Using Corporate Teamwork Tips in the Classroom

by Amy Christensen and Kristina Sievers.
Central New Mexico Community College

 Email: achristensen@cnm.edu; ksievers@cnm.edu
1. Define the Task Clearly on pages 2-4
· The 17 Indisputable Laws of Teamwork: Embrace Them and Empower Your Team By John Maxwell
· The Law of the Compass
2. Create an Enthusiastic Environment on pages 5-6
· Fish! A Remarkable Way to Boost Morale and Improve Results by Stephen C. Lundin, Harry Paul, and John Christensen

· Choose your Attitude. Play. Make their Day. Be Present.

3. Identify Roles Within a Group on pages 7-8
· Little Black Book of Connections: 6.5 Assets for Networking Your Way to Rich Relationships by Jeffrey Gitomer
· Asset #6: The Secret Power of Connections

4. Discuss Skills all Team Players Need on pages 9-10
· Now, Discover Your Strengths by Marcus Buckingham and Donald O. Clifton

· Law of Niche “All players have a place where they add the most value”.

5. Brainstorm How to Deal with Disagreements on pages 11-15
· The Seven Habits of Highly Effective People by Stephen R. Covey
· Habit 6 - synergize®
6. Promote Open Communication Within the Group on pages 16-17
· The Starbucks Experience: 5 Principles for Turning Ordinary Into Extraordinary by Joseph Michelli
· Principle 5: Leave Your Mark

7. Analyze or Reflect Upon Group Participation on page 18-19
· The Five Dysfunctions of a Team: A Leadership Fable by Patrick Lencioni

· #4 Avoidance of Accountability
This workshop was originally presented at TESOL 2007 by Amy Christensen, Connie Gulick and Kristina Sievers.

7 Tips for Facilitating Effective Teamwork in the Classroom

	Tip #1 Define the Task Clearly

	Book Title and Author
The 17 Indisputable Laws of Teamwork: Embrace Them and Empower Your Team
 by John Maxwell

	Key Concept

The Law of the Compass

“A team that embraces a vision becomes focused, energized and confident. It knows where it’s headed and why it’s going there”.

	Book Summary
from the publishers at Thomas Nelson:

Whether leading in business, church, sports, or in your family, teamwork is essential. In this new book, John Maxwell walks readers through the various laws of leadership showing the importance of working together.

John Maxwell has been teaching the benefits of leadership and team building for years. Now he tackles the importance of teamwork head on, writing about teamwork being necessary for every kind of leader, and showing how team building can improve every area of your life. Written in the style of the bestseller The 21 Irrefutable Laws of Leadership, this new book not only contains laws that you can count on when it comes to getting people to work together, but it also tells them in such a way that you can start applying them to your own life today. And it's illustrated with great stories of team leaders—and team breakers—from history, business, the church, and sports.

	

	
	ESL Activity – Directions Game on pages 3-4
This game clearly demonstrates how it is necessary to clarify the directions of a team project or task.
This game builds on the idea that each member of a team needs to fully understand where he/she is going with the task and why so that they can share with the team the law of the compass.
The game humorously illustrates that you need to define the task clearly before you start working on it.

How Well Can You Follow Directions?

Activity 1
Objective: To demonstrate how important following directions to the letter is.

Preparation: To take this test, all your students need, in addition to this handout, is a pen or pencil, and an 8 1/2" by 11" piece of paper. You need a clock or watch to time your students.

Rules: Give the students the following handout and read the directions to them. Remind them to carefully follow the directions. Then time them for 5 minutes.

Directions: You have a 5 minute time limit to complete these questions. Carefully read all of the questions before you start. Good Luck!

You may begin now.
 1. Write today's date in the top right hand corner of your paper.

 2. Write the past tense of “go” below the date.
 3. Write the name of the month that begins with the letter "D" in the top left hand corner of your test paper.

 4. Write your birthday under your answer for number 3.
 5. In the bottom left hand corner of your paper, write the name of your favorite singer.
 6. Say aloud "This test is very easy."

