

COMMUNICATION STYLE PERSONAL INSIGHT REPORT

PREPARED FOR

SUSAN SAMPLI

YOUR COMMUNICATION STYLE IS THE

YOUR STYLE

COMMUNICATION STYLE

THE NEED TO GET THINGS DONE

**YOUR exact
Communication
Style**

HERE'S YOUR SAMPLE REPORT

Welcome to the sample report!

This report has all of the sections and content of a real *Personal Insight* report – except that it is not customized for you.

After you complete the *Communication Styles 2.0* online survey (which takes about ten minutes), our advanced algorithm will find your exact communication style and generate your customized report that gives you an easy-to-use path toward becoming a better communicator.

YOU WERE NEVER TAUGHT

Most people were never taught how to communicate at home or in school so it's not surprising that communication skills are one of the most sought after and least understood life skills.

The good news is that there are three basic steps to becoming a better communicator:

1. Understand yourself and your natural communication tendencies
2. Understand the needs and tendencies of those around you
3. Adapt your natural style to match the style of the other person

Your *Personal Insight* report will give you everything you need to understand your natural communication tendencies – and show you how to adapt to others.

It's fast, easy, and is designed to give you actionable advice that you can take to quickly become a better communicator. And the cost is less than a few cups of coffee at Starbucks!

The sample report starts on the next page... enjoy!

Paul

BENEFITS OF BEING AN EFFECTIVE COMMUNICATOR

- People readily adopt your ideas when you present them in a way that is easy for them to understand.
- You are viewed as being more charismatic and intelligent.
- Career opportunities multiply when you can explain problems and opportunities in ways that people can easily understand.
- Teamwork improves because ideas flow freely.
- Your natural leadership ability increases when you can influence others.
- Morale skyrockets when people understand each other and communicate easily.
- Productivity increases because less time is wasted dealing with interpersonal problems.
- Needless arguments and conflict are avoided.
- Stress is reduced.
- You are perceived as being more attractive.

WELCOME TO YOUR COMMUNICATION STYLE REPORT!

Congratulations on completing your Communication Style survey. Here are your results!

This report has been created specifically for you to **give you real, actionable insight** into yourself and those around you. By taking a few minutes to read and understand this report you will be able to quickly improve your productivity at work, your relationships, and the way you work and communicate with other team members. A few minutes invested now will give you big returns later.

Just as you would study and practice in order to master a musical instrument, anyone who wants to have successful relationships at work and in life needs to understand his or her communication style and adjust his or her natural style to match the styles of those around him or her. When you understand your own style, you are able to adapt and get along easier with others. You may already be a great engineer, cook, salesperson, or designer, but effective communication makes you better at whatever you do.

By using what you learn from this report, you can expect to quickly get improved results from your communication activities. As you read it, you will recognize yourself and your common behaviors.

You will even find an action plan at the end that you can put to use right away.

Before you get into your survey results, let's take a minute and understand the basics of communication styles and how to put them to work for you.

ABOUT COMMUNICATION STYLES

Everybody (including you) has a native Communication Style which is their natural, preferred way of communicating with themselves and those around them.

When you understand your style and those of other people and combine this understanding with some practice you will quickly notice positive changes in your interactions both at work and at home.

Because there are a limited number of communication styles (everybody fits into one of twelve major types or one of the eight subtypes), it's easy to understand the styles model and put it to use very quickly. To help you get started there are some details about each of the styles a little later on in this report.

These Communication Styles are natural behaviors that usually occur without thinking. In fact, because they come from the unconscious mind, you will find that you have been doing them for most of your life without realizing it. As you read this report you are sure to see yourself in it.

YOUR RECIPE FOR SUCCESS

Here are five quick steps you can take right now to get the most out of this report.

1 TAKE RESPONSIBILITY

While you can't control what other people are going to do or say or how they are going to act, you do have complete control over what you do and say. This is good news because it means that you are not helpless and can get better results in any situation simply by adapting yourself to the people and events around you.

Of course you have natural tendencies that you have developed over many years. Some of these serve you well and some of them prevent you from getting the most out of every interaction. Use this report to uncover and understand your natural tendencies, then commit to using this understanding to being a more effective communicator.

2 UNDERSTAND YOUR NATURAL TENDENCIES

The next pages describe your natural tendencies. Keep in mind that these are only tendencies – not absolutes. We have used modern psychology and software to create this report, so enjoy the results and use them to think about how you communicate in both your business and personal life.

