EFFECTIVE LISTENING WORKBOOK
I. Read about the Effective Listening Behaviors below.
Effective Listening Behaviors

Don’t start every active listening response the same way—you don’t want to be monotonous or appear to be mechanical. Put the burden of understanding on yourself – use “I” statements, not “You” statements. You must show genuine concern. Here are some phrases you can use when you are sure you understand what has been said:

“It seems to me that you feel…”

“What I hear you saying…”

“I gather that from your point of view…”
“It looks to me that from where you stand…”

“I’m picking up that you…”

“In other words, I think you see it…”

“I really hear you saying that…”

“I think you’re coming from…”

When you feel tentative and less certain that you understand, you want to be honest and express your uncertainty:

“Let me see if I understand…”
“I think I hear you saying…”

“I wonder if…”

“I’m not sure I’m with you, but…”

“Correct me if I’m wrong, but…”

“Is it possible that…”

The biggest to obstacles to effective listening are your own beliefs and filters. You must be genuine, authentic, honest, and open. Most importantly, you must not be sarcastic or try to put words in someone’s mouth. No manipulation. No leading questions.
II. Do the listening exercise below.

Effective Listening Exercise

Pair up in dyads (two people). One person (Person A) will play the role of a salesperson and the other will play the role of a difficult prospect (Person B).

1. Person A: State a feature and advantage of his/her product. (“ESPN.com reaches more sports fans – men in your target demo, than any other Web site.”)
2. Person B: Retort with a strong, emotional, negative objection. (“ESPN’s CPMs are way too high!”)
3. Person A: Do not react; calmly rephrase the objection as accurately as you can. ("Let me make sure I understand what you're saying…you think are prices are too high?”)
4. Person A: After restating the objection, will then seek confirmation that he/she understands the objection. ("Have I stated your objection correctly?")
5. Person B: Ff the restatement has been accurate, say "yes" to Person A. For the purpose of this exercise, do not elaborate or say anything but “yes.”
6. Person A: respond with an appropriate "I" statement. Use “Feel, Felt, Found.”)
a. Feel – “I understand how you feel.”

b. Felt – “Most advertisers when they first hear about our CPMs felt the same way, especially if they have been buying from online ad networks.”

c. Found – “But they have found that that their response has been much higher from ads on ESPN.com and, thus, their ROI is a great deal better.”
7. Person A: States another feature and advantage, and both people repeat the above process.

8. Person A: States a total of three features and advantages, then the two people reverse their roles, and Person B: states three benefits, rephrases, gets agreement, and responds with appropriate "I understand" and “feel, felt, found” statements.

� Adapted from Sales Effectiveness Training, Carl D. Zaiss and Thomas Gordon, Ph.D., Dutton, New York, 1993.

