
IGNITE YOUR BUSINESS
TO BUILD CAREERS WORTH HAVING, BUSINESSES WORTH

OWNING, LIVES WORTH LIVING, EXPERIENCES WORTH GIVING,

AND LEGACIES WORTH LEAVING

IGNITE POWER SESSIONIGNITE POWER SESSIONIGNITE POWER SESSIONIGNITE POWER SESSION #1#1#1#1

Instructor EditionInstructor EditionInstructor EditionInstructor Edition

In this chapter …

• Uncover Your Big Why and How to Achieve it

• Commit to Daily Lead Generation to Grow Your Business

• Use Influencing Sales Language to Win Clients

• Be Accountable to Your Big Why and Your Life

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

2

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

3

Notices

While Keller Williams Realty, Inc. (KWRI) has taken due care in the preparation of all course

materials, we do not guarantee their accuracy now or in the future. KWRI makes no express or

implied warranties with regard to the information and programs presented in the course, or in this

manual, and reserves the right to make changes from time to time.

This manual and any course in which it is used may contain hypothetical exercises that are designed

to help you understand how Keller Williams calculates profit sharing contributions and distributions

under the MORE System, how Keller Williams determines agents’ compensation under the Keller

Williams Compensation System, and how other aspects of a Keller Williams Market Center’s

financial results are determined and evaluated. Any exercises are entirely hypothetical. They are not

intended to enable you to determine how much money you are likely to make as a Keller Williams

Licensee or to predict the amount or range of sales or profits your Market Center is likely to achieve.

Keller Williams therefore cautions you not to assume that the results of the exercises bear any

relation to the financial performance you can expect as a Keller Williams Licensee and not to

consider or rely on the results of the exercises in deciding whether to invest in a Keller Williams

Market Center. If any part of this notice is unclear, please contact Keller Williams’ legal department.

Material excerpted from The Millionaire Real Estate Agent appears courtesy of The McGraw-Hill

Companies. The Millionaire Real Estate Agent is copyright © 2003–2004 Rellek Publishing Partners,

Ltd. All rights reserved.

Copyright Notice

All other materials are copyright © 2019 Keller Williams Realty, Inc. or its licensors. All rights

reserved. No part of this publication and its associated materials may be reproduced or transmitted in

any form or by any means without the prior permission of KWRI.

Note: When calling or emailing prospective customers, comply with federal and state Do Not Call

(DNC) and spam laws and the policies of your local Market Center.

Acknowledgments

Keller Williams University acknowledges our KWRI leadership for endorsing and supporting this

important program. In addition, we acknowledge the original contributors, Ignite Champions, and

first adopters.

Ignite would not have come together without the assistance of many individuals within

KWRIWin-Win Production for the videos, Production Services for graphic arts and copyediting,

Marketing and Communications for the lively new design and for helping to spread the word of the

new release, Digital Information for the website, and Information Technology for myTracker and

reporting. In addition, we thank the pilot group of Market Centers who tested this course and

provided valuable feedback. It truly takes a village!

Mona Covey, December 2015

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

4

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

5

WELCOME TO IGNITE! ..7

Get Your Head in the Game ... 7

You’re in Business! ... 8

The Six Personal Perspectives ... 9

GETTING THE MOST OUT OF THIS EXPERIENCE ..14

1. Action Reveal .. 15

2. Expectations for this Power Session ... 16

3. Ground Rules Throughout Ignite .. 17

MAKE IT HAPPEN – FOUR SKILLS ..18

SKILL #1 – KNOW YOUR BIG WHY AND MONETARY GOALS ..19

Passion for Your Big Why ... 19

Your Monetary Goal .. 23

SKILL #2 – COMMITMENT TO DAILY LEAD GENERATION ..27

Journey to Your Monetary Goal ... 27

Lead Generation Funnel .. 29

Calling Every Session ... 30

Four Powerful Habits ... 31

Success Tracking ... 33

SKILL #3 – USE INFLUENCING SALES LANGUAGE ..35

Scripts Are Cool! ... 36

1. Purpose of Scripts .. 36

2. Benefits of Scripts .. 38

3. Learning Scripts .. 39

SKILL #4 – BE ACCOUNTABLE TO YOUR BIG WHY AND MONETARY GOALS ..47

Accountability Feedback Loop ... 47

Develop a Prioritized Plan of Action ... 47

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

6

Live By a Calendar .. 51

Who Will Hold You Accountable? .. 57

Agreement of Expectations ... 61

Family/Significant Other Agreement .. 63

PUTTING IT ALL TOGETHER ...65

Action Plan .. 65

Prepare for Your Next Class ... 66

Recall and Remember .. 67

FROM AHA’S TO ACHIEVEMENT ...68

ENHANCE YOUR LEARNING ..69

Instructor:Instructor:Instructor:Instructor:

Timing:Timing:Timing:Timing: 3 hours

Purpose of this chapterPurpose of this chapterPurpose of this chapterPurpose of this chapter: This chapter puts participants in the proper mindset for

sparking and growing their business to achieve success. You will cover why the

learners (they will now be referred to as Cappers in Training!) are here, and what you

expect from them in terms of mindset, goal setting, accountability and scripts.

CCCChapterhapterhapterhapter OverviewOverviewOverviewOverview::::

1. Discussion of Mission and their importance to setting them up for success each

class

2. Importance of mindset and The Six Personal Perspectives

3. How accountability is critical and accountability tools

4. The benefit and purpose of scripts

5. Commitment to Ignite

Participants will make calls in class with prescribed scripts. Help them succeed by

committing to hold them accountable to doing ALL activities in all Ignite sessions.

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

7

Welcome to Ignite!

You are embarking on a new, exciting, and challenging adventure, and leaving your

former life behind. Get your heart and head in the right place as we begin this adventure.

Get Your Head in the Game

Write your answers to and discuss the following questions as a class.

 Have you achieved your financial goals through your career so far? Why/Why
not?

__

__

 What is the one thing that makes one real estate agent more successful than
others?

__

 Why don’t all agents do this?

__

o How do you feel about that?

 __

 Is your desire to succeed more powerful than your fear from doing the one
thing that will make you successful?

Great!

You’re ready, you know what it takes, and you’re powered

by your conviction to succeed!

Instructor:Instructor:Instructor:Instructor:

Allow students

a few minutes

to write

answers. Then

ask the

questions and

wait for their

answers.

This activity is

important to

gain the

mindset

necessary to

move forward.

Instructor:Instructor:Instructor:Instructor:

The answer should be: Lead generate daily.

InstruInstruInstruInstructor:ctor:ctor:ctor:

It’s hard; not disciplined; not skilled; don’t believe it’s

important …

Instructor:Instructor:Instructor:Instructor:

The answer should be: YES!!!

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

8

You’re in Business!

There’s ONE Thing that can propel you forward in your career. What is it?

The secret is simple, and is not a secret at all. It is lead generation … and you’re going

to learn this skill and do a lot of it in this course, so get used to this winning reality

quickly.

You are in sales—yes, sales! Your livelihood is dependent on the number of homes you

help others buy or sell. Gary Keller, cofounder of the company, says you’re actually in

two businesses—in this order:

1. The business of lead generation

2. The business of real estate

Mindset and Attitude Matters

You may think that lead generation will be making phone calls that are bothering and

annoying to people. We all feel that way, especially when we feel like we’re being sold to.

However, when you adopt an attitude of contribution, a significant shift in how people

respond happens.

Change your mindset to focus on being of service!

Adopting a mindset and a philosophy of contributing to the lives of other people allows

you to be direct and to the point in your interactions with others. With a focus on

contribution and being of service, you’ll communicate more effectively with customers

and win their hearts and minds effortlessly.

Energy, enthusiasm, and a deeply rooted belief in doing the best job possible for each

and every customer attracts people to you. Take every opportunity to educate the people

in your personal, professional, and social life about what you do and how you can help

them. These reminders for people in your network can lead to many, many referrals for

business.

Instructor:Instructor:Instructor:Instructor:

Stress three

concepts:

1. They are in

sales!

2. They are in

the business

of lead

generation!

3. Mindset

matters!

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

9

The Six Personal Perspectives

The most successful at this business know it takes a certain mindset and attitude to

keep at it every day and especially to excel! Fortunately, Keller Williams Realty has a

foundational model for a successful mindset which came into existence when Gary

Keller asked the question of hundreds of top agents …

“What is it that differentiates those who achieve at the highest level from those

who don’t seem to accomplish as much?”

After thoroughly researching this question, Gary discovered that all high achievers have

three basic attributes in common:

Based on these three attributes, the Six Personal Perspectives came to be.

Mindset

Approach

to Life
Attitudes

Instructor:Instructor:Instructor:Instructor:

AskAskAskAsk:

Your Mission

assignment was

to watch the

videos of the 6

Personal

Perspectives.

