The Seven Keys to a
Positive Mental Attitude

Leader’s Guide

Copyright Telephone Doctor, Inc.

All Rights Reserved
[image: image3.wmf]I am grateful for...

Improving the way your organization communicates with customers.

30 Hollenberg Court • St. Louis, MO 63044

PHONE 314.291.1012 • 800.882.9911 • FAX 314.291.3710
CONTENTS

	The Goal of the Course/Objectives …………………………………………………………………………………….
	3

	Training Outline: The Seven Keys to a Positive Mental Attitude ……………………………………………………
	4-5

	Tips for Trainers …….
	6-7

	Introduction …….
	8

	Key Point #1: Choose Your Attitude in Advance………………………………………………………………………
	9

	Key Point #2: Visualize Success …………….…………………………………………………………………………
	10

	Key Point #3: Demonstrate Humor, Energy and Enthusiasm..………………………………………………………
	11

	Key Point #4: Resist Negative Influences.……………………………………………………………………………..
	12

	Key Point #5: Be a “Whatever It Takes” Person ……………………………………………………...………………
	13-15

	Key Point #6: Embrace Change–Expect It and Accept It ..…………………………………………………………..
	16-17

	Key Point #7: Be Grateful for What You Have ……………..……..…………………………………………………..
	18

	Before They Go ……..
	19

	PowerPoint® Presentations/Overhead Transparencies ……………………………………………………………
	20-25

	References ……..
	26

	Instructor’s Notes ……
	27-28

About Telephone Doctor® Customer Service Training…

Telephone Doctor is a St. Louis based customer service training company that offers products and techniques designed to improve the service skills of customer contact employees. Nancy Friedman, our founder and president, presents this video program. Through videos, CD-ROMS, web-based courses, books, audio programs and instructor-led workshops, Telephone Doctor has helped tens of thousands of organizations increase revenue, improve customer satisfaction ratings, and reduce employee turnover. For additional information, please visit www.telephonedoctor.com.

And now some legal stuff...
We aim to be the nicest customer service training company in the world. :-) However, even the nicest company needs to diligently protect its intellectual property. Please respect the terms of our license and the copyright of our intellectual property.
This material is licensed solely for display by the licensed organization to its employees. It is illegal to loan, rent, or sell this material outside the licensed organization. It is illegal to display this material to train persons outside the licensed organization without a separate agreement for that purpose. Please contact 800.882.9911 or info@telephonedoctor.com to inquire about additional uses of our material.
Telephone Doctor® works to educate, detect, pursue and prosecute copyright violators using every civil and criminal remedy available. We offer a reward for information which leads to a recovery from individuals and/or organizations who pirate our content. Please contact 800.882.9911 or info@telephonedoctor.com to report an act of copyright piracy. Telephone Doctor, Inc. assumes no patent liability with respect to the use of the information contained herein. While every precaution has been taken in preparing this material, the publisher is not responsible for errors or omissions, or for any damage or injuries, resulting from use of the information contained herein.

 Telephone Doctor® is a registered trademark of Telephone Doctor, Inc.

The Seven Keys to a Positive Mental Attitude: The Goal of the Course

Ever wonder what makes some people seem so positive and others seem so negative? The goal of this course is to: Identify the keys that unlock the mystery of how to have a positive mental attitude.
Objectives:

In support of this goal, participants who have successfully completed this course will have demonstrated, through written and/or verbal exercises, the ability to:

· list the seven keys to a positive mental attitude;

· gain insight into how mental attitude influences every aspect of life; and

· apply the keys to various workplace and personal instances demonstrating a positive mental attitude.

The long-term value of this program creates a need to utilize the content in a variety of different uses. The following outline is based on a more traditional approach of showing the video in its entirety then participating in discussions. Additional uses include:

· One Key Point at a time during a staff meeting.

· Use a single segment as a buy-in activity.

· Individual Key Points can be used to add another dimension to other training programs.

Training Outline: The Seven Keys to a Positive Mental Attitude

 I.
Introduction to the Topic (See “The Goal of the Course”)

(3 min.)

A.
State the goal of the course in your opening comments.

B.
Include the class objectives.

 II.
Getting Acquainted (see “Tips for Trainers”)

(15 min.)

A.
Introduction of trainer.

B.
Use an icebreaker activity or buy-in activity.

C.
Administer: Before-and-After Skills Inventory.

III.
View Video: The Seven Keys to a Positive Mental Attitude

(25 min.)