3 TAKE ADVANTAGE OF YOUR STRENGTHS

While it's important to understand your weaknesses and seek to improve them, it's also important to take advantage of your natural strengths. A description of your strengths and ways to use them to your advantage begins on page 11.

4 COMPENSATE FOR YOUR CHALLENGES

This report ends with an easy-to-use plan that you can use to make one small improvement each week. By dedicating just a few minutes each week and concentrating on taking one action, you can get big results from a series of small changes. Your personal plan begins on page 15.

5 TAKE ACTION NOW!

Knowing isn't enough, you must take action right away. Commit to taking one action to improve your communication skills right away.

YOUR COMMUNICATION STYLE IS DOER

As a DOER, your primary interest when communicating is to get things done.

There are twelve primary communication styles. How they interact with each other is shown on the wheel below. The closer another style is to yours, the easier it is to get along with people who have that style and communication seems effortless. As you move farther from your style on the wheel, people become more different and communication challenges arise.

This doesn't mean that you can't communicate with them, it simply means that you will have to exert more effort to be effective with them.

The communication styles that present you with the greatest challenges are the Supporter, Counselor, and Investigator. This is because they have a high tendency to want to avoid mistakes and this conflicts with your natural tendency to want to get things done.

YOUR NATURAL TENDENCIES

Here's a look at some of your tendencies and preferences when you are communicating. The further to the right it indicates that you are more likely to exhibit a high level of that characteristic.

Some styles prefer details, and some just want the "big picture". Here's the big picture.

PUTTING THIS TO USE

Here are short descriptions of how you typically communicate and a quick action item that you can use to be more effective with each of them.

CONTROL

Your tendency to want to be in control of people and events

HOW YOU COMMUNICATE

You have a high desire to be in control and in charge of the people and events around you. This can cause you to be too much "to the point" and offend others. You may also get frustrated when events happen that you can't control.

HOW YOU CAN BE MORE EFFECTIVE

Back off a little bit. You will actually have more control if you use questions to help people to come to their own conclusions rather than using force to impose your will on them. Ask, don't tell and get better results!

ASSERTIVENESS

Your tendency to forcefully express yourself

HOW YOU
COMMUNICATE

This helps you to get things done, but you might also push others out of the way while you are doing it. This can cause you to run over and invalidate others.

HOW YOU CAN BE
MORE EFFECTIVE

You can still get what you want, all you have to do is acknowledge how others see the situation, what they think, and how they feel. You don't have to agree, just acknowledge them.

DETAIL ORIENTATION

Your tendency to be interested in and pay attention to details

HOW YOU
COMMUNICATE

While you can pay attention to details when necessary to complete a task, you may find yourself challenged when others have too many questions.

HOW YOU CAN BE
MORE EFFECTIVE

Unless there is a crisis at hand that needs to be resolved immediately (and not everything is a crisis), let them give you the details and take the time to answer their questions. People will appreciate you for it.

DIRECTNESS

Your tendency to be direct and unfiltered in your communication

HOW YOU
COMMUNICATE

Your tendency is to say what you think and leave it up to others to deal with it.

HOW YOU CAN BE
MORE EFFECTIVE

You will get more of what you want if you get voluntary cooperation from others and a great way to do this is to take a few extra seconds to acknowledge the opinions of everyone involved in the project.

TASK ORIENTATION

Your tendency to focus on completing tasks and getting things done

HOW YOU
COMMUNICATE

This is you. You seek to get it done and this characteristic makes you a valuable member of the team.

HOW YOU CAN BE
MORE EFFECTIVE

Don't push others out of the way while you are completing your tasks.

CONFLICT AVOIDANCE

Your tendency to avoid conflict

HOW YOU
COMMUNICATE

You rarely avoid conflict. If it comes, you deal with it and if there is a problem you address it.

HOW YOU CAN BE
MORE EFFECTIVE

Even if it takes longer, seek to find solutions that give everyone some of what they want rather than following your natural tendency to use your authority.

SOCIAL INTERACTION

Your interest in and need for interacting with other people

HOW YOU
COMMUNICATE

You don't necessarily enjoy being with people although you can be quite good at it when you pay attention and put effort into it.

HOW YOU CAN BE
MORE EFFECTIVE

See people interaction as part of the task that needs to be accomplished.

THINGS TO THINK ABOUT

How can you put one of these insights to use immediately?

