

Amazon
Best
Seller

42TM Rules for Creating WE

2ND EDITION

A Hands-On, Practical Approach to
Organizational Development, Change
and Leadership Best Practices

EDITED BY JUDITH E. GLASER

FOREWORD BY ANGELA AHRENDTS
CEO BURBERRY GROUP PLC

**SECOND
EDITION**

“42 Rules for Creating WE (2nd Edition)” Book Excerpt

A Hands-On, Practical Approach to
Organizational Development,
Change and Leadership Best
Practices

**Edited by Judith E. Glaser
Foreword by Angela Ahrendts
CEO, Burberry Group PLC**

SUPERSTAR
press

E-mail: info@superstarpress.com
20660 Stevens Creek Blvd., Suite 210
Cupertino, CA 95014

BOOK EXCERPT Table of Contents

- Preface by Judith E. Glaser
- Introduction
- Rule 5: There is an 'I' in Team
- Rule 24: Move With, Not Against, Partners
- Rule 38: Look Back to Look Forward
- About the Editor
- Getting the book from Super Star Press

Contents

NOTE: This is the Table of Contents (TOC) from the book for your reference. The eBook TOC (below) differs in page count from the tradebook TOC.

Foreword	Foreword by Angela Ahrendts	v
Preface	Preface by Judith E. Glaser	1
Intro	Introduction	5
Section I	Shatter Old Paradigms	8
Rule 1	Rules are Meant to Be Broken	10
Rule 2	There Is No Quid Pro Quo in WE	12
Rule 3	Be Selfish to Become Selfless	14
Rule 4	Live in Your Heart's Zone	16
Section II	Acknowledge the 'I' Inside the 'WE'	18
Rule 5	There is an 'I' in Team	20
Rule 6	Speak from the 'I'—Listen from the 'WE'	22
Rule 7	Become a Creating WE Leader	24
Rule 8	Seek to Mine for Value	26
Rule 9	Take Your Seat at the Table and Use It!	28
Section III	Understand What Moves People	30
Rule 10	Create a Virtual Water Cooler	32

Rule 11	Living the Brand Creates WE	34
Rule 12	Harness Collective Wisdom	36
Rule 13	Respond with "Yes!"	38
Rule 14	Sometimes Thinking Small Has Big Payoffs	40
Rule 15	Be Consciously Contagious	42
Section IV	Foster Integrity, Candor and Caring . .	44
Rule 16	The Torch of Integrity	46
Rule 17	Tell It Like It Is	48
Rule 18	Walk in Their Shoes	50
Rule 19	Respect the Views of Your Adversary	52
Rule 20	Forgive and Not Forget	54
Rule 21	Act in a Manner That Honors Yourself and Your Associates	56
Rule 22	Speak Your Vulnerable Truth	58
Rule 23	Practice Presence	60
Section V	Understand When to Pull Instead of Push	62
Rule 24	Move With, Not Against, Partners	64
Rule 25	Seek Engagement, Not Compliance	66
Rule 26	Listen to Connect	68
Rule 27	Embrace Different Perspectives	70
Rule 28	Synergize Your Teams	72

Section VI	Realize How Words Create Worlds	74
Rule 29	Create Shared Meaning	76
Rule 30	Support Others in Recognizing Needs. . . .	78
Rule 31	Separate Opinions from Facts	80
Rule 32	Be Willing to Change Our Beliefs	82
Rule 33	Advocate for Needs, Not Means	84
Rule 34	We Are What We Write.	86
Rule 35	Be Elegantly Inclusive	88
Section VII	Expand Belief Systems and Perspectives	90
Rule 36	Think and Act "BIG WE, little me"	92
Rule 37	Trumpets for Success	94
Rule 38	Look Back to Look Forward	96
Rule 39	Look at WE, Not Me	98
Rule 40	Focus On What Works	100
Rule 41	Create a Shared Vision for the Future	102
Rule 42	These are Our Rules. What are Yours? . .	104
Editor	About the Editor	106
Appendix A	Contributors' Background.	108
Appendix B	Tools, Resources & Assessments	130
Appendix C	Books	134
Appendix D	References	136

Your Rules	42 Rules Program	138
Books	Other Happy About Books	140

Preface by Judith E. Glaser

A few years ago, I invited nearly 40 colleagues to join me for what I called a Thought Leadership Summit. We didn't really have a plan in mind for how we wanted to work together, or even what that work would be; what we did have was the recognition of a special energy connecting our small group of talented colleagues. We all held an incredible level of respect for the unique values and skills each person brought to the table, and we felt comfortable talking with each other and exploring our deepest aspirations together.

