

#LeadFromWithin

LollyDaskal: welcome LFW Family and a great welcome to @tanveernaseer Looking forward to insights and wisdom to be shared this evening. #leadfromwithin

June 14, 2011, 7:59 p.m.

scedmonds: Heh, heh! RT @Cybuhr: The leader-ship? RT @jjunebrown: The boat goes slower when so many people are aboard...good evening #leadfromwithin

June 14, 2011, 7:59 p.m.

dapancost: @scedmonds Hi, Chris. Good to see you. #leadfromwithin

June 14, 2011, 7:59 p.m.

prsingleton: howdy @dapancost, i've got a nice summer breeze blowing through the window & couldn't be better; you? #leadfromwithin

June 14, 2011, 7:59 p.m.

sharcopter15: RT @scedmonds: Hey, Sharon! RT @heart_path: Hi all! #leadfromwithin

June 14, 2011, 7:59 p.m.

heart_path: Hello Mr. Chris and Dave and Simon #leadfromwithin!

June 14, 2011, 7:59 p.m.

emeliasam: Hello all #leadfromwithin

June 14, 2011, 7:59 p.m.

earthliz: Hi everyone! #leadfromwithin

June 14, 2011, 7:59 p.m.

ThinDifference: Greetings! Look forward to the conversations... #leadfromwithin

June 14, 2011, 7:59 p.m.

dapancost: @prsingleton Doing really well. After all I'm here at #leadfromwithin :-)

June 14, 2011, 8:00 p.m.

LollyDaskal: welcome! glad you are here! RT @feshe: New at this, but looking forward to it #leadfromwithin

June 14, 2011, 8:00 p.m.

elincomm: Thank you! RT @LollyDaskal: RT @JFeskorn: @dapancost @jpgtx @elincomm WELCOME EVERYONE. #leadfromwithin

June 14, 2011, 8:00 p.m.

earthliz: Tweet chat is slow. :(#leadfromwithin

June 14, 2011, 8:00 p.m.

scedmonds: It goes fast - jump in! tweetchat.com/room/leadfromwithin RT @feshe: New at this, but looking forward to it #leadfromwithin

June 14, 2011, 8:00 p.m.

womanonajourney: Good evening everyone! Hope you have had a great Tuesday! #leadfromwithin

June 14, 2011, 8:00 p.m.

dapancost: @earthliz Hi, Liz. Glad to see you. I missed you last week. :-) #leadfromwithin
June 14, 2011, 8:00 p.m.

morrismichellek: tweetchat feels pretty slow tonight? anyone else experiencing the same thing?
#leadfromwithin
June 14, 2011, 8:00 p.m.

gracinginfinity: So glad it is Tuesday evening! #leadfromwithin
June 14, 2011, 8:00 p.m.

jesselynstoner: Hi everyone. Have a little trouble connecting. #leadfromwithin
June 14, 2011, 8:00 p.m.

prsingleton: Yeah, it's a gr8 place 2b RT @dapancost: Doing really well. After all I'm here at
#leadfromwithin :-)
June 14, 2011, 8:00 p.m.

TanveerNaseer: Hi everyone; it's great to be here; grateful to @lollydaskal for inviting me to
participate. #leadfromwithin
June 14, 2011, 8:00 p.m.

womanonajourney: I find that tweetchat works much better in chrome than in explorer.
#leadfromwithin
June 14, 2011, 8:00 p.m.

Hey Pril: Excited to be apart of my first #leadfromwithin
June 14, 2011, 8:01 p.m.

lukasMJ76: @earthliz You can lead a horse to water...then you can have Chuck Norris force it to
drink..#leadfromwithin
June 14, 2011, 8:01 p.m.

LollyDaskal: Q1 – What does empathy mean? #leadfromwithin
June 14, 2011, 8:01 p.m.

dapancost: @earthliz Tweetchat is really slow tonight. Using TweetDeck instead. #leadfromwithin
June 14, 2011, 8:01 p.m.

helenantholis: @dapancost #leadfromwithin I'm sorry we'll miss most of tonight. My son is
arriving from LA at 8:16. Haven't seen him in 6 mos. Best to all.
June 14, 2011, 8:01 p.m.

EdwardColozzi: Hi from Boston area to @LollyDaskal @TanveerNaseer & ALL at
#leadfromwithin
June 14, 2011, 8:01 p.m.

Simon GB: Slow boat tonight RT @jesselynstoner: Hi everyone. Have a little trouble connecting.
#leadfromwithin
June 14, 2011, 8:01 p.m.

undecidedbook: @morrismichellek yep. bugga. #leadfromwithin
June 14, 2011, 8:01 p.m.

dapancost: RT @LollyDaskal: Q1 – What does empathy mean? #leadfromwithin
June 14, 2011, 8:01 p.m.

LaurindaB: RT @lollydaskal: Q1 – What does empathy mean? #leadfromwithin
June 14, 2011, 8:01 p.m.

Woody_Woodcock: Good evening gentle & talented folks #leadfromwithin
June 14, 2011, 8:01 p.m.

elincomm: Q1 Empathy means an open heart. #leadfromwithin
June 14, 2011, 8:01 p.m.

Cjanebe: Trying to get on here. Hi everyone! #leadfromwithin
June 14, 2011, 8:01 p.m.

LollyDaskal: even though tweetchat is slow lets enjoy the pace of our conversation.
#leadfromwithin
June 14, 2011, 8:01 p.m.

jpgtx: I can empathize :) / RT @jesselynstoner: Hi everyone. Have a little trouble connecting.
#leadfromwithin
June 14, 2011, 8:01 p.m.

dapancost: @helenantholis Will miss you, Helen. Hope you have a great time with your son. :-)
#leadfromwithin
June 14, 2011, 8:01 p.m.

lukasMJ76: @dapancost @LollyDaskal empathy is feeling what the other person
feels..#leadfromwithin
June 14, 2011, 8:01 p.m.

Simon_GB: RT @lollydaskal: Q1 – What does empathy mean? #leadfromwithin
June 14, 2011, 8:01 p.m.

thehealthmaven: Hi everyone! #leadfromwithin
June 14, 2011, 8:02 p.m.

prsingleton: Welcome! It's a gr8 group you'll have fun! Moves quick though ~> RT @feshe: New
at this, but looking forward to it #leadfromwithin
June 14, 2011, 8:02 p.m.

womanonajourney: @helenantholis Awesome Helen! Enjoy your visit! #leadfromwithin
June 14, 2011, 8:02 p.m.

LollyDaskal: Here is Q1: What does empathy mean? #leadfromwithin
June 14, 2011, 8:02 p.m.

jesselynstoner: I'm technologically challenged. Trying tweetdeck, but not used to it. RT
@Simon_GB: Slow boat tonight #leadfromwithin
June 14, 2011, 8:02 p.m.

ManchesterTL: Put in other shoes RT @LollyDaskal: Q1 – What does empathy mean?
#leadfromwithin
June 14, 2011, 8:02 p.m.

JFeskorn: A1 To have the ability to feel how someone else feels #leadfromwithin
June 14, 2011, 8:02 p.m.

growinggold: greetings to you all - I'm happy to say hello, and grateful for this time!
#leadfromwithin
June 14, 2011, 8:02 p.m.

StrategicMonk: A1: Empathy is the ability to appreciate things from someone else's perspective; to feel their feelings. #leadfromwithin
June 14, 2011, 8:02 p.m.

gldunnjr: Empathy is an awareness or understanding of some1's pain or frustration
#leadfromwithin
June 14, 2011, 8:02 p.m.

scedmonds: A1 - empathy means I demonstrate concern for & listen to reach understanding of others ideas & feelings. #leadfromwithin
June 14, 2011, 8:02 p.m.

jjunebrown: Join Lolly and a large group on "empathy", just used the # that follows here...RT @lollydaskal: Q1 – What does empathy mean? #leadfromwithin
June 14, 2011, 8:02 p.m.

dapancost: A1: Empathy is the ability and willingness to put yourself in the other persons shoes, and allow them to impact us. #leadfromwithin
June 14, 2011, 8:02 p.m.

jesselynstoner: @jpgtx Funny! #leadfromwithin
June 14, 2011, 8:02 p.m.

womanonajourney: The ability to feel what another is feeling. RT @lollydaskal: Q1 – What does empathy mean? #leadfromwithin
June 14, 2011, 8:02 p.m.

scedmonds: Welcome! RT @Hey_Pril: Excited to be apart of my first #leadfromwithin
June 14, 2011, 8:02 p.m.

OPFEnterprises: A1 - Understanding #leadfromwithin
June 14, 2011, 8:02 p.m.

dapancost: RT @mariepayton: RT @gldunnjr: Empathy is an awareness or understanding of some1's pain or frustration #leadfromwithin
June 14, 2011, 8:02 p.m.

UrResumeConsult: The ability to share another's feelings #leadfromwithin
June 14, 2011, 8:02 p.m.

StrategicMonk: RT @LollyDaskal empathy is feeling what the other person feels..#leadfromwithin #leadfromwithin
June 14, 2011, 8:02 p.m.

Simon_GB: A1: To listen with your heart and hear with your emotions #leadfromwithin
June 14, 2011, 8:03 p.m.

helenantholis: A1. Empathy is the ability to imagine oneself in another person's situation. On for

a few minutes tonight :-(#leadfromwithin

June 14, 2011, 8:03 p.m.

[john_paul](#): RT @lollydaskal: Here is Q1: What does empathy mean? #leadfromwithin

June 14, 2011, 8:03 p.m.

[LollyDaskal](#): A1: Empathy and compassion are like seeds of crystals forming new patterns that reshape culture around you. #leadfromwithin

June 14, 2011, 8:03 p.m.

[undecidedbook](#): RT @StrategicMonk: A1: Empathy is the ability to appreciate things from someone else's perspective; to feel their feelings. #leadfromwithin

June 14, 2011, 8:03 p.m.

[jpgtx](#): A1: Intentional attempt to identify/connect/understand as best as possible with another. #leadfromwithin

June 14, 2011, 8:03 p.m.

[jimweible](#): A1 Empathy is the ability to understand the feelings of another. Sympathy is actually feeling the feelings of the other #leadfromwithin

June 14, 2011, 8:03 p.m.

[morrismichellek](#): RT @lollydaskal: Here is Q1: What does empathy mean? #leadfromwithin

June 14, 2011, 8:03 p.m.

[dapancost](#): RT @scedmonds: A1 - empathy means I demonstrate concern for & listen to reach understanding of others ideas & feelings. #leadfromwithin

June 14, 2011, 8:03 p.m.

[EdwardColozzi](#): A1 Empathy=putting urself inside Heart&Mind of another w unconditional love 2 more fully appreciate their world #leadfromwithin

June 14, 2011, 8:03 p.m.

[juanortiztweets](#): A1: Empathy means to look at every situation with an open mind, and an open heart. #leadfromwithin

June 14, 2011, 8:03 p.m.

[scedmonds](#): Give him a hug for us! RT @helenantholis: @dapancost My son is arriving from LA at 8:16. Haven't seen him in 6 mos. #leadfromwithin

June 14, 2011, 8:03 p.m.

[jwnajarian](#): RT @growinggold: greetings to you all - I'm happy to say hello, and grateful for this time! #leadfromwithin

June 14, 2011, 8:03 p.m.

[Cybuhr](#): RT @Simon_GB: A1: To listen with your heart and hear with your emotions #leadfromwithin

June 14, 2011, 8:03 p.m.

[jjunebrown](#): A1: Empathy means feeling with, being with, a unity of self and other. Compassion. #leadfromwithin

June 14, 2011, 8:03 p.m.

heart_path: Empathy enables me to consider another's perspective; to imagine what they are seeing, feeling, and experiencing. #leadfromwithin

June 14, 2011, 8:03 p.m.

john_paul: Hey folks sorry i was late . . . good to see everyone. :) #leadfromwithin

June 14, 2011, 8:03 p.m.

Woody Woodcock: A1 empathy means an authentic attempt at understanding what it might be like to be in someone's situation #leadfromwithin

June 14, 2011, 8:03 p.m.

sharcopter15: RT @lollydaskal: A1: Empathy and compassion are like seeds of crystals forming new patterns that reshape culture around you. #leadfromwithin

June 14, 2011, 8:03 p.m.

Possibologist: RT @lollydaskal: A1: Empathy and compassion are like seeds of crystals forming new patterns that reshape culture around you. #leadfromwithin

June 14, 2011, 8:03 p.m.

LollyDaskal: A1: Empathy is the understanding of the emotional state of another individual. #leadfromwithin

June 14, 2011, 8:03 p.m.

JFeskorn: A1: Remove your own feelings and thoughts and see through the eyes and heart of another #leadfromwithin

June 14, 2011, 8:03 p.m.

helenantholis: @dapancost Steven is 24 and has been living/working in LA since May. #leadfromwithin

June 14, 2011, 8:03 p.m.

c3p0tater: RT Q1 – What does empathy mean? A1 a deep emotional understanding of another's feelings or problems #leadfromwithin

June 14, 2011, 8:03 p.m.

dapancost: RT @jjunebrown: A1: Empathy means feeling with, being with, a unity of self and other. Compassion. #leadfromwithin

June 14, 2011, 8:03 p.m.

GRIT08: A1 Acknowledging your view is round not square it has no corners. #leadfromwithin

June 14, 2011, 8:03 p.m.

growinggold: here we go... RT @lollydaskal: Q1 – What does empathy mean? #leadfromwithin

June 14, 2011, 8:04 p.m.

healthyolga: A1: Empathy is the ability to recognize, understand, & appreciate the feelings of others - to put yourself in their shoes. #leadfromwithin

June 14, 2011, 8:04 p.m.

LaurindaB: RT @Simon_GB: A1: To listen with your heart and hear with your emotions #leadfromwithin

June 14, 2011, 8:04 p.m.

womanonajourney: RT @Cybuhr: RT @Simon_GB: A1: To listen with your heart and hear with your emotions #leadfromwithin

June 14, 2011, 8:04 p.m.

imaflipsider: empathy “@JFeskorn: A1 To have the ability to feel how someone else feels #leadfromwithin”

June 14, 2011, 8:04 p.m.

StrategicMonk: RT @gldunnjr: Empathy is an awareness or understanding of some1s pain or frustration >> or joy! #leadfromwithin

June 14, 2011, 8:04 p.m.

gracinginfinity: A1 Empathy=a deep soulful connection w/someone else's story b/c u've been there or can feel it in ur own heart #leadfromwithin

June 14, 2011, 8:04 p.m.

LollyDaskal: A1: Empathy is different from sympathy, as sympathy does not necessarily involve understanding. #leadfromwithin

June 14, 2011, 8:04 p.m.

sharcopter15: RT @lollydaskal: A1: Empathy is the understanding of the emotional state of another individual. #leadfromwithin

June 14, 2011, 8:04 p.m.

Misskazzana: RT @lollydaskal: A1: Empathy and compassion are like seeds of crystals forming new patterns that reshape culture around you. #leadfromwithin

June 14, 2011, 8:04 p.m.

lukasMJ76: @dapancost also ..it's a province in Kazakstan..#leadfromwithin

June 14, 2011, 8:04 p.m.

scedmonds: GREAT! RT @StrategicMonk: RT @LollyDaskal empathy is feeling what the other person feels..#leadfromwithin #leadfromwithin

June 14, 2011, 8:04 p.m.