 7. In the bottom right hand corner of your test paper, draw a rectangle. Inside the rectangle, draw a star.
 8. Directly above your answer to #7, draw three small circles.
 9. Somewhere on the back of your paper, write the name of the first president of the United States. If you don't know the answer, write your name.
10. Write the name of a country that begins with the letter "I" directly under your answer to #2.

11. Write 2 things that you do every day in the center of your test paper.

12. Write about 2 things that your classmates are doing right now. Write these sentences on your paper directly under your answer to #11.

13. Now you have carefully read all of the questions. Go back and only do #3.

14. The name of the first president of the United States is George Washington. He was president from 1789 until 1797.
	Tip #2 Create an Enthusiastic Environment

	Book Title and Authors

Fish! A Remarkable Way to Boost Morale and Improve Results

by Stephen C. Lundin, Harry Paul, and John Christensen

	Key Concepts

· Choose your attitude.

· Play.

· Make their day.

· Be present

Lonnie in the Pikes Peak Fish Market in Seattle, Washington said the fish sellers discovered “there is always a choice about the way you do your work, even if there is not a choice about the work itself”.

	
Book Summary
from the publishers at Hyperion: Catch the Energy and Release the Potential.

Imagine a workplace where everyone chooses to bring energy, passion, and a positive attitude to the job every day. Imagine an environment in which people are truly connected to their work, to their colleagues, and to their customers.

In this engrossing parable, a fictional manager is charged with the responsibility of turning a chronically unenthusiastic and unhelpful department into an effective team.

Down the street from her office is Seattle's very real Pike Place Fish, a world famous market that is wildly successful thanks to its fun, bustling, joyful atmosphere and great customer service.

By applying ingeniously simple lessons learned from the actual Pike Place fishmongers, our manager discovers how to energize those who report to her and effect an astonishing transformation in her workplace.

Fish! offers wisdom that is easy to grasp, instantly applicable, and profound—the hallmarks of a true business classic.

	

	
	ESL Activity – Alphabetic

Characteristics Game on page 6
Nothing stimulates enthusiasm more than a little competition. In this game, students are asked to brainstorm a list of adjectives or characteristics in teams and race against the clock to be the team with the most adjectives.

Alphabetical Characteristics

Activity 2
Objective: To show the students how more heads are better than one and to generate competitive energy.

Preparation: Divide students in groups of three to five. Allow each group to have a space on the board and a piece of chalk, or a poster board and marker. You need a clock or watch to time your students.

Rules: Students are to brainstorm as many personal characteristics as they can beginning with each letter of the alphabet in the allotted time (either three or five minutes) – either nouns of characteristics that they HAVE or adjectives that can describe them (or someone). They need to have one characteristic for each letter in the alphabet.

The teacher times the activity. As time dwindles, increase competition by calling out the time in increments (for example: 90 seconds, 60 seconds, 30 seconds, 15, 10, 5, and time!)

Count and note the number of the characteristics for each group, giving the winning group applause and bragging rights.

Then use the characteristics generated for other purposes. In this case, we’ll be using them in our next activity (Note: this activity works for any word group. You can have the students name things in the room to fit the alphabet, for example.)

Top Personal Qualities Employers Seek

	Adaptable
Articulate
Analytical
Caring
Communication Skills
Computer Skills

Confident
Conscientious
Cooperative
Creative
Dedication
Detail-oriented
Enthusiastic
Ethics

Expertise
	Flexible

Honesty

Initiative
Integrity
Intelligent
Interpersonal Skills
Leadership Skills
Motivation

Organizational Skills
Self-confidence

Sense of Humor
Strong Work Ethic
Teamwork Skills

Technical Skills

Work Experience

	Tip #3 Identify Roles Within a Group

	Book Title and Authors

Now, Discover Your Strengths

by Marcus Buckingham and Donald O. Clifton

	Key Concept

Law of Niche “All players have a place where they add the most value”.

“Each person’s talents are enduring and unique. Each person’s greatest room for growth is in the areas of the person’s greatest strengths”.

	Book Summary

From the publishers at Free Press:

Unfortunately, most of us have little sense of our talents and strengths, much less the ability to build our lives around them. Instead, guided by our parents, by our teachers, by our managers, and by psychology's fascination with pathology, we become experts in our weaknesses and spend our lives trying to repair these flaws, while our strengths lie dormant and neglected.

