

Parker Team Player

Understanding and working with different team styles can be challenging. The *Parker Team Player (Parker)* program is designed to provide individuals and teams with a model for identifying team strengths and blind spots so that groups can learn to be more productive.

With the *Parker Team Building Program*, you'll lead clients to uncover their team player styles and learn to work together more effectively. All the elements you'll need to lead an effective, powerful team building workshop are combined in this all-inclusive program, with its variety of complementary instruments and training materials. This program will help you transform the collective talents of individual members into high team performance.

Organisations use *Parker* tools for:

- Team building workshops
- New team development programs
- 360 degree feedback
- Enhanced communication
- Creating effective groups or virtual teams
- Increasing positive team interactions and effectiveness

Parker Team Building Program Facilitator's Guide (A)

Glenn M Parker


This training resource provides a step-by-step process for developing team training programs. Designs for team building and team training range from 90-minute sessions to two-day workshops. Includes 5 team training designs, 5 team building designs, 17 team building activities, 19 reproducible masters, one copy of both the *Parker Team Player Survey* and *PTPS: Styles of Another Person*, and a PowerPoint® CD (PC format) of workshop presentation slides. *Catalogue Number 4900*

Parker Team Player Survey (A)

Glenn M Parker


The *Parker Team Player Survey (PTPS)* is an easy-to-use self-assessment exercise that helps individuals identify their Primary Team Player Style-Contributor, Collaborator, Communicator, or Challenger. They discover how to best use their style for improved team performance and how to adjust the role they plan on the team to meet the team's needs. Each survey includes complete scoring information, interpretation of the results, and feedback materials that help team members understand their primary and less-used styles. The *PTPS* is an excellent tool for providing insight when forming teams, for use as an icebreaker with newly formed teams, or for developing established teams. A powerful learning exercise that can be used in any training program designed to build stronger, more effective relationships, it is a versatile survey for personal and professional development applications in an organisation. *Catalogue Number 4913*

Parker Team Player Survey – Styles of Another Person (A)


A companion to the *Parker Team Player Survey*, this newly redesigned survey allows participants to include observations from other team members as they assess their team player style. A valuable 360-degree tool as the team works to achieve maximum effectiveness. *Catalogue Number 4916*