Which one

resonated the

most with you?

TellTellTellTell:

The 6PP will be

brought up

again and again

in Ignite

because they

are the

foundation of

the KW mindset.

We’ll go over

them briefly

here.

Read Gary’s

question that

helped him

derive the 6PP.

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

10

Step 1Step 1Step 1Step 1: Commit to Self-Mastery

When you commit to achieving self-mastery, you

1. know your goals

2. know your strengths and weaknesses

3. know how to work with both your strengths and weaknesses to seek and master

the necessary knowledge, skills, and habits to reach your goals

Throughout Ignite, you will be acquiring the skills and developing habits

to be successful—moving you toward self-mastery.

Step 2Step 2Step 2Step 2: Commit to the 80/20 Principle

The idea that 20 percent of your actions lead to 80 percent of your results may be one of

the most powerful principles you can apply to your life. It’s about getting the most from

your time and effort. It’s about maximizing your results. It’s about having focus.

In Ignite, we identify your 20 percent for you … your money-making

activity—lead generation!

the possession of great knowledge, skills, and habits that

make You the master of You.

Self-mastery is …

Instructor:Instructor:Instructor:Instructor:

Reinforce this

concept.

Instructor:Instructor:Instructor:Instructor:

Reinforce this

concept.

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

11

Step 3Step 3Step 3Step 3: Move from “E” to “P”

You can attain a certain level of success utilizing your natural abilities, but expect to hit a

ceiling at some point. Wouldn’t you like to achieve even greater success and break

through that ceiling? How about living a larger life? Or attaining your goals?

Ignite is not only designed to help start your business, it is designed to

help you grow your business. Ignite will help you move from

Entrepreneurial to Purposeful with skill mastery.

Step 4:Step 4:Step 4:Step 4: Make Being “Learning Based” the Foundation of Your Action Plan

Training and education are a big part of moving forward to attain your goals and succeed

at a high level. Learning-based individuals commit to the process of acquiring skill-based

habits.

Ignite is just the start for you as a learning-based individual.

Keller Williams Realty offers many learning opportunities for you.

are always looking for the purposeful way.

By doing this, they break through the ceiling of their natural behavior.

High achievers …

an individual who has made the decision to use effective learning as

the foundation piece for their action plan to develop their life.

A learning-based individual is …

Instructor:Instructor:Instructor:Instructor:

Reinforce this

concept.

Instructor:Instructor:Instructor:Instructor:

Reinforce this

concept.

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

12

Step 5Step 5Step 5Step 5: Remove Your “Limiting Beliefs”

In order to successfully develop at a higher level, you will need to clear your mind of

limiting beliefs first. For example, are any of these thoughts in your head?

 “I have to be an expert and know everything before I can begin my business;
I’m not valid yet.”

 “I don’t think I can achieve a profit goal that will fund my life this year.”

 “Because I’m in the business, the business will come to me naturally. I don’t
need to devote three hours each day to lead generation.”

Activity: Turn Limiting Beliefs into Unlimiting Beliefs

How would you redirect these negative thoughts into positive ones—into unlimiting

beliefs—that will fuel your success?

 ___

 ___

 ___

Throughout Ignite, you will learn how to combat your limiting beliefs

and turn them into action.

remove beliefs from their thinking that hold them back.

High achievers …

“I need to be a professional, not an expert. Expertise will come from

doing. This training will best prepare me for success in the real estate

business and taking productive action will cause my success.”

“When I set and track my goal and complete the activities required to

meet my goal, I will fund my life this year.”

“To consistently have business, I will have to consistently go after it. I

can’t afford to miss three hours of lead generation—it’s my future!”

Instructor:Instructor:Instructor:Instructor:

Allow students

a few minutes

to work on

this activity on

their own.

Then ask for

their answers.

Instructor:Instructor:Instructor:Instructor:

Ask:

Do any of you

have these

thoughts?

Instructor:Instructor:Instructor:Instructor:

Reinforce this

concept.

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

13

Step 6Step 6Step 6Step 6: Be Accountable

Accountability is first and foremost “an attitude and an approach” to your entire life.

An accountable person says, “Everything in my l i fe is a result

of my choices and actions. I own my l i fe.”

Accountability is also a tool for continually changing the results in your life in those areas

that matter most—your 20 percent. A person who is accountable in their 20 percent

says, “I own my life, and in certain areas, I want to continually improve my results. I will

be purposeful, and I will be learning based to continue improving.”

Ignite will provide you with tools to develop and cultivate your

accountability to be successful.

For Further Study

If you haven’t already, view the Six Personal Perspectives videos on KWConnect.com.

Ask your Team Leader when the class will be offered in your Market Center and sign up

for it.

TellTellTellTell:

Remember,

you can reach

the highest

level of

achievement in

business and

life by

adopting these

Six Personal

Perspectives.

Instructor:Instructor:Instructor:Instructor:

Reinforce this

concept.

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

14

Getting the Most Out of this

Experience

You have begun an exciting journey toward sparking your business and attaining your

dreams. You are not simply a student or a learner in Ignite, you are a Capper in

Training—prepared to do what it takes to be successful is your real estate career.

What kind of Capper in Training will you be in Ignite?

The Prisoner

Has to be there, doesn’t want to

be there, and doesn’t know why

they’re there.

The Vacationer

A day in training is better than

a day on the job.

The Explorer

Excited and curious about the

new knowledge, skills, and tools

they will discover in class.

Doesn’t engage
Spends as much time

chatting as listening

Listens attentively, then

participates fully in

discussions and exercises

Spends class time

catching up on their

emails

There to have fun—

distracts the class with

irrelevant comments

Asks meaningful

questions and contributes

compelling aha’s

Escapes by spending

time in the hall on their

phone

Returns late from break

and lunch

Arrives to class on time

and returns promptly

from breaks

Holds on to limiting

beliefs

Not purposeful in their

learning goals

Adopts a posture of

acceptance

Multi-tasks on their

computer by working on

side projects

OMG! Spends the day on

their smartphone, texting

and checking Facebook

Takes notes in their

manual for future

reference

Picks fights with trainer

or other participants if

they don’t agree

Isn’t paying attention

Respects the different

learning styles and

opinions of others

Hopefully you picked “The Explorer!”

Instructor:Instructor:Instructor:Instructor:

Explain the

word “Capper”

in Cappers in

Training.

AskAskAskAsk: Who wants

to be a

Capper!?!

Allow time for

Cappers in

Training to

review the table

and choose the

type of student

they will be in

Ignite.

Hopefully they

all choose

“Explorer”!

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

15

Several things are going to make this course a huge victory for you …

1. Action Reveal – report out on your Mission for each Power Session

2. Expectations for each Power Session – for both you and the Ignite Faculty.

3. Ground Rules – for everyone to follow and respect

1. Action Reveal

You were give a Mission to complete before this class and likewise, every Ignite Power

Session will have a Mission that you complete before class. It’s essential that you

complete all the steps in the Mission so you are set up for success.

How many steps did you complete?

 Instructor:Instructor:Instructor:Instructor:

Hold them accountable to

each Mission every day!

Remind them there is a

Mission for each class and

they are to be completed

during their “Mission days”,

Tuesdays and Thursdays.

Ask for aha’s from the

assignments.

Ask specific questions (see

PowerPoint) about the

video they watched.

Important! Did they get

their email set up? Remind

them it’s hard to move

forward without their KW

login and password.

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

16

2. Expectations for this Power Session

Capper in Training

As a student of Ignite, you are expected to complete the following:

 Declare your personal Big Why.

 Set your monetary goal.

 Be accountable to your Big Why and monetary goal.

 Use influencing sales language (for three business calls today).

Ignite Faculty

In order to maximize your learning, your Ignite Faculty is committed to:

 Devote the majority of time on activities in class.

 Ensure Cappers in Training complete their pre-class Mission, Daily 10/4,

and track their numbers in myTracker.

 During the phone call activity either:
o Make calls yourself (model the behavior)

o Support and encourage the Cappers as they make calls

 Ask questions that generate reflection and thought, and ask for aha’s.

 Have in-class videos queued up and ready to play.

Instructor:Instructor:Instructor:Instructor:

Review

expectations

and explain to

participants

that they are

now Cappers in Cappers in Cappers in Cappers in

TrainingTrainingTrainingTraining!

Ignite has been

designed with

their success in

mind, which

means there

will be a lot of

“DOING,” not

just listening

and learning.

Doing is where

the learning

happens!

Remember

there are

expectations

for you too! Be

sure to abide

by these. Your

students expect

it!

Instructor:Instructor:Instructor:Instructor:

Remind them this is their new job and they should expect to work

ON their business every day – even one weekend day!

Continue to stress how important it is for them to complete their

Missions for each class as well as participate in activities in class.

Suggest they work in buddy pairs or groups at the Market Center

to complete their Mission work.