Marcus Buckingham, coauthor of the national bestseller First, Break All the Rules, and Donald O. Clifton, Chair of the Gallup International Research & Education Center, have created a revolutionary program to help readers identify their talents, build them into strengths, and enjoy consistent, near-perfect performance. At the heart of the book is the Internet-based StrengthsFinder® Profile, the product of a 25-year, multimillion-dollar effort to identify the most prevalent human strengths. The program introduces 34 dominant "themes" with thousands of possible combinations, and reveals how they can best be translated into personal and career success. In developing this program, Gallup has conducted psychological profiles with more than two million individuals to help readers learn how to focus and perfect these themes.

With accessible and profound insights on how to turn talents into strengths, and with the immediate on-line feedback of StrengthsFinder at its core, Now, Discover Your Strengths is one of the most groundbreaking and useful business books ever written.
	

	
	ESL Activity – Negative Group

Roles on page 8
Distribute negative team roles and have students act out the roles while completing a teamwork task. In this case, use the activity from Tip 4 on page 10.

Discuss the negative and positive team roles and how we all can play a role that adds the most value.

Negative Group Roles
Activity 3
Objective: To encourage students to identify negative group roles and then figure out strategies for working with these negative people.

Preparation:
1. Purchase a package of 4 different colored index cards and a glue stick.

2. Cut up the negative group roles below and paste them to the index cards.
	STAGEHOG

You want all of the attention from the group. You believe your ideas are the best and should be used by the others. You do not want to listen to other people.

	CLOWN

You are always trying to get the group to talk about anything besides the activity you are supposed to be working on. You joke around too much.

	ISOLATE

You do not participate in the group. You do not offer any opinions when asked. You act indifferent.
	WHINER

You are always predicting failure for the group. You think the activity is stupid and you keep complaining about having to do it.

Rules:

1. Divide the class into teams of 4. You can also use groups of 3. It is best to try to have a least one Stagehog and one Whiner in each group.

2. Give the students a task to work on as a group. Today we want you to come up with a list of effective characteristics for a team member. Hand out the cards and tell students to act like the role on the card. Keep the roles secret.

3. After about 10 minutes, stop the class and talk about the group roles. Ask everyone to describe what the green card people were like (bossy, didn’t listen). Then, reveal to the class the definition of a Stagehog. Elicit strategies from the students to deal with these negative roles.

	Tip #4 Discuss Skills all Team Players Need

	Book Title and Author

Little Black Book of Connections: 6.5 Assets for Networking Your Way to Rich Relationships

by Jeffrey Gitomer

	Key Concept

Asset #6: The Secret Power of Connections

“The questions that you ask, the ideas you bring to the table, and your communication skills, combined with your passion, beliefs, and attitude, are the fundamentals of what it takes to connect”.

	
Book Summary

from the publishers at Bard Press: Another Giant Leap For Businesskind!

Everybody wants to connect, but not everybody knows how to connect. Inside you will find secrets uncovered, myths dispelled, and hundreds of ways to interact, connect, and score. You’ll learn things like where to network for the best results, how to network once you get there, and how to follow up so that you capitalize on the connection that you have made.

This is a business book and a life book, not just a sales book. You will learn how to make the initial connection, how to capture the opportunity and how to build rich relationships that last a lifetime.

Here are the 6.5 Assets that get you from who-you-know to who-knows you. Connecting is all about your friendliness, your ability to engage, and your willingness to give value first. When you combine those three attributes, you will have uncovered the secret of powerful connections that lead to rich relationships.

	

	
	ESL Activity – Establish Positive Characteristics

Connect with your team members by negotiating the 5 crucial characteristics for an effective team player.
What are the secret powers you need to connect with others on your team?

Positive Team Characteristics

Activity 4
Objective: To come up with a list of positive team characteristics. This activity can be used in conjunction with Activity 3 and Activity 7.

Preparation: Divide students in groups of three or four with four being the optimal number especially for activity 3.

Rules: Students are to come up with the five crucial characteristics for an effective team player. Students need to negotiate which characteristics to include on the list.

