

— Leading with — Heart, Mind, & Body

An Introduction to Conscious Leadership

Facilitated by Romy Toussaint The Energy Queen
romyoga.com

MASTER THE TOOLS TO HAVE CONSTANT ACCESS TO YOUR ENERGY & WITALLTY

Romy Yoga - The Energy Queen- Based on the work of the Conscious Leadership Group romyoga.com 732-991-6607

Leading with Heart,
Mind and Body: An
Introduction to
Conscious Leadership

How do we lead with heart, mind and body?

We get out of our heads and practice dropping into our heart, mind and body!

Body Sensation: Feeling: Thought:

Consciousness

Consciousness is about being fully present, awake and aware of what is going on in our minds & hearts, giving us the mental ability to manage any external event with grace, compassion & capability.

What Do Conscious Leaders Do?

"Conscious Leaders" inspire others to be their best self and create a positive work and home environment.

Who Is A Conscious Leader?

A Conscious Leader is someone who leads with **Conscious Awareness**. ...inspires and engages others to move in a direction together and to accomplish something together.

Conscious Leaders Create

We create...

- More energy
- Deeper connection
- Increased creativity
- Confidence
- Awareness
- Full engagement
- Love (Yes, we said love)
- Sustainable transformation

Conscious Leaders Believe

We believe...

- You always have a choice
- You create your reality
- In the power of play
- Suffering is optional
- Being human is being messy
- In telling the truth

Conscious Leaders know that it takes work. Why?

Because of FEAR

ABOVE

ACTION

Optimal Thinking

ACCOUNT

Responsive Decisions

Focus on Solution

RESPONSIBILITY

Optimism

OPENNESS

BELOW

BLAME

Sub-Optimal Thinking

EXCUSE

Reactive Decisions

Focus on Problem

DENIAL

Pessimism

DEFENSIVENESS

CONTENT = The issue

CONTEXT =
How you're being
with the issue

CONTENT VS CONTEXT

- Details
- The Story
- Who, What,
 Where, When,
 Why & How
- Perceptions

Intention

- What do I want to think?
- · What do I want to feel?
- What energy am I creating?

"I am here to set you and I up for success."

"I am here to generate a winwin."

Above & Below the Line Statements

What can I learn from this? I wonder what the lesson/gift is? How is this familiar? My preference is ... I wonder Hmmm ... I agree to ... I choose to ... cause ... I commit to ... What I hear you saying ... My body sensations are ...

I should - I can't I'm right - It's hard I'm trying It's not my fault I'm confused The "fact" is I have to You made me I'm sorry (with an excuse) Always/Never "Why" questions You're not listening to me It's no use My way or the highway They don't get it

WHAT IS A COMMITMENT?

EXERCISE FOR PHYSICAL EXPERIENCE OF COMMITMENT

Commitment #1: Responsibility

I commit to taking full responsibility for the circumstances of my life, and my physical, emotional, mental and spiritual well being.

I commit to support others to take full responsibility for their lives.

I commit to blaming others and myself for what is wrong in the world. I commit to be a victim, villain, or a hero and take more or less than 100% responsibility.

Are you willing to Shift?

- What are the three most significant repeating challenges I have in my life right now?
- Where am I taking more than 100% responsibility in my life?
- Where am I taking less than 100% responsibility in my life?
- Who or what am I blaming
- Where am I feeling "at the effect of' something or someone?
- Who am I seeing as incapable?
- Who am I seeing as needing to saved or rescued in someway?

HOW TO SHIFT

What is my 100% responsibility here?

COMMITMENT 1

TAKING RADICAL RESPONSIBILITY

Why is it that needs to know

Ceorge R.R. Martin

COMMITMENT2 LEARNING THROUGH CURIOSITY

Commitment #2: Self Awareness

I commit to growing in SELF AWARENESS. I commit to regarding every interaction as an opportunity to learn. I commit to CURIOSITY as a path to rapid learning, including letting go of any defensive patterns.

I commit to being right and to seeing this situation as something that is happening TO me.

I commit to being defensive especially when I am certain that I am right.

Are you willing to Shift?

- What can I learn from this situation?
- How can I create what I most want?
- I wonder what I don't know that I don't know?
- What do I really want to create?
- Do a curiosity dance
- Go for a wonder walk.
- Create a wonder question.

Romy Yoga - The Energy Queen- Based on the work of the Conscious Leadership Group romyoga.com 732-991-6607

& FEELINGS VOCABULARY brooding combative / confused quarrelsome delighted determined disappointed gratitude ! exhausted hopeful serene

withdrawn

COMMITMENT3

FEELING ALL FEELINGS

Commitment #3: Feeling All Feelings

I commit to feeling my feelings all the way through to completion. They come, and I locate them in my body then move, breathe and vocalize them so they release all the way through.

I commit to resisting, judging and apologizing for my feelings. I repress, avoid, and withhold them.

Are you willing to Shift?

- What feeling zone has the most sensation right now?
- Do I have any chronic conditions in my body that may be related to unexpressed feelings?
- If I am feeling angry, what boundary is being crossed or what change would I like to make?
- What feelings am I unwilling to feel all the way through to completion? (anger, sadness, fear, sexual feelings, joy)
- What strategies do I use to prevent others from feeling their feelings all the way through to completion?

FEELINGS

Hysterical

Idiotic

Innocent

sadness: the chest and head; decreased activation in the arms, legs, and feet

ANGER: upper half of the body and the arms; also some activation in the legs and feet

JOY: throughout the entire body

throughout the entire body, though not much in the legs

FEAR: upper half of the body, excluding the arms; also some activation in the feet

SADNESS:

The chest and head; decreased activation in the arms, legs, and feet

ANGER:

Upper half of the body and the arms; also some activation in the legs and feet

JOY: Throughout the body

FEAR:

Upper half of the body, excluding the arms; also some activation in the feet

CREATIVE/SEXUAL:

Experienced throughout the entire body

Thank you!

Stay updated and connected at ISS.edu/WomenLead Reach out to womenssymposium@iss.edu

@ISSCommunity • #ISSedu • #Wlead • Facebook.com/groups/ISSWomenLead