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

17

3. Ground Rules Throughout Ignite

1. Arrive to class on time and return promptly from breaks.

2. Be fully present. Turn your laptops, tablets, and phones to vibrate or off.

3. How you participate in here is how you participate everywhere. *

4. Respect the different learning styles and opinions of others.

5. Help each other learn because none of us is as smart as all of us working

together.

6. Consider everything we discuss confidential.

7. Commit to implementing at least one thing you learn.

8. Have fun!

* This ground rule comes from the KW MAPS BOLD program.

InstructorInstructorInstructorInstructor::::

Review these

Ground Rules

with the class.

Remind

participants that

their time is

valuable and to

take advantage

of this time to

improve their

business by

implementing

what they’ve

learned.

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

18

Make It Happen – Four Skills

Questions …

What is your job? ___

Who is your customer? ___

What is your product? __

Today, you’ll learn four new skills essential to gaining a strong customer base and having

success in real estate sales.

1. Skill #1: Know Your Big Why and Monetary Goal

2. Skill #2: Commitment to Daily Lead Generation

3. Skill #3: Use Influencing Sales Language

4. Skill #4: Be Accountable to Your Big Why and Monetary Goal

Let’s get started!

Instructor:Instructor:Instructor:Instructor:

This list sets

the

participants

up for what’s

to come in

this session.

No teaching

occurs here.

Instructor:Instructor:Instructor:Instructor: Sales; Lead Generation

Instructor:Instructor:Instructor:Instructor: Everyone and no one (if you don’t

lead generate!)

Instructor:Instructor:Instructor:Instructor: Your knowledge, expertise, and

ability to deliver a stellar experience, every time!

Instructor:Instructor:Instructor:Instructor:

Hammer

home these

answers to

help them

truly grasp

that they’re

in sales, and

they’ve got

to go out

and get

customers!

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

19

Skill #1 – Know Your Big Why and

Monetary Goals

What drives you is not only your mindset and attitude but what you’re passionate about.

 What stirs your soul?

 Why are you in this business?

 What do you hope to achieve for yourself and your family?

The answers to these questions are the basis for your Big Why. And to fuel that Big

Why will take money—an income goal.

To achieve success, you need motivation and inspiration for

doing i t—your Big Why.

Passion for Your Big Why

Anyone can achieve the goals set in this course, but not everyone will. The journey

requires discipline and a commitment to follow models, systems, and a schedule every

day. It requires passion toward something bigger than the task at hand—your Big Why.

First, have a Big Why built around your passion, then follow the models you’ll learn in

this course, keep doing it, and you will achieve grand success!

Passion for

Big Why
+ Follow the

Models

+ Time on

Task Over

Time

= Success

Instructor:Instructor:Instructor:Instructor:

TellTellTellTell: This is

your reality

check! Let’s

get to the

bottom of

the reason

you’re in the

business.

It’s time to

be brutally

honest with

yourself

about what

drives you.

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

20

Top agents can all articulate their Big Why and you will be able to as well. A Big Why is

what keeps them going when they’re tired, bored, or disappointed. It’s the spark that

ignites their way every day. Your Big Why might be …

 To have your financial success tied directly to your efforts instead of a salary
controlled by the opinions of a boss.

 To build your own business.

 To achieve a bigger life through your business.

Big Future

Write down the date twelve months from now: _______________. Now imagine this

date is today.

 Your business is thriving and your life is everything you’ve dreamed of.

 Your customers rave about the experience and value you provide and think of
you when they have a real estate need.

 Your family and friends are so proud of your success and are consistently
referring business your way.

 You are helping others live their dream of owning a home because you are
focused on helping them get what they desire.

 You are building the foundation and momentum for your entire career, and
gaining relationships and experiences and the income you desire.

 You are the top agent in your Market Center, or Rookie of the Year if you’re
new.

 You’re poised to hire a part-time assistant to handle your 80 percent while
you take care of the 20 percent that grows your business.

 You are on the path to …

“Bui ld a career worth having, a business worth owning,

and a l i fe worth l iving.

Gary Keller, Cofounder, Chairman, and CEO, Keller Williams

Instructor:Instructor:Instructor:Instructor:

Help your

participants

visualize

their future.

TellTellTellTell:

Visualization

will help get

you closer to

where you

want to be in

life.

Ask a

volunteer to

read aloud

the bullets.

Explain what

it takes to be

Rookie of the

Year.

Instructor:Instructor:Instructor:Instructor:

Review these

suggestions.

Tell what

YOUR own

Big Why is.

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

21

Your Turn – Big Why

Skill Mastery Activity: Big Why (Part 1)

Time: 5 minutes

Write your answers to these questions.

 What is/was your driving motivation—the why, or goal, for a career in real

estate?
__

__

 What will achieving your goal mean for you?

 In what ways will your life change?

 What doors will open for you?

Instructor:Instructor:Instructor:Instructor:

Share your own

Big Why with a

brief story

about what it

was like

starting YOUR

business.

Allow quiet

time for

participants to

write their

answers on this

and the next

page.

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

22

Skill Mastery Activity: Big Why (Part 2)

Time: 15 minutes

Aha’s from Activity

 __

 __

From your answers on the previous page, write one statement that

summarizes your Big Why.

Using the camera on your phone, take a picture of your Big Why and make

it your new background, so you will see it and be reminded of it every time

you use your phone.

Write your answers to these questions.

 What could get in the way of achieving your Big Why?

 How can you prevent that?

Instructor: Instructor: Instructor: Instructor:

Debrief activity by asking for volunteers to share

their Big Whys and aha’s.

Ask how they will feel when they achieve that Big

Why.

TellTellTellTell: Is it peace? Joy? Go to that place. How dare you

not make your lead generation calls and give up on

that dream!

Instructor:Instructor:Instructor:Instructor:

Share Gary’s

mantra: “Think

Big, Act Bold,

Live Large.”

Encourage

students to take

time to think

about the one

thing that keeps

them motivated

to do this

business.

Remind them

that a Big Why

can be huge,

global—curing

AIDS or cancer—

and it can also

be selfish—a

Tuscan villa or a

car.

If it’s a

monetary goal,

probe what the

money can

provide for

them (beyond

the basic living

expenses).

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

23

Your Monetary Goal

First, you must have a goal!

What Is Your Annual Monetary Goal?

Now that you know your Big Why, what will it take to fund your life and your Big Why?

Write your Annual Monetary Goal down here.

Note: Remember to include taxes and expenses as you consider your monetary goal.

Commission (GCI) Example

Now that you have written down your monetary goal, let’s look at what it takes to

achieve this amount by calculating the average commission on each house bought or

sold.

 Average Sales Price $200,000

 Average Commission Rate* (to you) 3%

 Average Commission (Net GCI) $6,000

* Note: A rate of .03 may be high or low, depending on your market, and depends on what you

are able to negotiate.

Note: This commission amount ($6,000) will be used for all examples in Ignite.

 $

Instructor:Instructor:Instructor:Instructor:

Explain that

Net GCI is

net of Market

Center split

but before

expenses

and taxes.

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

24

Your Turn – Know Your Commission

Your Commission

Calculate an average commission in your market. (You’ll use this number in later calculations.)

 Average Sales Price $

 Average Commission Rate (to you) %

 Average Commission (GCI) $

Factor in Market Center Fees

Example:

 Cap: GCI x 30%, capped at $20,000 (Market Center Caps vary)

 Royalty: GCI x 6%, capped at $3,000

o Total = $23,000

Your Market Center:

 Cap: GCI x 30%, capped at $_____________

 Royalty: GCI x 6%, capped at $3,000

o Total = $____________ (You’ll use this number in later calculations.)

Instructor: Instructor: Instructor: Instructor:

AskAskAskAsk: What’s the

average sales

price in our

town/city/

community?

What’s the

average sales

price in your

own

neighborhood?

Explain how

Cap and

Royalty are

calculated and

“capped” and

what they

means to their

bottom line.

Remind them

that once they

cap, all the GCI

earned goes to

them. That’s

why we’re

calling them

“Cappers in

Training”!

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

25

How Many Transactions to Reach Your Monetary Goal

Your GCI Calculator will assist you in calculating the number of transactions needed and

your progress in meeting that number. You can do a quick calculation here.

Example: $100,000 Annual Income Goal

Instructor: Instructor: Instructor: Instructor:

Explain the chart calculations.

TellTellTellTell: If your goal is to have an income of $100,000, you’ll want to figure

out how many transactions you need to obtain this goal. Start by adding

all your Market Center fees in, and knowing your average commission

per transaction.

Box A = goal income, Box B = Market Center fees, Box C = total

transaction volume, Box D = average commission, and Box E = your

transaction goal to reach $100,000.

In this example, with an average house price of $200,000, you will need

21 transactions to reach $100,000.