Have each team put their characteristics on the board and discuss what the common characteristics for the class are and why they are universally appealing. You could bring up Jeffrey Gitomer’s research from his book Little Black Book of Connections: 6.5 Assets for Networking Your Way to Rich Relationships. (Connecting is all about your friendliness, your ability to engage, and your willingness to give value first).
	Tip #5 Brainstorm How to Deal with Disagreements

	Book Title and Author
The Seven Habits of Highly Effective People

by Stephen R. Covey

	Key Concept

Habit 6 - synergize®

Covey says this is the habit of creative co-operation - the principle that the whole is greater than the sum of its parts, which implicitly lays down the challenge to see the good and potential in the other person's contribution.

	
Book Summary
From the website businessballs.com:

Dr Stephen Covey is a hugely influential management guru, whose book has become a blueprint for personal development when it was published in 1990. The Seven Habits are said by some to be easy to understand but not as easy to apply. Don't let the challenge daunt you: The 'Seven Habits' are a remarkable set of inspirational and aspirational standards for anyone who seeks to live a full, purposeful and good life, and are applicable today more than ever, as the business world becomes more attuned to humanist concepts. Covey's values are full of integrity and humanity, and contrast strongly with the process-based ideologies that characterized management thinking in earlier times.

	

	
	ESL Activity – Agreeing and Disagreeing on pages 12-15
Demonstrate a karate move that deflects another person’s aggression

Practice using language strategies to agree and disagree. See the following 2- page handout from Kinsella/Feldman.

With your team, practice using the formulaic expressions from the handout while you negotiate the grammatical and semantic labels for the nonsense poetry.

Civilized Academic Discussion

Activity 5

Objective: Participants in small groups will analyze nonsense poetry and attempt to agree on the meanings & parts of speech of underlined words. Disagreements should be settled using polite, academic language.

Preparation: Make copies of a nonsense poem and of the same poem with contested words left blank. Key phrases used in polite disagreement will also be provided.

Rules:

1. Students should form groups of 3-4. Each person will be given a copy of a nonsense poem.

2. One person in the group will have the same poem with certain contested words left blank. He/she will be the scribe for the group and record answers.

3. The group will be given a certain amount of time (depending on the length of the poem) to work together and determine the meanings and parts of speech of words underlined in the poem.

4. If a group member disagrees with someone, he/she must use certain phrases to express this. These phrases should be rehearsed with students in advance. Please see attached list of “Language Strategies for Active Classroom Participation” (Kinsella 2006).

Nonsense Poem to be used with Activity 5
You Can't Judge a Binch by Its Stribble

We met at a shahndaffer down in the park.
It was on a Friday—the usual do.
His luds shown like grimulets in the near dark,
Which, as I recall, should have been my first clue.
He asked me to binch to the downdiddy dash
Then stribbled so cool with that gonquistry strup
That I couldn't resist. So I gathered my fash
And we binched and we bonched til the vundus rolled up.
Oh, he was so phistick and I so phramphyte;
The meuglen so perfect—one strom of a mence.
And not til we binched near a nerfuren light
Did I notice his yeng had a strange decompence.
And not only that, but his schluff was so sparse.
How it scongled and flumped in such wild gyration!
It was then the reality of this grand farce
Made my bonkies light up in cold strandification.
Well, I backed right off then, and I threw him a plawk
That would ruftin your fawver and whisten your fonk.
But it just made him gonquer! He strupped his begawk
And headed right for me, a-hoot and a-honk.
"Well, that's it," I thought as I gimpered my gear.
"I'll just have to do what ma told me to do."
She said to lamdogget, then grounch in his ear,
And last flamish him. So I did. Wouldn't you?

....Sharon Dunn, Sebring FL
© 1996 Sharon Dunn

	Word
	Part of Speech
	Meaning

	Shahndaffer
	
	

	Luds
	
	

	Grimulets
	
	

	Binch
	
	

	Downdiddy
	
	

	Stribbled
	
	

	Gonquistry
	
	

	Strup
	
	

	Fash
	
	

	Bonch
	
	

	Vundus
	
	

	Phistick
	
	

	Language Strategies for Active Classroom Participation
(Kinsella/Feldman, 1/06)

Expressing an Opinion

Predicting

I think/believe that . . .

