

So you feel...

It sounds like you...


Practice '	vour reflective	listening s	kills in the	e following	scenarios, using	the followin	g starter	ohrases:
uctice	your remeetive	11366111118 3		c 10110111111g	sectiatios, asing	5	Sacure	pi ii u 3 c 3 .

	You're wondering if
	You
1.	Speaker says: "One thing I like about myself is that I am a good judge of character."
	Listener: Write at least three reflective statements below and then practice saying them aloud as a statement (inflection turned down at the end).
2.	Speaker says: "One thing you should know about me is that I like to party!"
	Listener: Write at least three reflective statements below and then practice saying them aloud as a statement (inflection turned down at the end).
3.	Speaker says: "One thing I would like to change about myself is my tendency to run out of money before the week is out."
	listener. Write at least three reflective statements below and then practice saving them aloud as a statement


(inflection turned down at the end).