Every day, whether it is for work or for life in general, we move in and out of relationships based on our needs and what others have to offer, or just simply because a job requires us to do so. However, during the first meeting of this new group of people, we discovered we were developing a very special relationship with each other, different from any we had ever experienced before. We found we had higher levels of empathy and connectivity than we normally did with others and wanted a way to cultivate this even further—and thus, The Creating We Institute was born.

At our second Summit, we spent time defining what had transpired at the first Summit. We ended up calling what we had experienced 'Generative Connectivity' and decided we wanted to write about it, share it and see how it integrated into our lives and our sense of well being.

Today, only a year and a half later, we are forging new alliances with each other and with new Creating WE Institute colleagues. We are always finding more people to invite to join us in

our exploration of new and profound research around the neuroscience of WE, and in other related areas.

Executive Excellence Magazine: Ken Shelton, publisher of Executive Excellence magazine had the foresight to publish my first article on Vital Instincts, which correlates what happens at the cellular level in organisms to what happens at the organizational levels. Cancer in cells and cancer in organizations are mirror images. With Ken's continued support of the 'WE-centric' theme, my writing and now our writing has enabled us to advance our work and exploration to where we are today. August 2009 Executive Excellence magazine will publish a CWI Journal of articles on ***Brain, Brand & Energy***. This will serve as a useful supplement to '42 Rules for Creating WE' for those who are seeking a greater understanding of the neuroscience underlying this book.

Mergers and Acquisitions: Since the writing of '42 Rules for Creating WE,' we have also been creating alliances with associations such as the Alliance of Mergers & Acquisitions, a national organization of lawyers, accounting firms, private equity executives and business people, and we are working on building assessment tools to help raise the success ratio for M & A's.

Neuroscience of WE Summit: In addition to publishing literature on the topic of applied neuroscience, we have developed a summit for leaders called Bring Neuro-innovation Back to Your Workplace. It's based on what we call 'The Wisdom of the 5 Brains,' and enables leaders to understand how our social brains work. By focusing on the neuroscience of WE our goal is to utilize current research in the field of neuroscience and make it accessible and useful to leaders by applying this wisdom to situations they often face at work such as how to: handle conflicts, run better meetings, execute strategies, harvest innovation and expand collaboration in business settings.

Reality TV: We've formed a partnership with Robert Galinsky, creator of Reality TV School. We are melding our talents to bring leaders an 'out of the chair' experience of how our brains work under pressure, under fire, and when we are in an optimum state of mind. In our program with the working title 'Reality TV Meets the Wisdom of the 5 Brains,' we are using innovative 'improvisational techniques' that create a powerful acceleration in how leaders can shift into higher levels of leadership presence. In this session we simulate conversations—called 'real plays'—so that leaders can see how conversations impact us when they emanate from each of our 5 brains. Leaders get to see when our lower, less human brains are hijacking us and when we are speaking from our highest brain—and then learn to shift from lower to higher-level conversational skills.

Temple University and The Guru Nation: As part of the evolution of the Institute, we have created an alliance with the Dean of Temple University's School of Liberal Arts as well as the Dean of its School of Neuroscience. Our hope is to work with them in co-creating a Neuroscience Summit for 2010. To this end, we will be inviting Amy Dorn Kopelan, CEO of The Guru Nation and Bedlam Entertainment Inc., to help us develop the most exciting, educational, and engaging summit we can. We are also working with The Guru Nation to build a library of Creating WE tools, webinars, and interviews so everyone can learn more about the neuroscience of WE online:
www.thegurunation.com.