HOW YOU COMMUNICATE

- Your communication style tends to be blunt and straightforward.
- Your communication style is generally very direct and you can be honest with yourself.
- Because you are usually convinced that you are right, you typically stick to your point of view.
- When you seek to persuade others, you could inadvertently (or on purpose) become manipulative and use all available methods to get people to see things your way.
- Because you are well-spoken and not easily threatened by criticism, you are willing to engage in serious conversations that may be uncomfortable for other communication styles.
- Sometimes you may actually like conflict and find that you experience a renewed energy when things get heated. This can lead you to push others too hard.
- You can become impatient when others don't think as quickly or adapt as easily as you do and you might push them too hard. This is most likely to happen with the styles opposite from you on the wheel.
- Because you don't take criticism and conflict personally, you may say something hurtful to another person without realizing it.
- Some people might perceive you as being combative or hostile and you probably aren't aware of it.
- You can be transparent with your emotions and negative emotions such as frustration, anger, and disgust can show in your body language even if you don't realize it.
- Because you are focused on achieving your goals, you are not always in tune with the thoughts and feelings of others and this can make other people feel unheard.
- You are an action-oriented high achiever whose primary goal is to accomplish results.
- You are so confident in your abilities and vision you sometimes have a difficult time understanding other points of view or recognizing your own flaws.
- You perceive yourself as a realist who sees situations and challenges for what they really are.
- You have a tough outer shell; some may see you as "rough around the edges."
- You recognize problems that others do not and are not afraid to ask questions.
- You can be skeptical and untrusting, which has the benefit of allowing you to recognize potential weaknesses in plans.
- You question authority and speak your mind.
- Sometimes you come off as abrasive or curt.
- Your high tolerance for conflict allows you to be confrontational or even combative.

Here's the details for the styles that want as much detail as possible. The big picture styles might want to come back to this later.

YOUR STRENGTHS

There are many advantages to understanding your strengths and putting them to use well:

The fastest way to become a better communicator is to understand your strengths and put them to use. This is one of the traits that serve you well.

- You worry little about what others think of you. You are also confident and capable. You are able to do bigger and better things.
- You see yourself as deserving of success and recognition.
- You are recognized routinely for your ability to achieve results.
- You are task-oriented and can easily recognize potential problems but don't focus on them.
- You are an excellent problem solver and are not intimidated by obstacles.
- You can be cynical and questioning, which gives you a great ability to identify potential problems before others are aware of them.
- You are not afraid to speak your mind, even when you know you will be faced with adversity.
- You hold yourself and others accountable to meet goals.
- You have a strong ability to separate feelings from issues. At work, this helps you to formulate an efficient plan without getting involved in office politics or personal agendas.
- You have strong opinions and are committed to making objective decisions.
- You don't let personal issues get in your way and rarely make excuses for not meeting goals.
- You firmly believe that anything can be accomplished with hard work and a good plan.
- As a natural leader, you are confident, motivated, and full of energy.

USING YOUR STRENGTHS

Your communication style has important strengths that can be used to further your career, help coworkers, and advance the goals of your organization. Using your strengths will give you greater satisfaction both at work and at home. This section details your strengths as well as some suggestions on how to use them.

Here's your personal plan that shows you how you can use your natural strengths to help others and get fast improvement.

MENTOR AND DEVELOP

As a Doer, you have the ability to see the potential in others to help them use this strength to help others to recognize, develop, and use their abilities.

Even if you are not the formal leader of a team, this strength makes you an excellent coach and mentor for those who want to move ahead. As you mentor others your own skills will be strengthened as well.

Here are some things to think about:

- What have you learned that can be of benefit to others? Think about this now so that you are prepared when someone asks you to help them.
- Think about some questions that you can ask people that will help them to discover their strengths and talents.
- Always be encouraging and frequently give people credit and recognition.

VISION

You tend to see opportunities and possibilities that others don't. This ability puts you in a perfect position to present innovative ideas and solutions that move your organization forward.

Once you have a vision, passionately work to communicate it with others so that your team members can use their strengths to turn the vision into a reality. Be sure to clearly and thoroughly articulate your vision in a way that each person understands and help each person to see how your ideas will benefit him or her. Make sure that you give team members the resources they need to accomplish the vision and then set them free.

Use these best practices:

- You get lots of ideas, so keep a notebook to record them as they come to you. Even if you aren't ready to use the idea when you get it, make sure you capture it so you can use it later either by itself or in conjunction with something else.

- Help others to buy into your vision by making them stakeholders in the attainment of your goals. Seek their advice when setting goals and making plans so they have an interest in helping to achieve the results.
- Use reading about the success of others to keep yourself inspired. Once you understand the beginnings, inspirations, challenges, and turning points of others, you will be able to apply the lessons to your life.

