

How To Get Others To Do What You Want Them To Do

(Or... Never Kick a Kangaroo!)

A step by step process for meeting this goal

Written for Government and Corporate Managers
and Executives

Written by:
J. Robert Parkinson
&
Don Philpott

Government Training Inc.™

HOW TO GET OTHERS TO DO WHAT YOU WANT THEM TO DO

(Or... Never Kick a Kangaroo!)

A step by step process for meeting this goal

Written for Government and Corporate Managers and Executives

By

J. Robert Parkinson & Don Philpott

Government Training Inc.™

**Published by
Government Training Inc.™
ISBN: 978-09832361-6-0**

About the Publisher – Government Training Inc. TM

Government Training Inc. provides worldwide training, publishing and consulting to government agencies and contractors that support government in areas of business and financial management, acquisition and contracting, physical and cyber security and intelligence operations. Our management team and instructors are seasoned executives with demonstrated experience in areas of Federal, State, Local and DoD needs and mandates.

Recent books published by Government Training Inc. TM include:

- The CO^{TR} Handbook
- Performance Based Contracting Handbook
- Cost Reimbursable Contracting
- Handbook for Managing Teleworkers
- Handbook for Managing Teleworkers: Toolkit
- Small Business Guide to Government Contracting
- Securing Our Schools
- Workplace Violence
- The Grant Writer's Handbook
- The Integrated Physical Security Handbook

For more information on the company, its publications and professional training, go to www.GovernmentTrainingInc.com.

Copyright © 2011 Government Training Inc. All rights reserved.

Printed in the United States of America.

This publication is protected by copyright, and permission must be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system or transmission in any form or by any means, electronic, mechanical, photocopying, recording or likewise.

For information regarding permissions, write to:

Government Training Inc. TM
Rights and Contracts Department
5372 Sandhamn Place
Longboat Key, Florida 34228
don.dickson@GovernmentTrainingInc.com

ISBN: 978-09832361-6-0

www.GovernmentTrainingInc.com

DEDICATION

To my wife, Eileen, the first editor of this project.

It took a great deal of time, and she was very patient.

Needless to say, she was also a great inspiration and help.

Never Kick A Kangaroo

Government Training Inc.™

For more information on the company, its publications and professional training, go to <http://www.governmenttraininginc.com/index.asp#Bookstore>.

GovCloud: Cloud Computing for the Business of Government ***A Five-Step Process to Evaluate, Design and Implement a Robust Cloud Solution***

The book describes the key characteristics of cloud computing and various deployment and delivery models. It contains case studies and best practices, how to set and meet goals, developing a robust business case analysis, how to implement and use cloud computing and how to make sure it is working.

Executive Briefings & Presentations Best Practices Handbook ***A step by step process and guide to making powerful presentations to colleagues and the press***

This book will teach how you to develop a plan so that you know what to do, what to say and how best to say it. These techniques will stand you in good stead whenever you need to communicate whether it is in the office or in front of millions of people during a live television interview.

Handbook for Managing Teleworkers ***A 5-Step Management Process for Managing Teleworkers***

This book is an A-Z guide aimed at managers tasked with introducing teleworking or overseeing teleworkers and ensuring that everything runs smoothly. The rules for managing teleworking are the same whether you are a federal or state employee or work for a private company or organization. The book is also very useful to people who are thinking of teleworking or trying to persuade their employers to introduce it.

Handbook for Managing Teleworkers – Toolkit ***The 21st Century Workforce: Handbook for Managing Teleworkers Toolkit***

It is an invaluable resource for all telework managers and those who might be tasked with taking on this responsibility and an essential companion guide to Government Institute's Handbook for Managing Teleworkers published earlier this year.

Never Kick A Kangaroo

CONTENTS

Preface	1
<i>What's the Point of this Title?.....</i>	<i>1</i>
<i>Knowing What You Want.....</i>	<i>1</i>
<i>Planning to Win – or – Never Kick a Kangaroo!.....</i>	<i>2</i>
<i>What Happens When You Set Up A No-Win Situation</i>	<i>3</i>
<i>Planning to Use What You Have, to Win</i>	<i>5</i>
Introduction	7
Chapter 1. Starting With Purpose	9
Chapter 2. The Encounter.....	13
<i>Who Wants Everything His or Her Own Way?</i>	<i>13</i>
<i>The Subtle Use of Control Mechanisms.....</i>	<i>13</i>
<i>The Controller and the Controlled</i>	<i>13</i>
<i>Know Exactly What You Want to Accomplish.....</i>	<i>14</i>
<i>Articulate What You Want.....</i>	<i>14</i>
<i>Decide on the Steps for Successful Completion.....</i>	<i>15</i>
<i>Behavior Patterns:.....</i>	<i>15</i>
<i>Adult or Big-Child?.....</i>	<i>15</i>
<i>Take advantage of them</i>	<i>16</i>
<i>Write It Down</i>	<i>16</i>
<i>Here's a way to get started and keep on track.....</i>	<i>17</i>
Chapter 3. The Tactic And Strategy	25
<i>What Tools Are Available?.....</i>	<i>25</i>
<i>Planning the Encounter.....</i>	<i>27</i>
<i>Having the Encounter</i>	<i>28</i>
<i>Plan for Contingencies</i>	<i>28</i>
<i>The Simple Process of Walking into the Room.....</i>	<i>29</i>
<i>Speed or Pace.....</i>	<i>29</i>
<i>Shake Hands</i>	<i>30</i>
<i>Using Your Voice.....</i>	<i>30</i>
<i>Won't You Sit Down?.....</i>	<i>31</i>
<i>Practice Makes More Confidence.....</i>	<i>32</i>
<i>Observing Others in Encounters</i>	<i>32</i>
<i>Control Mechanisms:</i>	<i>33</i>