Harvard Medical School: Since the writing of 42 Rules, we've made an alliance with Srin Pillay, M.D., Harvard Medical School Assistant Clinical Professor of Psychiatry and CEO, Neurobusiness Group. With the help of his expertise, we will be developing products and services to advance our ability to shape our neural networks to be more adaptable to change and to enable people to actively shift into more positive mindsets.

HeartMath: Also, we have formed an alliance with Bruce Cryer and the HeartMath Institute. Additionally, a number of our Creating WE Institute colleagues have been certified to be HeartMath One-on-One Providers. Each one of us believes in the power of the heart to create coherence, and we know from 15 years of research at the HeartMath Institute that the more we can move ourselves into coherence individually and collectively, the more we can gain clarity of thinking and health of our minds, hearts, bodies and spirits.

Liminal Group: For the past five years we've worked with Scudder Fowler and the Liminal Group to bring our keynotes to leaders around the United States. This year we've created the Actor's Studio, a series of in-depth interviews that we will be conducting with incredible leaders and neuroscientists who are changing the face of business and whose ideas we want to get out to larger audiences.

Global Platinum Group: For the past five years we've worked with a powerful diagnostic and assessment tool based on a unique and powerful platform. We have been working with this tool, and with the Global Platinum Group to create a more powerful process for leaders to understand how to collectively and accurately determine how to focus energy on customers, employees, leaders and cultural issues. The predictive nature of this tool is astounding, and its power to create alignment is in a class of its own.

Client Summits: We are continually seeking new alliances, partnerships, research opportunities and clients who want to learn more about Creating WE ideas, technologies, practices and how to

accelerate successful collaboration inside and outside of their organizations. We've gotten requests to bring our summits into client organizations so people can learn together about how to be more 'human together' and can work to shape their workplaces to become innovation engines and great places to work.

However, all of this is just the beginning. We are learning to deepen our conversations and expand our interests in listening to people from all walks of life and from around the globe. There is so much to learn, and to share. We are here for the journey and welcome you aboard!

Introduction

"Where the Art of Engagement and the Spirit of Innovation Build Collective Wisdom in the Workplace."

The Creating WE Institute is an international cadre of critical thinkers, consultants, coaches and scientists with multi-disciplinary expertise, who have come together to harvest new forms of engagement and innovation in the workplace and in the world.

We believe that WE are all connected. Through a WE-centric rather than a traditional I-centric approach, our collective wisdom grows and evolves, creating stronger solutions and mutual respect for the unique contributions of others.

We-centric thinking can change the very nature of leadership, culture, brands, businesses and other organizations...and it all starts with conversation.

You are invited to explore and dialogue with The Creating We Institute. We hope you will contact us to talk about how we can engage with you and your organization, leaders and employees, to help change how conversations take place at work. Find out how the power of Creating WE is changing how leaders lead, and how it can change the tenor and context of your organizational culture, now and for years to come.

The Creating WE Institute is engaged in ongoing research, exploring the dynamics of thought leadership, and how leaders emerge, engage and evolve.

The membership of the Institute is composed of a unique amalgam of critical thinkers, consultants and other practitioners engaged in pursuits ranging from pure research to active application of the latest techniques, insights and technologies to change outcomes.

As an adjunct to our research, and on a contractual basis, The Creating WE Institute accepts engagements and provides services and products to clients who are interested in expanding their organizations' capacity for success, growth and development from I-centric to WE-centric thinking.

Our services reflect a range of collective Institute expertise at the vanguard of change. We work with clients on engagements that focus on executive, team, and organizational coaching and consulting. We utilize several products and various assessments that are customized to determine and meet our clients' emerging needs. We welcome conversations, inquiries, questions and dialogues on any and all of the themes and principles offered in '42 Rules for Creating WE.'

5

There is an 'I' in Team

Jerry Manas

The 'I's' in the team were now allowed to shine in their own terms, which resulted in a kinder work environment, a more productive staff, more satisfied customers and a true WE spirit.

In an effort to create a WE atmosphere, some leaders try to have everyone move together as if they're in a chain gang, all clones of one another moving in the same direction. Instead, we must celebrate the diversity on our teams, and leverage the different strengths people have. There's a time for individual achievement and a time for convergence as a team. We need to give equal attention to both.