LEADERSHIP Your Doer communication style makes you a natural leader who is not afraid to show others the way forward. While some struggle with leadership and what others will think of them, you enjoy being a leader and do it easily and confidently. People comfortably take your direction and have confidence in your leadership.

One of the best ways you can put your natural leadership abilities to use is to lead by example. This shows that you fully believe in what you profess and helps you to earn the respect of others. It allows others to see that you're genuine and trustworthy.

Taking advantage of every opportunity to lead others both formally and informally will help to ensure that both you and others reach their goals.

CONFIDENCE You have a great amount of natural confidence and are willing to take on risks and challenges that others won't. Your confidence is infectious and inspires confidence in those around you.

Use your confidence to lead others in times of crisis or change. You can build your own success by helping others to build their success.

Although you may not have considered it, one way to use your confidence is to step in to fill a vacuum at work. You aren't afraid to take on new challenges, so find opportunities to take on new responsibilities. This will keep you at the top of your game and keep you sharp by learning new things. An additional benefit is that you will become more valuable to your organization and have more opportunities for promotion.

- What interesting task might your supervisor want to hand off?
- How could you help a coworker with an assignment that you want to learn more about?

CREATE A MASTERMIND

The concept of the “mastermind” group was introduced by Napoleon Hill in his classic book *Think and Grow Rich*. In it, he describes a mastermind as, “The coordination of knowledge and effort of two or more people, who work toward a definite purpose, in the spirit of harmony.”

You can use this principle to enhance your natural leadership skills by developing a trusted group with whom you can safely share your ideas. When you associate with others like you it will stimulate your thinking further. Here are the basics of a mastermind:

- Mutual support. Even if you include people with different goals, you can support each other when things aren’t working out as planned.
- Different perspectives. Different people can see the same problem or opportunity in completely different ways that you may not have thought of. These perspectives can stimulate you to think of new ideas or solutions that benefit everyone.
- Access to resources. Be sure to include people who have different skill sets and different networks. When you need help these people and resources will be invaluable.

How can you build a mastermind group and who will you include?

YOUR CHALLENGES AS A CONTROLLER

As with most people, the disadvantages of your communication style are mostly extensions of your strengths. Here are some things you might consider:

- As a natural leader, you may be perceived as overbearing.
- You have a tendency to be direct, which can be perceived as uncaring.
- Similarly, because you are so direct, people's feelings are likely to be hurt.
- You often don't take time to listen, which can be perceived as a disadvantage of by others.
- You sometimes work in a way that may be perceived as taking advantage of by others.
- You also tend to be very focused on your own emotions. Other people can tell when you are angry, frustrated, or experiencing stress.
- You may not realize that your emotions can be perceived as a disadvantage of by others.
- People may see you as edgy or emotionally unpredictable.
- You can be perceived by some as unfriendly.
- When emotions are running high, you can have a difficult time maintaining composure and may lose your temper or react inappropriately.

Even if you are already a good communicator, you can always do better.

This section of the report reveals your communication challenges (you probably already know some of them) and gives you a step-by-step plan for improvement.

HOW YOU CAN BE A MORE EFFECTIVE COMMUNICATOR

A specific plan to help you become a more effective communicator begins on the next page. Here are some additional ideas to improve your communication skills.

- Take time to listen. Because you focus on efficiency, people around you may feel unheard, especially when emotional considerations are involved. Make sure that you allow others to express ideas, opinions, and feelings even if you disagree or don't understand.
- If you find yourself judging others, make a conscious effort to set aside your own criticisms. You do not have to agree with someone to communicate effectively.
- Practice nonverbal communication. Because you like to get to the point, you may ignore nonverbal signals such as facial expressions, eye contact, gestures, posture, tone of voice, and overall body movement. People you talk to may expect you to understand how they feel based on these nonverbal cues, but you can easily miss them. Take the time to pay attention to nonverbal communication. This skill can be strengthened by observing people in all situations.
- Once you can identify nonverbal communication, pay attention to it in yourself. Does your body language match your words? Is your body language conveying something, such as boredom, that may close off communication? If you are unsure, practice talking to yourself in the mirror, especially before engaging in a potentially heated discussion.

A PLAN FOR YOU TO BE A MORE EFFECTIVE COMMUNICATOR

Now that you have read all about your communication style and how to use your strengths, it's time to think about how you can become more effective with everyone you meet. This section of your report is custom designed to give you small, intentional changes in your thoughts, words, and actions that can get dramatic results very quickly.