IV.
Application of Key Points

(45-60 min.)

A.
Ask discussion questions provided in Leader’s Guide.

B.
Participants complete accompanying workbook pages.

Key Point – Introduction

a.
You (and everyone around you) will benefit from choosing to live your life with a Positive Mental Attitude (PMA).

b.
Attitude is how you filter the things you experience and react to the way they’re filtered.

c.
You may not be able to choose what happens to you, but you can choose how you respond to it.

d.
A positive mental attitude influences every aspect of your life from co-workers to your personal relationships away from the workplace.

Key Point #1: Choose Your Attitude in Advance

a.
People with a Positive Mental Attitude decide in advance that their posture in life is to be one that perceives the benefits and opportunities of every situation.

b.
Avoid being REactive – waiting for events to occur and then responding according to what happened.

c.
Decide that you won’t be easily influenced by events outside your control.

Key Point #2: Visualize Success

a.
To maintain a positive mental attitude, visualize success.

b.
Your attitude has a non-verbal effect on others—it can positively or negatively influence them.

c.
Accentuate the positive in every opportunity.

d.
A positive attitude is the high-powered fuel for the brain.

OPTIONAL: Use Corresponding Skill Practice

Key Point #3: Demonstrate Humor, Energy and Enthusiasm

a.
Humor lets you see the funny side of things and to keep them in perspective.

b.
Energy is the vigor and strength we need to perform our jobs well.

c.
Enthusiasm is bringing an observable high level of interest and energy to a project or situation.

d.
You can decide to be positive, and you can change from negative to positive quickly.

Key Point #4: Resist Negative Influences

a.
Even though a negative attitude is like a cold or virus, don’t be the one to spread it around.

b.
Keep an open mind, stay positive and judge situations for yourself.

c.
If you’re going to be identified by your attitude, make it a positive one.

d.
A positive attitude improves your life, no matter what your race, age, sex or nationality.

e.
Conduct regular “attitude self-exams” to keep yourself on track.

Key Point #5: Be a “Whatever It Takes” Person

a.
Be resilient—a “whatever it takes” kind of person.

b.
It’s important to realize that sometimes bad things happen to optimists and sometimes good things happen to pessimists.

c.
Everyone endures hardships that can bring out the worst in us or inspire the best. How you act is a matter of choice.

d.
Negative attitudes can affect your company in lost sales and profits.

OPTIONAL: Use Corresponding Skill Practice

Key Point #6: Embrace Change—Expect It and Accept It

a.
Change is constant—don’t let it surprise you.

b.
Competition in every field makes companies constantly look for ways to do things better, more efficiently.

c.
To stand still is to fall behind.

OPTIONAL: Use Corresponding Skill Practice

Key Point #7: Be Grateful for What You Have

a.
Take time to inventory the riches in your life—you’ll spend less time complaining.

b.
Life today isn’t perfect, but it certainly has advantages over years past.

c.
Control your attitude; don’t let your attitude control you.

d.
Choose to be positive; your success in life depends on it.

OPTIONAL: Use Corresponding Skill Practice

V.
Skills Practice

(15 min.)

A.
Select Skill Practice(s) to emphasize desired Key Point(s).

B.
Complete the Skill Practice process.

VI.
Wrap Up

(10 min.)

A.
Select method of review.

B.
Use a commitment activity.

C.
Ask participants to complete evaluation.

D.
Distribute Telephone Doctor Desktop Reminder Cards.

NOTE: The total length of this class is approximately:

(2 hrs., 48 min.)

For each skill practice included in the session, increase the total length of the class by approximately

10 minutes.

Tips for Trainers

In order for participants to receive the maximum benefits from this course, here are some tips for success.

Assemble Learning Resources

1.
Locate the video or DVD: The Seven Keys to a Positive Mental Attitude.

2.
Using The Seven Keys to a Positive Mental Attitude Participant Workbooks will greatly enhance the training.

3.
Distributing Telephone Doctor® Desktop Reminder Cards for each participant will encourage behavior modification.

4.
You’ll need:

A.
A TV and VCR or DVD player.

B.
A flip chart or white board and markers, or chalkboard and chalk.

C.
An overhead projector and screen (both optional). Overhead transparency copy is provided.

Create a Comfortable Physical Learning Environment

1.
Choose a comfortable, well-lighted room with good TV sight lines and no distractions.

2.
Arrange straight tables in a U-shaped set-up or use round tables. Either way, it is important that each participant be able to make eye contact with other participants.