I was called into one organization to help them create a process and structure for a department that supported and maintained financial systems. "We're having problems with one person in particular," the director, Patty, told me. "Max just seems to march to his own agenda. He's great at what he does, and is probably our best person, but he's not good at communicating with our clients." "How can we turn him around?" she asked.

My immediate reaction was, "Why on earth would you want to turn him around if he's your best employee?" It was apparent that they had spent quite a bit of time trying to turn Max into a 'customer service rep' instead of the technician that he was and a brilliant one at that.

They were frustrated and so was he. I was reminded of the Robert Heinlein quote: *Never try to teach a pig to sing. It wastes your time and annoys the pig.*

This is exactly what they were trying to do—teach the pig to sing. I suggested that they stop wasting energy trying to 'turn around' Max, but that they should instead let Max do what he does best, and pair him with someone who excels at customer service. It just so happened that there was someone else in the department who was *extremely* customer-oriented, and could fit quite well as a liaison between Max and the customers. When Patty suggested that this person may not have time, I was able to find several things on that person's plate that were much better suited for someone else in the group.

Management wrote off another person on the team as a slacker, and as it turned out, this person wasn't a slacker at all. He was just apathetic because he wasn't engaged and wasn't operating in his area of strength. He was an analyst, who preferred heads-down detailed logical work. Yet he was being asked to facilitate and lead projects—a bad fit if I ever saw one. As soon as he was given the proper support and appropriate work for his strengths, he grew less apathetic and at least gave a good day's effort.

One by one, we assessed where people were playing to their strengths, and where they weren't. After a few weeks of getting a feel for people's strengths, adjusting their roles accordingly, and involving them in creating processes that helped instead of hindered, the department began to operate much more cohesively.

When I first arrived, the client complained about having too many 'heroes,' dysfunction among the team, and just plain poor performers. The client felt they lacked the ingredients to become a WE-centric team. Yet these so-called barriers were just symptoms—a mirage hiding the real problem. This is often the case when people are misaligned or not allowed to let their individuality shine.

There's much talk about the danger of 'heroes,' yet great achievements have often been a result of heroic efforts on the part of a few people, and sometimes even one person. It's one of the world's biggest myths about teamwork that there's no 'I' in Team. In fact there *is* an 'I' in Team; there are many 'I's, each with their own strengths and preferences. And the faster we recognize that, the faster we'll succeed at creating WE.

In the case of my client, the 'I's' in the team were now allowed to shine in their own terms, which resulted in a kinder work environment, a more productive staff, more satisfied customers and a true WE spirit.

24

**Move With, Not Against,
Partners****Judith E. Glaser and
Jerry Manas**

Rather than demanding others to step into a power-fight, we can request that others move into a power-with dance with us.

We interact energetically with others. We either move towards others, away from others, with others or against others. When we believe that others are our adversaries, we move against them. Action—reaction, tit-for-tat or retaliation, can transform them into adversaries.

Anthropologists and biologists believe we have a tit-for-tat instinct hard wired into our DNA. In fact, this instinct is evolutionary and is found in all mammals. Such is true, for example, when someone comes at us 'mammals' in anger, we fire off fear signals in our amygdala—a tiny organ found in the lower part of our limbic brain—and we move into our protection mode.

As soon as we see and feel the signals that someone is on the attack, we respond instinctively to protect ourselves. Some people react by matching anger with anger, often causing a fight to ensue. Others may flee if they feel the anger and aggression will lead to danger, believing that running away will save them from being 'eaten alive.' Others will freeze, hoping the aggressor will change their mind and move on to more enticing prey.

This dance of engagement drives all of human behavior. Psychiatrist Stuart Brown gives an incredible presentation that puts these interaction dynamics into context. Brown describes a meeting between an enormous 1,200-pound male polar bear and a female husky. The scene

is the moment of contact between the two the polar bear and husky on the Hudson Bay in late fall, just north of Churchill, Manitoba.

In his constant pursuit of food, the polar bear focuses his predatory gaze onto the female husky, catching her stare. Under normal circumstances, the polar bear's generally fixed, rigid, and stereotypical behavior would end with the husky as his next meal, but this time, something unusual happens. The husky returned his gaze with an engaging and graceful bow and a wagging tail. The polar bear stood towering over the husky, and instead of claws and fangs, they began to engage in an incredible ballet.