Each of the ideas and activities on the following pages will take very little time, but will yield big results. Here's why:

- They're small and easy to implement. If you've ever thought about completely changing your diet or adding any other huge commitment to your life, you know how challenging it can be to overcome the enormous mental hurdles that come along with trying to make a big change all at once.
- Small changes slip under your radar. Our brains are hardwired to resist change. After all, whatever we've been doing has kept us alive thus far.
- Small changes are less likely to trigger the brain's defense mechanisms. Going outside of your comfort zone for one minute probably won't stir up any anxiety, but starting with two hours probably will.
- It's easy to keep getting better. We're not recommending that you do push-ups, but if you do two push-ups a day this week, you can probably do three next week and four the week after. If you kill yourself doing 100 push-ups per day this week there's no room for future growth. And you'll probably give up because it's too hard! So let's make it as easy as possible.
- Small changes require little time. It can be difficult to find an extra hour each day, but anyone can find five minutes here and there.
- The less a new action disrupts your current routine, the more likely you are to keep it up.

Small changes are effective, fun, and easy to do. You don't need to take drastic steps to move in a positive direction.

Here are some tips to make sure that you succeed:

- Be patient. Small actions can result in enormous changes, but it can take time to reap the rewards. One push-up per day isn't likely to do much, but it does make it easier to do two push-ups in the future. Once you're doing 10 or more, you're likely to start seeing results.
- Start small. You'll know you're starting small enough when you're able to complete the action without any mental resistance. Add a little each week until you're performing at a level that's effective.
- Only add one new thing at a time. It might be tempting to add 20 new things to your life, but that has the same disadvantage as adding a larger action. You'll probably feel overwhelmed and be unable to stick with it long enough to see any results.

- Consistency is the key. Lifting weights for a day won't build any muscle. Lifting them for even a short time every day will give you great results.
- Strive for progress rather than perfection. Extraordinary results can come from ordinary actions. The key is regular advancement. You'll enhance your results as you make small, positive changes. You don't need to be perfect!

A FEW WORDS ABOUT LEADERSHIP

Some of these activities refer to leadership and you may not think of yourself as a leader.

If that's you, here's something to think about: we all have a chance to lead whether we are the formal leader of a team or not. Even if you are not a formal leader, building your skills will help you to get others to cooperate with you and get things done. Over time, you may develop influence and lead your group on a formal basis.

“The main dangers in this life are the people who want to change everything...or nothing.” - Nancy Astor

HERE'S YOUR
You can't control
yourself to the

This is YOUR customized personal action plan!

It is broken down into one easy step that you can take each week.

This allows you to get big improvements with small improvements each week. After a few weeks they will add up to big results!

WE

LAUGH A LOT

Your challenge for this week is to laugh the next time something goes wrong or doesn't get done.

Instead of barking orders, demanding an explanation, or letting someone have it, make yourself laugh. Give it a try. Just like anything else, you can do it if you want to.

If you want to go even farther, make up a joke about some aspect of the situation. You'll feel your stress begin to melt away and everyone will appreciate it.

WEEK 2 BEING TACTFUL

Because your natural communication style is direct and to the point, you might inadvertently offend others when speaking to them. You don't usually notice that you are doing it (sometimes you know it but don't care), so your activity for this week is to concentrate on being aware and tactful when speaking to others.

- For example, if you need to talk to an employee about being late to work, a way to show tact is to call him into your office, sit down with him, and say something like, "I'm concerned about your being late to work three times in the past two weeks." Listen to his response. Then state clearly what you want him to do.
- Be clear and concise in stating what you want from others. "I need you to arrive on time each day from now on. Let's schedule a meeting now to talk again in a month to see how you're doing."
- Even if you aren't a manager, your ability to use tact is important. For example, if you're working on a joint project with Tom and he's two days late getting his work to you, you could say, "Tom, can you give me your

part of Project X this afternoon? I would really appreciate it because I need to get started on my portion of the work.” This will make him feel much better than if you just tell him, “Tom, I need your part of Project X this afternoon.”

Remember to pay attention and increase your tact this week.

WEEK 3

ADMIT A MISTAKE

This week it's time to admit a mistake. This is not something that is particularly comfortable for you, but it will help those around you to have more respect for you. If you are a leader, this is particularly important in building credibility and loyalty.

Of course it's human to make mistakes from time to time and it might not be that you are trying to hide your mistakes, you just don't see any value in bringing attention to them or talking about them.