3.
Use name tents or name tags for class participants.

4.
Encourage note taking by using designated pages in the Participant Workbook or supply pencil and paper.

5.
Schedule breaks every 1½ to 2 hours.

Create a Comfortable Psychological Learning Environment

1.
Introduce yourself. Give the participants a brief sketch of your background, your experience, and how
you relate to the training subject. The more comfortable the participants are, the more effective you will be in facilitating their learning.

2.
Allow the participants to get comfortable with each other. Use self-introductions or icebreaking exercises to get the group relaxed.

A.
The participants can use your introduction as a model, which will help them overcome any natural
reluctance to talk about themselves.

B.
Divide the class into groups of two. Give each pair of participants about ten minutes to interview each other. Each one, in turn, introduces his or her partner to the group. This will speed the process of
getting the participants to function as a group.

C.
Multiple sources for icebreaker exercises exist. Visit your favorite bookstore or local library.

3.
Acquaint the participants with “housekeeping” items. Advise the participants regarding the important features
of the training environment (e.g., location of restrooms and lounge facilities, breaks, etc.).

4.
Establish clear goals. The specific learning objectives for this class are included in the Leader’s Guide. Keep
in mind that the clearer the participants’ understanding of their objectives, the more likely it is that they will
achieve those objectives.

Tips for Trainers (continued)

Involve the Participants

1.
The corresponding Participant Workbook provides a Before-and-After Skills Inventory. The Before-and-After Skills Inventory has a dual purpose. It can be used as a pre-test/post-test exercise or as a buy-in activity. Using this inventory sets the stage for immediate involvement.

2.
Choose the segments of the media that best meet your needs. Decide the viewing method that works best
(start/stop, all inclusive, minus the review segment, etc.).

3.
When using Telephone Doctor® Participant Workbooks, there are a variety of ways to complete the questions.

A.
Divide the participants into two groups, assign each group a page, and have the group prepare to discuss one or two questions from each page.

B.
Prior to class, instructor selects most pertinent questions to be completed during class.

C.
Assign homework to participants to complete remaining questions.

4.
Verify participant understanding by asking questions. Make them do most of the work. Resist the urge to take
over. Facilitate, but don’t dominate. Ask questions, coax answers, and encourage give and take.

A.
Encourage involvement of participants by beginning questions with such phrases as:

1) “What did you think about that?”

2) “Tell me what you just saw.”

3) “That was interesting; what was your take on it?”

4) “What were your initial impressions?”

5) “How did that make you feel?”

B.
Reduce participant’s apprehension by positively reinforcing their comments with statements such as:

1) “That’s interesting; tell me more about what you mean.”

2) “I hadn’t considered that angle yet.”

3) “Okay, thanks for sharing that with us.”

4) “That’ll be one of the things we need to consider.”

5) “I really like your insight.”

6) “That’s sure a unique perspective. Who else has some ideas?”

C.
Reward participants for their enthusiastic participation. Prizes are always coveted and Telephone Doctor
has many fun promotional items available for purchase.

Introduction: The Seven Keys to a Positive Mental Attitude

“Our attitude toward life determines life’s attitude towards us.” Earl Nightengale (1921-1989)

Discussion Questions:

1.
How does a glass of water pertain to attitude?

Answer:

A.
People who have chosen to have a positive attitude tend to see the glass as half full or the weather as partly sunny, rather than looking at the negative.

B.
Every individual can benefit from choosing to have a positive mental attitude.

2.
Attitude is defined as: a complex mental state that determines your feelings, thoughts and beliefs as they relate to the events of your life. What is another way to say this?

Answer:

A.
Attitude is how you filter your experiences and act upon the way those experiences are filtered.

B.
Two individuals could experience the same thing, but their different attitudes could cause very diverse reactions.

3.
When can you expect to use your knowledge of attitude?

Answer:

A.
You’re going to use your knowledge of how to use a positive mental attitude every day, all day long.

B.
A positive attitude is not something abstract, but rather something you’ll use every day.

4.
In your opinion, do people with a positive attitude have fewer challenges and setback in life than other people?

Answer:

A.
Probably not; we all face challenges and setbacks.

B.
The difference is their choice to project a Positive Mental Attitude (PMA).

TELEPHONE DOCTOR® PRESCRIPTION:

1.
You (and everyone around you) will benefit from choosing to live your life with a Positive Mental Attitude (PMA)

2.
Attitude is how you filter the things you experience and react to the way they’re filtered.

3.
You may not be able to choose what happens to you, but you can choose how you respond to it.

4.
A positive mental attitude influences every aspect of your life from co-workers to your personal relationships away from the workplace.

