Attack

Withdraw S	Take Control
Loyalty	Attack

Withdraw	Take Control
Acquiesce	P Trust

Acquiesce

Attack

Continual Need Deprivation

When and How Do We Learn / Change?

The Zones of Comfort

Where Learning / Change Occurs

Stages of Learning

Awareness

Choice

Practice

Awkwardness

Skill

Integration

Sample

Suggested Reading

- **People Styles at Work: Making Bad Relationships Good and Good Relationships Better.** Robert Bolton and Dorothy Grover Bolton
- **Social Style/Management Style: Developing Productive Work Relationships** Robert Bolton and Dorothy Grover Bolton
- **Personal Styles & Effective Performance Make Your Style Work for You.** David W. Merrill, Ph.D. Roger M. Reid, M.A.
- **How to Speak and Listen Effectively.** Harvey A. Robbins

Balanced Leadership: The Role of Emotional Intelligence

Sample

Sample is in PDF but in the Bundle you will receive Editable
Content Based PPT

Leadership

Influencing behaviors, thoughts, feelings of...
human beings.

Sample

Sample is in PDF but in the Bundle you will receive Editable
Content Based PPT

Leadership

- “Leadership is one of the... least understood phenomena on earth.”
James MacGregor Burns

- “...Leadership has been the subject of an extraordinary amount of dogmatically stated nonsense.”
Chester Barnard

Building A Leader

- Physical vitality & stamina
- Intelligence
- Practical judgment
- Vision
- Situational competence (*the knowledge a leader has of the task at hand*)
- Ambition
- Skill in understanding & dealing with people (*including followers/constituents*)
- Organized
- Capacity to inspire others
- High ethical standards
- Willingness to take risks
- Charisma / magnetism
- Oratorical skills as a public speaker
- Adaptability, flexibility of approach
- Willingness to accept responsibility

Sample is in PDF but in the Bundle you will receive Editable Content Based PPT

Making the Case for Emotional Intelligence

IQ vs. EQ

What is IQ?

What is EQ?

Sample is in PDF but in the Bundle you will receive Editable Content Based PPT

I.Q. (Intelligence Quotient)

A number that shows the rating of a person's intelligence. It is found by dividing the mental age, as shown in tests, by the actual age (16 is the largest age used) and multiplying it by 100.

Intelligence Test

Any test used to measure mental development. Most intelligence tests include tasks involving memory, reasoning, definitions, numerical ability, and recalling facts.

Descriptions

Cognitive capacities;
Technical expertise; Educated;
Know-how; Intellect; Smarts;
Skills; Book-learning.

IQ (the quotient component) tends not to change much past our teen years.

Why?

What Then Is EI?

- E. I. (as defined by World Book) – the ability to understand oneself and to empathize with others.

“The phrase ‘emotional intelligence’ was coined... to describe qualities like understanding one's own feelings” and ‘the regulation of emotion in a way that enhances living.’”

Descriptions

Character; Personality; Soft skills; Socially capable; Self-confident; Good communicator.

**“IQ gets you the interview –
EQ gets you the job.”**

Misconceptions

EI does not merely mean “being nice.” Nor does it mean allowing free rein to your feelings or “letting it all hang out.”

Two Different Kinds of Intelligence

Intellectual

and

Emotional

Sample

Sample is in PDF but in the Bundle you will receive Editable Content Based PPT

Research Findings

Neuroscience Research

Finding that intellect is based solely on the workings of the neo-cortex (the **rational brain**), the more recently evolved layers at the top of the brain. Emotional centers – lower in the brain, closer to the brainstem, in the more ancient sub-cortex or limbic system (the **emotional brain**). These two different parts of the brain learn differently. Emotional centers result in skills grounded in our evolutionary heritage for survival and adaptation.

Gender Differences?

Women tend to be more aware of their emotions, show more empathy and are adept interpersonally.

Men tend to be more self-confident and optimistic, adapt more easily, and handle stress better.

However, on the whole, men and women are generally equal in total emotional intelligence.

Further Research

- Work focused around the nature and types of emotional competencies have evolved current thinking around expanding the personal and social nature of emotional intelligence.
- Emotional intelligence can be learned and is enhanced with experiences – maturing.

Survey of Job Descriptions

Position*	IQ	EQ
Clerical		
Supervisory		
Managerial		
President		

Sample is in PDF but in the Bundle you will receive Editable Content Based PPT

Survey of Attendees Responses to Question of “Job challenges”

IQ

IQ/EQ

EQ

IQ – Need cognitive skills or competencies to address challenge.

