

Leadership Lessons from

“The Four Agreements”

Be Impeccable with Your Word

Be Impeccable with Your Word

Key Leadership Traits

- Integrity
- Trustworthiness
- Accountability
- Self-awareness

What we speak becomes
the house we live in.

Hafez

“ quote fancy

Watch your thoughts;
they become words.
Watch your words;
they become actions.
Watch your actions;
they become habits.
Watch your habits;
they become character.
Watch your character;
it becomes your destiny.

Don't Take Anything Personally

<https://youtu.be/aYmOqPFyJPw>

Don't Take Anything Personally

Key Leadership Traits

- Dealing with conflict
- Confidence
- Receiving feedback
- Resiliency

Promise me you'll always remember:
You're braver than you believe,
and stronger than you seem,
and smarter than you think.

WHEN SOMETHING
GOES WRONG IN YOUR
LIFE, JUST YELL,
"PLOT TWIST!"
AND MOVE ON.

Ships
dont sink Because
of the water Around them
Ships sink Because of
the water that gets IN them

- Dont let whats happening
around you get inside you
+ weigh you down

#StayUp

“

The word on the street is that you're as tough as woodpecker lips.

Praising a teammate for his resilience.

Don't Take Anything Personally

Key Leadership Traits

- Dealing with conflict
- Confidence
- Receiving feedback
- Resiliency

Don't Make Assumptions

Don't Make Assumptions

Key Leadership Traits

- Outward mindset
- Critical thinking
- Interpersonal skills
- Communication skills

We make all sorts
of assumptions
because we don't
have the courage to
ask questions.

- Don Miguel Ruiz

Always Do Your Best

Always Do Your Best

Key Leadership Traits

- Positive attitude
- Motivation
- Perseverance
- Self-awareness
- Self-regulation

“Taking control of your **attitude** and **confidence level** is one of the *most powerful things* you can do to influence your **success** or *failure*.”

Always Do Your Best

Key Leadership Traits

- Positive attitude
- Motivation
- Perseverance
- Self-awareness
- Self-regulation

Questions?

- Terri Willis

- University of Colorado Boulder
- Director of Infrastructure and Sustainability HR

- Jenna Elmer

- University of Arizona
- Assistant Director of Facilities Management HR