Your Tool Catalog.....	33
The Physical	34
Chapter 4. Working With The Physical Factors	41
<i>Body Language</i>	41
<i>The Four As</i>	44
<i>Costume</i>	45
Judging Books by Their Covers	45
Making Stereotypes Your Friends.....	47
To Join or to Fight?.....	47
Planning Your Look.....	50
<i>Territory</i>	51
A Public Place.....	52
A Private Place.....	53
<i>Setting the Stage to Your Advantage</i>	54
<i>Postures and Gestures</i>	56
<i>Eye Contact</i>	57
Where do you look during the encounter?	57
Looking People in the Eye	58
The Eyes Have It.....	58
To Look and to Look Away.....	60
Gender.....	62
What Are the Expectations?	63
Adjusting Your Actions.....	63
<i>Props</i>	64
Notes Are a Basic Prop.....	64
Using Notes.....	65
<i>Props That Hold Your Props</i>	66
<i>Notes Can Be an Interruption</i>	67
<i>Preparation</i>	69
<i>Interview Techniques – Getting Your Message Across</i>	70
Chapter 5. Working With The Emotional Factors	75
<i>Can-Do Attitude</i>	75
<i>Training for the Fight</i>	76
Is It the Law?.....	79
<i>Pick the Contact</i>	83
Face-to-Face vs. Long Distance	83
Telephone Strategy.....	85
Making Your Preparation Pay Off	86
<i>Affect the Balance</i>	92
Be Aware of Where You Are	92
On Your Own Turf.....	92

On Someone Else's Turf	92
Map the Territory	93
Keeping Your Eyes Wide Open.....	93
How to Look for "The Clue"	96
Accentuate the Positive	97
You Hear, But Do You Listen?	98
Key Words.....	98
Key Ideas	99
Pressure Points	99
Maneuvering Room	100
Inconsistencies	101
Chapter 6. Working With The Social Factors	105
<i>Vocabulary: It Ain't Wha'cha Say</i>	105
<i>Hearing Yourself</i>	105
<i>What English Do You Want to Speak?</i>	107
<i>Using Today's Words</i>	107
<i>Sounds Have Meanings—When We Agree They Do</i>	107
<i>Making Appropriate Sounds</i>	109
<i>Modify to Fit</i>	110
<i>Nonwords and Spaces</i>	111
<i>Silent Time</i>	111
<i>Control Your Choices</i>	112
Jargon:.....	112
Researching.....	113
Look Selectively	114
Focusing Your Research.....	114
Acronyms and Abbreviations	115
Reasons for Knowing the Language	115
<i>Name Dropping</i>	116
Guess Who I Saw Today?.....	116
Building Direct or Indirect Links.....	117
<i>Citations</i>	119
According to the Latest Survey.....	119
Record the Specifics	120
Knowing What Not to Use.....	121
Winging it Without Supporting Material.....	121
Chapter 7. Working With Other, Miscellaneous Factors	125
<i>Writing That Will Be Read</i>	125
<i>Written Information vs. Oral Information</i>	125
<i>The Process</i>	126
<i>The Pen Is Mightier Than the Sword</i>	129

<i>What Motivates Your Opponent?</i>	130
<i>Your Mission</i>	130
<i>How to Know When You Have Won</i>	131
Chapter 8. Coming To Closure	133
<i>Drafting Rights:</i>	133
Who Says What and When	133
Chapter 9. Synthesis and Conclusion	137
<i>What Does All This Mean?</i>	137
Chapter 10. Epilogue	141
<i>Setting Priorities</i>	141
Requirements and Expectations.....	141
A Process Checklist.....	142
Practice on Your Friends	149
Planning Ahead	150
Appendix A: For Practice	153
Appendix B:A Handy Form	163
Appendix C:Winning The Psychological Battle	165

About the authors

J. Robert Parkinson

For two decades J. Robert Parkinson, Ph.D., was a member of the faculty of Northwestern University. He was formerly Dean of the Institute for Research at National Lewis University, and Director of Educational Research for Bell and Howell.

He is the author of numerous articles and authored six books previous to this one. An earlier edition of this book has been translated into eight languages under the title “How To Get People To Do Things Your Way”.

In addition, he has been a consultant and trainer in effective communications for professional associations, government agencies, and private industry.

He was host of the award-winning weekly radio program “A Point Well Taken” and a television program, “For Your Consideration”.

He writes a weekly newspaper column, “Show and Tell”.

With his wife, Eileen, he writes, hosts, and produces television documentaries under their company banner, TRIDENT Communications Group, LLP

Don Philpott

Don Philpott is editor of *International Homeland Security*, a quarterly journal for homeland security professionals, and has been writing, reporting and broadcasting on international events, trouble spots and major news stories for more than 40 years. For 20 years he was a senior correspondent with Press Association -Reuters, the wire service, and traveled the world on assignments including Northern Ireland, Lebanon, Israel, South Africa and Asia.

He writes for magazines and newspapers in the United States and Europe and is a contributor to radio and television programs on security and other issues. He is the author of more than 90 books on a wide range of subjects and has had more than 5,000 articles printed in publications around the world. His most recent books are *Handbook for COTRs*, *Performance Based Contracting*, *Cost Reimbursable Contracting*, *How to Manage Teleworkers* and just released, *How to Manage Teleworkers: Toolkit*. All of these books have been published by Government Training Inc.

He is a member of the National Press Club.