EQ – Need emotional skills or competencies to address challenge.

Sample is in PDF but in the Bundle you will receive Editable Content Based PPT

The Emotional Competence Framework

Personal Competence

Social Competence

Sample is in PDF but in the Bundle you will receive Editable Content Based PPT

Your Styles : Your Competencies

- Given what you now know about your behavior style...

A C
S P

... how does your behavior style inform your personal & social competencies?

Four Domains of Emotional Intelligence

**Personal
Competen
cies**

Self
Awareness

Self
Management

Social
Awareness

**Social
Competen
cies**

Relationship
Management

Sample

POWER BASE

PERSONAL vs. POSITIONAL

Sample

The Good and The Bad Exercise

Sample

Sample is in PDF but in the Bundle you will receive Editable
Content Based PPT

**GREAT LEADERS MOVE US
through our emotions,
which are contagious.**

Sample

Sample is in PDF but in the Bundle you will receive Editable
Content Based PPT

EXERCISE

- Think of a leader for whom or with whom you worked - one that you would gladly work with or for again.
- Think of a person in a leadership position that you try to avoid, or left you drained, or hoping for more.
- Describe each person? How did they make you feel?

The Good - Descriptions

Good Retail Experience

- Friendly
- Approachable
- Good Listener
- Caring
- **Knowledgeable**
- Took Time
- Reflective
- Concerned
- Responsive
- Above & Beyond
- Self Confident
- Took Ownership
- Cheerful
- Helpful
- Insightful
- Accommodating
- Personable

Good Boss

- Visionary
- Humorous
- Kind
- Appreciative
- Good communicator
- Clear, precise (communication)
- **Hard worker**
- Empathetic
- Good team builder
- Positive
- Ethical
- **Results-oriented (vs. process)**

Sample is in PDF but in the Bundle you will receive Editable Content Based PPT

The Bad - Descriptions

Bad Retail Experience

- Rude
- Headstrong
- Insensitive
- Closed
- Unhelpful
- Unprofessional
- Unconcerned
- **Untrained**
- **Incompetent**
- Unethical
- Lazy / Bored
- Blame others
- Smarmy
- Arrogant
- Condescending
- Non-responsive

Bad Boss

- Disrespectful
- Belligerent
- Demeaning
- Moody
- Negative
- Unethical
- **Incompetent**
- Discouraging
- Self-absorbed
- **Inconsistent direction**
- Vindictive
- Ego-maniac
- Proudful
- Manipulative
- Paranoid

The Good - Feelings

Good Retail Experience

- Satisfied
- You were important
- Valued
- Customer for life
- Relieved
- Pleasant
- Open
- Grateful
- Impressed
- Worthy
- Validated
- Happy
- Equal
- Encouraged
- Hopeful
- Special

Good Boss

- Empowered
- Enthusiastic
- Valued
- Energized
- Hopeful
- Confident
- Safe
- Relaxed
- Mutual admiration
- Respected
- Motivated to excel

Sample is in PDF but in the Bundle you will receive Editable Content Based PPT

The Bad - Feelings

Bad Retail Experience

- Angry
- Ignored
- Devalued
- Unimportant
- Vengeful
- Helpless
- Unsatisfied
- Disrespected
- Unsafe / Vulnerable
- Used & Abused
- Frustrated
- Victimized
- Disappointed
- Discontent
- Stressed
- Distressed
- In shock
- Disbelief
- Drained
- Hopeless

Bad Boss

- Little, small, demeaned
- Hopeless
- Stupid
- Drained
- Very Stressed
- Angry
- Fearful
- Depressed
- Unappreciated
- Incompetent
- Rebellious
- Withdrawn
- Uncooperative
- Unproductive
- Eager to sabotage

Sample is in PDF but in the Bundle you will receive Editable Content Based PPT

**INTENT =
IMPACT**

Sample

Sample is in PDF but in the Bundle you will receive Editable
Content Based PPT

INTENT =/= IMPACT

Sample is in PDF but in the Bundle you will receive Editable Content Based PPT

Intent vs. Impact

- People with highly-developed EI are aware of their IMPACT.
- They are acutely aware that the impact that *behavior* has on others can be different from what you intend or expect.
- People respond to you based upon what they perceive about your behavior, not *what you think they perceive*.

Intelligence

Intellectual

Emotional

Sample is in PDF but in the Bundle you will receive Editable Content Based PPT

Suggested Reading

Goleman, D., (1995). **Emotional intelligence: Why it can matter more than IQ.** New York: Bantam.

Goleman, D. (1998). **Working with emotional intelligence.** New York, NY: Bantam.