I guess/predict/imagine that . . .

It seems to me that . . .

Based on . . ., I infer that . . .

In my opinion . . .

I hypothesize that . . .

Asking for Clarification

Paraphrasing

What do you mean?

So you are saying that . . .

Will you explain that again?

In other words, you think . . .

I have a question about that.

What I hear you saying is . . .

Soliciting a Response

Acknowledging Ideas

What do you think?

My idea is similar to/related to

We haven’t heard from you yet.

____’s idea.

Do you agree?

I agree with (a person) that . . .

What answer did you get?

My idea builds upon ____’s idea.

Reporting a Partner’s Idea

Reporting a Group’s Idea

____ indicated that . . .

We decided/agreed that . . .

____ pointed out to me that . . .

We concluded that . . .

____ emphasized that . . .

Our group sees it differently.

____ concluded that . . .

We had a different approach.

Disagreeing

Offering a Suggestion

I don’t agree with you because . . .
Maybe we could . . .

I got a different answer than you.

What if we . . .

I see it another way.

Here’s something we might try.

Affirming

Holding the Floor

That’s an interesting idea.

As I was saying, . . .

I hadn’t thought of that.

If I could finish my thought . . .

I see what you mean.

What I was trying to say was . . .

	Language Strategies to Acknowledge

Other People’s Ideas (Kinsella/Feldman, 1/06)

Casual Conversational English

My idea is like _____’s idea.

My idea is the same as _____’s.

Formal Spoken and Written English

Expressing Agreement & Building Upon an Idea:

My idea is similar to/related to _____’s idea.

My idea builds upon _____’s idea.

I agree with _____’s perspective. I also think that . . .

As _____already pointed out, it seems like . . .

_____ already mentioned . . ., but I would like to add that . . .

Expressing Polite Disagreement & Providing Reasons:

I don’t entirely agree with _____ that . . .

My opinion/experience/perspective is different than _____’s.

My idea is slightly different than _____’s.

	Tip #6 Promote Open Communication Within the Group

	Book Title and Author

The Starbucks Experience: 5 Principles for Turning Ordinary Into Extraordinary

by Joseph Michelli

	Key Concept

Principle 4: Embrace Resistance
“Wake up and smell the latte”. For some concerns, listening is all that is required. Starbucks tries to be one-on-one, personable, and approachable. You need to “drop the defensiveness and open your ears and minds to the input of others by accepting resistance as a valuable developmental tool”.

	Book Summary

From the publishers at McGraw Hill: Fresh-brewed, piping-hot leadership strategies that have made Starbucks a robust company worldwide

Few companies have rallied their employees to participate in a corporate vision that creates a worldwide story of business success. Now, for the first time, Joseph A. Michelli, a Starbucks outsider, has been given access to the Starbucks experience, offering you an in-depth look at every level of the company.

This book offers a rare blend of boardroom strategies, employee motivation tips, community involvement, and customer satisfaction-for a full-bodied experience that really pays off. It's the perfect business model to give your company a taste of success.

	

	
	ESL Activity – Using
Dyads in the Classroom on page 17.
To promote open communication, stress that active listening and not judging is critical.
Using dyads allows two people to have equal, uninterrupted talking time. You can then join 2 dyads together to form a group of 4.

Using Dyads in the Classroom

Activity #6

Objective: In pairs (a dyad), students will have a prompt to discuss to promote constructivist listening in the classroom. The dyad allows two people to have equal, uninterrupted talking time. Students follow the guidelines below adapted from Dr. Ana M. Becerra’s work. Remember that Constructivist listening is not a conversation or dialog. The listening is really for the benefit of the talker.

Preparation: Little preparation is necessary! You can use a prompt for a writing assignment, a problem or a success in the class, or a pop cultural event.
Guidelines:

1. Each person is given equal time to talk. 2 minutes is usually an appropriate length of time.
2. The listener does not interpret, paraphrase, analyze, give advice or break in with a personal story. He/she actively listens.
3. Confidentiality is maintained.
4. The talker is not to criticize or complain about the listener or mutual acquaintances in his or her turn.
5. Make sure the prompts are slightly different so that the listener is not planning in advance what he/she might say.
	Tip #7 Analyze or Reflect Upon Group Participation

	Book Title and Author
The Five Dysfunctions of a Team: A Leadership Fable

by Patrick Lencioni

	Key Concept

#4 Avoidance of Accountability
“As politically incorrect as it sounds, the most effective and efficient means of maintaining high standards of performance on a team is peer pressure.”