Key Point #1: Choose Your Attitude in Advance

“The greatest discovery of my generation is that human beings can alter their lives by altering their attitudes of mind.” Dr. William James (1842-1910)

Discussion Questions:

1.
When do people with a Positive Mental Attitude (PMA) decide that their posture in life is going to be one that perceives the benefits and opportunities of a situation?

Answer:

A.
They choose in advance of any situation.

B.
Unfortunately, reacting negatively to events is also the result of a decision made in advance.

2.
What is the difference between being “reactive” and “proactive?”

Answer:

A.
REactive is waiting for events to occur and then responding to what happened.

B.
PROactive is deciding in advance how you’ll act; not being easily influenced by events outside your control.

3.
How did Monica’s reaction to working on Saturday differ from Joe’s?

Answer:

A.
Monica saw the advantages of the situation: helping the organization and additional pay.

B.
Joe only saw his life as being inconvenienced.

4.
What is the key to having a proactive, positive mental attitude?

Answer:

A.
Choosing a proactive mindset before you know what kind of hand life has dealt you.

B.
You may not be responsible for what happens to you, but you are responsible for how you handle what does happen to you.

TELEPHONE DOCTOR® PRESCRIPTION:

1.
People with a Positive Mental Attitude decide in advance that their posture in life is to be one that perceives the benefits and opportunities of every situation.

2.
Avoid being REactive – waiting for events to occur and then responding according to what happened.

3.
Decide that you won’t be easily influenced by events outside your control.

Key Point #2: Visualize Success

“A pessimist sees the difficulty in every opportunity. An optimist sees the opportunity in every difficulty.” Sir Winston Churchill (1874-1965)

Discussion Questions:

1.
What is one of the best ways to maintain a positive mental attitude every day?

Answer:

A.
One of the best ways to maintain a positive mental attitude is to begin by visualizing success.

B.
Before you undertake any endeavor, make it a habit to imagine a positive outcome.

2.
How is visualizing success like the old saying about computers: “Garbage in, garbage out?”

Answer:

A.
Our minds work the same way: negative thoughts in, negative thoughts out.”

B.
Your attitude also has a non-verbal effect on other people—it can positively or negatively influence them.

3.
How does Monica’s reaction to the annual performance review process differ from Joe’s?

Answer:

A.
Joe sees it as a way for his boss to berate him for every mistake he’s made in the past year.

B.
Monica sees it as an opportunity to get valuable feedback from her boss, a chance to be recognized for her hard work and insight into the next steps in her career path.

4.
How does visualizing success influence your ability to be successful?

Answer:

A.
A positive attitude is like a high-powered fuel for the brain.

B.
Just as you wouldn’t put acid in your car’s fuel tank, putting negative thoughts and negative attitudes in your mind can be just as destructive.

C.
Visualizing success does not work 100% of the time.

Skill Practice: Visualize Success

Emphasize this key point with optical illusion graphics.

A. Prior to the training sessions, select a sampling of optical illusion graphics. (These are the graphics where obscure images are embedded in the picture.)

B. Determine how to introduce the pictures to the participants.

C. Process participant responses.

TELEPHONE DOCTOR® PRESCRIPTION:

1.
To maintain a positive mental attitude, visualize success.

2.
Your attitude has a non-verbal effect on others—it can positively or negatively influence them.

3.
Accentuate the positive in every opportunity.

4.
A positive attitude is the high-powered fuel for the brain.

Key Point #3: Demonstrate Humor, Energy and Enthusiasm

“Energy and persistence conquers all things.” Benjamin Franklin (1706-1790)

Discussion Questions:

1.
How does humor influence a situation?

Answer:

A.
Humor lets you see the funny side of things.

B.
It helps you to keep things in perspective.

C.
It’s a quality that lets you see the lighter side of life.

D.
People like to be around amusing, enjoyable, cheerful people.

2.
How does energy enhance a positive attitude?

Answer:

