

Paperback or Audio

<https://amzn.to/304cnSW>

Skillfully Talk to People

4 Words to Remove From
Your Vocabulary

Replace These Words
With ...

I need you to check this out.

I've got my hands on some _____.

Skillfully Talk To People

What's Everyone's Favorite
Topic to Talk About?

3 Questions You Can Ask to Get Someone Talking About Themselves ...
That Also Give You Prospecting Insight?

Skillfully Make People Feel Important

to Them

With

Use Their

Before you Answer Them

Eliminate "I" &
Use Words Like

People When They Are
Waiting to See You

Pay Attention to

in the Group

Skillfully Agree With People

Have an Agreeable Nature

Don't Tell When You Disagree,
Unless ABSOLUTELY Necessary

Refrain From Arguing & Don't Fight With Fighters

Admit When You're Wrong

Tell People When You
Agree With Them

<input type="checkbox"/>	_____
<input type="checkbox"/>	_____
<input type="checkbox"/>	_____

<input type="checkbox"/>	_____
<input type="checkbox"/>	_____
<input type="checkbox"/>	_____

Skillfully Listen To People

Rules
That
Make a
Good
Listener

1

2

3

4

5

Skillfully Influence People

Big Step:
Find Out What They Want

"What Did You Like Best?"

Which personality
color types do you
best motivate?

Skillfully Influence People

Saying Things To
Your Own
Advantage

What Tools Do
You Like Best?

3-Way Call With
Your Leader

Skillfully Make Up People's Minds

YES

YES

YES

4 Methods

Give Reasons

Ask

Choice

Expect

Skillfully Set People's Moods

First Few Seconds Sets the
Tone & Spirit of the Encounter

Smiles Shine Through on the Too

Skillfully Praise People

BE Generous
Sincere
Specific

Do 1 Kind Thing For 3 People a Day

Skillfully Critique People

Mix & Match

Absolute

The Answer

Preface With

The Act NOT The Person

Criticize

Kind Word/Compliment

Supply

Friendly Note

Ask For

Per Offence

One Criticism

Privacy

Finish on a

Cooperation vs. Demanding
Cooperation

7
Musts
For
Successful
Criticism

Skillfully Thank People

Who Have You Given Thanks To This Week?

Did you Follow The "Thanking Protocol" ?

1

2

3

Be Sincere

Speak Clearly

Look Directly in Eyes

Personalize By Name

Thank For The "Not-so-Obvious" Reasons

Skillfully Make a Good Impression

Know WHO You Are & WHAT You Stand For -- Share With Pride

What Is Your Personal Tagline?
Who--What--How

Ways To Make A Good Impression

Skillfully Make a Talk

Know WHO You Are & WHAT You Stand For -- Share With Pride

What Is Your Personal Tagline?
Who--What--How

Know

Be

Look

Talk

Don't

Life Does Not Payoff For You

Life Paysoff On What You

**For More Study Guides and Services
to Help You Grow Your Business**

VISIT

<https://TheLiveNetworker.com/Products>