LollyDaskal: A1: Empathy is an emotional and thinking muscle that becomes stronger the more we use it. #leadfromwithin

June 14, 2011, 8:04 p.m.

dapancost: RT @LollyDaskal: A1: Empathy is different from sympathy, as sympathy does not necessarily involve understanding. #leadfromwithin

June 14, 2011, 8:04 p.m.

elincomm: Empathy means having an understgd of different perspectives. #leadfromwithin

June 14, 2011, 8:04 p.m.

StrategicMonk: RT @lollydaskal: A1: Empathy is the understanding of the emotional state of another individual. #leadfromwithin

June 14, 2011, 8:04 p.m.

Cybuhr: RT @heart_path: Empathy enables me to consider another's perspective; to imagine what they are seeing, feeling, and experiencing. #leadfromwithin

June 14, 2011, 8:04 p.m.

Steve Sass: RT @StrategicMonk: A1: Empathy is the ability to appreciate things from someone else's perspective; to feel their feelings. #leadfromwithin

June 14, 2011, 8:04 p.m.

GRIT08: #Evening #leadershipchat #leadfromwithin

June 14, 2011, 8:04 p.m.

elincomm: RT @lollydaskal: A1: Empathy is an emotional and thinking muscle that becomes stronger the more we use it. #leadfromwithin

June 14, 2011, 8:04 p.m.

sharcopter15: RT @scedmonds: GREAT! RT @StrategicMonk: RT @LollyDaskal empathy is feeling what the other person feels..#leadfromwithin #leadfromwithin

June 14, 2011, 8:04 p.m.

Simon GB: Hearing you RT @lollydaskal: A1: Empathy is the understanding of the emotional state of another individual. #leadfromwithin

June 14, 2011, 8:04 p.m.

scedmonds: NICE! RT @JFeskorn: A1: Remove your own feelings and thoughts and see through the eyes and heart of another #leadfromwithin

June 14, 2011, 8:04 p.m.

dapancost: RT @heart_path: Empathy enables me 2 consider another's perspective; 2 imagine what they're seeing, feeling, & experiencing. #leadfromwithin

June 14, 2011, 8:04 p.m.

morrismichellek: When you have empathy, your heart has bigger ears than your head! #leadfromwithin

June 14, 2011, 8:04 p.m.

gldunnjr: Empathy is an unbiased look into another's feelings. When empathize w/ someone you connect in a powerful/honest way! #leadfromwithin

June 14, 2011, 8:04 p.m.

helenantholis: A1. Empathy is the sense of oneness with another #leadfromwithin

June 14, 2011, 8:04 p.m.

heart_path: RT @scedmonds: NICE! RT @JFeskorn: A1: Remove your own feelings and thoughts and see through the eyes and heart of another #leadfromwithin

June 14, 2011, 8:04 p.m.

mtietbohl: RT @lollydaskal: A1: Empathy is different from sympathy, as sympathy does not necessarily involve understanding. #leadfromwithin

June 14, 2011, 8:04 p.m.

stevelaswell: A1: Empathy is the ability to see, understand and give grace to another person #leadfromwithin

June 14, 2011, 8:04 p.m.

LollyDaskal: A1: Empathy is valued currency! #leadfromwithin

June 14, 2011, 8:04 p.m.

pamelamaeros: Well said - takes practice! RT @LollyDaskal: A1: Empathy is emotional thinking muscle becomes stronger the more we use it. #leadfromwithin

June 14, 2011, 8:04 p.m.

LaurindaB: RT @morrismichellek: When you have empathy, your heart has bigger ears than your head! #leadfromwithin

June 14, 2011, 8:04 p.m.

TanveerNaseer: Nicely said, Simon! RT @Simon_GB: A1: To listen with your heart and hear with your emotions #leadfromwithin

June 14, 2011, 8:04 p.m.

dapancost: RT @morrismichellek: When you have empathy, your heart has bigger ears than your head! #leadfromwithin (Like this one.)

June 14, 2011, 8:04 p.m.

womanonajourney: RT @scedmonds: A1 - empathy means I demonstrate concern for & listen to reach understanding of others ideas & feelings. #leadfromwithin

June 14, 2011, 8:04 p.m.

Cybuhr: RT @gracinginfinity: A1 Empathy=a deep soulful connection w/someone else's story b/c u've been there or can feel it in ur own heart #leadfromwithin

June 14, 2011, 8:04 p.m.

Mughamara: RT @lollydaskal: A1: Empathy and compassion are like seeds of crystals forming new patterns that reshape culture around you. #leadfromwithin

June 14, 2011, 8:04 p.m.

jpgtx: RT @heart_path: Empathy enables me to consider another's perspective; to imagine what they are seeing, feeling, and experiencing. #leadfromwithin

June 14, 2011, 8:04 p.m.

Mughamara: RT @lollydaskal: A1: Empathy is the understanding of the emotional state of another individual. #leadfromwithin

June 14, 2011, 8:05 p.m.

gldunnjr: RT @LaurindaB: RT @morrismichellek: When you have empathy, your heart has bigger ears than your head! #leadfromwithin

June 14, 2011, 8:05 p.m.

Simon_GB: RT @elincomm: RT @lollydaskal: A1: Empathy is an emotional and thinking muscle that becomes stronger the more we use it. #leadfromwithin

June 14, 2011, 8:05 p.m.

1FoxyGeek: RT @lollydaskal: A1: Empathy is the understanding of the emotional state of another individual. #leadfromwithin

June 14, 2011, 8:05 p.m.

gracinginfinity: RT@EdwardColozzi:A1Empathy=putting urself inside Heart&Mind of anotherw unconditional love2more fully appreciate their world #leadfromwithin

June 14, 2011, 8:05 p.m.

TerriKlass: A1. Empathy is being able to put yourself in someone else's place. #leadfromwithin

June 14, 2011, 8:05 p.m.

LollyDaskal: RT @imaflipsider: empathy "@JFeskorn: A1 To have the ability to feel how

- someone else feels #leadfromwithin" #leadfromwithin
June 14, 2011, 8:05 p.m.
- **[scedmonds](#)**: YES! RT @Woody_Woodcock: A1 empathy = authentic attempt at understanding what it might be like to be in someones situation #leadfromwithin
June 14, 2011, 8:05 p.m.
- **[Sherree W](#)**: Evening everyone. Apologies for being late. #leadfromwithin
June 14, 2011, 8:05 p.m.
- **[dapancost](#)**: RT @LollyDaskal: A1: Empathy is valued currency! #leadfromwithin
June 14, 2011, 8:05 p.m.
- **[growinggold](#)**: empathy (to me) is the ability to feel how others feel #leadfromwithin
June 14, 2011, 8:05 p.m.
- **[john paul](#)**: A1: Empathy is the ability to intuitively know the reality of the beloved other. #leadfromwithin
June 14, 2011, 8:05 p.m.
- **[helenantholis](#)**: @scedmonds @helenantholis @dapancost :-) thanks. Hubby is picking him up shortly at train station. #leadfromwithin
June 14, 2011, 8:05 p.m.
- **[Cybuhr](#)**: RT @stevelaswell: A1: Empathy is the ability to see, understand and give grace to another person #leadfromwithin
June 14, 2011, 8:05 p.m.
- **[dapancost](#)**: RT @mariepayton: Looking at a situation through another's perspective, not your own. #leadfromwithin
June 14, 2011, 8:05 p.m.
- **[LollyDaskal](#)**: A1: Empathy motivation that is oriented towards the other #leadfromwithin
June 14, 2011, 8:05 p.m.
- **[Marcio Saito](#)**: A1: If Leading performing a song, Empathy is tuning the strings. #leadfromwithin
June 14, 2011, 8:05 p.m.
- **[TanveerNaseer](#)**: RT @elincomm: Empathy means having an understgd of different perspectives. #leadfromwithin
June 14, 2011, 8:05 p.m.
- **[gldunnjr](#)**: Nice! RT @LaurindaB: RT @morrismichellek: When you have empathy, your heart has bigger ears than your head! #leadfromwithin
June 14, 2011, 8:05 p.m.
- **[Cjanebe](#)**: @womanonajourney @lollydaskal Experiencing an authentic connection to another's emotions Deep and real shared understanding. #leadfromwithin
June 14, 2011, 8:05 p.m.
- **[elincomm](#)**: Being empathetic is withholding judgment. #leadfromwithin
June 14, 2011, 8:05 p.m.
- **[jjunebrown](#)**: Yes RT Simon_GB A1: To listen with your heart and hear with your emotions / listen and feel while listening #leadfromwithin #leadfromwithin

June 14, 2011, 8:05 p.m.

swirlyjello: RT @lollydaskal: A1: Empathy is an emotional and thinking muscle that becomes stronger the more we use it. #leadfromwithin

June 14, 2011, 8:05 p.m.

c3p0tater: A1 completely looking at someone else's side of things without bias or judgement #leadfromwithin

June 14, 2011, 8:05 p.m.

emeliasam: A1 Empathy -The acceptance & understanding and acknowledgment of another's experience. #leadfromwithin

June 14, 2011, 8:05 p.m.

JasonPromotesU: Yes. RT @womanonajourney: I find that tweetchat works much better in chrome than in explorer. #leadfromwithin

June 14, 2011, 8:05 p.m.

goldmaia: RT @john_paul: RT @lollydaskal: Here is Q1: What does empathy mean? #leadfromwithin

June 14, 2011, 8:05 p.m.

adriennejurado: Empathy is an understanding of & ability to reflect others feelings. RT @lollydaskal: Here is Q1: What does empathy mean? #leadfromwithin

June 14, 2011, 8:05 p.m.

FaithToolkit: RT @LaurindaB: RT @morrismichellek: When you have empathy, your heart has bigger ears than your head! #leadfromwithin

June 14, 2011, 8:05 p.m.

LaurindaB: A1 it's what you use to connect with another person! #leadfromwithin

June 14, 2011, 8:05 p.m.

dapancost: RT @elincomm: Being empathetic is withholding judgment. #leadfromwithin

June 14, 2011, 8:05 p.m.

growinggold: beautiful! RT @LaurindaB: RT @morrismichellek: When you have empathy, your heart has bigger ears than your head! #leadfromwithin

June 14, 2011, 8:05 p.m.

Versalytics: A1 Empathy is the ability to "put yourself in someone else's shoes" #leadfromwithin

June 14, 2011, 8:05 p.m.

womanonajourney: Love RT @Woody_Woodcock: A1 empathy = authentic attempt at understanding what it might be like to be in someones situation #leadfromwithin

June 14, 2011, 8:05 p.m.

goldmaia: RT @lollydaskal: A1: Empathy and compassion are like seeds of crystals forming new patterns that reshape culture around you. #leadfromwithin

June 14, 2011, 8:05 p.m.

gldunnjr: You beat me 2 it, I was typing that! RT @elincomm: Being empathetic is withholding judgment. #leadfromwithin

June 14, 2011, 8:05 p.m.

EdwardColozzi: Real Empathy focuses on the world view of another, Not your own, however "right" you believe u are #leadfromwithin

June 14, 2011, 8:05 p.m.

undecidedbook: RT @growinggold: beautiful! RT @LaurindaB: RT @morrismichellek: When you have empathy, your heart has bigger ears than your head! #leadfromwithin

June 14, 2011, 8:05 p.m.

juanortiztweets: A1 Not to judge other's actions, but try and understand them. #leadfromwithin

June 14, 2011, 8:05 p.m.

shivpreetsingh: Someone is singing a sad song to you. Empathy entails knowing when sing in harmony and when to just stand by and listen! #leadfromwithin

June 14, 2011, 8:05 p.m.

heart_path: true.RT @EdwardColozzi: Real Empathy focuses on the world view of another, Not your own, however "right" you believe u are #leadfromwithin

June 14, 2011, 8:06 p.m.

LollyDaskal: A1: Empathy is to know emotionally the capacity to sample the feelings of another or to put one's self in another's shoes #leadfromwithin

June 14, 2011, 8:06 p.m.

womanonajourney: RT @1FoxyGeek: RT @lollydaskal: A1: Empathy is the understanding of the emotional state of another individual. #leadfromwithin

June 14, 2011, 8:06 p.m.

dapancost: RT @EdwardColozzi: Real Empathy focuses on the world view of another, Not your own, however "right" you believe u are #leadfromwithin

June 14, 2011, 8:06 p.m.

OPFEnterprises: RT @c3p0tater: A1 completely looking at someone else's side of things without bias or judgement #leadfromwithin

June 14, 2011, 8:06 p.m.

StrategicMonk: RT @swirlyjello: RT @lollydaskal: A1: Empathy is an emotional and thinking muscle that becomes stronger the more we use it. #leadfromwithin

June 14, 2011, 8:06 p.m.

LollyDaskal: RT @juanortiztweets: A1 Not to judge others actions, but try and understand them. #leadfromwithin

June 14, 2011, 8:06 p.m.

gracinginfinity: RT@MughamaraRT@lollydaskal:A1Empathy&compassionR like seeds of crystals forming new patterns that reshape culture around u. #leadfromwithin

June 14, 2011, 8:06 p.m.

elincomm: Empathy makes you a kinder, gentler soul. #leadfromwithin

June 14, 2011, 8:06 p.m.

katehobbs: RT @lollydaskal: A1: Empathy is an emotional and thinking muscle that becomes stronger the more we use it. #leadfromwithin

June 14, 2011, 8:06 p.m.

prsingleton: RT @gracinginfinity: A1 Empathy=a deep soulful connection w/someone else's story

b/c u've been there or can feel it in ur own heart #leadfromwithin

June 14, 2011, 8:06 p.m.

NovakaynTweet: RT @lollydaskal: A1: Empathy and compassion are like seeds of crystals forming new patterns that reshape culture around you. #leadfromwithin

June 14, 2011, 8:06 p.m.

Versalytics: RT @earthliz: Hi everyone! #leadfromwithin

June 14, 2011, 8:06 p.m.

TanveerNaseer: It means being aware of & understanding person's feelings & how that impacts their perception #leadfromwithin

June 14, 2011, 8:06 p.m.

helenantholis: RT @Simon_GB: A1: To listen with your heart and hear with your emotions < and let the other person know that you care. #leadfromwithin

June 14, 2011, 8:06 p.m.

jpgtx: RT @LaurindaB: RT @morrismichellek: When you have empathy, your heart has bigger ears than your head! #leadfromwithin

June 14, 2011, 8:06 p.m.

JasonPromotesU: Popping into chat for 1st time. Apologies for being late everyone. #leadfromwithin

June 14, 2011, 8:06 p.m.

TjamalT: A1: to put your self into someone's else postion and wish for a change #leadfromwithin

June 14, 2011, 8:06 p.m.

katehobbs: RT @lollydaskal: A1: Empathy is different from sympathy, as sympathy does not necessarily involve understanding. #leadfromwithin

June 14, 2011, 8:06 p.m.

scedmonds: A1 - empathy means removing any hurdles of mine that interfere with appreciating another's circumstance. #leadfromwithin

June 14, 2011, 8:06 p.m.

sweetieberry: A1 Empathy is the awareness of feelings and responses from their perspective, that may or may not be your own. #leadfromwithin

June 14, 2011, 8:06 p.m.