$100,000

$23,000

$123,000

$6,000

21

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

26

Your Turn –How Many Transactions Will It Take?

Skill Mastery Activity: Transactions

1. In the blanks, calculate the number of transactions to attain YOUR personal

income goal.

2. Calculate how many transactions you’ll need each month: _________________

Write this number down in your calendar at the top of every month. Do it now

as a visual reminder.

Time: 5 minutes

Aha’s from Activity

 __

 ___

Instructor: Instructor: Instructor: Instructor:

Have students

complete this

on their own.

Help them as

needed. Debrief

this activity by

addressing the

number of

transactions

they arrived at.

AskAskAskAsk: That

seems easy,

right?

TellTellTellTell: The

question is,

where will that

business come

from?

Be sure they

enter the

number of

transactions

they must get

each month

into their

calendars.Ask

for results and

aha’s.

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

27

Skill #2 – Commitment to Daily

Lead Generation

Great! You’ve got a Big Why and a monetary goal. So, how do you get from here to

there? Lead Generation!

Journey to Your Monetary Goal

If Real Estate Was a Factory

If you ran a factory, you would know how long it takes to make a widget, right?

2 Hours 2 Hours 2 Hours 2 Hours
= 8 Hours

Step 1 Step 2 Step 3 Step 4

You would also know that if you didn’t do step 1, at the end of the day, you would have

no widgets!

Real Estate Is No Different …

Time Time Time Time Time = 90
Days

Lead Gen Appointments Agreements Contracts Close

For every day you don’t lead generate, 90 days later you can expect no

money! You don’t want this to happen.

Instructor: Instructor: Instructor: Instructor:

Review the

importance of

doing what

needs to be

done in the

order it needs

to be done.

Provide

estimates on

times based

on your own

business.

Emphasize

this statement

!

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

28

Discuss the following questions as a class

 How long (on average) does it take to get a buyer or seller to sign a contract
for a sale or listing?

 How long does it take for a transaction to close and for you to get paid?

 How quickly do you want to get paid? Or, how long can you go without a
payday?

 What will it take for you to get paid so you can begin to fund your Big Why?

Instructor: Instructor: Instructor: Instructor:

1-60 days (or more), depending on how much time you put

into lead generation every day and how many appointments

you go on and close.

Instructor: Instructor: Instructor: Instructor:

30–60 days, depending on your market.

Instructor: Instructor: Instructor: Instructor:

Lead generate every day, build your database of contacts,

communicate with people about real estate daily, commit to go

on a lot of appointments, and practice scripts to get better

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

29

Lead Generation Funnel

Your lead generation funnel must be filled with leads—people who have a real estate

need now or in the near future. LOTS of leads!

The countdown to your payday starts when a lead becomes an appointment with a

buyer or seller, then an agreement to work exclusively with you. Next comes a

contract, and negotiation of an offer on their behalf. Finally, you service the entire

transaction through to a successful closing and receive your commission—it’s payday!

$

Ignite’s focus is on prospecting for leads!

Instructor: Instructor: Instructor: Instructor:

Explain the

Lead

Generation

Funnel and

how each

Ignite Action

Block will

advance them

to payday!

Emphasize

this statement

!

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

30

Calling Every Session

Every Ignite Power Session, we will—together—make phone calls for business. We will

help each other, support each other, and cheer each other’s success. Your Ignite Faculty

will ask for and post your results for the entire class to celebrate.

This means you’ll need names and contact information every day for calling in class. You

may be thinking, “What if I run out of people to call?” We will explore ways of finding

more contacts as we progress through Ignite.

Remember, calling for leads is the single most important step in building your

business. You would be cheating yourself and your family if you were not prepared to

make calls every class.

The Simple Formula

Why can some agents make 100 calls a day and others fear the phone? Because

successful agents follow a simple formula:

1. Leverage powerful scripts.

2. Build the relationship.

3. Ask for the business.

4. Ask for referrals.

5. Come from contribution.

It comes back to your mindset—one of helping people and being positive. Focus on

your goals, avoid attachment to the outcome, and you will succeed.

Instructor: Instructor: Instructor: Instructor:

Review and

emphasize

these.

Remind the

Cappers of

the DNC and

spam laws.

Reminder: Comply with federal and state Do Not Call (DNC) and spam laws and

the policies of your local Market Center.

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

31

Four Powerful Habits

The success of your business depends on you having productive, business-building

habits, performed every day. It is essential that you get into these habits right away—

especially the following Four Powerful Habits. These are the four things all successful

real estate agents do every day throughout their careers!

“The quality is in the quantity!”

Four Powerful Habits and Activities

The Daily 10/4

The Daily 10/4 is the Ignite model that reinforces the Four Powerful Habits. It’s a

simple tracking method for you to follow and it’s easy to remember!

Just remember …

1. “Daily” – every day, at least 6 days a week to begin

2. 10 – ten of each

3. 4 – four activities

Four Habits
Four Activities

Daily 10/4

1. Grow and Manage Your

Database
 Add 10 new contacts into your contact
database every day.

2. Prospect  Speak with 10 people in your database
every day.

3. Follow Up  Write 10 notes to people you know or have
recently connected with every day.

4. Know Your Market  Preview 10 homes for sale every day and

visit ten in person every week.

Instructor: Instructor: Instructor: Instructor:

TellTellTellTell: As you

continue to

make calls and

lead generate,

you’ll begin to

gain traction.

And you will

find the work

easier because

you will have

built the habits

that will bring

you the wealth,

freedom, and

success you

desire.

Instructor: Instructor: Instructor: Instructor:

TellTellTellTell: You will be committing to completing

the Daily 10/4 every day, beginning today!

The Daily 10/4 sets minimum goals for

each day. Countless agents will attest that

accomplishing this daily challenge will put

you in easy reach of your goals and get

you into the four habits quickly.

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

32

How to Complete the Daily 10/4

1. Grow and Manage Your Database – Add 10 people to your database with

complete contact information.

Every day, add ten new people to your database—this means adding their name, address,

phone number, cell phone, and more contact information if you can get it. These can be

people you know or have just met, or people you know peripherally—that is, you know

of them through someone else. Just make sure that by the end of the day you have added

ten complete records to your database. Keep in mind … the size of your database will

determine the size of your income!

2. Prospect – Connect with 10 people in your database.

Every day, connect with at least ten people from your database. The purpose for the call

or conversation is threefold:

1. let them know about your business,

2. ask for their business, and

3. ask for referral business.

3. Follow Up – Write 10 notes.

Every day, send a handwritten note or letter with a business card to at least ten people

you know or have recently connected with. Begin with those you’ve called—this is the

follow-up to the call. You can also write notes to people you meet; like the mechanic that

changes your oil or the barista that makes your coffee in the morning. This habit alone

will differentiate you from others in a big way and enhance your prospecting.

4. Know Your Market – Preview 10 homes per week.

Every week*, preview at least ten homes in your market. Explore different

neighborhoods and price ranges. Seeing the property up close is a lot different than

viewing it online. Know what your clients will see online and then know the truth by

visiting properties. This is a valuable step that should not be skipped. You’ll soon find

that you know more about the market than most!

* Think of this as two per day, or ten per week.

Instructor: Instructor: Instructor: Instructor:

Help students grasp this with an example.

TellTellTellTell:

You already have people in your phone. Add them to your database, call them, tell them

about your business, and ask for a referral. Then write a thank-you note for helping you

grow your business. So, the first three habits can be achieved with the same ten people.

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

33

Success Tracking

You’ve learned from the Six Personal Perspectives the benefit of accountability.

Ignite has a built-in tool called myTracker to help you develop the habits of doing the

activities—the Daily 10/4—that generate results. myTracker allows you to record your

activities on a daily basis and share it with others in class. And any results you enter role

up into your Monthly Trends Report, available to you on KWConnect.com.

myTracker Online Tracking System

Your Ignite Faculty or another person in your Market Center will enter your name into

the online tracking system, myTracker, and then you’ll be able to begin using myTracker.

Access myTracker from Ignite online on KWConnect.com on your computer, laptop, or

smartphone, or by keying in Daily104.com.

Track your progress using the online myTracker system each day. Your results will then

be rolled up by class and presented during each Power Session by your Ignite Faculty.

myTracker is meant to be fun and motivating. Your Ignite Faculty, your fellow Cappers

in Training, and myTracker will keep you focused and on task to develop your success

habits.

Instructor: Instructor: Instructor: Instructor:

Use myTracker!Use myTracker!Use myTracker!Use myTracker!

Display leader

boards from

myTracker on the

screen in your

classroom.

Be sure to create

classes and add

students prior to

or immediately

after the start of

Ignite so results

can be measured

and tracked.

Instructions on

how you create

classes and add

students to

myTracker are on

the Ignite course

page on

KWConnect and

by going to

daily104.com.

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

34

Try It Now!

Get on myTracker now!