A.
It’s hard to imagine a positive person who’s lethargic or acts tired most of the time.

B.
Energy is the vigor and strength we need to perform our jobs well.

3.
How does enthusiasm affect a positive attitude?

Answer:

A.
Enthusiasm is bringing an observable high level of energy or interest to a project or situation.

B.
It is one of the three magic ingredients of an observable positive attitude.

4.
Who has the power to control your attitude and your mood every day?

Answer:

A.
You and you alone have the total power to control your attitude and your mood.

5.
If you decide to be positive, how quickly can you show it?

Answer:

A.
You can decide to be positive and you can change from negative to positive quickly.

B.
Your reaction to winning the lottery would be fast and immediate.

C.
You can make the same true for other experiences in your life.

TELEPHONE DOCTOR® PRESCRIPTION:

1.
Humor lets you see the funny side of things and to keep them in perspective.

2.
Energy is the vigor and strength we need to perform our jobs well.

3.
Enthusiasm is bringing an observable high level of interest or energy to a project or situation.

4.
You can decide to be positive, and you can change from negative to positive quickly.

Key Point #4: Resist Negative Influences

“Whatever the mind can conquer, it can achieve (…with a positive mental attitude.)” W. Clement Stone (1904-2002)

Discussion Questions:

1.
Why should you resist negative influences other people may have at work or in other aspects of your life?

Answer:

A.
Sometimes it’s easy to let negative people or events influence your mood or outlook.

B.
Negative moods can be contagious if you’re not careful.

2.
How is a negative statement from a co-worker like a cold or virus?

Answer:

A.
Just as someone can spread germs around the office, a negative influence can dictate how others react to any situation.

3.
What is the antidote for negative influences from a co-worker?

Answer:

A.
Keep an open mind.

B.
Stay positive.

C.
Judge for yourself the effects of the situation.

4.
How are people identified by their attitudes?

Answer:

A.
Positive people are typically more fun to be around.

B.
Negative people are usually not as much fun.

C.
A positive attitude works. It improves all aspects of your life.

5.
If a physical exam with a doctor can improve your health, how can this program help you improve your attitude?

Answer:

A.
The program identifies ways to conduct regular attitude self-exams.

B.
The program identifies target areas for improvement.

TELEPHONE DOCTOR® PRESCRIPTION:

1.
Even though a negative attitude is like a cold or virus, don’t be the one to spread it around.

2.
Keep an open mind, stay positive and judge situations for yourself.

3.
If you’re going to be identified by your attitude, make it a positive one.

4.
A positive attitude improves your life, no matter what your race, age, sex or nationality.

5.
Conduct regular “attitude self-exams” to keep yourself on track.

Key Point #5: Be a “Whatever It Takes” Person

“If you can find a path with no obstacles, it probably doesn’t lead anywhere.” Frank A. Clark (1911-1991)

Discussion Questions:

1.
How would you describe a “whatever it takes” person?

Answer:

A.
Another name for this trait is resiliency.

B.
It’s the ability to bounce back from life’s bumps in the road and get back on the positive track.

2.
Do you believe that bad things only happen to negative people?

Answer:

A.
It’s important to realize that sometimes bad things happen to optimists and sometimes good things happen to pessimists.

B.
Everyone endures hardships that can bring out the worst in us.

C.
Attitude helps us handle the situation.

3.
Why was Joe’s boss disappointed in the way he handled the situation with his customer?

Answer:

A.
He was disappointed because he felt Joe didn’t really put forth the needed effort to solve the issue.

B.
Joe’s negative attitude towards the customer probably cost the company money.

4.
How was Karen’s attitude different?

Answer:

A.
She showed she was interested in the customer and was there to solve the problem.

B.
She gained the confidence of her customer and assured the company of future business.

NOTE:
Skills Practice and Maze Activity for Key Point #5 are on the following two pages.

TELEPHONE DOCTOR® PRESCRIPTION:

1.
Be resilient—a “whatever it takes” kind of person.

2.
It’s important to realize that sometimes bad things happen to optimists and sometimes good things happen to pessimists.

3.
Everyone endures hardships that can bring out the worst in us or inspire the best. How you act is a matter of choice.

4.
Negative attitudes can affect your company in lost sales and profits.

Skill Practice: Be a “Whatever It Takes” Person

In our personal and professional lives, we often will encounter obstacles in our path. A maze is an excellent symbol of obstacles encountered while navigating the path.