Misskazzana: RT @lollydaskal: A1: Empathy is different from sympathy, as sympathy does not necessarily involve understanding. #leadfromwithin

June 14, 2011, 8:06 p.m.

HappyBucket: RT @shivpreetsingh: Someone is singing a sad song to you. Empathy entails knowing when sing in harmony and when to just stand by and listen! #leadfromwithin

June 14, 2011, 8:06 p.m.

JFeskorn: Seeing the flip side :) RT @imaflipsider: empathy "@JFeskorn: A1 To have the ability to feel how someone else feels #leadfromwithin"

June 14, 2011, 8:06 p.m.

LollyDaskal: Q2 – Why does it matter for us to understand the needs of others? #leadfromwithin

June 14, 2011, 8:06 p.m.

dapancost: RT @LollyDaskal: Q2 – Why does it matter for us to understand the needs of others? #leadfromwithin

June 14, 2011, 8:06 p.m.

gldunnjr: RT @scedmonds: A1 - empathy means removing any hurdles of mine that interfere with appreciating another's circumstance. #leadfromwithin

June 14, 2011, 8:06 p.m.

heart_path: Yes! RT @scedmonds: A1 - empathy means removing any hurdles of mine that interfere with appreciating another's circumstance. #leadfromwithin

June 14, 2011, 8:06 p.m.

juanortiztweets: RT @gldunnjr: RT @LaurindaB: RT @morrismichellek: When you have empathy, your heart has bigger ears than your head! #leadfromwithin

June 14, 2011, 8:07 p.m.

JFeskorn: RT @LollyDaskal: Q2 – Why does it matter for us to understand the needs of others? #leadfromwithin

June 14, 2011, 8:07 p.m.

Stanbridge1: RT @LaurindaB: RT @morrismichellek: When you have empathy, your heart has bigger ears than your head! #leadfromwithin

June 14, 2011, 8:07 p.m.

helenantholis: And sharing RT @OPFEnterprises: A1 - Understanding #leadfromwithin

June 14, 2011, 8:07 p.m.

john_paul: RT @lollydaskal: Q2 – Why does it matter for us to understand the needs of others? #leadfromwithin

June 14, 2011, 8:07 p.m.

ThinDifference: Like the perspective. RT @SteveLaswell A1: Empathy is the ability to see, understand and give grace to another person #leadfromwithin

June 14, 2011, 8:07 p.m.

GRIT08: RT @EdwardColozzi: Real Empathy focuses on the world view of another, Not your own, however "right" you believe u are #leadfromwithin

June 14, 2011, 8:07 p.m.

goldmaia: RT @dapancost: RT @LollyDaskal: A1: Empathy is different from sympathy, as sympathy does not necessarily involve understanding. #leadfromwithin

June 14, 2011, 8:07 p.m.

Simon_GB: RT @lollydaskal: Q2 – Why does it matter for us to understand the needs of others? #leadfromwithin

June 14, 2011, 8:07 p.m.

elincomm: Understdg the needs of others offers opportunity to grow and learn. #leadfromwithin

June 14, 2011, 8:07 p.m.

TanveerNaseer: A1: Being able to understand what the other person is going through #leadfromwithin

June 14, 2011, 8:07 p.m.

growinggold: To feel how others feel, with Empathy, we can put ourself in the shoes of others, we

can know how they are impacted #leadfromwithin

June 14, 2011, 8:07 p.m.

emeliasam: RT @scedmonds: A1 - empathy means removing any hurdles of mine that interfere with appreciating another's circumstance. #leadfromwithin

June 14, 2011, 8:07 p.m.

scedmonds: POWERFUL. RT @TanveerNaseer It means being aware of & understanding person's feelings & how that impacts their perception #leadfromwithin

June 14, 2011, 8:07 p.m.

JasonPromotesU: @lollydaskal A2 because the answer they need might be one we are an expert in. #leadfromwithin

June 14, 2011, 8:07 p.m.

LaurindaB: RT @Simon_GB: RT @lollydaskal: Q2 – Why does it matter for us to understand the needs of others? #leadfromwithin

June 14, 2011, 8:07 p.m.

heart_path: Understanding the needs of others is essential to building authentic connection with another. #leadfromwithin

June 14, 2011, 8:07 p.m.

jpgtx: A2: Because others matter.#leadfromwithin #leadfromwithin

June 14, 2011, 8:07 p.m.

Cybuhr: A1: Empathy is to take your coat & shoes off in the presence of another's reality. #LeadFromWithin

June 14, 2011, 8:07 p.m.

ChloeMS: RT @lollydaskal: A1: Empathy is an emotional and thinking muscle that becomes stronger the more we use it. #leadfromwithin

June 14, 2011, 8:07 p.m.

gldunnjr: If u cant understand others, then u cant help them heal or better yet #leadfromwithin

June 14, 2011, 8:07 p.m.

c3p0tater: RT @scedmonds: A1 - empathy means removing any hurdles of mine that interfere with appreciating another's circumstance. #leadfromwithin

June 14, 2011, 8:07 p.m.

emeliasam: Empathy -The understanding and acknowledgment of another's experience. #leadfromwithin

June 14, 2011, 8:07 p.m.

DrGregWaddell: A1 Does not mean you agree, just that you see it from their pt of view. #leadfromwithin

June 14, 2011, 8:07 p.m.

EdwardColozzi: A1Empathy is Created from Seeds of Love, Nourished w Practice, Strengthened by Commitment 2 truly Value Another #leadfromwithin

June 14, 2011, 8:07 p.m.

undecidedbook: YES! RT @jpgtx: A2: Because others matter.#leadfromwithin #leadfromwithin

June 14, 2011, 8:07 p.m.

dapancost: A2: It's the only way you can effectively touch another's life and be a blessing to them. #leadfromwithin

June 14, 2011, 8:07 p.m.

gracinginfinity: RT@EdwardColozzi:Real Empathy focuses on the world view of another, Not your own,however"right" u believe u are #leadfromwithin

June 14, 2011, 8:07 p.m.

TerriKlass: A2. By understanding others we can develop closer relationships. #leadfromwithin

June 14, 2011, 8:07 p.m.

StellarFutures: RT @lollydaskal: A1: Empathy and compassion are like seeds of crystals forming new patterns that reshape culture around you. #leadfromwithin

June 14, 2011, 8:07 p.m.

Cjanebe: @juanortiztweets Empathy is sharing the world view or perspective of another person. #leadfromwithin

June 14, 2011, 8:07 p.m.

imaflipsider: #leadfromwithin www.facebook.com/flipsidestories -where seeing another point of view makes a better you.

June 14, 2011, 8:07 p.m.

StrategicMonk: A2: Empathy helps us grow; become deeper, more accepting, more open to ourselves and others. #leadfromwithin

June 14, 2011, 8:07 p.m.

JasonPromotesU: Yes, I agree. RT @elincomm: Understdg the needs of others offers opportunity to grow and learn. #leadfromwithin

June 14, 2011, 8:08 p.m.

swirlyjello: RT @lollydaskal: A1: Empathy is to know emotionally the capacity to sample the feelings of another or to put one's self in another's shoes #leadfromwithin

June 14, 2011, 8:08 p.m.

prsingleton: A1: empathy is being able to identify with others as a result of where you've been on your life's journey #leadfromwithin

June 14, 2011, 8:08 p.m.

elincomm: RT @heart_path: Understanding the needs of others is essential to building authentic connection with another. #leadfromwithin

June 14, 2011, 8:08 p.m.

gracinginfinity: RT @lollydaskal: Q2 – Why does it matter for us to understand the needs of others? #leadfromwithin

June 14, 2011, 8:08 p.m.

LollyDaskal: RT @heart_path: Understanding the needs of others is essential to building authentic connection with another. #leadfromwithin

June 14, 2011, 8:08 p.m.

OPFEnterprises: A2: Without understanding the needs of others - you simply cannot lead others. #leadfromwithin

June 14, 2011, 8:08 p.m.

LollyDaskal: A2: Understanding each other is key for us to live in harmony and peace with each other. #leadfromwithin

June 14, 2011, 8:08 p.m.

PatRobeck1ofHis: You can have empathy without agreeing with the actions of another, but understanding them. #leadfromwithin

June 14, 2011, 8:08 p.m.

helenantholis: RT @lollydaskal: Q2 – Why does it matter for us to understand the needs of others? < Understanding means relating, caring. #leadfromwithin

June 14, 2011, 8:08 p.m.

scedmonds: A2: if we understand the needs of others, we can support, cheer, challenge, from THEIR perspective. #leadfromwithin

June 14, 2011, 8:08 p.m.

MamaBritt: RT @womanonajourney: The ability to feel what another is feeling. RT @lollydaskal: Q1 – What does empathy mean? #leadfromwithin

June 14, 2011, 8:08 p.m.

thehealthmaven: A1-Empathy will always tell you where your heart is #leadfromwithin

June 14, 2011, 8:08 p.m.

TanveerNaseer: Exactly. RT @DrGregWaddell: A1 Does not mean you agree, just that you see it from their pt of view. #leadfromwithin

June 14, 2011, 8:08 p.m.

UrResumeConsult: RT @lollydaskal: A2 - Through the needs of others, you can better understand your role as a listener #leadfromwithin

June 14, 2011, 8:08 p.m.

earthliz: A2. Understanding the needs of others is important because what else would you do? #leadfromwithin

June 14, 2011, 8:08 p.m.

LollyDaskal: A2: the lack of understanding has very great consequences. #leadfromwithin

June 14, 2011, 8:08 p.m.

heart_path: :) RT @thehealthmaven: A1-Empathy will always tell you where your heart is #leadfromwithin

June 14, 2011, 8:08 p.m.

ThinDifference: A2 - We understand the needs of others to lift all the life boats, elevate all. #leadfromwithin

June 14, 2011, 8:08 p.m.

iArtMemories: RT @lollydaskal: Q2 – Why does it matter for us to understand the needs of others? #leadfromwithin

June 14, 2011, 8:08 p.m.

dapancost: RT @PatRobeck1ofHis: You can have empathy without agreeing with the actions of another, but understanding them. #leadfromwithin

June 14, 2011, 8:08 p.m.

elliotross: So true Sir RT @TanveerNaseer A1: Being able to understand what the other person

is going through #leadfromwithin

June 14, 2011, 8:08 p.m.

prsingleton: RT +1 @scedmonds: A2: if we understand the needs of others, we can support, cheer, challenge, from THEIR perspective. #leadfromwithin

June 14, 2011, 8:08 p.m.

TanveerNaseer: A2: Allows us to build trust to foster collaboration and improved productivity #leadfromwithin

June 14, 2011, 8:08 p.m.

Simon_GB: A2:If you try to steer the boat unaware of the wind direction you will have little progress #leadfromwithin

June 14, 2011, 8:08 p.m.

helenantholis: RT @growinggold: To feel how others feel, with Empathy, we can put ourself in the shoes of others < welcome Sharon! #leadfromwithin

June 14, 2011, 8:08 p.m.

john_paul: A2: It matters to understand the needs of others because their hearts and feelings, their story matters. #leadfromwithin

June 14, 2011, 8:08 p.m.

EdwardColozzi: RT @SteveLaswell A1: Empathy is the ability to see,understand and give grace to another person #leadfromwithin

June 14, 2011, 8:08 p.m.

Sherree W: RT @lollydaskal: A2: the lack of understanding has very great consequences. #leadfromwithin

June 14, 2011, 8:08 p.m.

dapancost: RT @Simon_GB: A2:If you try to steer the boat unaware of the wind direction you will have little progress #leadfromwithin

June 14, 2011, 8:08 p.m.

gldunnjr: Empathy helps us connect the roots of another's inner being! #leadfromwithin

June 14, 2011, 8:08 p.m.

Stanbridge1: A2: If you believe the leader's role is to serve, you must understand the needs of your constituents to serve well #leadfromwithin

June 14, 2011, 8:08 p.m.

heart_path: RT @john_paul: A2: It matters to understand the needs of others because their hearts and feelings, their story matters. #leadfromwithin

June 14, 2011, 8:08 p.m.

Woody Woodcock: A2 needs of others important becuz it shows you care & are interested to help. If you don't seek to care, why should they? #leadfromwithin

June 14, 2011, 8:09 p.m.

prosperitygal: A1 many times in understanding others we uncover an understanding of ourselves #Leadfromwithin

June 14, 2011, 8:09 p.m.

dapancost: RT @EdwardColozzi: RT @SteveLaswell A1: Empathy is the ability to

see, understand and give grace to another person #leadfromwithin

June 14, 2011, 8:09 p.m.

elincomm: RT @dapancost: RT @Simon_GB: A2: If you try to steer the boat unaware of the wind direction you will have little progress #leadfromwithin

June 14, 2011, 8:09 p.m.

BarryBirkett: A2 We can't truly understand where others are coming from w/o understanding their needs. #leadfromwithin

June 14, 2011, 8:09 p.m.

Steve Sass: A2 Demonstrating a willingness to put another's needs in front of ours develops a deeper connection than sympathy alone. #leadfromwithin

June 14, 2011, 8:09 p.m.

JasonPromotesU: RT @john_paul: A2: It matters to understand the needs of others because their hearts and feelings, their story matters. #leadfromwithin

June 14, 2011, 8:09 p.m.

LollyDaskal: A2: The feelings of the individual must be acknowledged so we can understand each other. #leadfromwithin

June 14, 2011, 8:09 p.m.

scedmonds: A2: I love to solve problems! Without empathy & learning another's need, my solution might miss the mark! #leadfromwithin

June 14, 2011, 8:09 p.m.

HappyBucket: A2: <http://t.co/85h2aiW> #leadfromwithin

June 14, 2011, 8:09 p.m.

c3p0tater: Q2 – Why does it matter for us to understand the needs of others? A2: It gives us a idea of what motivates them the most #leadfromwithin

June 14, 2011, 8:09 p.m.

gracinginfinity: A2: We r all connected & made of same stardust. 2 live w/ourselves/each other must be able to have soul/heart connection=empathy #leadfromwithin

June 14, 2011, 8:09 p.m.

gldunnjr: RT @BarryBirkett: A2 We can't truly understand where others are coming from w/o understanding their needs. #leadfromwithin

June 14, 2011, 8:09 p.m.

Cjanebe: Having empathy requires us to get out of ourselves-- #leadfromwithin

June 14, 2011, 8:09 p.m.

dapancost: RT @scedmonds: A2: I love to solve problems! Without empathy & learning another's need, my solution might miss the mark! #leadfromwithin

June 14, 2011, 8:09 p.m.

undecidedbook: Absolutely! RT @prosperitygal: A1 many times in understanding others we uncover an understanding of ourselves #Leadfromwithin

June 14, 2011, 8:09 p.m.

LaurindaB: A2 Trust & understanding are two sides of the same coin. Can't lead w/o knowing others needs. #leadfromwithin

June 14, 2011, 8:09 p.m.

Versalytics: A1 Empathy is the ability to "identify" with another persons perspective. #leadfromwithin

June 14, 2011, 8:09 p.m.

My_WebEvent: Hey Everyone! It's Steph with @My_WebEvent. So glad to join #leadfromwithin!