1. Using your smartphone, tablet, or laptop, go to Daily104.com (www.Daily104.com).

You will be asked to log in with your new KW login if you’re not already logged in.

You’ll find instructions to use myTracker on the screen. (see arrow)

2. Click on Enter Daily 10/4 in the lower left corner and enter your activities for

the day.

Instructor: Instructor: Instructor: Instructor:

You will have

already set

each student

up in

myTracker so

they can

access it

easily and

enter their

activity.

Have

myTracker up

on the front

screen (if you

have a

projector and

computer)

and using the

Instructor

Dashboard,

show the

leader board

results of the

entire class.

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

35

Skill #3 – Use Influencing Sales

Language

“Did you find everything you were looking for?”

“Go ahead, look around, and please let me know if I can help you.”

“I see you admiring that large-screen TV. Are you looking to have one in your

home for the big game this weekend?”

Recognize any of these phrases? Of course … they are well-known and commonly used

phrases in sales and service industries. Since you are now in a sales industry, your success

is dependent on your use of real estate sales language.

Since we are first in the business of lead generation, what are we really saying about our

job? (fill in the blanks)

__________________________ about their ________________ needs, and the needs

of _________________________.

There are two ways of doing this:

1. Entrepreneurial (E): Just chat up whoever happens to cross your path. And if

real estate comes up, great, and if it doesn’t, oh well … I’m sure to get a deal

one of these days.

2. Purposeful (P): Know exactly who you want to talk to, block time to

communicate with them, and be prepared to have great conversations that lead

to you providing value in exchange for them helping you grow your business.

Which are you willing to bet your livelihood and the well-being of your

family on? E - entrepreneurial, or P - purposeful?

Talking to people Real Estate

people they know

Instructor: Instructor: Instructor: Instructor:

Ask this

question.

Instructor: Instructor: Instructor: Instructor:

Read these 3

phrases out

loud.

Instructor: Instructor: Instructor: Instructor:

Have them fill

in the blanks.

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

36

Scripts Are Cool!

1. Purpose of Scripts

2. Benefits of Scripts

3. Learning Scripts

4. Calling with Scripts

1. Purpose of Scripts

Have you ever listened to someone talk for a period of time and realized afterward that

you have no idea what they were saying? It happens more than we might care to admit.

Moreover, how often do we think we’re being clear in our communication only to find

that the other person didn’t get it?

Communication isn’t about what you think you’re saying—it’s about what they actually

hear. Scripts allow you to have a rehearsed response that delivers a powerful message in a

way that they will best understand, or ask a powerful question in a way that they will be

able to quickly share the information you need to better serve them.

Scripts are one way to move you from E to P.

All top agents use scripts and practice them daily!

A great script is 100 percent customer oriented and benefits the

customer throughout the entire conversation.

Scripts

Instructor: Instructor: Instructor: Instructor:

TellTellTellTell:

The challenge with learning scripts is

that it requires us to change some of our

beliefs, actions, and most significantly,

our words. We have to remember that

growth comes from challenge. Think E to

P! We have to change what we say and

what we do in order to change the

results we get.

Instructor: Instructor: Instructor: Instructor:

AskAskAskAsk: If we

were

plumbers and

we showed up

to work

without a

wrench, how

is your day

going to go?

What is your

customer

going to

think? Are

they going to

pay you?

Scripts are

your “tools”!

Remind them

this is the

only way they

move from E

to P.

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

37

Get Comfortable with Scripts

Video

Activity: Watch a Master Speak on Scripts

 Watch “How to Use Scripts” featuring KW Mega Agent

and script master Jeff Glover.

 What are your aha’s?

Time: 5 minutes

Ignite Script Book

The Ignite Script Book contains the scripts found in all Power Sessions in one

convenient location. You will find the Ignite Scripts Book located on the Ignite page on

KWConnect.com.

Instructor:Instructor:Instructor:Instructor:

Find this video

online on

Ignite on

KWConnect,

under

Instructor

Resources for

this Power

Session.

Play the video

and ask for

aha’s.

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

38

2. Benefits of Scripts

 Scripts give us the confidence to do our job.

 They allow us to stay focused and in the present moment.

 They provide consistency in what we say and do.

 __

 __

 __

Mindset for Scripts

1. What are your limiting beliefs around scripts?

 ___

 ___

2. What are 3 negative consequences for failing to learn scripts? (for example, a

lack of income to pay bills, having to drive the old car or no vacation for the

family)

 ___

 ___

 ___

3. Affirm your mindset with:

“Because of scripts, I sell more houses and earn more income.”

Instructor: Instructor: Instructor: Instructor:

AskAskAskAsk: What are

other benefits?

Instructor: Instructor: Instructor: Instructor:

Discuss these

3 questions

and ask for

aha’s after.

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

39

3. Learning Scripts

In order to internalize scripts so they become our own and sound natural and friendly,

we begin by memorizing them. Both take time … and practice!

Practice Makes Perfect

Like with any new skill, it takes practice to learn and perfect it. Top agents know the

value of scripts and continue to practice them daily so they are sharp and always ready

with the exact right words to say, or the perfect question to ask.

Wrap your mind around learning scripts by saying, “Learning scripts will make great

things happen in my life.”

Choose ways to incorporate practice into your daily routine:

1. Arrange with a partner to spend 15 minutes each day reciting scripts to each

other.

2. Record yourself saying your scripts on your phone and play them back while

driving, speaking along with the recording. Do this daily.

3. What are some other fun ideas? _____________________________________

__

__

Instructor: Instructor: Instructor: Instructor:

Ask for

additional ideas

for practice:

hold a script-

off, or call

people

randomly to

recite a script.

PRACTICE

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

40

Memorize in 6 Steps

Isn’t it interesting that after many years, you can still recite the ABCs and simple nursery

rhymes? How do you think your learned those? By simple repetition! You will learn

scripts the same way.

1. READ: the first sentence of the script out loud five times.

When you read your script out loud, you’re engaging your eyes, your voice, and

your entire body, not just your eyes.

2. REPEAT: the same sentence five times with a huge smile on your face.

You will notice a difference in your tonality when you say it with a smile. Try

standing in front of a mirror; watch your body language as you repeat your

script.

3. READ: the second line of the script out loud ten times while smiling.

4. SAY: Now for the hard part. Put your script down. From memory, recite the

first two sentences out loud ten times with a big smile. If you make a mistake,

start over from the beginning.

5. SAY: Continue adding one sentence at a time, repeating ten times. Any time

you make a mistake, go back to the beginning.

6. SAY ENTIRE SCRIPT: as fast as you can, five times in a row. Your chances

of stumbling when reading the scripts at a normal pace after you’ve practiced

and chanted them is very small.

Doing this 6-step process is the way scripts become natural to you. Instead of having to

think about what to say next, you’ll be able to listen to how your customer is responding.

How long will it take to memorize and internalize? The truth is it doesn’t matter because

as you keep using the scripts, you become better at them. Don’t rush. Be patient. Expect

good results and they will come to you. Keep smiling, practicing, and rehearsing … and

you will achieve success internalizing the scripts.

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

41

Your Turn – Get Comfortable with Scripts

Skill Mastery Activity: Script Practice

Everyone will take turns practicing scripts. On the following two pages, you will find

four scripts to use for calling people you know.

On your own …

1. Choose one script that best suits your status.

 New to Real Estate script

 New to Keller Williams script

 Remind Them You’re in Real Estate script

 New to the Area script

2. Stand up!

3. Follow the Memorize in 6 Steps process on the previous page.

With a partner …

4. Take turns with a partner saying your entire script as conversational as possible,

then switch roles with your partner.

Time: 15 minutes

Aha’s from Activity

 __

 ___

Instructor: Instructor: Instructor: Instructor:

Debrief activity by asking for results

and aha’s.

InstructoInstructoInstructoInstructor: r: r: r:

Each person

will practice the

script that best

applies to them

by following

the steps in

Memorize in 6

Steps.

Then, divide

the class into

pairs. They will

say their scripts

to their partner

as

conversational

as possible.

Then they will

switch and

Person #2 will

go.

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

42

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

43

1. New to Real Estate

Hello, this is _______! Do you have a moment? I’d like

to share the exciting news that I have become a real estate

agent with Keller Williams Realty.

With this new partnership, I have all their knowledge

working for me. Plus, my clients get all my enthusiasm

and hard work. I thought about sharing this with you

because I knew you would be someone to help me grow

my business.

 Continue with Rest of Script.

2. New to Keller Williams

Hello, this is _______! Do you have a moment?

I’d like to share some exciting news with you. Usually,

I’m the one helping people make a move. This time, I’m

the one who moved! I’ve moved my real estate business

over to Keller Williams Realty and just because my

company name has changed, the level of service I offer to

clients hasn’t. My clients will continue to get all my

enthusiasm and hard work. And as you already know, I’ll

do whatever it takes to help people. May I count on you

to help me grow my business?