A.
Instruct participants to locate the corresponding page in the Participant Workbook.

B.
Instruct participants to find their way through the lock maze.

C.
Award a prize to the first person to successfully complete the maze.

D.
When the task is completed, facilitate discussion by asking the following questions:

 1.
What made you successful at completing the maze?

 2.
How many obstacles did you encounter in the process?

 3.
What actions did you take when encountering the obstacles?

 4.
How does the maze relate to being a “whatever it takes” person?

 5.
How does this apply to your position at [name of organization]?

 6.
What obstacles have you encountered when providing service to your customers?

 7.
How did you overcome those obstacles?

 8.
What role did a positive mental attitude play in helping to overcome those obstacles?

 9.
What were the benefits to the customer?

10.
What were the benefits to the organization?

11.
What were the benefits to you?

OVERCOMING OBSTACLES

[image: image1.jpg]TELEPHONE
DOCTOR

CUSTOMER SERVICE TRAINING

Key Point #6: Embrace Change: Expect It and Accept It

“Change is the law of life and those who look only to the past or present are certain to miss the future.” John F. Kennedy (1917-1963)

Discussion Questions:

1.
Many people are surprised by change, yet what do you see when you look at a picture of your eighth grade class?

Answer:

A.
People are surprised by change, but change is constant.

B.
Weather changes, car models change, companies change with mergers and acquisitions.

2.
How do people with a positive mental attitude view changes in their lives?

Answer:

A.
They view change in a positive way.

B.
You can choose to be a victim or victor. What’s your choice?

3.
Why is change to be expected in life and especially in business?

Answer:

A.
Competition in every field makes companies look for ways to do things better—more efficiently.

B.
Choose a positive way to accept change.

4.
How did Joe’s reaction to the consolidation of the call centers differ from Monica’s?

Answer:

A.
Joe saw it as a negative, invasion of office space and culture.

B.
Monica saw it as a great opportunity to work with other people in the company and a good solution to heavy call volumes in the office.

5.
How does change affect an organization’s ability to stay competitive?

Answer:

A.
Companies stay competitive by constant change and improvement.

B.
In business, to stand still is to fall behind.

NOTE:
Skills Practice for Key Point #6 is on the following page.

TELEPHONE DOCTOR® PRESCRIPTION:

1.
Change is constant—don’t let it surprise you.

2.
Competition in every field makes companies constantly look for ways to do things better, more efficiently.

3.
To stand still is to fall behind.

Skill Practice: Embrace Change—Expect It and Accept It

A.
Prior to training session, assemble childhood pictures of staff and/or management.

B.
Divide participants into teams (4 – 5 participants per group).

C.
Instruct teams to identify the person in the pictures.

D.
The team that correctly identifies all the pictures wins the prize.

Facilitator Note: There are a number of variations to the Skill Practice such as:

A.
Create a match game by assembling current and childhood pictures of staff and/or management.

B.
Assemble pictures of all the models of a specific car, i.e., Ford Mustang, Chevrolet Corvette, etc.

Key Point #7: Be Grateful for What You Have

“Gratitude is not only the greatest of virtues, but the parent of all others.” Marcus Tullius Cicero (106-43 BC)

Discussion Questions:

1.
Why does complaining seem to be second nature to some people?

Answer:

A.
It is easy to do.

B.
We tend to take things for granted.

2.
What are the advantages of taking time to inventory the riches in our lives?

Answer:

A.
Spend less time complaining.

B.
Spend more time enjoying life.

3.
In concluding the program, why should you appreciate every day?

Answer:

A.
When you wake up and your feet hit the floor, you have the choice of making your day a positive or negative one.

B.
Choose to control your attitude, don’t let it control you.

C.
Use positive self-talk to convert negative incidents to a positive attitude.

4.
The video portrayed an example of contacting the doctor about an impending delivery of a child. Give examples of how your childhood differed from your parents?

Answer:

A.
Process participants’ comments, emphasizing the positive advances/advantages.

5.
What do these examples teach us?

Answer:

A.
Life today isn’t perfect but it certainly has advantages over years past.

B.
It’s a powerful reminder for how much we have to be grateful.

Skill Practice: Be Grateful for What You Have

[image: image2.png]P

@

Used with permission - PrimaryGames.com 2005 Copyright ©2002 TeacherView.cor

A.
Instruct participants to list everything for which they are grateful.

B.
Ask for volunteers to share their list with the group.

C.
Reward volunteers with a prize.

TELEPHONE DOCTOR® PRESCRIPTION:

1.
Take time to inventory the riches in your life—you’ll spend less time complaining.

2.
Life today isn’t perfect, but it certainly has advantages over years past.

3.
Control your attitude; don’t let your attitude control you.

4.
Choose to be positive; your success in life depends on it.

Before They Go

In order to reinforce the skills and techniques that have been addressed, choose one or more of these reinforcement options.