June 14, 2011, 8:09 p.m.

growinggold: Being Empathetic is to Walk in the Shoes of Another - your friend, enemy, customer, staff, boss, public, leader, more! #leadfromwithin

June 14, 2011, 8:09 p.m.

iArtMemories: A2 We must understand the needs of others in order to have an effective and successful relationship #leadfromwithin

June 14, 2011, 8:09 p.m.

helenantholis: RT @scedmonds: A1 - empathy means removing any hurdles of mine that interfere with appreciating anothers circumstance. #leadfromwithin

June 14, 2011, 8:09 p.m.

juanortiztweets: A2: We cannot create a productive society if we do not understand each other. #leadfromwithin

June 14, 2011, 8:09 p.m.

TanveerNaseer: RT @StrategicMonk: A2: Empathy helps us grow; become deeper, more accepting, more open to ourselves and others. #leadfromwithin

June 14, 2011, 8:09 p.m.

OPFEnterprises: RT @lollydaskal: A2: the lack of understanding has very great consequences. #leadfromwithin

June 14, 2011, 8:09 p.m.

katehobbs: RT @prosperitygal: A1 many times in understanding others we uncover an understanding of ourselves #Leadfromwithin

June 14, 2011, 8:09 p.m.

sharcopter15: RT @lollydaskal: A1: Empathy is an emotional and thinking muscle that becomes stronger the more we use it. #leadfromwithin

June 14, 2011, 8:09 p.m.

heart_path: RT @TanveerNaseer: RT @StrategicMonk: A2: Empathy helps us grow; become deeper, more accepting, more open to ourselves and others. #leadfromwithin

June 14, 2011, 8:09 p.m.

JasonPromotesU: RT @Cjanebe: Having empathy requires us to get out of ourselves-- #leadfromwithin

June 14, 2011, 8:09 p.m.

Versalytics: RT @scedmonds: GREAT! RT @StrategicMonk: RT @LollyDaskal empathy is feeling what the other person feels..#leadfromwithin #leadfromwithin

June 14, 2011, 8:09 p.m.

EdwardColozzi: A2 Empathy, after unconditional love, is the greatest gift we can offer others
#leadfromwithin

June 14, 2011, 8:09 p.m.

sharcopter15: RT @scedmonds: A2: I love to solve problems! Without empathy & learning another's need, my solution might miss the mark! #leadfromwithin

June 14, 2011, 8:09 p.m.

DrGregWaddell: A2 Empathy is necessary for communication. #leadfromwithin

June 14, 2011, 8:09 p.m.

jpgtx: RT @john_paul: A2: It matters to understand the needs of others because their hearts and feelings, their story matters. #leadfromwithin

June 14, 2011, 8:09 p.m.

dapancost: RT @juanortiztweets: A2: We cannot create a productive society if we do not understand each other. #leadfromwithin

June 14, 2011, 8:09 p.m.

jimweible: RT @lollydaskal: Empathy is having emotional capacity 2 sample the feelings of another or to put ones self in anothers shoes #leadfromwithin

June 14, 2011, 8:09 p.m.

JasonPromotesU: RT @juanortiztweets: A2: We cannot create a productive society if we do not understand each other. #leadfromwithin

June 14, 2011, 8:09 p.m.

helenantholis: RT @elincomm: Understdg the needs of others offers opportunity to grow and learn. < and learn, and share. #leadfromwithin

June 14, 2011, 8:10 p.m.

sharcopter15: RT @lollydaskal: A2: The feelings of the individual must be acknowledged so we can understand each other. #leadfromwithin

June 14, 2011, 8:10 p.m.

ZenMommie: Rt @LollyDaskal Q2 – Why does it matter for us to understand the needs of others? #leadfromwithin

June 14, 2011, 8:10 p.m.

juanortiztweets: Totally right! RT @lollydaskal: A2: The feelings of the individual must be acknowledged so we can understand each other. #leadfromwithin

June 14, 2011, 8:10 p.m.

jpgtx: RT @LaurindaB: A2 Trust & understanding are two sides of the same coin. Can't lead w/o knowing others needs. #leadfromwithin

June 14, 2011, 8:10 p.m.

Steve Sass: RT @juanortiztweets: A2: We cannot create a productive society if we do not understand each other. #leadfromwithin

June 14, 2011, 8:10 p.m.

iArtMemories: RT @swirlyjello: RT @lollydaskal: A1: Empathy is an emotional and thinking muscle that becomes stronger the more we use it. #leadfromwithin

June 14, 2011, 8:10 p.m.

Koomba303: Slidin' in late. Hello, everyone! #LeadFromWithin

June 14, 2011, 8:10 p.m.

scedmonds: A2: without understanding & empathy, I cannot reflect feelings or needs effectively. Communication halts. #leadfromwithin

June 14, 2011, 8:10 p.m.

gracinginfinity: A2:when we do 2 others we do 2 ourselves #leadfromwithin

June 14, 2011, 8:10 p.m.

LollyDaskal: RT @growinggold: Being Empathetic is to Walk in the Shoes of Another ur friend, enemy, customer, staff, boss, public, leader #leadfromwithin

June 14, 2011, 8:10 p.m.

dapancost: RT @mariepayton: First seek to understand, then to be understood. Covey #leadfromwithin

June 14, 2011, 8:10 p.m.

Versalytics: RT @StrategicMonk: RT @lollydaskal: A1: Empathy is the understanding of the emotional state of another individual. #leadfromwithin

June 14, 2011, 8:10 p.m.

jesselynstoner: RT @katehobbs: RT @prosperitygal: A1 many times in understanding others we uncover an understanding of ourselves #leadfromwithin

June 14, 2011, 8:10 p.m.

garrycam: RT @lollydaskal: A2: The feelings of the individual must be acknowledged so we can understand each other. #leadfromwithin

June 14, 2011, 8:10 p.m.

TerriKlass: RT @EdwardColozzi: A2 Empathy, after unconditional love, is the greatest gift we can offer others #leadfromwithin

June 14, 2011, 8:10 p.m.

morrismichellek: A2 When we understand others needs, we understand vulnerability. And then we can shed a little aspect and bcome vulnerable. #leadfromwithin

June 14, 2011, 8:10 p.m.

My_WebEvent: Anyone else having tweetgrid issues? #leadfromwithin

June 14, 2011, 8:10 p.m.

john_paul: A2: without the other we are nothing. #leadfromwithin

June 14, 2011, 8:10 p.m.

gldunnjr: Empathy gives us insight to emotional ingredients of others... #leadfromwithin

June 14, 2011, 8:10 p.m.

EdwardColozzi: RT @John_Paul A2: It matters to understand the needs of others because their hearts and feelings, their story matters. #leadfromwithin

June 14, 2011, 8:10 p.m.

Cybuhr: RT @Stanbridge1: A2: If U believe the leaders role is 2 serve, U must understand the needs of UR constituents @ serve well #LeadFromWithin

June 14, 2011, 8:10 p.m.

emeliasam: A2 Understanding removes the barriers that may exist btwn us. It allows for meaningful exchange. #leadfromwithin

June 14, 2011, 8:10 p.m.

StrategicMonk: RT @lollydaskal: A2: the lack of understanding has very great consequences. >> So does understanding! #leadfromwithin

June 14, 2011, 8:10 p.m.

HomeDecoTrendsi: RT @lollydaskal: RT @growinggold: Being Empathetic is to Walk in the Shoes of Another ur friend, enemy, customer, staff, boss, public, leader #leadfromwithin

June 14, 2011, 8:10 p.m.

1FoxyGeek: @LollyDaskal A2: We need to understand others in order to be fair and maintain a healthy relationship. #leadfromwithin

June 14, 2011, 8:10 p.m.

Cjanebe: Empathy is to feel compassion for another person. #leadfromwithin

June 14, 2011, 8:10 p.m.

c3p0tater: @henrymotyka either follow #leadfromwithin or go to <http://t.co/rhfY3jc> and do the same after you log in

June 14, 2011, 8:10 p.m.

Simon_GB: RT @StrategicMonk: A2: Empathy helps us grow; become deeper, more accepting, more open to ourselves and others. #leadfromwithin

June 14, 2011, 8:10 p.m.

JasonPromotesU: A2: It's just showing manners to be honest. #leadfromwithin

June 14, 2011, 8:10 p.m.

JFeskorn: RT @scedmonds: A2: without understanding & empathy, I cannot reflect feelings or needs effectively. Communication halts. #leadfromwithin

June 14, 2011, 8:10 p.m.

DrGregWaddell: A2 w/out empathy you r just talking over top of each other. #leadfromwithin

June 14, 2011, 8:10 p.m.

LollyDaskal: A2: Emotions can be identified and acknowledged by asking questions about the individual's feelings. #leadfromwithin

June 14, 2011, 8:10 p.m.

ChristyFlorio: RT @lollydaskal: A2: The feelings of the individual must be acknowledged so we can understand each other. #leadfromwithin

June 14, 2011, 8:10 p.m.

scedmonds: You're good, bud! RT @Koomba303: Slidin in late. Hello, everyone! #leadfromwithin

June 14, 2011, 8:10 p.m.

undecidedbook: RT @StrategicMonk: RT @lollydaskal: A2: the lack of understanding has very great consequences. >> So does understanding! #leadfromwithin

June 14, 2011, 8:10 p.m.

LollyDaskal: RT @helenantholis: RT @elincomm: Understdg the needs of others offers opportunity to grow and learn. < and learn, and share. #leadfromwithin

June 14, 2011, 8:10 p.m.

rrommel9999: @LollyDaskal #leadfromwithin And is no consideration for Citizen Born Americans at the WH butch of morons!

June 14, 2011, 8:10 p.m.

juanortiztweets: RT @jpgtx: RT @LaurindaB: A2 Trust & understanding are two sides of the same coin. Cant lead w/o knowing others needs. #leadfromwithin

June 14, 2011, 8:10 p.m.

sharcopter15: RT @lollydaskal: RT @growinggold: Being Empathetic is to Walk in the Shoes of Another ur friend, enemy, customer, staff, boss, public, leader #leadfromwithin

June 14, 2011, 8:10 p.m.

growinggold: RT @helenantholis RT @lollydaskal: Q2 Why does it matter for us to understand the needs of others? #leadfromwithin

June 14, 2011, 8:10 p.m.

TanveerNaseer: Built on trust RT @TerriKlass: A2. By understanding others we can develop closer relationships. #leadfromwithin

June 14, 2011, 8:10 p.m.

healthyolga: A2: It matters that we understand the needs of others because it shows respect for others & it shows we respect ourselves. #leadfromwithin

June 14, 2011, 8:11 p.m.

My_WebEvent: #leadfromwithin

June 14, 2011, 8:11 p.m.

SoUnvelope: Without empathy, we sit in judgment not understanding another's thoughts and actions. #leadfromwithin

June 14, 2011, 8:11 p.m.

Versalytics: I like this > RT @morrismichellek: When you have empathy, your heart has bigger ears than your head! #leadfromwithin

June 14, 2011, 8:11 p.m.

sharcopter15: RT @lollydaskal: RT @helenantholis: RT @elincomm: Understdg the needs of others offers opportunity to grow and learn. < and learn, and share. #leadfromwithin

June 14, 2011, 8:11 p.m.

kathysaiful: RT @LollyDaskal: A2: Understanding each other is key for us to live in harmony and peace with each other. #leadfromwithin

June 14, 2011, 8:11 p.m.

c3p0tater: RT @EdwardColozzi: A2: It matters to understand the needs of others because their hearts and feelings, their story matters. #leadfromwithin

June 14, 2011, 8:11 p.m.

SarahLCook: RT @lollydaskal: Empathy is having emotional capacity 2 sample the feelings of another or to put ones self in anothers shoes #leadfromwithin

June 14, 2011, 8:11 p.m.

elincomm: RT @SoUnvelope: Without empathy, we sit in judgment not understanding another's thoughts and actions. #leadfromwithin

June 14, 2011, 8:11 p.m.

Woody Woodcock: Mmm RT @scedmonds: A2: I love to solve problems! Without empathy & learning another's need, my solution might miss the mark! #leadfromwithin

June 14, 2011, 8:11 p.m.

Josepf: TWeechat taking forever to load #leadfromwithin #leadfromwithin

June 14, 2011, 8:11 p.m.

gldunnjr: No empathy = no trust or relationship #leadfromwithin

June 14, 2011, 8:11 p.m.

Chriscarroll50: RT @kathysaiful: RT @LollyDaskal: A2: Understanding each other is key for us to live in harmony and peace with each other. #leadfromwithin

June 14, 2011, 8:11 p.m.

morrismichellek: RT @john_paul: A2: It matters to understand the needs of others cause their hearts and feelings, their story matters. #leadfromwithin

June 14, 2011, 8:11 p.m.

TanveerNaseer: A2: Understanding needs of others allows us to provide them with the support they need to press ahead #leadfromwithin

June 14, 2011, 8:11 p.m.

1FoxyGeek: RT @lollydaskal: RT @growinggold: Being Empathetic is to Walk in the Shoes of Another ur friend, enemy, customer, staff, boss, public, leader #leadfromwithin

June 14, 2011, 8:11 p.m.

StrategicMonk: RT @jesselynstoner: RT @katehobbs: RT @prosperitygal: A1 many times in understanding others we uncover an understanding of ourselves #leadfromwithin

June 14, 2011, 8:11 p.m.

LaurindaB: RT @SoUnvelope: Without empathy, we sit in judgment not understanding anothers thoughts and actions. #leadfromwithin

June 14, 2011, 8:11 p.m.

prosperitygal: A2 leading others is an outward focus that requires us to go inward to be effective #leadfromwithin

June 14, 2011, 8:11 p.m.

gldunnjr: RT @TanveerNaseer: A2: Understanding needs of others allows us to provide them with the support they need to press ahead #leadfromwithin

June 14, 2011, 8:11 p.m.

elincomm: Not sure how anyone could feel without experiencing empathy. #leadfromwithin

June 14, 2011, 8:12 p.m.

Simon_GB: understanding the needs of others is not just asking what they want, it is listening empathically #leadfromwithin

June 14, 2011, 8:12 p.m.

EdwardColozzi: RT @gracinginfinity A2:We all connecte &made of same stardust.2 live w/ourselves/eachother must have soul/heart connection #leadfromwithin

June 14, 2011, 8:12 p.m.

gracinginfinity: @jpgtx @LaurindaB difference btween knowing another's needs and feeling another's needs deeply #leadfromwithin

June 14, 2011, 8:12 p.m.

scedmonds: A2: with empathy & appreciation for another's circumstance, I JUDGE less and LISTEN more. #leadfromwithin

June 14, 2011, 8:12 p.m.

thehealthmaven: A2 Empathy is so fundamental to our human emotion - it's heartwarming to see in young children #leadfromwithin

June 14, 2011, 8:12 p.m.

earthliz: If you aren't trying to understand others, you're just living in a soap opera #leadfromwithin

June 14, 2011, 8:12 p.m.

growinggold: TY Helen! Was just RTg U too! :) RT @helenantholis: RT @growinggold we can put ourself in shoes of others < welcome Sharon! #leadfromwithin

June 14, 2011, 8:12 p.m.