 Continue with Rest of Script.

Rest of Script

First, I’d like to share my real estate app with you. You

can see what’s going on anywhere; from your street to any

place in North America! It’s free; there’s no cost to you. I

can send you a text so you can link to it. Does that sound

good?

And I’d like to ask, who might you know from work,

your neighborhood, or a group you belong to who’s

interested in buying or selling a home, or investing in real

estate? Can you think of anyone right now? Thanks for

taking a moment to think about it.

I have a wealth of interesting and timely information

about the real estate market in your area, and I’d love to

send it to you. Let me make sure I have your current

email and address.

And do me a favor, please. If you do hear of someone

with a real estate need, will you keep me in mind? Great.

And, after you download the app and try it out, send me a

text and let me know how you like it.

Thank you for your time and help, and please let me

know if there is anything I can ever do for you.

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

44

3. Remind Them You’re in Real Estate

Hello, this is _______! Do you have a moment?

It’s been awhile and I’d like to apologize for not

staying in touch. I’ve been busy growing my real

estate business and working with great clients like

you. I wanted to share with you that I have a

personal goal to help ___ (#) families get into the

home of their dreams this year. As you already

know, I’ll do whatever it takes to help people.

May I count on you to help me reach my goal?

 Continue with Rest of Script.

4. New to the Area

Hello, this is _______! Do you have a moment?

I’d like to share some exciting news with you. I

have moved to _____ (new town) and I’m with

Keller Williams Realty, and I thought about

connecting with you because I knew you would

be someone to help me get my business going in

_____ (new town). May I count on you?

 Continue with Rest of Script.

Rest of Script

First, I’d like to share my real estate app with you. You

can see what’s going on anywhere, from your street to any

place in North America! It’s free; there’s no cost to you. I

can send you a text so you can link to it. Does that sound

good?

And I’d like to ask, who might you know from work,

your neighborhood, or a group you belong to who’s

interested in buying or selling a home, or investing in real

estate? Can you think of anyone right now? Thanks for

taking a moment to think about it.

I have a wealth of interesting and timely information

about the real estate market in your area, and I’d love to

send it to you. Let me make sure I have your current

email and address.

And do me a favor, please. If you do hear of someone

with a real estate need, will you keep me in mind? Great.

And, after you download the app and try it out, send me a

text and let me know how you like it.

Thank you for your time and help, and please let me

know if there is anything I can ever do for you.

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

45

Your Turn – Calling with Scripts

Real-Play: Get Referrals and Share Your App

Begin by saying an affirming message out loud to yourself:

“I always come from contribution. People will welcome my call.”

Get your phone and your list of contacts and call people you know. You will use the

script you just practiced to offer your KW Mobile App and

ask for referrals.

 Goal #1: Call until you make contact with at
least three people and recite your script.

 Goal #2: Get at least one referral!

 Goal #3: Get at least one person to download your KW Mobile Search App.

Record Results

Name Phone Number App √ Referral Name

1.

2.

3.

Time: 15-20 minutes

Congratulations!

You just did the most dollar-productive activity you can

do in real estate!

Aha’s from Activity

 __

 __

Instructor: Instructor: Instructor: Instructor:

Emphasize

this 

Debrief the

activity by

asking for

results and

aha’s.

Instructor: Instructor: Instructor: Instructor:

Remind

them

about the

DNC and

spam

laws.

Model the

behavior –

make calls

at the

same

time. Also,

walk the

room,

listen in,

and offer

support

and help.

Recognize

successes!

Reminder: Comply with

federal and state Do Not

Call (DNC) and spam

laws and the policies of

your local Market Center.

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

46

Your Turn – Personal Notes

Daily 10/4 – Handwritten Notes

Part of your Daily 10/4 is writing handwritten notes to those you’ve connected with.

This will differentiate you from other agents in a big way. After all, when was the last

time you received a handwritten note? What effect did it have?

1. Write a note to each of the people you called to thank them for their time.

Thank you for taking the time to chat with me today. It was great to catch up

with you and let you know what I’ve been up to with my business. I’m

thrilled to be with Keller Williams, and I’m available to you at any time to be

an asset and resource to you, your family, and your friends. Please call me

whenever a question or need comes up. I’ll stay in touch. I appreciate you

and I wish you all the best.

2. Enclose a business card in each note, stamp, and mail from your Market Center.

Time: 5 minutes

Instructor: Instructor: Instructor: Instructor:

Model the

behavior! You

and the

participants

write notes to

the three

people called.

Congratulate

them for

making

progress on

their Daily

10/4 already!

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

47

Skill #4 – Be Accountable to Your

Big Why and Monetary Goals

Accountability Feedback Loop

Earlier in the Six Personal Perspectives, we learned that accountability is a tool for

continually changing the results in your life in those areas that matter most—your 20

percent.

Goal achievement is a direct result of accountability. To support your goal setting, we

recommend you:

1. Follow an Action Plan. During this course, you will have an action plan that

outlines the specific actions you will take to achieve your goals. You will also

create a calendar that helps you time block the specific activities you will do to

achieve your goals.

2. Work with your Market Center leadership to help you measure, evaluate, and

make adjustments to your Action Plan.

Develop a Prioritized Plan of Action

To-do lists unfortunately are not planned, focused, action lists. Rather, they are a catch-

all for unresolved issues and not related to outcomes. Instead, move from E to P

(entrepreneurial to purposeful) with an Action Plan. Properly prioritize and plan your

time, so you focus on the things that matter—your dollar-productive activities—and

avoid squandering your time on low-value activities.

Instructor: Instructor: Instructor: Instructor:

TelTelTelTelllll: By writing everything on your Action Plan, you empty your mind of these

stressful reminders and make sure that you prioritize these actions coherently and

consistently. This helps you improve your concentration, because you don't have

these distractions buzzing around your mind.

Keep your Action Plan on your computer, tablet, or phone to easily check, update,

and maintain.

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

48

Action Plan

1. Make a List

First, make a list of all the things in your world that require action or resolution—

everything that’s incomplete and needs action, whether it's urgent or not, big or small,

personal or professional.

2. Prune

Now, carefully consider each item. Is it dollar productive and part of your 20 percent?

Does it have real relevance to you? If unimportant or not of relevance, delete it.

3. Prioritize

For the remaining items on your list, determine two things: their importance and their

urgency. This will help you organize and prioritize the list.

 Important activities have an outcome that leads to us achieving our goals,

whether these are professional or personal. These are your 20 percent items,

the ones that are dollar productive.

 Urgent activities demand immediate attention because the consequences of

not dealing with them are immediate.

The ONE Thing

The Keller Williams method to prioritize comes from a book written by Gary Keller, The

ONE Thing: The Surprisingly Simple Truth Behind Extraordinary Results.

The book poses a question to ask yourself over and over …

What is the ONE Thing I can do such that by

doing it everything else will be easier or unnecessary?

Ask yourself this question every time you need to focus on the ONE Thing that will

propel your business forward. It will always be a dollar-productive activity!

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

49

Activity: Rate the Task

Here are some task examples. How would you rate each item’s importance and urgency?

Rank tasks according to the following:

1. Important and Urgent

These are the activities that help you achieve your personal and professional goals. There

are two types: unforeseen/unexpected tasks, and tasks you've left until the last minute.

2. Important but Not Urgent

These are also the activities that help you achieve your personal and professional goals.

Make sure you have plenty of time to do these things properly, so that they do not

become urgent.

3. Not Important but Urgent

These are things that prevent you from achieving your goals. Ask yourself whether you

can reschedule or delegate them.

4. Not Important and Not Urgent

These activities are just a distraction. You can simply ignore or cancel many of them.

Activity Important? 20% Urgent?

Return a call to a person inquiring about a listing

Schedule a training class on contracts

Daily 10/4

Order new business cards

Put marketing materials together for meeting with a

seller next week

Update my Facebook

Pick up dry cleaning before they close

Lead generate

Instructor: Instructor: Instructor: Instructor:

Allow

students to

quickly fill

in this

chart, then

ask what

conclusions

they came

to and why.

√√√√ √√√√

√√√√

√√√√ √√√√

√√√√

 √√√√

√√√√ √√√√

Instructor: Instructor: Instructor: Instructor:

TellTellTellTell: If you

don’t hold

your lead

generation

sacred, you

will make

your need

for leads

URGENT!

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

50

Your Turn – Prioritize Your Activities

Skill Mastery Activity: Accountability

Start your Action Plan.

1. List 10 tasks you need to complete. Lead generation is already listed for you!

2. Rate each on importance and urgency.

3. Prioritize the tasks.

4. Schedule on your calendar based on priority.

Task Important? Urgent? Priority

1. Lead generate √ √ 1

2.

3.

4.

5.

6.

7.

8.

9.

10.