So the first time you notice a mistake this week, take steps to correct it right away. If it has impacted others, let them know that you have discovered it and are going to correct it. Noticing your errors, admitting them, and making a commitment to correct them shows that you have integrity and humility.

If someone else brings a mistake to your attention, be sure to acknowledge it without making excuses or blaming anyone else even if someone else contributed to the problem.

WEEK 4

UNFINISHED DETAILS

Because your communication style tends to focus on the big picture instead of details, it is likely that you have outstanding details related to some of your current projects. It is likely you even have unfinished details left over from weeks ago. Now is a good time to focus on some of these details and resolve open issues.

This week set aside fifteen minutes to focus on these unresolved details and set solutions in motion.

- Make a short list of unresolved details related to current projects and note how they will benefit you when they are completed.
- Prioritize them in order of which one will give you the biggest benefit the fastest.
- If you can delegate these details to someone else, do so now.
- If these are things that only you can do, make a plan and set aside time to make sure the top priorities get done this week.

WEEK 5

DELEGATION

Because of your communication style, there are some job-related tasks you tend to do yourself. You do this either because no one else can do them as well as you can or because it's easier and/or faster to do them yourself instead of delegating them to others. You might even be doing them because they're fun for you to do. Unfortunately, these kinds of activities can keep you from doing what's necessary to reach your goals.

This week it's time to delegate some of these tasks so you can focus your energy on the things that can bring the most value to yourself and your company. Even if you are not in a formal management position within your company, you might find things that others should be doing and get them to help you out.

Ask yourself this question: "What am I doing right now that someone else could do at least 75% as well as I am doing it?"

Keep thinking about this question until you have an answer. Then go and delegate that task or tasks.

WEEK 6

IMPROVE A RELATIONSHIP

The Doer communication style generally doesn't put a lot of emphasis on relationships, so this week you are going to take a few minutes to work on improving your relationship with someone you don't get along with or don't like. Pick a specific person. Here's your assignment:

- 💬 Think about your overall relationship. Be sure to place any conflict in the context of your whole relationship. A lifelong friendship matters more than agreeing on the best way to accomplish a specific task.
- 💬 Think about positive qualities. Reflect on what you like about the person, not about what you don't like about them. For example, think about your coworker's good work ethic, not his annoying habit.
- 💬 Listen with an open mind to something that is important to the other person. Put aside what you have to say for the moment and just listen. Ask questions to gather further information. Restate key points to ensure you're on the same page.
- 💬 Switch places. The best way to understand another person's position is to imagine yourself in their shoes. Respect their needs and opinions. You can understand someone even if you still disagree on some points. Seek to understand.

WEEK 7

APPRECIATION WEEK

Whether you are in a direct leadership position or not, you need the willing cooperation of others to get your work completed. One of the best ways to do this is by showing appreciation for what they have already done.

As a Doer communication style you have a tendency to forget to show appreciation to those who help you get your work done. It's not that you don't want to show appreciation; it's that you don't usually think about it because you personally don't need a lot of compliments and appreciation.

This week, it's time to think about what appreciation means to other people. It's possible that you think about your appreciation in your head, but never tell others. It may seem unnecessary to you, but many communication styles require verbal affirmation, otherwise they feel that their contributions don't matter.

To work on this, start a list. At the end of each day, spend five minutes to make a few notes about the ways that others helped you. This could be as simple as an assistant bringing you coffee or as critical as a business contact

referring a new client. Go over your list and thank people by the end of the week. If appropriate, send gifts or cards.

WEEK 8

GIVING PRAISE

Because you tend to be internally motivated, giving praise doesn't come naturally to you. This week is a good time to do it on purpose.

Other communication styles (such as those on the Supporter side of the communication styles wheel) are more externally motivated and will be much happier, cooperative, and do a better job when you give them some sincere praise. Reach out to a broad group of people with your praise, don't limit it to the people you work with. Make sure to include your family and people who serve you in stores, restaurants, and other places.

Here are some guidelines to help you be effective in giving praise:

- Be specific. Precision makes your praise more meaningful. Tell a caterer that you're impressed by how they served every course on time and kept all the special orders straight. Be specific like this instead of just telling them they "did a good job."
- Be unconditional. People respond best if your praise is unconditional, so don't dilute it with any qualifiers or exceptions.
- Let it stand alone. The term "criticism sandwich" is when you throw in a generic positive comment before and after criticism. It has become so common that people easily recognize it and cringe when you use it. Let your praise be the only thing you say and save the less flattering comments for another time.
- Share your feelings. Praise makes a greater impression when it's personal. Take the opportunity to let people know the impact they have on your life and the regard you feel for them. Maybe you get to work on time and support your family because your mechanic keeps your old car running smoothly. Tell him that.