Choose Methods of Review

A. The corresponding Participant Workbook provides a 10-point quiz directly related to skills shown in the video.

B. PowerPoint® slides or overhead transparencies are a useful way to reinforce the key points made during the course. Notice the key points are identical to the Telephone Doctor® Prescriptions located throughout the Leader’s Guides and Participant Workbooks. More great news! By purchasing the program, The Seven Keys to a Positive Mental Attitude, Telephone Doctor grants permission to recreate the PowerPoint® Presentation/Overhead Transparency pages in a PowerPoint® presentation or copy the pages to create overhead transparencies.

C. If you are using the Before-and-After Skills Inventory to evaluate training effectiveness, instruct participants to re-take the inventory and compute scores to evaluate improvement. Congratulate participants on their improvement.

Your Finale

A. Change is more likely to occur if participants commit to implementing skills and techniques discussed during this course. Various resources are available illustrating commitment exercises. We have included a Call to Action commitment exercise in the corresponding Participant Workbooks.

B. In order to evaluate training success and identify areas to improve, provide participants with the opportunity to make comments using evaluations. This is a prime opportunity to identify future training needs.

C. Distribute Telephone Doctor® Desktop Reminder Cards. They provide participants with a quick reference of important key points discussed in the course. This enables participants to have an ongoing reminder of skills needed for improvement.

PowerPoint® Presentation/Overhead Transparencies

Key Points:

The Seven Keys to a Positive

Mental Attitude

Key Point–Introduction

a.
You (and everyone around you) will benefit from choosing to live your life with a Positive Mental Attitude (PMA)

b.
Attitude is how you filter the things you experience and react to the way they’re filtered.

c.
You may not be able to choose what happens to you, but you can choose how you respond to it.

d.
A positive mental attitude influences every aspect of your life from co-workers to your personal relationships away from the workplace.
PowerPoint® Presentation/Overhead Transparencies

Key Point #1:

Choose Your Attitude in Advance

a.
People with a Positive Mental Attitude decide in advance that their posture in life is to be one that perceives the benefits and opportunities of every situation.

b.
Avoid being REactive – waiting for events to occur and then responding according to what happened.

c.
Decide that you won’t be easily influenced by events outside your control.

Note: Long-term licensees may prepare a PowerPoint® presentation or produce an overhead transparency from this page.

PowerPoint® Presentation/Overhead Transparencies

Key Point #2:

Visualize Success

a.
To maintain a positive mental attitude, visualize success.

b.
Your attitude has a non-verbal effect on others—it can positively or negatively influence them.

c.

Accentuate the positive in every opportunity.

d.
A positive attitude is the high-powered fuel for the brain.

Key Point #3:

Demonstrate Humor, Energy and Enthusiasm

a.
Humor lets you see the funny side of things and to keep them in perspective.

b.
Energy is the vigor and strength we need to perform our jobs well.

c.
Enthusiasm is bringing an observable high level of interest or energy to a project or situation.

d.
You can decide to be positive, and you can change from negative to positive quickly.
Note: Long-term licensees may prepare a PowerPoint® presentation or produce an overhead transparency from this page.

PowerPoint® Presentation/Overhead Transparencies

Key Point #4:

Resist Negative Influences

a.
Even though a negative attitude is like a cold or virus, don’t be the one to spread it around.

b.
Keep an open mind, stay positive and judge situations for yourself.

c.
If you’re going to be identified by your attitude, make it a positive one.

d.
A positive attitude improves your life, no matter what your race, age, sex or nationality.

e.
Conduct regular “attitude self-exams” to keep yourself on track.

Note: Long-term licensees may prepare a PowerPoint® presentation or produce an overhead transparency from this page.

PowerPoint® Presentation/Overhead Transparencies

Key Point #5:

Be a “Whatever It Takes” Person

a.
Be resilient—a “whatever it takes” kind of person.

b.
It’s important to realize that sometimes bad things happen to optimists and sometimes good things happen to pessimists.

c.
Everyone endures hardships that can bring out the worst in us or inspire the best. How you act is a matter of choice.

d.
Negative attitudes can affect your company in lost sales and profits.