Time: 5 minutes

Aha’s from Activity

 ___

 __

Instructor: Instructor: Instructor: Instructor:

Debrief

activity by

asking for

volunteers to

share ahas.

Instructor: Instructor: Instructor: Instructor:

Check that

participants

enter these

activities in

their calendar!

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

51

Live By a Calendar

Now you are able to schedule tasks and activities on your calendar based on your

prioritized Action Plan. Review your Action Plan and calendar every week. Delete items

you've completed and add any new actions that have come your way.

This approach helps you maintain focus on daily jobs and long-term goals at the same

time. This reduces stress, puts you in control, and gives you a real sense of achievement.

In Ignite, you’ll get into the habit of planning for the critical tasks each day, and you’ll

schedule activities that generate revenue first, and schedule those that maintain your

business second.

Time Blocking

Time blocking is a tool for organizing your day and focusing on the dollar-productive

activities that matter most. Remember that first you are in the business of lead

generation!

TIME BLOCK FOR

LEAD

GENERATION

Write down exactly the days of the week and the hours you will do

your lead generation.

In your calendar, time block for lead generation every day for up to

one month. (for the duration of Ignite—you’ll continue lead

generating for the rest of your career!)

Time block for home previewing—10 homes every week.

Successful agents plan their days and stick to their plan.

Truth

Instructor: Instructor: Instructor: Instructor:

Define time blocking and its importance. “If you erase,

you must replace!”

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

52

Protect Your Time!

1. Block your calendar for the same time period—before noon—every single

day, week after week. The morning is generally the best time for lead generation,

as it ensures you do not get caught up in other activities and lose the day.

2. No skipping. If you erase, you must replace! If any event stops you from

accomplishing your lead generation at your set time, that commitment does not

simply disappear. It’s up to you to make up the lost opportunity in another time

slot.

3. Allow no interruptions unless it is a REAL emergency, like a family crisis. It’s

easier than you think to waste precious time on unrelated phone calls, water-

cooler chat, or putting out fires that can wait until later.

During Ignite, your week will look like the following for Monday, Wednesday, and

Friday:

 During Ignite

 Monday, Wednesday, Friday

 ACTIVITY COMPLETED

6:00
Wake, Personal Time with Family/Workout

7:00

8:00
In the Market Center: Respond to emails/calls, Role Play Scripts, Follow-

up on Leads, Organize Database

9:00

Attend Ignite Power Session, Lead Generation

10:00

11:00

12:00 Lunch/Break

1:00 Attend Appointments, Attend other Market Center Training (Contracts,

Tech, etc.)

2:00

3:00 Complete Daily 10/4 Assignment, Enter Activities in myTracker

4:00 Respond to emails/calls, Follow-up on Leads

5:00 Preview and Visit Properties

6:00

Home – Family Time

7:00

8:00

9:00 Review calendar for tomorrow, and make any final preparations

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

53

And for Tuesday, Thursday, and Saturday during Ignite, follow this schedule. Sunday is

your day off.

 During Ignite

 Tuesday, Thursday

 ACTIVITY COMPLETED

6:00
Wake, Personal Time with Family/Workout

7:00

8:00
In the Market Center:, Respond to emails/calls, Role Play Scripts,

Follow-up on Leads, Organize Database

9:00

Complete Daily 10/4, Mission for next class, Lead Generation

10:00

11:00

12:00 Lunch/Break

1:00

Attend Appointments, Attend other Market Center Training (Contracts,

Tech, etc.), Lead Generation

2:00

3:00

4:00 Respond to emails/calls, Follow-up on Leads

5:00 Preview and Visit Properties

6:00

Home – Family Time

7:00

8:00

9:00 Review calendar for tomorrow, and make any final preparations

 Saturday

 ACTIVITY COMPLETED

6:00

Wake, Personal Time with Family/Workout

7:00

8:00

9:00

10:00

11:00

Visit/Host Open House, Preview Homes, Daily 10/4, Lead Generation,

Lead Follow-up, Database Organization, Door-knocking

12:00

1:00

2:00

3:00

 Personal/Family Time

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

54

Your Ignite 4-Week Calendar

 Monday Tuesday Wednesday Thursday Friday Weekend

3
 h
 o
 u
 r
 s

p
 e
 r

d
 a
 y

Week 1

Mission 1

1. Ignite Your

Business

Mission 2

Daily 10/4
2. Build Your

Business

Mission 3

Daily 10/4
3. Find Your

Business

Mission 4

Daily 10/4

Week 2

4. Win the

Seller

Mission 5

Daily 10/4 5. Price to Sell
Mission 6

Daily 10/4
6. Sell Your

Listing

Mission 7

Daily 10/4

Week 3

7. Win the

Buyer

Mission 8

Daily 10/4

8. Find and

Show

Homes

Mission 9

Daily 10/4

9. Make and

Receive

Offers

Mission 10

Daily 10/4

Week 4

10. Negotiate

the Deal

Mission 11

Daily 10/4
11. Close the

Deal

Mission 12

Daily 10/4
12. Ignition –

Blast Off!
Keep It Going!

Your Market Centers may offer supplementary courses such as Contracts and Technology-related

sessions. Be sure to schedule any additional classes in your calendar.

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

55

Your Turn – Live By Your Calendar

Time Block Your Weeks NOW!

 Get out your smartphone, laptop, tablet, or day planner right now and
schedule recurring calendar items for the next 4 weeks. Set start notifications

for yourself and don’t let anything hold you back!

 Schedule the following recurring

o Daily 10/4 (Mon–Sat)

o Missions (T, Th, Sat)

o Preview / Visit Properties (Mon–Sat)

o Ignite Power Sessions (M, W, F)

Time: 5 minutes

Instructor: Instructor: Instructor: Instructor:

Have them

schedule

recurring

activities in

their

calendars

NOW!

Some

activities will

occur every

day, but at

different

times.

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

56

Post Ignite

After Ignite, you’ll maintain a similar calendar. Instead of attending Ignite, you’ll be lead

generating during that time.

 Monday - Friday

 ACTIVITY COMPLETED

6:00
Wake, Personal Time with Family/Workout

7:00

8:00
In the Market Center: Respond to emails/calls, Role Play Scripts, Follow-

up on Leads, Organize Database

9:00

Lead Generation

10:00

11:00

12:00 Lunch/Break

1:00

Attend Appointments, Attend other Market Center Training (Contracts,

Tech, etc.)

2:00

3:00

4:00 Respond to emails/calls, Follow-up on Leads

5:00 Preview and Visit Properties

6:00

Home – Family Time

7:00

8:00

9:00 Review calendar for tomorrow, and make any final preparations

 Saturday

 ACTIVITY COMPLETED

6:00

Wake, Personal Time with Family/Workout

7:00

8:00

9:00

10:00

11:00

Visit/Host Open House, Preview Homes, Daily 10/4, Lead Generation,

Lead Follow-up, Database Organization, Door-knocking

12:00

1:00

2:00

3:00

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

57

Who Will Hold You Accountable?

The highest of high achievers have coaches who hold them accountable. Michael Jordan,

Mia Hamm, Joe Montana, and Mary Lou Retton have all attributed much of their success

to their coaches who held them accountable. Who will do that for you? You have

options:

1. Coaching or Mentoring Program

2. Partners in Success

3. Personal Accountability – make no mistake, you cannot do this alone. Yet you

can commit to being accountable to someone else.

1. Coaching or Mentoring Program

KW has coaching and mentoring programs available for you. Ask your Ignite Faculty or

your Team Leader about the options for you.

 KW MAPS coaching group programs: mapscoaching.kw.com/group. Here
are some example courses:

o Language of Sales

o 90 Listings in 90 Days

o Dominate Your Market

o Farming Can Make You Millions

 Market Center Productivity Coach

 ___

 ___

Instructor: Instructor: Instructor: Instructor:

TellTellTellTell:

Accountability

will enable

you to obtain

your goals.

Having an

accountability

plan will

reduce worry,

help focus on

what’s

important,

which helps

give you a

higher level of

attentiveness.

Instructor: Instructor: Instructor: Instructor:

This is a

sample of

some of the

KW MAPS

Coaching

programs.

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

58

2. Partners in Success

One of the great benefits of having an accountability partner is that it increases your

productivity and keeps you on track and in check with your goals.

.

Select a team of 3-4 people from your fellow Cappers in Training

Set regular meetings. Before each Ignite class is a great idea.

My Partners in Success

Phone Numbers

Email Addresses

Next meeting

Instructor: Instructor: Instructor: Instructor:

TellTellTellTell: Pick a

team of 3-4

people in

class who

won’t accept

any excuses,

people who

will challenge

you.

For the

accountability

process to

succeed, you

must respect

your partners

and be

prepared to

listen to, and

act on, their

feedback.

Instructor: Instructor: Instructor: Instructor:

Review rules.