LollyDaskal: Q3 – What traits/behaviours distinguish someone as empathetic? #leadfromwithin

June 14, 2011, 8:12 p.m.

dapancost: @Josepf I dumped tweetchat tonight. Am using tweetdeck #leadfromwithin

June 14, 2011, 8:12 p.m.

Cjanebe: It matters to care about other p[er]ople because we must understand our connection to the whole--we do not exist in isolation. #leadfromwithin

June 14, 2011, 8:12 p.m.

bgreen: RT @JasonPromotesU: Yes, I agree. RT @elincomm: Understdg the needs of others offers opportunity to grow and learn. #leadfromwithin

June 14, 2011, 8:12 p.m.

gldunnjr: @elincomm They would feel empty! #leadfromwithin

June 14, 2011, 8:12 p.m.

Simon_GB: RT @prosperitygal: A1 many times in understanding others we uncover an understanding of ourselves #leadfromwithin

June 14, 2011, 8:12 p.m.

Steve_Sass: Agreed!RT @Versalytics: I like this > RT @morrismichellek: When you have empathy, your heart has bigger ears than your head! #leadfromwithin

June 14, 2011, 8:12 p.m.

Simon_GB: RT @lollydaskal: Q3 – What traits/behaviours distinguish someone as empathetic? #leadfromwithin

June 14, 2011, 8:12 p.m.

Woody_Woodcock: RT @lollydaskal: RT @growinggold: Being Empathetic is to Walk in the Shoes of Another ur friend, enemy, customer, staff, boss, public, leader #leadfromwithin

June 14, 2011, 8:12 p.m.

PhoenixAZJobs: RT @prosperitygal: A1 many times in understanding others we uncover an understanding of ourselves #Leadfromwithin

June 14, 2011, 8:12 p.m.

dapancost: RT @earthliz: If you aren't trying to understand others, you're just living in a soap opera #leadfromwithin

June 14, 2011, 8:12 p.m.

PhoenixAZJobs: RT @sweetieberry: A1 Empathy is the awareness of feelings and responses from their perspective, that may or may not be your own. #leadfromwithin

June 14, 2011, 8:12 p.m.

c3p0tater: RT @DrGregWaddell: A2 w/out empathy you r just talking over top of each other. <---I like this one. Listen then respond. #leadfromwithin

June 14, 2011, 8:12 p.m.

DrGregWaddell: Hey just switched to twitterfall.com & finding it very fast. #leadfromwithin

June 14, 2011, 8:12 p.m.

womanonajourney: A2: Only we understand the needs of others can we lead from within! #leadfromwithin

June 14, 2011, 8:12 p.m.

Josepf: me too right now! RT @dapancost: @Josepf I dumped tweetchat tonight. Am using tweetdeck #leadfromwithin

June 14, 2011, 8:12 p.m.

JasonPromotesU: Is chat hung up for anyone else? I am seeing tweets from 4 minutes ago. #leadfromwithin

June 14, 2011, 8:12 p.m.

jjunebrown: A2: It matters for us to understand others in order to live in reality and not just in our own minds #leadfromwithin

June 14, 2011, 8:12 p.m.

elincomm: @Simon_GB Yes, comatose. #leadfromwithin

June 14, 2011, 8:12 p.m.

AccomplishedVA: Empathy is all about having compassion #leadfromwithin

June 14, 2011, 8:12 p.m.

oneairspace: RT @dapancost RT @Simon_GB: A2:If you try to steer the boat unaware of the wind direction you will have little progress #leadfromwithin

June 14, 2011, 8:12 p.m.

scedmonds: True across the globe, my man! RT @Josepf: TWetchat taking forever to load #leadfromwithin #leadfromwithin

June 14, 2011, 8:12 p.m.

PhoenixAZJobs: RT @womanonajourney: RT @scedmonds: A1 - empathy means I demonstrate concern for & listen to reach understanding of others ideas & feelings. #leadfromwithin

June 14, 2011, 8:12 p.m.

stevelaswell: RT @TanveerNaseer: A2: Understanding needs of others allows us to provide them with the support they need to press ahead #leadfromwithin

June 14, 2011, 8:12 p.m.

PhoenixAZJobs: RT @lollydaskal: A1: Empathy is an emotional and thinking muscle that becomes stronger the more we use it. #leadfromwithin

June 14, 2011, 8:12 p.m.

SarahLCook: One of my favorite chats to participate in each week is #leadfromwithin
June 14, 2011, 8:12 p.m.

GRIT08: A2 We cannot achieve anything on our own. Growth lives with feedback and partnership.
#leadfromwithin
June 14, 2011, 8:12 p.m.

jesselynstoner: A1: Empathy doesn't mean I know what you are feeling. It means I know how you are feeling. #leadfromwithin
June 14, 2011, 8:12 p.m.

john_paul: RT @lollydaskal: Q3 – What traits/behaviours distinguish someone as empathetic?
#leadfromwithin
June 14, 2011, 8:12 p.m.

Sherree W: A2 By understanding others, we can listen & lead from the heart, rather than the head. This builds trust. #leadfromwithin
June 14, 2011, 8:12 p.m.

jimweible: A2 Understanding the feelings and needs of others allows us to listen, to help, and to show respect to others #leadfromwithin
June 14, 2011, 8:12 p.m.

PhoenixAZJobs: RT @lollydaskal: A1: Empathy and compassion are like seeds of crystals forming new patterns that reshape culture around you. #leadfromwithin
June 14, 2011, 8:12 p.m.

healthyolga: Yes! Very true! @c3p0tater @scedmonds empathy = removing my hurdles that interfere w/ appreciating anothers circumstance #leadfromwithin
June 14, 2011, 8:12 p.m.

UrResumeConsult: RT @lollydaskal: Being Empathetic is to Walk in the Shoes of Another ur friend, enemy, customer, staff, boss, public, leader #leadfromwithin
June 14, 2011, 8:12 p.m.

Josepf: Q3 – What traits/behaviours distinguish someone as empathetic? #leadfromwithin
June 14, 2011, 8:13 p.m.

TanveerNaseer: Yes! RT @scedmonds: A2: I love to solve problems! Without empathy & learning anothers need, my solution might miss the mark! #leadfromwithin
June 14, 2011, 8:13 p.m.

Versalytics: Welcome Sherree! Glad you made it! @Sherree_W: Evening everyone. Apologies for being late. #leadfromwithin
June 14, 2011, 8:13 p.m.

juanortiztweets: RT @gldunnjr: No empathy = no trust or relationship #leadfromwithin
June 14, 2011, 8:13 p.m.

gldunnjr: Compassionate in listening & consistent in actions! #leadfromwithin
June 14, 2011, 8:13 p.m.

karenweikert: RT @strategicmonk: A2: Empathy helps us grow; become deeper, more accepting, more open to ourselves and others #leadfromwithin

June 14, 2011, 8:13 p.m.

LaurindaB: RT @John_Paul: RT @lollydaskal: Q3 – What traits/behaviours distinguish someone as empathetic? #leadfromwithin

June 14, 2011, 8:13 p.m.

GRIT08: RT @BarryBirkett: A2 We can't truly understand where others are coming from w/o understanding their needs. #leadfromwithin

June 14, 2011, 8:13 p.m.

PhoenixAZJobs: RT @Simon_GB: RT @StrategicMonk: A2: Empathy helps us grow; become deeper, more accepting, more open to ourselves and others. #leadfromwithin

June 14, 2011, 8:13 p.m.

elincomm: Q3: The ability to listen, really listen without judgment. #leadfromwithin

June 14, 2011, 8:13 p.m.

womanonajourney: RT @lollydaskal: A1: Empathy is the understanding of the emotional state of another individual. #leadfromwithin

June 14, 2011, 8:13 p.m.

Sherree_W: @Versalytics Thanks...traffic! #leadfromwithin

June 14, 2011, 8:13 p.m.

PhoenixAZJobs: RT @lollydaskal: Q3 – What traits/behaviours distinguish someone as empathetic? #leadfromwithin

June 14, 2011, 8:13 p.m.

westmidsgold: Show you can #leadfromwithin visit <http://t.co/Rr79omr> <http://t.co/whjp4ri> #KBGold and be your own boss. Free sign up, support and website.

June 14, 2011, 8:13 p.m.

Woody Woodcock: RT @Steve_Sass: A2 Demonstrating a willingness to put another's needs in front of ours develops a deeper connection than sympathy alone. #leadfromwithin

June 14, 2011, 8:13 p.m.

scedmonds: YES! RT @Cjanebe: . . . we must understand our connection to the whole--we do not exist in isolation. #leadfromwithin

June 14, 2011, 8:13 p.m.

PatRobeck1ofHis: If others matter to you, their needs will matter to you. #leadfromwithin

June 14, 2011, 8:13 p.m.

earthliz: Empathetic people ask questions and remember the answers #leadfromwithin

June 14, 2011, 8:13 p.m.

pradaD: RT @lollydaskal: A1: Empathy and compassion are like seeds of crystals forming new patterns that reshape culture around you. #leadfromwithin

June 14, 2011, 8:13 p.m.

prosperitygal: A3 the ability to sense a shift in other person without them announcing it is an empathic trait #leadfromwithin

June 14, 2011, 8:13 p.m.

stevelaswell: Nice! RT @JesseLynStoner: A1: Empathy doesn't mean I know what you are feeling. It means I know how you are feeling. #leadfromwithin

June 14, 2011, 8:13 p.m.

gracinginfinity: RT @john_paul: RT @lollydaskal: Q3 – What traits/behaviours distinguish someone as empathetic? #leadfromwithin

June 14, 2011, 8:13 p.m.

LollyDaskal: RT @gldunnjr: Compassionate in listening & consistent in actions! #leadfromwithin

June 14, 2011, 8:13 p.m.

EdwardColozzi: RT @Simon_GB understanding needs of others not just asking what they want, it is YES LISTENING empathically #leadfromwithin

June 14, 2011, 8:13 p.m.

TanveerNaseer: RT @Simon_GB: RT @prosperitygal: A1 many times in understanding others we uncover an understanding of ourselves #leadfromwithin

June 14, 2011, 8:13 p.m.

heart_path: RT @stevelaswell: Nice! RT @JesseLynStoner: A1: Empathy doesn't mean I know what you are feeling. It means I know how you are feeling. #leadfromwithin

June 14, 2011, 8:13 p.m.

elincomm: Q3: To listen intently without thinking about what you want to say while the other is speaking. #leadfromwithin

June 14, 2011, 8:13 p.m.

jpgtx: A3: Laser focus on other's heart, story, condition, situation. A selfless and others-full perspective. #leadfromwithin

June 14, 2011, 8:13 p.m.

Josepf: A3) Empathy as a trait means dropping everything else to sink into the others feelings #leadfromwithin

June 14, 2011, 8:14 p.m.

earthliz: Empathetic people remember what you told them yesterday or last week, or they write it down at least #leadfromwithin

June 14, 2011, 8:14 p.m.

Cjanebe: What others feel affects us, has impact on our lives. It is essential that people see outside of themselves. #leadfromwithin

June 14, 2011, 8:14 p.m.

LollyDaskal: RT @juanortiztweets: RT @gldunnjr: No empathy = no trust or relationship #leadfromwithin

June 14, 2011, 8:14 p.m.

SoUnvelope: Good listening skills, an open mind and a sense of "other" are essential to being empathetic. #leadfromwithin

June 14, 2011, 8:14 p.m.

Cybuhr: A3: A good listener. #LeadFromWithin

June 14, 2011, 8:14 p.m.

john_paul: A3: When we are tuned into empathy, the things we say and do sometimes appear as

if by magic. It is hard to describe. #leadfromwithin

June 14, 2011, 8:14 p.m.

PatRobeck1ofHis: RT @Josepf: Q3 – What traits/behaviours distinguish someone as empathetic? #leadfromwithin

June 14, 2011, 8:14 p.m.

heart_path: Amen! RT @Cybuhr: A3: A good listener. #LeadFromWithin

June 14, 2011, 8:14 p.m.

morrismichellek: YES!RT@lollydaskal: Being Empathetic is to Walk in the Shoes of Another ur friend, enemy,customer,staff,boss, public, leader #leadfromwithin

June 14, 2011, 8:14 p.m.

undecidedbook: A3: Empathetic people listen and are gentle with their words & actions. #leadfromwithin

June 14, 2011, 8:14 p.m.

EEPDCO: RT @lollydaskal: RT @heart_path: Understanding the needs of others is essential to building authentic connection with another. #leadfromwithin

June 14, 2011, 8:14 p.m.

Woody Woodcock: RT @TanveerNaseer: A2: Understanding needs of others allows us to provide them with the support they need to press ahead #leadfromwithin

June 14, 2011, 8:14 p.m.

stevelaswell: Yes & that is huge!RT @elincomm: Q3: The ability to listen, really listen without judgment. #leadfromwithin

June 14, 2011, 8:14 p.m.

HappyBucket: A3: Compassion, patience, and tolerance. #leadfromwithin

June 14, 2011, 8:14 p.m.

healthyolga: RT @bgreen RT @JasonPromotesU: Yes, I agree. RT @elincomm: Understdg the needs of others offers opportunity to grow & learn #leadfromwithin

June 14, 2011, 8:14 p.m.

growinggold: (hi JohnPaul!) :) RT @john_paul: RT @lollydaskal: Q3 – What traits/behaviours distinguish someone as empathetic? #leadfromwithin

June 14, 2011, 8:14 p.m.

Stanbridge1: A2 Empathy is 'ready to learn' #leadfromwithin

June 14, 2011, 8:14 p.m.

dapancost: RT @LollyDaskal: Q3 – What traits/behaviours distinguish someone as empathetic? #leadfromwithin

June 14, 2011, 8:14 p.m.

TanveerNaseer: Nice one Jesse! RT @jesselynstoner: A1: Empathy doesnt mean I know what you are feeling. It means I know how you are feeling #leadfromwithin

June 14, 2011, 8:14 p.m.

emeliasam: A3 Strong listening skills r a must. Authenticity, compassion, an open heart &mind #leadfromwithin

June 14, 2011, 8:14 p.m.

gldunnjr: When u listen, u unlock a door to someone's soul! #leadfromwithin

June 14, 2011, 8:14 p.m.

My WebEvent: A2: I feel things come through our lives so that we can learn and then help others. Imp. to take time to understand others #leadfromwithin

June 14, 2011, 8:14 p.m.

SarahLCook: RT @gldunnjr: Compassionate in listening & consistent in actions! #leadfromwithin

June 14, 2011, 8:14 p.m.

StrategicMonk: A3: Empathy requires listening, nonjudgmentalism, openness, emotional intelligence. #leadfromwithin

June 14, 2011, 8:14 p.m.

EdwardColozzi: RT @jjunebrown A2: It matters for us to understand others in order to live in reality and not just in our own minds #leadfromwithin

June 14, 2011, 8:14 p.m.

scedmonds: A3: An empathetic person demonstrates listening, presence, calm, & care. #leadfromwithin

June 14, 2011, 8:14 p.m.

jeremyochsner: RT @earthliz: Empathetic people ask questions and remember the answers #leadfromwithin

June 14, 2011, 8:14 p.m.