Key Point #6:

Embrace Change—Expect It and Accept It

a.

Change is constant—don’t let it surprise you.

b.
Competition in every field makes companies constantly look for ways to do things better, more efficiently.

c.

To stand still is to fall behind.
Note: Long-term licensees may prepare a PowerPoint® presentation or produce an overhead transparency from this page.

PowerPoint® Presentation/Overhead Transparencies

Key Point #7:

Be Grateful for What You Have

a.
Take time to inventory the riches in your life—you’ll spend less time complaining.

b.
Life today isn’t perfect, but it certainly has advantages over years past.

c.
Control your attitude; don’t let your attitude control you.

d.
Choose to be positive; your success in life depends on it.

Note: Long-term licensees may prepare a PowerPoint® presentation or produce an overhead transparency from this page.

References

Throughout the program, Key Point segments are introduced by quotes from the following persons, admired around the world for their insight and positive attitude. Consider each of these statements and help your participants write similar positive statements that will help them with their career.

Earl Nightengale (1921–1989) was a Depression-era child, hungry for knowledge. From the time he was a young boy, he would frequent the Long Beach Public Library in California, searching for the answer to the question, “How can a person, starting from scratch, who has no particular advantage in the world, reach the goals that he feels are important to him, and so by doing, make a major contribution to others?” His desire to find an answer, coupled with his natural curiosity about the world and its workings, spurred him to become one of the world’s foremost experts on success and what makes people successful.

Dr. William James (1842–1910) was an American physician, philosopher and psychologist of the late 1800s. He is one of the first writers to use the term “self-esteem” as feeling the self is dependent upon what one wishes to be and to accomplish. James believed that if one succeeds in their endeavors, their self-esteem rises, and if one fails, it lowers. William James often is recognized also as the father of American pragmatism, as it became one of the prevailing philosophical movements of the 20th century under his leadership.

Benjamin Franklin (1706–1790) was one of the leading founding fathers of the United States of America. He signed the Declaration of Independence and the Constitution of the United States, and served as the new nation’s ablest diplomat. He had a simple formula for success. He believed that successful people worked just a little harder than other people did. Benjamin Franklin certainly did. He built a successful printing and publishing business in Philadelphia; he conducted scientific studies of electricity and made several important discoveries; he was an accomplished diplomat and statesman; he helped establish Pennsylvania’s first university and America’s first city hospital. He also organized the country’s first subscription library.

Sir Winston Churchill (1874–1965) is best known for his stubbornness yet courageous leadership as Prime Minister for Great Britain when he led the British people from the brink of defeat during Word War II. His tireless efforts gained admiration from all over the world. He spent much of his latter years writing (The History of the English Speaking People) and painting. In recognition of this historical study, he received the Nobel Prize for Literature in 1953, and in 1963, the U.S. Congress conferred honorary citizenship on him.

Clement Stone (1902–2002) was an entrepreneur who took $100 in savings and built a multibillion-dollar insurance empire, now called Aon Corp. He attributed much of his success to positive thinking. He died at the age of 100.

Frank A. Clark (1911-1991) was affectionately known as “the Country Parson” by his readers of the Des Moines Tribune. His one panel column ran in the Tribune until it folded in 1982 and then because of his popularity, was picked up by the Des Moines Register. During the 1960’s, his column was carried by nearly 80 newspapers.

John F. Kennedy (1917–1963), also known as JFK, was the 35th president of the United States of America. Age 43 at the time of his election in 1960, he was the youngest person ever elected to the country’s highest office. Early in his administration, he stood strong against Communism during the Cuban missile crisis. His support of demands by blacks for equality in civil rights tested his political leadership. But for millions of Americans, this young president held great charm and even greater hope, until his death by an assassin’s bullet in 1963.

Marcus Tullius Cicero (106-43 BC), was a Roman orator and statesman. By the year 70, he had established himself as the leading barrister of Rome. In the meantime, his political career was well under way, and he was elected praetor for the year 66. As a politician, his greatest failing was his consistent refusal to compromise; as a statesman, his ideals were more honorable and unselfish than those of his contemporaries. Cicero was the greatest of the Roman orators, possessing a wide range of technique and an exceptional command of the Latin tongue.

Instructor Notes

Instructor Notes

PAGE

