

The Psychology behind

Success

Street Smarts for Success

Manage Me
Motivate Me
Manage Others

I'm okay. . .
Really I am.
My emotions
are my
friends.

A Presentation of:
Psychologist, Bruce Christopher
Bruce Christopher Seminars
6568 Pinnacle Drive
Eden Prairie, MN 55346
952-988-9466 www.bcseminars.com

Managing Me

Emotional Self-Awareness

EXHAUSTED

CONFUSED

ECSTATIC

GUILTY

SUSPICIOUS

ANGRY

HYSTERICAL

FRUSTRATED

SAD

CONFIDENT

EMBARRASSED

HAPPY

MISCHIEVOUS

DISGUSTED

FRIGHTENED

ENRAGED

ASHAMED

CAUTIOUS

SMUG

DEPRESSED

OVERWHELMED

HOPEFUL

LONELY

LOVESTRUCK

JEALOUS

BORED

SURPRISED

ANXIOUS

SHOCKED

SHY

© 1994 CREATIVE THERAPY ASSOCIATES, INC.

What is an Emotion and Why am I so Emotional?

The Anatomy of an Emotion

Once upon a time, I was walking in the forest. . .
and I came upon a Big, Bad, -----

An emotion, then, is really a signal to take _____.

That's why it is called an **E - MOTION**.

So. . .what this really means is:

“We are saber-toothed tigers with cell phones.”

Our emotions developed when we needed them to help ensure our survival; because of our emotions, we are able to respond immediately to a perceived threat in order to protect ourselves. However, today in our modern society, the saber-toothed tiger inside of us can sometimes rear up and growl – even if we don't want it to.

That's when a **HiJack!** can occur.

WILL THE REAL BRAIN PLEASE STAND UP?

The _____ Brain

The _____ Brain

The _____ Brain

TOOLS

Get a Grip on Anger by:

1. Postponing
2. Finding the triggers
3. Mixing pleasantness with anger –the Oil & Water Effect
4. Re-labeling your anger –the Iceberg Principle

5. Re-aligning your expectations –the 999 Rule

Motivating Me:

Emotional Self-Motivation

Or – “Impulse Control & Training your Brain”

What does a marshmallow have to do with success?

The kids who didn't eat, came up with strategies for success!
What are some of your strategies for success that help you get through your day and get your work done?

Train Your Brain: Don't Look Where You Don't Want To Go

Introducing Your Reticular Activating System (one of the best things you've got going for you):

Your brain moves in the direction you want, and will find and create the opportunities which you _____.

Emotional Others-Awareness

Managing Others

The ability to suspend your own judgment and to put yourself into another person's shoes is called **EMPATHY**.

Hmmm. . . empathy sounds like sympathy.
Are they actually the same thing?

A Quick Quiz on Empathy:

Find the Empathy Response

1. "I remember when I lost my cat too. We couldn't find her for days. I was just so upset."
2. "Don't worry, things aren't so bad. After all, behind every cloud is a silver lining."
3. "Oh you poor thing! I am sooooo sorry this happened to you! Look, I brought you some hot dish. Now you just eat up and you'll feel better."
4. "That waiter was so mean to you. Why if I were you, I'd complain to the manager. You shouldn't let people walk all over you!"
5. "So, you're feeling exhausted because of your hard day at work, right?"

How good are you at reading the emotional responses of others?

What you are doing is **shouting so loud at me,**
I can't hear a word you are saying!

Oh, there is one more thing you should
know about **EMOTIONS . . .**

Emotions are always _____!

Knowing this, I could apply these principles in my
interpersonal relationships:

Emotional Other's Management

Are you
Talkin' to me?

Steps to Success in Helping Others to Manage Emotions:

1. **P**_____ - The Art of Mirroring

"We must be the change we wish to see. . ." Gandhi

2. **R**_____ - The Art of Empathy

*Reflect back an understanding of and a willingness to get close to those aspects of the other person's world. For example:
"You're feeling _____ because of _____,
right?"*

3. **P**_____ - The Art of Providing Alternative Perspectives

When people are in the grips of an Emotional Hijack, after they have felt heard, they often can benefit from someone else helping them to see the "BIG PICTURE" or at least to consider some different alternative points of view.

4. **S**_____ - The Art of Facilitating Options & Choices

Helping someone "BRAINSTORM" creative options is a great way to encourage them to feel empowered because it lets them see that they actually have a variety of choices – it puts them into a Resource—Full State of Mind.

Now Playing . . .

Hi-Jacked at Circuit City!

How could **Bruce**
have emotionally managed **himself**
more effectively?

How could the “**Manager**”
have emotionally managed **Bruce** more
effectively?