MktgbyDesign: RT @sherree_w: A2 By understanding others, we can listen & lead from the heart, rather than the head. This builds trust. #leadfromwithin

June 14, 2011, 8:14 p.m.

john paul: A3: We definitely are receiving messages from an-other world. #leadfromwithin

June 14, 2011, 8:14 p.m.

helenantholis: RT @lollydaskal: Q3 – What traits/behaviours distinguish someone as empathetic?<confident, not self-centered, non-judgmental #leadfromwithin

June 14, 2011, 8:14 p.m.

womanonajourney: An attitude of "coming along side" RT @lollydaskal: Q3 – What traits/behaviours distinguish someone as empathetic? #leadfromwithin

June 14, 2011, 8:14 p.m.

prsingleton: A3: empathic people are genuine, authentic and sincere in their actions towards others #leadfromwithin

June 14, 2011, 8:14 p.m.

LollyDaskal: RT @scedmonds: A3: An empathetic person demonstrates listening, presence, calm, & care. #leadfromwithin

June 14, 2011, 8:14 p.m.

earthliz: RT @jpgtx: A3: Laser focus on other's heart, story, condition, situation. A selfless and others-full perspective. #leadfromwithin

June 14, 2011, 8:14 p.m.

LollyDaskal: RT @jeremyochsner: RT @earthliz: Empathetic people ask questions and remember the answers #leadfromwithin

June 14, 2011, 8:15 p.m.

graceningfinity: hand on a shoulder,small nod of understanding in public,quiet word of encouragement,knowing the inner stories, #leadfromwithin

June 14, 2011, 8:15 p.m.

LollyDaskal: RT @StrategicMonk: A3: Empathy requires listening, nonjudgmentalism, openness, emotional intelligence. #leadfromwithin

June 14, 2011, 8:15 p.m.

Josepf: RT @scedmonds: A3: An empathetic person demonstrates listening, presence, calm, & care. #leadfromwithin

June 14, 2011, 8:15 p.m.

jimweible: A3: Empathetic people listen well and sensitively #leadfromwithin

June 14, 2011, 8:15 p.m.

Cjanebe: A person who is empathetic is a listener. #leadfromwithin

June 14, 2011, 8:15 p.m.

dapancost: A3: The ability to listen patiently and withhold your opinion. #leadfromwithin

June 14, 2011, 8:15 p.m.

heart_path: Acceptance; the ability to listen without judgement; to meet one exactly as and where they are. #leadfromwithin

June 14, 2011, 8:15 p.m.

UrResumeConsult: RT @lollydaskal: Q3 – What traits/behaviours distinguish someone as empathetic? A3 Two ears....One Mouth #leadfromwithin #leadfromwithin

June 14, 2011, 8:15 p.m.

Simon_GB: A3:Listening with your heart, asking with kindness, believing without judging #leadfromwithin

June 14, 2011, 8:15 p.m.

Hey Pril: A2 if our intention is to learn the need of another our work has integrity & builds a trustworthy relationship #leadfromwithin

June 14, 2011, 8:15 p.m.

LollyDaskal: RT @jjunebrown A2: It matters for us to understand others in order to live in reality and not just in our own minds #leadfromwithin

June 14, 2011, 8:15 p.m.

gldunnjr: Agree! RT @heart_path: Acceptance; the ability to listen without judgement; to meet one exactly as and where they are. #leadfromwithin

June 14, 2011, 8:15 p.m.

emeliasam: RT @heart_path: Acceptance; the ability to listen without judgement; to meet one exactly as and where they are. #leadfromwithin

June 14, 2011, 8:15 p.m.

john_paul: RT @Simon_GB: RT @prosperitygal: A1 many times in understanding others we uncover an understanding of ourselves #leadfromwithin

June 14, 2011, 8:15 p.m.

[Koomba303](#): RT @scedmonds A3: An empathetic person demonstrates listening, presence, calm, & care. #leadfromwithin

June 14, 2011, 8:15 p.m.

[My WebEvent](#): @c3p0tater @scedmonds empathy = removing hurdles that interfere w/ appreciating anothers circumstance #leadfromwithin

June 14, 2011, 8:15 p.m.

[EdwardColozzi](#): RT @JesseLynStoner YES A1: Empathy doesn't mean I know what you are feeling. It means I know how you are feeling. #leadfromwithin

June 14, 2011, 8:15 p.m.

[Simon_GB](#): RT @lollydaskal: RT @StrategicMonk: A3: Empathy requires listening, nonjudgmentalism, openness, emotional intelligence. #leadfromwithin

June 14, 2011, 8:15 p.m.

[elincomm](#): RT @Simon_GB: A3:Listening with your heart, asking with kindness, believing without judging #leadfromwithin

June 14, 2011, 8:15 p.m.

[ZenMommie](#): #leadfromwithin ♡ #Great understanding (of self & others) comes with great #Love. #Zen koan

June 14, 2011, 8:15 p.m.

[TaraMarkus](#): Good evening everyone ! My apologies for joining late. #Leadfromwithin

June 14, 2011, 8:15 p.m.

[stephenbaugh](#): RT @lollydaskal: RT @StrategicMonk: A3: Empathy requires listening, nonjudgmentalism, openness, emotional intelligence. #leadfromwithin

June 14, 2011, 8:15 p.m.

[dapancost](#): A3: The ability to feel what the other person feels. #leadfromwithin

June 14, 2011, 8:15 p.m.

[JFeskorn](#): A3: you don't hear a lot of "I & me" actually you don't hear a lot...they are busy listening #leadfromwithin

June 14, 2011, 8:15 p.m.

[c3p0tater](#): RT @lollydaskal: Q3 – What traits/behaviours distinguish someone as empathetic? A great listener, easy to talk 2, patient #leadfromwithin

June 14, 2011, 8:15 p.m.

[OPFEnterprises](#): Being humble yields to having empathy. Arrogance grows old fast. #leadfromwithin

June 14, 2011, 8:15 p.m.

[Cjanebe](#): A person who is empathic is a person who sees his/her connection to the world--sees herself as a part of the whole. #leadfromwithin

June 14, 2011, 8:15 p.m.

[a adjetey](#): RT @lollydaskal: A2: Emotions can be identified and acknowledged by asking questions about the individual's feelings. #leadfromwithin

June 14, 2011, 8:15 p.m.

[LollyDaskal](#): RT @Simon_GB: RT @prosperitygal: A1 many times in understanding others we

uncover an understanding of ourselves #leadfromwithin

June 14, 2011, 8:15 p.m.

JasonPromotesU: RT @elincomm: RT @Simon_GB: A3: Listening with your heart, asking with kindness, believing without judging #leadfromwithin

June 14, 2011, 8:15 p.m.

john paul: RT @lollydaskal: RT @StrategicMonk: A3: Empathy requires listening, nonjudgmentalism, openness, emotional intelligence. #leadfromwithin

June 14, 2011, 8:15 p.m.

healthyolga: Q3: Traits that distinguish an empathetic person: truly listening, and listening without judgement and preconceived notions. #leadfromwithin

June 14, 2011, 8:15 p.m.

Simon GB: So right RT @Cjanebe: A person who is empathetic is a listener. #leadfromwithin

June 14, 2011, 8:15 p.m.

PatRobeck1ofHis: A3 Being able to listen to another's entire story, without interjecting and without offering solutions, unless asked. #leadfromwithin

June 14, 2011, 8:15 p.m.

Stanbridge1: A3: an empathetic person is curious, ready to learn and makes no judgements #leadfromwithin

June 14, 2011, 8:15 p.m.

PatRobeck1ofHis: RT @scedmonds: A3: An empathetic person demonstrates listening, presence, calm, & care. #leadfromwithin

June 14, 2011, 8:16 p.m.

jjunebrown: A3 The empathetic person feels your pain, feels your joy, is there with you not observing but partaking #leadfromwithin

June 14, 2011, 8:16 p.m.

heart path: @TaraMarkus Welcome, Tara! #leadfromwithin

June 14, 2011, 8:16 p.m.

elincomm: RT @lollydaskal: RT @Simon_GB: RT @prosperitygal: A1 many times in understanding others we uncover an understanding of ourselves #leadfromwithin

June 14, 2011, 8:16 p.m.

My WebEvent: @SarahLCook Hey Sarah! My favorite chat, too! What are you using tonight? Tweetgrid? #leadfromwithin

June 14, 2011, 8:16 p.m.

AccomplishedVA: RT @lollydaskal: RT @Simon_GB: RT @prosperitygal: A1 many times in understanding others we uncover an understanding of ourselves #leadfromwithin

June 14, 2011, 8:16 p.m.

Woody Woodcock: A3 Listening, listening, listening & hearing what others say. Personal follow up questions to track their statements. #leadfromwithin

June 14, 2011, 8:16 p.m.

morrismichellek: A3: Loving, listening, learning, loyalty, lack of judgment! #leadfromwithin

June 14, 2011, 8:16 p.m.

iamadrunkidiot: @LollyDaskal I would love to #LeadFromWithin

June 14, 2011, 8:16 p.m.

Josepf: A3) key, Empathy does not mean agreement. Just deeply listening & co-feeling what they feel #leadfromwithin

June 14, 2011, 8:16 p.m.

Steve Sass: True empathy involves not simply reflecting what people are feeling, but sharing in the emotions felt. #leadfromwithin

June 14, 2011, 8:16 p.m.

jesselynstoner: A3: Empathy requires that you see another person as a separate human being - not an object or a projection #leadfromwithin

June 14, 2011, 8:16 p.m.

growinggold: A2 When we Understand others, we are more likely to be in Harmony! To collaborate, create, work cohesively, BE peacefully! #leadfromwithin

June 14, 2011, 8:16 p.m.

LollyDaskal: RT @Cjanebe: A person who is empathic is a person who sees his/her connection to the world sees as a part of the whole #leadfromwithin

June 14, 2011, 8:16 p.m.

Cjanebe: An empathetic person has compassion, and that is essential to our survival!! #leadfromwithin

June 14, 2011, 8:16 p.m.

TanveerNaseer: RT @lollydaskal: Q3 – What traits/behaviours distinguish someone as empathetic? #leadfromwithin

June 14, 2011, 8:16 p.m.

gracinginfinity: A3:sometimes saying nothing shows empathy #leadfromwithin

June 14, 2011, 8:16 p.m.

DrGregWaddell: A3 Empathy is the main signature of maturity. #leadfromwithin

June 14, 2011, 8:16 p.m.

heart_path: RT @Josepf: A3) key, Empathy does not mean agreement. Just deeply listening & co-feeling what they feel #leadfromwithin

June 14, 2011, 8:16 p.m.

SocialWorldBuzz: RT @lollydaskal: RT @jjunebrown A2: It matters for us to understand others in order to live in reality and not just in our own minds #leadfromwithin

June 14, 2011, 8:16 p.m.

EdwardColozzi: A3 Empathy can be ALWAYS be learned because it is something we ALL value for ourselves #leadfromwithin

June 14, 2011, 8:16 p.m.

Cybuhr: A3: Their heart strings are woven with those of another. #LeadFromWithin

June 14, 2011, 8:16 p.m.

juanortiztweets: A3: EQ has a lot to do with someone being empathetic. #leadfromwithin

June 14, 2011, 8:16 p.m.

gldunnjr: RT @jesselynstoner: A3: Empathy requires that you see another person as a separate human being - not an object or a projection #leadfromwithin

June 14, 2011, 8:16 p.m.

HappyBucket: RT @Josepf: A3) key, Empathy does not mean agreement. Just deeply listening & co-feeling what they feel #leadfromwithin

June 14, 2011, 8:16 p.m.

Cybuhr: RT @gldunnjr: When u listen, u unlock a door to someones soul! #LeadFromWithin

June 14, 2011, 8:16 p.m.

morrismichellek: A3: The best trait of a empathetic person is humility! #leadfromwithin

June 14, 2011, 8:16 p.m.

jpgtx: RT @TanveerNaseer: Nice one Jesse! RT @jesselynstoner: A1: Empathy doesnt mean I know what you are feeling. It means I know how you are feeling #leadfromwithin

June 14, 2011, 8:16 p.m.

jeremyochsner: RT @lollydaskal: RT @StrategicMonk: A3: Empathy requires listening, nonjudgmentalism, openness, emotional intelligence. #leadfromwithin

June 14, 2011, 8:16 p.m.

MakikiGirl: RT @jesselynstoner: A3: Empathy requires that you see another person as a separate human being - not an object or a projection #leadfromwithin

June 14, 2011, 8:16 p.m.

KevinShahan: RT @lollydaskal: RT @Cjanebe: A person who is empathic is a person who sees his/her connection to the world sees as a part of the whole #leadfromwithin

June 14, 2011, 8:16 p.m.

dapancost: RT @morrismichellek: A3: The best trait of a empathetic person is humility! #leadfromwithin

June 14, 2011, 8:16 p.m.

SocialWorldBuzz: RT @lollydaskal: RT @jeremyochsner: RT @earthliz: Empathetic people ask questions and remember the answers #leadfromwithin

June 14, 2011, 8:16 p.m.

LaurindaB: RT @dapancost: A3: The ability to feel what the other person feels. #leadfromwithin

June 14, 2011, 8:16 p.m.

OCSkinSolutions: A1: Empathy is a component of Basic Human Being 101. Without it true leadership is an impossibility. #leadfromwithin

June 14, 2011, 8:17 p.m.

SocialWorldBuzz: RT @womanonajourney: An attitude of "coming along side" RT @lollydaskal: Q3 – What traits/behaviours distinguish someone as empathetic? #leadfromwithin

June 14, 2011, 8:17 p.m.

TanveerNaseer: A3 Empathetic people listen attentively to what you're telling them #leadfromwithin

June 14, 2011, 8:17 p.m.

giselle2323: Late, but happy to be joining you all! #leadfromwithin

June 14, 2011, 8:17 p.m.

[morrismichellek](#): RT @OPFEnterprises: Being humble yields to having empathy. Arrogance grows old fast. #leadfromwithin

June 14, 2011, 8:17 p.m.

[stevelaswell](#): A3 An empathic person sees the person #leadfromwithin

June 14, 2011, 8:17 p.m.

[Cybuhr](#): RT @jjunebrown: A3 The empathetic person feels your pain, feels your joy, is there with you not observing but partaking #leadfromwithin

June 14, 2011, 8:17 p.m.

[SocialWorldBuzz](#): RT @lollydaskal: RT @scedmonds: A3: An empathetic person demonstrates listening, presence, calm, & care. #leadfromwithin

June 14, 2011, 8:17 p.m.

[dapancost](#): RT @OCSkinSolutions: A1: Empathy is a component of Basic Human Being 101. Without it true leadership is an impossibility. #leadfromwithin

June 14, 2011, 8:17 p.m.

[LovableLadyKT](#): RT @lollydaskal: A1: Empathy is the understanding of the emotional state of another individual. #leadfromwithin

June 14, 2011, 8:17 p.m.

[OPFEnterprises](#): RT @morrismichellek: A3: The best trait of a empathetic person is humility! #leadfromwithin

June 14, 2011, 8:17 p.m.

[Versalytics](#): A2 Our ability to empathize allows us to respond in a way that is meaningful for that person. #LeadFromWithin

June 14, 2011, 8:17 p.m.

[JasonPromotesU](#): Totally agree. RT @morrismichellek: A3: The best trait of a empathetic person is humility! #leadfromwithin

June 14, 2011, 8:17 p.m.