When it comes to praise, the quality matters as much as the quantity. Be genuine – don't make things up. Others will sense your sincere approval and appreciate it.

WEEK 9

BEING MORE AGREEABLE

This week it's time to change a few words and become more agreeable.

Because of your naturally direct style of communication, sometimes people might feel that you are dismissive or disdainful of their ideas even when you are not trying to be.

Here's a method of responding to others which allows you to respond to people's ideas in a positive way even when you don't agree with them. This will help the people who work with you feel more valued and like you better.

An easy way to do this is to use the "yes and..." method.

- Let them finish talking even if you know what they are going to say or if you disagree with what they are saying.
- You may be inclined to say "yes, but..." and give reasons why the idea does not work. Instead, say "yes and...". You can still give the same reasons, but this phrasing allows you to build on ideas instead of dismissing them and helps other people feel you have listened to them even if their idea is not used.

No doubt it will take you some effort to remember to do this, so set a goal for the number of times you want to do this and keep track during the week.

WEEK 10

ATTRIBUTE IDEAS

It's always important to make sure other people get credit for their contributions, but you might accidentally forget to give credit for ideas or you might take the credit for yourself. Everyone has a unique value to your team and this week you are going to identify specific contributions others have made and recognize each of them.

- Make a list of each person who directly reports to you as well as those with whom you work who contribute to your success. Be sure to include members of other teams, outside vendors, and any contractors you use.
- Identify a contribution each of them has made.
- Make a point of giving them credit for their contribution.
- Do it in front of others if it is appropriate.

Attributing ideas is different than praising because you are simply thanking them, not necessarily telling them how great they are.

WEEK 11

FACILITATING

This activity will stretch you because you are a natural leader and tend to take charge of meetings.

This week, focus on facilitating discussions rather than leading them. This means encouraging others to get involved in the discussion, not dominating the discussion. Here are a few things to practice during your meetings this week:

- Make sure you let others speak. Communication styles on the Analyzer side of the wheel need a lot more details than you do so practice letting them ask questions and get the details they need. Communication styles on the Supporter side of the wheel need assurance that it is safe for them to participate. If they feel they have been ignored in the past it might take several meetings for them to feel safe.
- Sit back and only speak when necessary.
- Ask questions to draw others out (even if you don't really care what they think, do it anyway).
- Pick one meeting this week and work on encouraging someone who rarely contributes to speak. If they don't say anything immediately, wait at least five seconds for them to speak before you go on.

The time this takes will benefit you because others will feel more valued and you will get the valuable insights of others.

HOW YOU CAN COMMUNICATE BEST WITH OTHERS

Each of the communication styles has its own strengths, challenges, and predictable patterns of behavior. Here is a quick outline of how you are likely to interact with persons of each of the other styles and how you can be more effective with each of them.

CHALLENGE

Of course you communicate with other styles all of the time.

This handy chart gives you quick tips about how you can quickly adapt yourself to be most effective with each of the other communication styles.

DOER

Your challenge with other Doers is that you are both focused on getting things done and being right can be important. You might get into a contest to see who “wins.”

- Establish mutual respect by not instantly rejecting each other’s ideas.
- Let them win and think that they are in charge.
- Be willing to back down in the interest of accomplishing a bigger objective.

MOTIVATOR

Motivators are much like you except that they have more interest in people and relationships.

- Don’t give them many details unless they ask for them.
- Show an interest in them as a person, but you don’t need to build a deep relationship.

PERSUADER

You should be able to communicate well with a Persuader as they share your desire to get things done and combine it with an ability to build and maintain relationships.

- Invest time in building a relationship as it will help you to get things done.
- They will give you the best results when you give them a specific goal to focus on and follow up to make sure they are on track.

PROMOTER

When you work with a Promoter you may be challenged by their desire to talk and their lack of focus on getting things done.

- Take time to have a conversation, but help them stay focused.
- Give them public recognition when possible.
- Relax your time-consciousness.
- Be more open about self and emotions.

INFLUENCER

Relationships are important to the Influencer so suppress your desire to get to the point.

- Ask them for their input into decisions.
- Focus more on how your plans will benefit people rather than the vision behind the plan.
- Use stories about people to make things more interesting for them.

COUNSELOR

Counselors will be more interested in details than you are.

- Give them time to talk.
- Let them know exactly what is expected and make sure they understand.
- While being caring and polite, keep them focused on tasks and goals.