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

59

Be Open to Accountability

Answer the following questions whenever you meet with your Partner in Success.

Question Answer

What’s your Big Why?

What opportunities for change

or improvement surfaced?

What will you do differently

next week?

How will you reward yourself

when you’ve accomplished?

3. Personal Accountability

Personal accountability means that you are willing to personally …

 Understand and accept the task.

 Take action to achieve results.

 Answer for the results obtained, regardless of the outcome.

 To accept blame if things go wrong and make corrections or improvements
to avoid mistakes in the future.

Question: What are some benefits of being accountable?

 __

 __

PERSONAL

ACCOUNTABILITY

Being willing to answer—to be accountable—for the outcomes

resulting from your choices, behaviors, and actions.

Instructor: Instructor: Instructor: Instructor:

You achieve your Big Goals and long-term success.

Keeps you focused on what’s important.

Builds trust, because people know that they can depend on you.

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

60

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

61

Agreement of Expectations

Congratulations on embarking on your Ignite journey!

Choose to be as successful as possible and commit to the following covenants.

Please read and initial each one and give the signed agreement to your Ignite Faculty (or

designate).

 I commit to attending all Ignite sessions.

 I commit to adding to my database 200 (or more!) names and contact

information as quickly as possible within 30 days of this dated agreement.

 I commit to lead generating (speaking with people about real estate) every day.

 I commit to making business calls during Ignite classes.

 I commit to completing my Mission for each Power Session of Ignite.

 I commit to being prepared for my customers by memorizing and using

scripts/sales language.

 I commit to working on my Six Personal Perspectives.

 I commit to following a time-blocked calendar of activities throughout Ignite.

 I understand that I am developing success habits, and by agreeing to this

covenant, I agree to take control of my own business success.

 I have discussed the commitment of this covenant with those in my life who

will be affected and they understand and have agreed to support me.

Capper in Training Signature Date Print Name

Team Leader (or Designate) Signature Date MCA’s Signature Date

Market Center

 “If it is to be, it is up to me!” – William H. Johnsen

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

62

 Instructor: Instructor: Instructor: Instructor:

On these two pages your Cappers in Training are committing to true

accountability by signing two commitment agreements.

Explain the purpose of the agreements:

1. To clearly outline what is expected of them during Ignite

2. To make a commitment to their own success!

3. To obtain buy-in from their family

Ask them to take some time to read the following two pages – there’s

one for the Capper in Training (Agreement of Expectation), and one for

their significant other (Family/Significant Other Agreement.)

Ask them to complete and hand in the Agreement of Expectation. You

will turn these over to the Market Center Team Leader and MCA for

signatures and filing.

Explain to the Cappers in Training they may take the Significant Other

Agreement home to review and have signed. Ask them to return the

completed agreement to you.

Throughout Ignite, as needed to inspire action, you may pull this

agreement out and remind the Cappers in Training what they

committed to.

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

63

Family/Significant Other Agreement

Your loved one has chosen to build a business in real estate. This can provide your

family an opportunity to build wealth and live the life you want to live. As with building

any business, it will take commitment, time, and effort. Above all, it will also take your

support.

As your loved one begins this new endeavor, please take a moment to consider the

statements below and discuss how you will support one another in this exciting time.

Family Member:

 I understand the time and activity commitment that Ignite and a real estate

business requires.

 I understand that in starting a real estate business workdays may extend into

evenings and weekends.

 I understand the commitment and give my complete support. This may mean

that I am doing more for a while—caring for children, making meals, cleaning,

etc.

Capper in Training:

 I understand that my family is supporting me so that I can succeed and I

commit to do the activities required to be successful.

 I commit to communicating my schedule to my family to better plan our time

together.

Family Member Signature Date

Capper in Training Signature Date

“Act as if what you do makes a difference. It does.” – William James

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

64

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

65

Putting It All Together

Action Plan

Action Completed / Due Date

Polish up your Big Why statement and post where you can

see it while you make your calls, or put it on your

smartphone as your background.

Complete your Daily 10/4 activities.

Start tracking your activities daily in myTracker.

Create your time blocked calendar.

Schedule regular accountability time with your Market

Center Leadership or Partner in Success.

Schedule time daily for script practice with a partner.

Practice the Power Statements and Questions, as well as

your introductory scripts.

Prepare for the next class. Download the pre-work Mission

and complete it.

Complete any Mission that was unfinished before this

session.

Discuss with your family the obligations you’ve committed

to for the next several months.

Bring your phone, laptop/tablet, and database

to every class.

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

66

Prepare for Your Next Class

You will need to prepare for your next class. This will include your next Mission to be

completed prior to the next scheduled Ignite Power Session.

Download your Mission for the next class from Ignite on KWConnect.

Instructor: Instructor: Instructor: Instructor:

Ensure that

participants

know how to

access their

next Mission!

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

67

Recall and Remember

What are the four skills you learned today?

1. __

2. __

3. __

4. __

What are the the Six Personal Perspectives?

1. __

2. __

3. __

4. __

5. __

6. __

What are the Daily 10/4?

1. __

2. __

3. __

4. __

What is the ONE Thing Focusing question?

What’s the _________ I can do such that by __________ everything else will be

____________ or __________________________?

How many leads will you have in your KW database by the end of Ignite? ______

Why are scripts important to you? __

Instructor: Instructor: Instructor: Instructor:

Allow time for

Cappers in Training

to complete this

Recall sheet. Ask for

their answers before

supplying the

correct ones.

Mindset

Goal Setting

Accountability

Scripts

Step 1: Commit to Self-Mastery

Step 2: Commit to the 80/20 Principle

Step 3: Move from “E” to “P”

Step 4: Make Being “Learning Based” the

Foundation of Your Action Plan

Step 5: Remove Your “Limiting Beliefs”

Step 6: Be Accountable

Add 10 to database every day

Call 10 contacts in your database every day

Write 10 notes every day

Preview 10 homes/week

ONE Thing doing it

easier unnecessary

200

Because they are known “words that work!”

Why would you NOT want to use them?

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

68

From Aha’s to Achievement

AHA’s

What are your aha’s?

BEHAVIORS

What behaviors do you intend to change?

TOOLS

What tools will you use?

ACCOUNTABILITY

What does accountability for this look like?

ACHIEVEMENT

What will you achieve?

IIIInstructornstructornstructornstructor: : : :

Have participants fill in their aha’s individually, or brainstorm as

a group

IIIInstructornstructornstructornstructor: : : :

AskAskAskAsk:::: How will you translate your aha’s into concrete changes in

your behaviors? Example: AhaAhaAhaAha—I need to practice my scripts.

Behavior ChangeBehavior ChangeBehavior ChangeBehavior Change————find a script partner and schedule time.

IIIInstructornstructornstructornstructor: : : :

TellTellTellTell:::: List out the tools you will use to achieve real behavior

change. Example: Accountability tool, Time-blocking on

calendar.

IIIInstructornstructornstructornstructor: : : :

TellTellTellTell:::: Evaluate what kind of accountability will sustain your

behavior change. Is this an accountability partner? Mentor?

myTracker? Be realistic. The best accountability system is the

ONE you will use.

IIIInstructornstructornstructornstructor: : : :

TellTellTellTell:::: Think of the results you want to achieve. What are you

doing to get there? What do you have? What will you do?

Instructor: Instructor: Instructor: Instructor:

Cover all 5

questions!

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

69

Enhance Your Learning

Watch on KWConnect

The Six Personal Perspectives (series of videos)

Use Tools from your Ignite Toolkit

Ignite Training Calendar

Agreement of Expectations

Family/Significant Other Agreement

myTracker–Track Your Daily 10/4 Activities and Milestones

Additional Tools: (in the Toolkit on Ignite course page on KWConnect)

• Understand Scripts

• Construction of Scripts

• How to Be More Accountable

• Power Statements and Questions

Connect on Social Media

Keller Williams Realty Facebook Page -

https://www.facebook.com/KellerWilliamsRealty

KW Blog - http://blog.kw.com

Inman - http://www.inman.com

Your Market Center Facebook Page

Read

The ONE Thing by Gary Keller

Instructor: Instructor: Instructor: Instructor:

Explain the

importance of

these resources

to “enhance”

their learning.

The videos,

tools, and books

mentioned are

for serious

learners!

Remind them to

download and

USE the items in

the Toolkit –

there are LOTS of

goodies in there!

Point out how

important these

can be to their

success.

IGNITE YOUR BUSINESS

© 2019 Keller Williams Realty, Inc. Ignite v4.17

70

Ignite Correction/Suggestion Log

Your Name: ________________ Market Center: _______________ Date: _______

Page # Change

Scan and email any course corrections or changes to kwuhelp@kw.com.

Or mail to:

Keller Williams University

1221 South MoPac Expressway, Suite 400

Austin, Texas 78746