[HappyBucket](#): RT @lollydaskal: RT @Cjanebe: A person who is empathic is a person who sees his/her connection to the world sees as a part of the whole #leadfromwithin

June 14, 2011, 8:17 p.m.

[LollyDaskal](#): RT @PatRobeck1ofHis: A3 Being able 2 listen to anothers entire story, w/o interjecting & w/o offering solutions unless asked #leadfromwithin

June 14, 2011, 8:17 p.m.

[undecidedbook](#): Well said! RT @SteveLaswell: A3 An empathic person sees the person #leadfromwithin

June 14, 2011, 8:17 p.m.

[Josepf](#): RT @LollyDaskal: A1: Empathy is the understanding of the emotional state of another individual. #leadfromwithin

June 14, 2011, 8:17 p.m.

[womanonajourney](#): RT @Stanbridge1: A3: an empathetic person is curious, ready to learn and makes no judgements #leadfromwithin

June 14, 2011, 8:17 p.m.

[dave_phillips7](#): RT @prosperitygal: A1 many times in understanding others we uncover an understanding of ourselves #Leadfromwithin

June 14, 2011, 8:17 p.m.

[gracinginfinity](#): So lovely,so true! RT @Cybuhr: A3: Their heart strings are woven with those of another. #leadfromwithin

June 14, 2011, 8:17 p.m.

[Steve_Sass](#): Me Guste! RT @Cybuhr: A3: Their heart strings are woven with those of another. #leadfromwithin

June 14, 2011, 8:17 p.m.

[giselle2323](#): RT @heart_path: Acceptance; the ability to listen without judgement; to meet one exactly as and where they are. #leadfromwithin

June 14, 2011, 8:17 p.m.

[Sherree W](#): A3 Someone who is empathic is someone who "listens," makes no judgements and builds trust by encouraging the same. #leadfromwithin

June 14, 2011, 8:17 p.m.

[gldunnjr](#): Be authentic when u listen, dont say something to please another! #leadfromwithin

June 14, 2011, 8:17 p.m.

[fairlycynthia](#): RT @Josepf: RT @scedmonds: A3: An empathetic person demonstrates listening, presence, calm, & care. #leadfromwithin

June 14, 2011, 8:17 p.m.

[fairlycynthia](#): RT @Josepf: A3) key, Empathy does not mean agreement. Just deeply listening & co-feeling what they feel #leadfromwithin

June 14, 2011, 8:17 p.m.

[dapancost](#): RT @SteveLaswell: A3 An empathic person sees the person #leadfromwithin - Very good.

June 14, 2011, 8:17 p.m.

[prsingleton](#): RT @lollydaskal: RT @StrategicMonk: A3: Empathy requires listening, nonjudgmentalism, openness, emotional intelligence. #leadfromwithin

June 14, 2011, 8:17 p.m.

[LaurindaB](#): A3 Empathy requires action. like whoever works for the company that created Tweepchat, they see the problem & fix it. #leadfromwithin

June 14, 2011, 8:17 p.m.

[HappyBucket](#): RT @morrismichellek: A3: The best trait of a empathetic person is humility! #leadfromwithin

June 14, 2011, 8:17 p.m.

[MaridelBowes](#): RT @LollyDaskal RT @jeremyochsner: RT @earthliz: Empathetic people ask questions and remember the answers #leadfromwithin

June 14, 2011, 8:17 p.m.

[StrategicMonk](#): RT @lollydaskal: RT @PatRobeck1ofHis: A3 Being able 2 listen to anothers entire story, w/o interjecting & w/o offering solutions unless asked #leadfromwithin

June 14, 2011, 8:17 p.m.

Woody Woodcock: A3 perhaps after listening share a vulnerable story about you along similar lines. Let your guard down to show you care. #leadfromwithin

June 14, 2011, 8:17 p.m.

TaraMarkus: A3: Empathy often goes beyond words, it goes deep into the heart of matters! #Leadfromwithin

June 14, 2011, 8:17 p.m.

jjunebrown: Unity RT @LollyDaskal RT @Cjanebe: A person who is empathic sees his/her connection to the world sees as a part of the whole #leadfromwithin

June 14, 2011, 8:17 p.m.

SocialAndrea: Good evening everyone! Empathy is not just hearing another person speak, but truly listening, processing and understanding #leadfromwithin

June 14, 2011, 8:17 p.m.

All Is Politics: RT @LollyDaskal: RT @scedmonds: A3: An empathetic person demonstrates listening, presence, calm, & care. #leadfromwithin

June 14, 2011, 8:17 p.m.

Simon GB: Empathetic people can hear even when there is silence #leadfromwithin

June 14, 2011, 8:17 p.m.

PatRobeck1ofHis: @giselle2323 Hello! #leadfromwithin

June 14, 2011, 8:18 p.m.

JasonPromotesU: And a possible new valuable relationship. RT @Cybuhr: RT @gldunnjr: When u listen, u unlock a door to someones soul! #leadfromwithin

June 14, 2011, 8:18 p.m.

TanveerNaseer: RT @StrategicMonk: A3: Empathy requires listening, nonjudgmentalism, openness, emotional intelligence. #leadfromwithin

June 14, 2011, 8:18 p.m.

ajmanik: A3. If someone is 'actively' listening to me, they are perhaps empathetic. Undivided attention indicates empathy. #leadfromwithin

June 14, 2011, 8:18 p.m.

healthyolga: A3: An empathetic person also helps but doesn't enable. #leadfromwithin

June 14, 2011, 8:18 p.m.

growinggold: A3 Traits of an Empathetic person: joyful, heartfelt, constantly considerate of others, empowering, communicating #leadfromwithin

June 14, 2011, 8:18 p.m.

Marcio Saito: An empathetic person stands on the other's shoes. If that is not enough, look at the world through their eyes. #leadfromwithin

June 14, 2011, 8:18 p.m.

giselle2323: RT @LollyDaskal: Q1 – What does empathy mean? #leadfromwithin

June 14, 2011, 8:18 p.m.

healthyolga: RT @Versalytics: A2 Our ability to empathize allows us to respond in a way that is meaningful for that person. #leadfromwithin

June 14, 2011, 8:18 p.m.

heart_path: RT @TaraMarkus: A3: Empathy often goes beyond words, it goes deep into the heart of matters! #Leadfromwithin

June 14, 2011, 8:18 p.m.

womanonajourney: RT @john_paul: RT @StrategicMonk: A3: Empathy requires listening, nonjudgmentalism, openness, emotional intelligence. #leadfromwithin

June 14, 2011, 8:18 p.m.

dave_phillips7: RT @morrismichellek: A3: The best trait of a empathetic person is humility! #Leadfromwithin

June 14, 2011, 8:18 p.m.

heart_path: RT @Simon_GB: Empathetic people can hear even when there is silence #leadfromwithin

June 14, 2011, 8:18 p.m.

scedmonds: FAB. RT @prsingleton: A3: empathic people are genuine, authentic and sincere in their actions towards others #leadfromwithin

June 14, 2011, 8:18 p.m.

StrategicMonk: RT @Josepf: A3) key, Empathy does not mean agreement. Just deeply listening & co-feeling what they feel #leadfromwithin

June 14, 2011, 8:18 p.m.

OPFEnterprises: A3: Best trait for empathy - closing your mouth can open your heart. #leadfromwithin

June 14, 2011, 8:18 p.m.

EdwardColozzi: RT @Josepf A3 WISDOM here --> Empathy does not mean agreement. Just deeply listening & co-feeling what they feel #leadfromwithin

June 14, 2011, 8:18 p.m.

courtcan: RT @jjunebrown: A1: Empathy means feeling with, being with, a unity of self and other. Compassion. #leadfromwithin

June 14, 2011, 8:18 p.m.

gldunnjr: Examine the non-verbal, good point!! RT @Simon_GB: Empathetic people can hear even when there is silence #leadfromwithin

June 14, 2011, 8:18 p.m.

Cybuhr: A3: The ability to see someone inside out. #LeadFromWithin

June 14, 2011, 8:18 p.m.

JasonPromotesU: @SocialAndrea Yes a process so to speak. #leadfromwithin

June 14, 2011, 8:18 p.m.

giselle2323: RT @LollyDaskal: Q2 – Why does it matter for us to understand the needs of others? #leadfromwithin

June 14, 2011, 8:18 p.m.

LollyDaskal: A3: Listen with your ears, eyes, heart and mind. #leadfromwithin

June 14, 2011, 8:18 p.m.

SarahLCook: @My_WebEvent I am using http://TweetChat.com gr8 to see you! #leadfromwithin

June 14, 2011, 8:18 p.m.

undecidedbook: RT @Marcio_Saito: An empathetic person stands on the other's shoes. If that is not enough, look at the world through their eyes. #leadfromwithin

June 14, 2011, 8:18 p.m.

Woody Woodcock: Authentic RT @jpgtx: A3: Laser focus on other's heart, story, condition, situation. A selfless and others-full perspective. #leadfromwithin

June 14, 2011, 8:18 p.m.

Steve Sass: True empathy involves listening and feeling. #leadfromwithin

June 14, 2011, 8:18 p.m.

c3p0tater: A3: Sometimes just a simple nod of the head, or saying I know how you feel! #leadfromwithin

June 14, 2011, 8:18 p.m.

sharcopter15: RT @lollydaskal: RT @PatRobeck1ofHis: A3 Being able 2 listen to anothers entire story, w/o interjecting & w/o offering solutions unless asked #leadfromwithin

June 14, 2011, 8:18 p.m.

dapancost: RT @LollyDaskal: A3: Listen with your ears, eyes, heart and mind. #leadfromwithin

June 14, 2011, 8:18 p.m.

Sherree W: RT @OPFEnterprises: A3: Best trait for empathy - closing your mouth can open your heart. #leadfromwithin <I like this!

June 14, 2011, 8:18 p.m.

elincomm: RT @lollydaskal: A3: Listen with your ears, eyes, heart and mind. #leadfromwithin

June 14, 2011, 8:18 p.m.

imaflipsider: RT @jimweible: A2 Understanding the feelings and needs of others allows us to listen, to help, and to show respect to others #leadfromwithin

June 14, 2011, 8:18 p.m.

LollyDaskal: A3: Empathic intelligent people are more intimately connected with each other. #leadfromwithin

June 14, 2011, 8:18 p.m.

vennygunawan96: RT @lollydaskal: A2: The feelings of the individual must be acknowledged so we can understand each other. #leadfromwithin

June 14, 2011, 8:18 p.m.

LaurindaB: RT @Sherree_W: RT @OPFEnterprises: A3: Best trait for empathy - closing your mouth can open your heart. #leadfromwithin <I like this!

June 14, 2011, 8:18 p.m.

SarahLCook: RT @StrategicMonk: A3: Empathy requires listening, nonjudgmentalism, openness, emotional intelligence. #leadfromwithin

June 14, 2011, 8:18 p.m.

StrategicMonk: RT @Simon_GB: Empathetic people can hear even when there is silence #leadfromwithin

June 14, 2011, 8:18 p.m.

LollyDaskal: A3: People that are empathic are different. They live in a deeper sense of understanding. #leadfromwithin

June 14, 2011, 8:18 p.m.

HappyBucket: This +100! :D RT @prosperitygal A1 many times in understanding others we uncover an understanding of ourselves #Leadfromwithin

June 14, 2011, 8:19 p.m.

giselle2323: RT @LollyDaskal: Q3 – What traits/behaviours distinguish someone as empathetic? #leadfromwithin

June 14, 2011, 8:19 p.m.

undecidedbook: RT @Sherree_W: RT @OPFEnterprises: A3: Best trait for empathy - closing your mouth can open your heart. #leadfromwithin <I like this! <<me2

June 14, 2011, 8:19 p.m.

JasonPromotesU: RT @lollydaskal: A3: Empathic intelligent people are more intimately connected with each other. #leadfromwithin

June 14, 2011, 8:19 p.m.

byron_fernandez: RT @lollydaskal: A3: Empathic intelligent people are more intimately connected with each other. #leadfromwithin

June 14, 2011, 8:19 p.m.

thehealthmaven: A3 - the most important trait is being able to carry wisdom & empathy, both - empathy also can act #leadfromwithin

June 14, 2011, 8:19 p.m.

Versalytics: RT @TerriKlass: A2. By understanding others we can develop closer relationships. #leadfromwithin

June 14, 2011, 8:19 p.m.

jpgtx: A3: Listens intently, suspends judgement of any kind, and shows respect for one's feelings. #leadfromwithin #leadfromwithin

June 14, 2011, 8:19 p.m.

gldunnjr: Ur agenda should not overlook the agenda of another! #leadfromwithin

June 14, 2011, 8:19 p.m.

Cjanebe: Empathy requires the acceptance that we are not always right-we share our lives with others. That is awareness of unity. #leadfromwithin

June 14, 2011, 8:19 p.m.

sharcopter15: RT @lollydaskal: A3: Listen with your ears, eyes, heart and mind. #leadfromwithin

June 14, 2011, 8:19 p.m.

frelle: THIS right here. RT @StrategicMonk: A3: Empathy requires listening, nonjudgmentalism, openness, emotional intelligence. #leadfromwithin

June 14, 2011, 8:19 p.m.

Texas_Cupcake: RT @LollyDaskal: A3: Empathic intelligent people are more intimately connected with each other. #leadfromwithin

June 14, 2011, 8:19 p.m.

QuoteFunGirl: RT @lollydaskal: A3: People that are empathic are different. They live in a deeper sense of understanding. #leadfromwithin

June 14, 2011, 8:19 p.m.

heart_path: True. RT @LollyDaskal: A3: People that are empathic are different. They live in a deeper sense of understanding. #leadfromwithin

June 14, 2011, 8:19 p.m.

Josepf: only if both are high EQ RT @LollyDaskal: A3: Empathic intelligent people are more intimately connected with each other. #leadfromwithin

June 14, 2011, 8:19 p.m.

JasonPromotesU: Powerful. RT @elincomm: RT @lollydaskal: A3: Listen with your ears, eyes, heart and mind. #leadfromwithin

June 14, 2011, 8:19 p.m.

Chaud Blaze: RT @lollydaskal: RT @StrategicMonk: A3: Empathy requires listening, nonjudgmentalism, openness, emotional intelligence. #leadfromwithin

June 14, 2011, 8:19 p.m.

LollyDaskal: A3: Someone who is not fearful to understand themselves makes it their business to know another. #leadfromwithin

June 14, 2011, 8:19 p.m.

Simon_GB: Peas in a pod RT @lollydaskal: A3: Empathic intelligent people are more intimately connected with each other. #leadfromwithin

June 14, 2011, 8:19 p.m.

juanortiztweets: A3: Those who realize they are part of a community, and that community needs to work together to move forward. #leadfromwithin

June 14, 2011, 8:19 p.m.

giselle2323: RT @lollydaskal: RT @jeremyochsner: RT @earthliz: Empathetic people ask questions and remember the answers #leadfromwithin

June 14, 2011, 8:19 p.m.

OPFEnterprises: RT @StrategicMonk: RT @Simon_GB: Empathetic people can hear even when there is silence #leadfromwithin

June 14, 2011, 8:19 p.m.

womanonajourney: RT @c3p0tater: A3: Sometimes just a simple nod of the head, or saying I know how you feel! #leadfromwithin

June 14, 2011, 8:19 p.m.