My Goals

The Master Aptitude is: _____

A Quick Quiz on Optimism:

Pick out the best optimistic statements

1. "Everything is coming up roses"
2. "Zippity Do Da, Zippity-ay"
3. "Everything always goes my way"
4. "Someday my prince will come, someday my prince will come"
5. "I always get what I want"
6. "Winners never quit"
7. "You really can have it all"
8. "Fail, Forward, Fast"
9. "Winning isn't everything; winning is the only thing"
10. "You learn what works from learning what doesn't work"
11. "Today is the first day of the rest of my life"
12. "Don't worry, be happy"
13. "If you're not living on the edge, you're taking up too much space"
14. "All you need is love. . .love is all you need"
15. "I'm a great big bundle of potentiality"
16. "Don't make mistakes; instead make mis - takes"
17. "Failures really are the stepping stones to success"

Journal/Notes/Applications:

CD & DVD ORDER FORM

QUANTITY	FORMAT	TOTAL
	2 hr DVD 5 hr CD	
	1.5 hr DVD	
	2 hr DVD	
	2 hr CD	
	6 CD SET ALL FOUR TOPICS 8 HOURS	
Shipping & Handling		\$ 3.00
Total Amount Due		

Prices:
DVD's: \$50
CD'S: \$50
BOOK: \$20
LIVE IN LAS VEGAS:
 \$60

Make Checks Payable
 To: **BCSEMINARS**
 6568 Pinnacle Drive
 Eden Prairie, MN
 55346

Phone: 952-988-9466
 www.bcseminars.com

**WHY ARE WOMEN
SO STRANGE &
MEN SO WEIRD?**

**EMOTIONAL
INTELLIGENCE:
THE SCIENCE OF
SUCCESS**

**BAMBI VS
GODZILLA:
DEALING WITH
DIFFICULT PEOPLE**

**ARE WE HAVING
FUN YET?
POWER OF
ATTITUDE**

**NEW!!
BRUCE LIVE
IN LAS VEGAS!**

**MISSION POSSIBLE
BOOK:
12 GREAT
AMERICANS ON
SUCCESS**

NAME:

ADDRESS:

CITY:

ST

ZIP

PHONE:

CREDIT CARD: VISA MC AMX Other #:

EXP.

SEC. CODE: _____

(Must put down last 3 digits on back of card. Amex cards four digits printed on front of card)

Psychologist and Humorist
Bruce Christopher

Comedy With Content!

Laugh 'til you cry. Learn 'til you change. These are the only rules that apply at a Bruce Christopher presentation. At the heart of it all, what separates Bruce from the pack is his outrageously funny dynamic delivery of today's hot topics. Bruce inspires audiences internationally by giving them real, immediate solutions for change with out fluff and hype.

His best selling keynotes consistently sell out to standing room only crowds at national conventions, corporate meetings, and sales conferences.

Bruce has spoken at the prestigious Million Dollar Round Table Conference, London's Royal College of Surgeons, and the Mayo Clinic. He is a practicing supervising Clinical Psychologist holding degrees in Professional Psychology and Interpersonal Communications. He speaks over 150 times each year and is one of today's most sought after speakers in the Fortune 500.

His clients include: American Airlines, American Express, Best Buy, Blue Cross-Blue Shield, Boeing, General Electric, IBM, The IRS, Kodak, 3M, Nortel, Pizza Hut, Quaker Oats, Radisson Hotels, State Farm, Texas Instruments, U.S. Navy, U.S. Postal, Wells Fargo and many others.

When you are faced with morale problems, communication conflicts, customer service issues, managing change, or need for teamwork. . .this Psychologist is in!

"An absolute success at our convention. Educational and extremely entertaining."

Stacy Evan, CMP
Million Dollar Roundtable

"You were a hit! When asked what they liked best about the convention in Hawaii –the answer was, Bruce Christopher!"

Kim Granger, CMP
International Dairy Queen

"People are still talking about your presentation. They loved you."

Jodi Haniszewski, CMP
State Farm Insurance

"Bruce was the highest rated speaker we ever had."

Tim Violette, Director HR
Boeing Company

"It's a winner. I guarantee it!"

Charles Hazzard, CEO
Occidental Chemical

- **LEAP! The Net Will Appear**
Crash through your comfort zone & conquer fear
- **Why Are Women So Strange & Men So Weird?**
Communicating & Working with the Opposite Sex
- **Are We Having Fun, Yet?**
Attitude and Peak Performance in the Workplace
- **Innovate or Stagnate**
Keeping pace with Change and Adversity
- **Bambi vs. Godzilla**
Dealing with Difficult People and Customer Service
- **It's Hard to Lead the Charge if you Think you Look Funny on a Horse!**
Leadership, Management, and Self-Esteem

Bruce Christopher Seminars
6568 Pinnacle Drive

Eden Prairie, MN 55346

952-988-9466

www.bcseminars.com