“The enemy of accountability is ambiguity”. Clarify publicly exactly what the team need to achieve, who needs to deliver what, and how everyone must behave in order to succeed.

	Book Summary

From the publishers at Jossey-Bass:

After her first two weeks observing the problems at DecisionTech, Kathryn Petersen, its new CEO, had more than a few moments when she wondered if she should have taken the job. But Kathryn knew there was little chance she would have turned it down. After all, retirement had made her antsy, and nothing excited her more than a challenge. What she could not have known when she accepted the job, however, was just how dysfunctional her team was, and how team members would challenge her in ways that no one ever had before.

In The Five Dysfunctions of a Team, Patrick Lencioni once again offers a leadership fable that is as enthralling and instructive as his first two best-selling books, The Five Temptations of a CEO and The Four Obsessions of an Extraordinary Executive. This time, he turns his keen intellect and storytelling power to the fascinating, complex world of teams.

Throughout the story, Lencioni reveals the five dysfunctions that go to the very heart of why teams–even the best ones–often struggle. He outlines a powerful model and actionable steps that can be used to overcome these common hurdles and build a cohesive, effective team.

	

	
	ESL Activity – Contract for Team Participation on page 19
Have the students create their own contract with team members for expectations and accountability.

Contract for Team Participation

Activity 7

Objective: To encourage students to negotiate their own rules and responsibilities on a team and then produce a contract.

Preparation:

Poster paper to brainstorm expectations for the group or access to a whiteboard or chalkboard.

Rules:

1. Divide the class into teams of 3-4. Have students brainstorm a list of effective team player skills. You can use the characteristics from Activity 3 on page 8.

2. Have each team report results to the class for discussion

3. Ask each group to write a contract for team member responsibilities for everyone to sign.

Example of a student contract from an English 100 essay writing class:

As members of a team we promise to:

· Listen to and consider everyone’s ideas with an open mind

· Be respectful and tolerant

· Divide the work up so everyone does his/her fair share

· Try to solve disagreements within the group

· Not laugh at anyone’s ideas

· Not speak out of turn

· Not be a rude know-it-all

· Get to know one another

· Always ask questions for clarification

 Signature

Signature

 Signature

Signature

References
Becerra, A.M. The Structures, Taking It Up!: A series of resource manuals for promoting equity in mathematics education. The Center for Educational Change in Mathematics and Science. University of California Santa Barbara, CA.
Buckingham, Marcus and Donald O. Clifton Now, Discover Your Strengths. The Free Press. Simon & Schuster: New York. 2001.
Covey, Stephen R. The Seven Habits of Highly Effective People. Fireside Press. Simon & Schuster: New York. 1989.
Dunn, Sharon. "You Can't Judge a Binch by its Stribble." HWUP! May/June 1996: Vol. 40.
Gitomer, Jeffrey. Little Black Book of Connections: 6.5 Assets for Networking Your Way to Rich Relationships. Bard Press: Austin, Texas. 2006.
Kinsella, Kate. "Essential Features of Structured, Inclusive Academic Discussions." Office of English Language Education's 'Celebrate Our Rising Stars' Fifth Annual Summit - Summit V Presentations. Keynote address, October 30, 2006.
Lencioni, Patrick. The Five Dysfunctions of a Team: A Leadership Fable. Jossey-Bass: San Francisco, CA 2002.
Lundin, Stephen C, Harry Paul, and John Christensen Fish! A Remarkable Way to Boost Morale and Improve Results. Hyperion: New York. 2000.
Maxwell, John. The 17 Indisputable Laws of Teamwork: Embrace Them and Empower Your Team. Thomas Nelson Publishers: New York. 2002.
Michelli, Joseph. The Starbucks Experience: 5 Principles for Turning Ordinary Into Extraordinary. McGraw Hill: New York. 2007.
Using Corporate Teamwork Tips in the Classroom 1