SUPPORTER

Supporters challenge you because they have a high need to avoid mistakes which directly interferes with your desire to get things done.

- Resist your urge to force your will on them.
- Be careful that you don't inadvertently intimidate them.
- Let them know that you like and value them as a person.
- Give them lots of encouragement.
- Don't come down hard on them if they make a mistake.

INVESTIGATOR

Investigators want to know "how" and "why" so make sure that you tell them.

- Communicate logically and ask what they think.
- Be positive and optimistic in your communications so that they have assurance that things will turn out well.

PERFECTIONIST

Perfectionists want to know that things are "right," so communicate in a way that reassures them.

- Make changes slowly and make sure they understand the logic behind the change.
- Try not to push with tight deadlines. Lay out plans that show how their work contributes to the whole.
- Answer all of their questions.

ANALYZER

Analyzers are driven by logic, data, and plans so communicate in ways that meet these needs.

- Be clear, direct, and concise.
- Talk facts, get straight to the point.
- Bring facts and logic in writing.
- Be patient while they evaluate everything.

SOLVER

Solvers seek to make sense of the world and solve problems in an orderly, logical manner.

- Like you, they will not be overly emotional.
- Expect them to ask questions until they have all of the information they need to make a decision. Sometimes you may have to force them to decide.
- Once a decision is made, they are likely to stick with it and defend it.

DIRECTOR

Directors are fun to be around and easy for you to work with. Your style should get along well with theirs.

- They are easy to listen to and understand.
- They are more interesting in relationships than you are so be sure to take time to talk before you get down to business.

ADVOCATE

As the name implies, Advocates will try to influence you to see things their way. You should still be able to get along with them well but might be challenged by their people orientation.

- They may be more interested in people than results so make sure you pay attention to social interaction when you are with them.
- Advocates pay more attention to details than you do so be sure to answer their questions and provide them with the information they need to make a decision.

CHANCELLOR

You will communicate easily with the Chancellors.

- They share your task orientation and desire to get things done.
- They will know when you want to get to the point and won't force you to make small talk if you don't want to.

CONTEMPLATOR

Contemplators share your desire to get things done, but has a greater interest in details so this may present a small challenge when you communicate with them.

🗨️ Give them the details they need.

BLEND

Of all the styles, the Blend is the easiest for everyone to communicate with and work with.

As the name implies, they mix the characteristics of all of the other styles and are easy for everyone to get along with.

SAMPLE

THE PERFECT COMPLIMENT TO YOUR REPORT

EVERYTHING YOU NEED TO KNOW ABOUT COMMUNICATION STYLES

COMMUNICATION IS THE ONE SKILL THAT
MAKES EVERYTHING ELSE BETTER

Have you ever wondered why some people just don't "get it"?

When was the last time you were on the receiving end of a bad communication and thought that you "heard" someone else say one thing, only to find out he or she really meant something else?

In *The Magic of Communication Styles*, interpersonal communication expert [Paul Endress](#) gives you a simple system you can use to understand your natural communication tendencies and the tendencies of those around you. Then join the story of the employees of 366 Solar as they use Paul's system to understand and become more effective with each other – and show you how to do the same.

IMPORTANT INFORMATION

This document and materials contain proprietary research, copyrighted materials, and original works that were created by and are the property of Maximum Advantage. This document and the materials contained herein are for your personal and/or organization's use only and are not to be reproduced, disseminated, divulged, quoted, published, or otherwise shared with those outside your organization.

All of Maximum Advantage's content and materials in this document are protected by copyright. No individual, organization or participants using these materials shall reproduce, alter, resell, change, reuse, or distribute the materials beyond the extent of any agreement with Maximum Advantage without express written permission of Maximum Advantage. Violations of the terms of this purchase agreement are a breach of contract and violation of Maximum Advantage's intellectual property rights in this document and materials.

The materials and documents herein are highly valued by Maximum Advantage. Various United States Federal and State and International Laws provide intellectual property penalties, protections, and guarantees including but not limited to those under patent, copyright, trademark, and trade secret protection. Maximum Advantage safeguards the literary, artistic, and creative ideas, concepts, and teachings contained within this document and related materials and asks that they be respected by purchasers and other users of this material.

No amendments, alterations, or changes may be made to this document or the underlying Communication Styles assessment without first obtaining the express written permission of Maximum Advantage. Communication Styles®, the Communication Styles Wheel and each of the twenty-one Communication Styles names are trademarks of Maximum Advantage. All other trademarks and copyrights are property of their respective owners.