Goleman, D. (2000). **Leadership that gets results.** Harvard Business Review March-April, 82-83.

Goleman, D., Boyatzis, R., McKee, A. (2002). **Primal leadership: Learning to lead with emotional intelligence.** Boston, MA: Harvard Business School Press.

Sterrett, E.A. (2000). **The manager's pocket guide to emotional intelligence.** Amherst, MA: HRD Press.

Moments

Sample

The

Walgreens

Experience

Sample

Food for Thought

Watch your words; they become actions.

Watch your actions; they become habits.

Watch your habits; they become character.

Watch your character; it becomes your destiny.

Frank Outlaw

Concluding Thoughts

Here is Edward Bear,
coming downstairs now,
bump, bump, bump
on the back of his head
behind Christopher Robin.

Concluding Thoughts

It is, as far as Edward knows,
the only way of coming
downstairs.

Concluding Thoughts

But sometimes,
he feels that there is another way,
if only he could stop
bumping for a
moment, and think
about it.

**Balanced Leadership:
The Role of Behavior Styles and
Emotional Intelligence**

Thank you!

ADDENDUM to

**Behavior Styles and
Emotional Intelligence**

Sample

Sample is in PDF but in the Bundle you will receive Editable
Content Based PPT

Potentially Toxic Relationships

Natural tensions occur between individuals whose orientations are dramatically different from one another.

Analyzer and Persuader
Controller and Stabilizer

Potentially Compatible Relationships

Controller and Analyzer
Analyzer and Stabilizer
Stabilizer and Persuader
Controller and Persuader

Behavior Styles: Trust

- For this discussion, “trust” means *I can rely on you for repeated patterns of expected behavior.*
 - There is perceived authenticity; you are real, you are genuine.
 - There is a perceived pattern in behavior.
 - I must believe you CARE.

The TRUST Continuum

Behavior Styles: Respect

- While trust ties to the chemistry part of a relationship, “respect” ties to the *talents and skills a person brings to the relationship*.
 - It is tied to the fact that you are good at doing something.
 - I have a high “regard for” your ability to use your talents and skills.

The RESPECT Continuum

Emotional Intelligence Considerations

- How can we strengthen competencies that are currently less developed?
- How does this information shape the way we guide and interact with others?
- How does our understanding of behavior styles impact our EI?
- How can we use this information to be better leaders in our work? In the community?

Developing Your Emotional Intelligence

Acting With Integrity

- Difficult choices occur
- Align choices with core values
- Negative impact from being “out of alignment”

Understanding the Applicability of EI

- Gifted individuals who are exceptionally bright can also be remarkably ineffective and unproductive
- Consider your own area of expertise- which components are intellectual and which are emotional? (Banking, Public Administration, Education, Service Providers, Engineering, Community Development, etc)
- Behaviors are learned and can be “unlearned”

Another View

Per Daniel Goleman...

EI refers to the capacity for recognizing our own feelings and those of others, for motivating ourselves and for managing emotions well in ourselves and in our relationships.

and

EI is the “ability to motivate oneself and persist in the face of frustrations, to control and delay gratification, to regulate one’s moods, to empathize and to hope.” (p. 34)

The Case for Emotional Intelligence

● US Air Force Recruiter Selection

- Most successful recruiters scored significantly higher in EI competencies
- Using EI to select recruiters increased USAF ability to predict successful recruiters by nearly three-fold
- Immediate gain was a savings of \$3 million annually.

The Case for Emotional Intelligence

- L'Oreal sales agents selected on the basis of EI competencies
 - Significantly outsold sales people selected using old procedures.
 - Sold \$91,370 more than other agents for a net revenue increase of over \$2.5 million.
 - Had 63% less turnover during their first year.

The Case for Emotional Intelligence

- After supervisors in a manufacturing plant received EI training...
 - Lost time accidents were reduced by 50%
 - Formal grievances were reduced from an average of 15 per year to 3 per year
 - The plant exceeded productivity goals by \$250,000

PERSONAL COMPETENCE

Self-Awareness

Knowing one's internal states, preferences, resources and intuitions.

- Emotional Awareness
- Accurate Self-assessment
- Self-confidence

PERSONAL COMPETENCE

Self Management

Self-Regulation

Managing one's internal states, preferences and resources.

- Self-control
- Trustworthiness
- Conscientiousness
- Adaptability
- Innovation

Motivation

Emotional tendencies that guide or facilitate reaching goals.

- Achievement Drive
- Commitment
- Initiative
- Optimism

SOCIAL COMPETENCE

Empathy

Awareness of others' feelings,
needs and concerns.