This unexpected interaction is just as much a part of nature's order as the anticipated battle-to-the-death. Yet this time, it manifests as an incredible duet between predator and prey, with two animals in a transformed state a state of play. All because of the way the husky acted.

What trumps what in nature? We assume power over others gets us our way. And what is our way anyway? The dance in nature we witnessed in the story of the husky and the polar bear is a perfect example of how human beings and all other animals communicate. We send all types of signals all the time. We test each other—as the husky did the bear, and we see what comes back. Our signals work like radio signals saying: "Where are you?" and "What do you want?"

Our signaling system—what we send and what we receive—alerts us to the nature of our relationship with others. We either move towards others, away from others, with others or against others. Each signal generates a reaction that is as hardwired in nature as the fight-or-flight syndrome.

In our brains, we translate these signals into labels about our power relationship to others. We are either in a power-over or power-with mode of interaction with those around us. The husky's signals to play—power-with—trumped the polar bear's signals to dominate—power-over—certainly a trump that is one of nature's big surprises.

The antidote to the common power-over behaviors at work is to resist giving back power to others, and instead, request that they move with us into a power-with dance, thus avoiding the power-fight all together.

Antidote: Make requests, not demands. By moving toward and with others, with the intention of creating a greater, more engaging and (in business) a more productive outcome—our adult form of play can produce unimaginable and positive results. Our beliefs drive our intentions, our intentions drive our actions, and our actions drive the results we achieve with others.

38

Look Back to Look Forward**Judith E. Glaser**

When you are gazing back at your life, pay attention to finding experiences that inspire you with passion and excitement.

In what direction do we hold our vision? We have 360 degrees to work with, but where do we put our attention?

The study of attention, and how it impacts us every day of our life has been a life long fascination. New developments in neuroscience are giving us clues about attention that are suggesting how we use our attention can change the hardwiring of the brain radically and for the better. If we learn to pay attention to our attention, we can even create transformations that defy our greatest expectations.

My first lesson on attention came from Larry, a 24-year-old mentally challenged adult living at the Bess Stone Center, a residential home for mentally disabled adults in Lawrence, Kansas.

Larry and I met on my first day of work. He was very tall and very thin. Perhaps the most striking feature of his appearance was the wide suspenders he wore to hold up his pants. His teeth protruded and his head was oversized.

"His name is Larry," Mary Jean said to me. "He is 24 but has the mind of a 2-year-old." He doesn't talk, he just grunts. As she spoke those words, his head tilted and I immediately knew he understood her harsh words. Larry looked different, and even though his outward appearance was unusual, it was clear that there was much wisdom that lay beneath Larry's surface, a fact that I was about to learn.

Larry, who did not possess the ability to communicate through words with others, put his talents to work and made an invention. By inserting the 'foil' from the inside of a ketchup bottle top into a clothespin, Larry was able to gaze into the small foil 'rear view mirror' for a fully encompassing view of the world.

Larry used his invention and attention to watch the man who came to polish our floors once a week. Larry watched the up motion and the down motion in his mirror, and once his mind mapped the rhythm, he imitated floor polishing even when the polisher was not there. I asked him if he wanted to try it out and sure enough, Larry became the best floor polisher ever.

He polished floors every day. Then he took me outside and motioned with his arms he wanted to polish the grass. After it clicked in, I realized he wanted to transfer his new found skills to learn to mow the grass. And he did, he became the best grass mower we had ever seen!

Larry's energy and passion for learning became contagious. Soon enough, everyone became alive in a new way. Bertha wanted to play the piano, and she did, in her own way. Albert wanted to have 'money in his pocket' and so Mary Beth gave him money to carry to the store for food shopping. Mark wanted to build a house, and so we gave him wood to build a miniature house which upon its completion was donated by the Bess Stone Center to its 'sister home' for mentally disabled children. The local newspaper heard about the change at Bess Stone and came in to write a feature story, which went on to greatly inspire our small town in Kansas.