- Understanding Others
- Developing Others
- Service Orientation
- Leveraging Diversity
- Political Awareness

SOCIAL COMPETENCE

Social Skills

Adeptness at inducing desirable results from others.

- Influence
- Communication
- Conflict Management
- Leadership
- Change Catalyst
- Building Bonds

Communication is...

- Understanding between and among people
- An interdependent process
- Not necessarily agreement
- Constant. You cannot NOT communicate. We constantly communicate, and we constantly receive communication from others.

Basic Principles of Communication

- 90% of interpersonal communication takes place on the unconscious level.
- People judge you by your *behavior*, not your intent.
- People are motivated by their needs, not yours.

Communicating Through Filters

values

assumptions

memories

interests

attitudes

strong feelings

expectations

past experience

prejudice

physical environment

How We Communicate

- What people can see
- What people can hear
- What we actually say

Communication is in the mind of the recipient. You're just making noise if the other person doesn't hear you.

Effective Communicators...

- Understand how communication occurs
- Understand their own communication behavior style
- Learn to diagnose the communication needs of others
- Develop listening skills
- Communicate with others in a way that is sensitive to and aware of their needs

Easier said than done, huh?

Wouldn't it be great if you could...

- Understand how your *preferred* style of working comes across to other people?
- “Read” other people’s behavior so you’ll know the best way to work with them?
- Find common ground with people while maintaining your individuality and integrity?
- Adjust your behavior in small ways that dramatically improve results among different styles?
- Relate effectively—no matter how others react to you?

People Styles at Work: Making Bad Relationships Good and Good Relationships Better. Robert Bolton and Dorothy Grover Bolton.

“Trust me Mort – no electronic-communications superhighway, no matter how vast and sophisticated, will ever replace the art of the schmooze.”

Effective Communication Techniques

- Use feedback
- Choose appropriate (and perhaps multiple) channels
 - Email, phone, one-on-one?
 - Amount of information and timing?
- Be sensitive to the receiver
- Be aware of observable behaviors and symbolic meanings
- Use simple language
- Use repetition

How to Speak and Listen Effectively, Harvey A. Robbins.

Most Common Poor Listening Habits

- Not paying attention
- “Pseudolistening”
- Listening but not hearing
- Rehearsing
- Interrupting
- Hearing what is expected
- Feeling defensive

Developing Positive Listening Habits

- Paying attention
- Listening for the whole message
- Hearing before evaluating
- Paraphrasing what was heard

25 Activities for Teams, Pfeiffer & Company

Key points to take away

- Ñ Think about your communication/behavioral style
- Ñ Think about how you apply that style in dealing with others, particularly those with other styles
- Ñ Remember that communication is more than words
- Ñ Assume real responsibility for your communication
- Ñ **If you want to get different results, YOU have to do things differently.**

Active Listening

- Minimize distractions
- Reduce physical barriers
- Avoid or limit interruptions
- Detect the central idea
- Control your emotions
- Evaluate the message
- Be aware of your physical position and nonverbal behavior
- Allow silence
- Ask probing and occasional questions
- Acknowledge and respond using paraphrasing, perception checking and summarizing

Giving Constructive Feedback

1. **“When you . . .”** Start with a “When you . . .” statement that describes the behavior without judgment, exaggeration, labeling, attribution, or motives. Just state the facts as specifically as possible.
2. **“I feel . . .”** Tell how their behavior affects you. If you need more than a word or two to describe the feeling, it’s probably just some variation of joy, sorrow, anger, concern or fear.
3. **“Because I . . .”** Now say why you are affected that way. Describe the connection between the facts you observed and the feelings they provoke in you.

Giving Constructive Feedback

- 4. Pause for discussion** Let the other person respond.
- 5. “I would like....”** Describe the change you want the other person to consider...
- 6. “Because....”** ...and why you think the change will alleviate the problem.
- 7. “What do you think?...”** Listen to the other person’s response. Be prepared to discuss options and reach consensus on a solution.

Example: Giving Constructive Feedback

1. **“When you...”** “When you are late for team meetings,
2. **“I feel...”** I get angry...
3. **“Because I...”** ... because I think it is wasting the time of all the other team members and we are never able to get through all of the agenda items.”
4. **(Pause for discussion)**
5. **“I would like...”** “I would like you to consider finding some way of planning your schedule that lets you get to these team meetings on time.”
6. **“Because...”** “Because that way we can be more productive at the team meetings and we can all keep to our tight schedules.”
7. **“What do you think?”**