Larry taught us all about *looking back to look forward*. When you are gazing back at your life, pay attention to finding experiences that inspire you with passion and excitement—and lo and behold, they will help you attend to the future in new ways.

- Exercise your Looking Back to Look Forward skills with others.
- What you pay attention to drives your intention.
- Use your 360-degree mirror to find memories that ignite your passion.
- Share those memories with others, as Larry taught us to do, and watch your life transform.
- When we put our attention on what gives us passion, we catalyze growth in our selves and trigger the Growth Instinct in others.

About the Editor

Judith E. Glaser

Judith E. Glaser is one of the most innovative and pioneering change agents and executive coaches in the consulting industry. She is an Organizational Anthropologist, and the world expert in WE-centric leadership—working at the intersection of leadership, brand and culture with a direct line of sight to the customer.

In 1980 she founded Benchmark Communications, Inc. (www.creatingwe.com) and in 2007 she co-founded The Creating We Institute, a research and development partnership (www.creatingweinstitute.com) with practitioners globally—dedicated to harvesting new forms of engagement and innovation in the workplace.

Judith is a sought after keynote speaker, and has appeared on NBC Today, FOX News, ABC, CNN, MSNBC, and is frequently quoted in the WSJ, and the New York Times. She is a master facilitator of leadership and organizational

summits where leaders harness and accelerate their abilities to co-create, innovate, and differentiate themselves in the marketplace. She has published hundreds of articles on strategic leadership and two best selling books, *Creating WE: Change I-Thinking to We-Thinking & Build a Healthy Thriving Organization* and *The DNA of Leadership*, selected by both *Forbes* and *Business Book Review* as one of the top business books of 2005 and 2006. *Creating WE* won an AXION Leadership Award in 2008.

She is a Licensed HeartMath Provider, certified in over 14 Leadership Assessments, Certifies Coaches in *Creating WE Practices* and *Co-creating Conversations®*.

Getting “42 Rules for Creating WE”
(<http://happyabout.com/42rules/creatingwe.php>)

42 Rules for Rules for Creating WE can be purchased as an eBook for \$14.95 or tradebook for \$19.95 at:
<http://happyabout.com/42rules/creatingwe.php> or at other online and physical book stores.

Please contact us for quantity discounts sales@happyabout.info or to be informed about upcoming titles bookupdate@happyabout.info or phone (408-257-3000)

For 200,000 years, human beings have moved back and forth between I-Centric and We-Centric societies. Time and again, we've seen the "I to WE" pendulum swing. Yet, history has shown us that societies that prospered, withstood adversity, and created real and lasting advancements understood the power of Creating WE. '42 Rules for Creating WE' is written by The Creating WE Institute, an international group of critical thinkers with multidisciplinary expertise, who have come together to harvest new forms of engagement and innovation in the workplace. The Creating WE Institute's mission is to bring a spirit of WE to organizations currently operating as a group of I's.

"It took Napoleon Hill nearly 25 years to write his legendary guidebook for individual success, 'Think and Grow Rich.' Judith and The Creating WE Institute (with over a thousand years of combined experience) have written today's greatest guide for team success in less than two and it will soon be read by all 6,000 Burberry employees worldwide. Just as Judith did over 20 years ago, this exceptional guidebook has arrived at the perfect time to help lead Burberry and myself even further toward achieving our dreams."

Angela Ahrendts, CEO Burberry Group PLC

JUDITH E. GLASER

is founder and CEO of Benchmark Communications, Inc., a pioneering culture, leadership and brand firm that works with Fortune 100, 500 and private companies. In 2007, Benchmark launched the Creating WE Institute (www.creatingweinstitute.com), a research and consulting partnership that offers clients opportunities to expand WE-centric thinking in their organizations. Ms. Glaser, who calls herself an Organizational Anthropologist, is a sought after keynote speaker, and a renowned executive coach and innovation specialist helping leaders rethink strategies, new products and services, leverage mergers and acquisitions, and create new business models that drive profitability and growth.

MANAGEMENT & LEADERSHIP : ORGANIZATIONAL CHANGE

\$19.95 US

SUPERSTAR
PRESS

<http://superstarpress.com>