Woody Woodcock: RT @jesselynstoner: A3: Empathy requires that you see another person as a separate human being - not an object or a projection #leadfromwithin

June 14, 2011, 8:19 p.m.

garrycam: RT @lollydaskal: A3: Empathic intelligent people are more intimately connected with each other. #leadfromwithin

June 14, 2011, 8:19 p.m.

studentoflife: RT @lollydaskal: A3: People that are empathic are different. They live in a deeper sense of understanding. #leadfromwithin

June 14, 2011, 8:19 p.m.

[jimweible](#): RT @JesseLynStoner A1: Empathy doesnt mean I know what you are feeling. It means I know how you are feeling. //Like it! #leadfromwithin

June 14, 2011, 8:19 p.m.

[juanortiztweets](#): RT @Versalytics: RT @TerriKlass: A2. By understanding others we can develop closer relationships. #leadfromwithin

June 14, 2011, 8:19 p.m.

[undecidedbook](#): *chills* RT @LollyDaskal: A3: Someone who is not fearful to understand themselves makes it their business to know another. #leadfromwithin

June 14, 2011, 8:19 p.m.

[jihanclearita](#): RT @LollyDaskal: A3: Empathic intelligent people are more intimately connected with each other. #leadfromwithin

June 14, 2011, 8:19 p.m.

[gracinginfinity](#): A3:Consciously following another's footprints to shift perspective #leadfromwithin

June 14, 2011, 8:19 p.m.

[jjunebrown](#): @LollyDaskal Yes, A3: Empathy allows intimacy #leadfromwithin

June 14, 2011, 8:19 p.m.

[LaurindaB](#): RT @jihanclearita: RT @LollyDaskal: A3: Empathic intelligent people are more intimately connected with each other. #leadfromwithin

June 14, 2011, 8:19 p.m.

[giselle2323](#): RT @Simon_GB: A3:Listening with your heart, asking with kindness, believing without judging #leadfromwithin

June 14, 2011, 8:19 p.m.

[john paul](#): Hi, tweetchat is really slow and erratic for me today - are others experiencing this problem? #leadfromwithin

June 14, 2011, 8:19 p.m.

[Josepf](#): RT @EdwardColozzi: RT @Josepf A3 WISDOM > Empathy does not mean agreement. Just deeply listening & co-feeling what they feel #leadfromwithin

June 14, 2011, 8:19 p.m.

[LollyDaskal](#): Q4 – Can we learn to be more empathetic or is this an innate trait? #leadfromwithin

June 14, 2011, 8:19 p.m.

[Steve Sass](#): RT @Woody_Woodcock: A3 perhaps after listening share a vulnerable story about you along similar lines. Let your guard down #leadfromwithin

June 14, 2011, 8:19 p.m.

[CorilliniAySm](#): RT @lollydaskal: RT @jjunebrown A2: It matters for us to understand others in order to live in reality and not just in our own minds #leadfromwithin

June 14, 2011, 8:19 p.m.

[Cjanebe](#): Empathic people contribute to the overall good of a community or family. #leadfromwithin

June 14, 2011, 8:20 p.m.

[AlfredJones2](#): RT @lollydaskal: RT @Cjanebe: A person who is empathic is a person who sees his/her connection to the world sees as a part of the whole #leadfromwithin

June 14, 2011, 8:20 p.m.

Simon GB: RT @lollydaskal: A3: Someone who is not fearful to understand themselves makes it their business to know another. #leadfromwithin

June 14, 2011, 8:20 p.m.

Josepf: RT @LollyDaskal: Q4 – Can we learn to be more empathetic or is this an innate trait? #leadfromwithin

June 14, 2011, 8:20 p.m.

LaurindaB: RT @John_Paul: Hi, tweetchat is really slow and erratic for me today - are others experiencing this problem? #leadfromwithin (YES!)

June 14, 2011, 8:20 p.m.

TributeSongs: RT @heart_path: RT @Simon_GB: Empathetic people can hear even when there is silence #leadfromwithin

June 14, 2011, 8:20 p.m.

healthyolga: RT @lollydaskal: A3: Someone who is not fearful to understand themselves makes it their business to know another. #leadfromwithin

June 14, 2011, 8:20 p.m.

c3p0tater: RT @Simon_GB: Peas in a pod RT @lollydaskal: A3: Empathic intelligent people are more intimately connected with each other. #leadfromwithin

June 14, 2011, 8:20 p.m.

MichelleSedas: Sounds about right. RT @LollyDaskal: A3: Empathic intelligent people are more intimately connected with each other. #leadfromwithin

June 14, 2011, 8:20 p.m.

dave_phillips7: RT @Cjanebe: Empathy requires the acceptance that we are not always right-we share our lives with others. #Leadfromwithin

June 14, 2011, 8:20 p.m.

Texas Cupcake: RT @LollyDaskal: A3: Listen with your ears, eyes, heart and mind. #leadfromwithin

June 14, 2011, 8:20 p.m.

StrategicMonk: RT @LollyDaskal: A3: People that are empathic are different. They live in a deeper sense of understanding. #leadfromwithin

June 14, 2011, 8:20 p.m.

Hey Pril: A3: someone being fully present in moment w/o judgement or labeling. S/o who validates the other person. #leadfromwithin

June 14, 2011, 8:20 p.m.

Josepf: Q4 – Can we learn to be more empathetic or is this an innate trait? #leadfromwithin

June 14, 2011, 8:20 p.m.

Cybuhr: RT @Simon_GB: Empathetic people can hear even when there is silence #leadfromwithin

June 14, 2011, 8:20 p.m.

[jesselynstoner](#): A1: Empathy is the intuition of the heart. #leadfromwithin

June 14, 2011, 8:20 p.m.

[TributeSongs](#): RT @scedmonds: FAB. RT @pringleton: A3: empathic people are genuine, authentic and sincere in their actions towards others #leadfromwithin

June 14, 2011, 8:20 p.m.

[LaurindaB](#): RT @Josepf: Q4 – Can we learn to be more empathetic or is this an innate trait? #leadfromwithin

June 14, 2011, 8:20 p.m.

[gracinginfinity](#): RT @Versalytics: A2 Our ability to empathize allows us to respond in a way that is meaningful for that person. #leadfromwithin

June 14, 2011, 8:20 p.m.

[earthliz](#): @John_Paul yes. I've got Tweetdeck and a phone app on #leadfromwithin

June 14, 2011, 8:20 p.m.

[stevelaswell](#): RT @gldunnjr: Ur agenda should not overlook the agenda of another! #leadfromwithin

June 14, 2011, 8:20 p.m.

[giselle2323](#): RT @JasonPromotesU: Powerful. RT @elincomm: RT @lollydaskal: A3: Listen with your ears, eyes, heart and mind. #leadfromwithin

June 14, 2011, 8:20 p.m.

[TributeSongs](#): RT @dave_phillips7: RT @morrismichellek: A3: The best trait of a empathetic person is humility! #Leadfromwithin

June 14, 2011, 8:20 p.m.

[Koomba303](#): RT @c3p0tater: A3: Sometimes just a simple nod of the head, or saying I know how you feel! #leadfromwithin

June 14, 2011, 8:20 p.m.

[StrategicMonk](#): RT @jjunebrown: @LollyDaskal Yes, A3: Empathy allows intimacy #leadfromwithin

June 14, 2011, 8:20 p.m.

[iArtMemories](#): RT @Simon_GB: Empathetic people can hear even when there is silence #leadfromwithin

June 14, 2011, 8:20 p.m.

[EdwardColozzi](#): RT @Simon_GB Empathetic people can hear even when there is silence #leadfromwithin

June 14, 2011, 8:20 p.m.

[scedmonds](#): TRUE! RT @Woody_Woodcock: A3 perhaps after listening share a vulnerable story about you along similar lines. #leadfromwithin

June 14, 2011, 8:20 p.m.

[dapancost](#): @John_Paul Yep. I and some other have. I'm using Tweetdeck tonight. #leadfromwithin

June 14, 2011, 8:20 p.m.

[BoulderMtMan](#): RT @JasonPromotesU: Powerful. RT @elincomm: RT @lollydaskal: A3: Listen

with your ears, eyes, heart and mind. #leadfromwithin

June 14, 2011, 8:20 p.m.

Cybuhr: RT @lollydaskal: A3: People that are empathic are different. They live in a deeper sense of understanding. #leadfromwithin

June 14, 2011, 8:20 p.m.

giselle2323: RT @lollydaskal: A3: Someone who is not fearful to understand themselves makes it their business to know another. #leadfromwithin

June 14, 2011, 8:20 p.m.

TributeSongs: RT @Steve_Sass: True empathy involves listening and feeling. #leadfromwithin

June 14, 2011, 8:20 p.m.

gldunnjr: Our ability 2 empathize w/ another is based upon experience! #leadfromwithin

June 14, 2011, 8:20 p.m.

frelle: RT @womanonajourney: RT @Stanbridge1: A3: an empathetic person is curious, ready to learn and makes no judgements #leadfromwithin

June 14, 2011, 8:20 p.m.

john_paul: RT @iArtMemories: RT @Simon_GB: Empathetic people can hear even when there is silence #leadfromwithin

June 14, 2011, 8:20 p.m.

OPFEnterprises: A4: Failure brings learning. #leadfromwithin

June 14, 2011, 8:20 p.m.

stevelaswell: Love it! RT @LollyDaskal: A3: Someone who is not fearful to understand themselves makes it their business to know another. #leadfromwithin

June 14, 2011, 8:20 p.m.

CorilliniAySm: RT @lollydaskal: A3: Someone who is not fearful to understand themselves makes it their business to know another. #leadfromwithin

June 14, 2011, 8:20 p.m.

SuXannaCardona: RT @lollydaskal: A3: People that are empathic are different. They live in a deeper sense of understanding. #leadfromwithin

June 14, 2011, 8:20 p.m.

dapancost: RT @LollyDaskal: Q4 – Can we learn to be more empathetic or is this an innate trait? #leadfromwithin

June 14, 2011, 8:20 p.m.

Bkh777Hayes: RT @lollydaskal: A3: Listen with your ears, eyes, heart and mind. #leadfromwithin

June 14, 2011, 8:20 p.m.

growinggold: A3 Empathetic people care... from their caring, they reveal heart, they listen; They are genuine #leadfromwithin

June 14, 2011, 8:20 p.m.

giselle2323: RT @womanonajourney: RT @c3p0tater: A3: Sometimes just a simple nod of the head, or saying I know how you feel! #leadfromwithin

June 14, 2011, 8:20 p.m.

[sharcopter15](#): RT @scedmonds: TRUE! RT @Woody_Woodcock: A3 perhaps after listening share a vulnerable story about you along similar lines. #leadfromwithin

June 14, 2011, 8:21 p.m.

[LollyDaskal](#): A4: even if empathy doesnt come naturally to some of us, I firmly believe that we can develop this capacity #alwayshopeful #leadfromwithin

June 14, 2011, 8:21 p.m.

[butterfly_pro](#): To be fully engaged emotionally yet completely objective and non-judgemental. #leadfromwithin

June 14, 2011, 8:21 p.m.

[LaurindaB](#): RT @dapancost: @John_Paul Yep. I and some other have. I'm using Tweetdeck tonight. #leadfromwithin (so am I & my head hurts)

June 14, 2011, 8:21 p.m.

[JasonPromotesU](#): A4: I feel we have the power to learn anything we set our mind to learning. #leadfromwithin

June 14, 2011, 8:21 p.m.

[ImAliCullen](#): RT @LollyDaskal: A3: People that are empathic are different. They live in a deeper sense of understanding. #leadfromwithin

June 14, 2011, 8:21 p.m.

[CorilliniAySm](#): RT @lollydaskal: A3: Empathic intelligent people are more intimately connected with each other. #leadfromwithin

June 14, 2011, 8:21 p.m.

[john paul](#): RT @LaurindaB: RT @Josepf: Q4 – Can we learn to be more empathetic or is this an innate trait? #leadfromwithin

June 14, 2011, 8:21 p.m.

[TaraMarkus](#): An empathetic person looks beyond the layers & fabric. An empathetic person captures the essence of the emotion . #Leadfromwithin

June 14, 2011, 8:21 p.m.

[leadersdance](#): @LollyDaskal #leadfromwithin love this, even asking a question moves conversation from ur story 2 my agenda

June 14, 2011, 8:21 p.m.

[TributeSongs](#): RT @LollyDaskal: A3: People that are empathic are different. They live in a deeper sense of understanding. #leadfromwithin -YES!

June 14, 2011, 8:21 p.m.

[StrategicMonk](#): A4: Empathy can be developed, like a muscle or a skill. We can become more empathetic. #leadfromwithin

June 14, 2011, 8:21 p.m.

[Simon_GB](#): empathetic people share feelings with openness #leadfromwithin

June 14, 2011, 8:21 p.m.

[elincomm](#): Being empathetic challenges one to suspend their own projections. #leadfromwithin

June 14, 2011, 8:21 p.m.

[goddesspower](#): RT @lollydaskal: A4: even if empathy doesnt come naturally to some of us, I

firmly believe that we can develop this capacity #alwayshopeful #leadfromwithin
June 14, 2011, 8:21 p.m.

gracinginfinity: Not empathic at the moment W/tweetchat's slowness. Must work on that :)
#leadfromwithin
June 14, 2011, 8:21 p.m.

healthyolga: Q4: We can absolutely learn to be empathetic. I've found exercises like meditation help develop that trait. #leadfromwithin
June 14, 2011, 8:21 p.m.

goldmaia: RT @lollydaskal: A3: Empathic intelligent people are more intimately connected with each other. #leadfromwithin
June 14, 2011, 8:21 p.m.

JFeskorn: empathy can be achieved through meditation and visualization...close your eyes and imagine yourself as that other person #leadfromwithin
June 14, 2011, 8:21 p.m.

Steve Sass: RT @lollydaskal: Q4 – Can we learn to be more empathetic or is this an innate trait? #leadfromwithin
June 14, 2011, 8:21 p.m.

TributeSongs: RT @LollyDaskal: A3: Someone who is not fearful to understand themselves makes it their business to know another. #leadfromwithin
June 14, 2011, 8:21 p.m.

JasonPromotesU: @giselle2323 Thanks for the RT #leadfromwithin
June 14, 2011, 8:21 p.m.

dapancost: A4: Partly both. It is possible to learn empathy but some people have a natural knack for it. #leadfromwithin
June 14, 2011, 8:21 p.m.

prsingleton: Beautiful... RT @LollyDaskal: A3: People that are empathic are different. They live in a deeper sense of understanding. #leadfromwithin
June 14, 2011, 8:21 p.m.

jimweible: A4: Empathy is human. We can develop empathy when we focus on others and commit to develop our authentic self #leadfromwithin
June 14, 2011, 8:21 p.m.

Cjanebe: I'm trying to retweet/reply to a number of you& it's not working--sorry! #leadfromwithin
June 14, 2011, 8:21 p.m.

Simon GB: RT @dapancost: RT @LollyDaskal: Q4 – Can we learn to be more empathetic or is this an innate trait? #leadfromwithin
June 14, 2011, 8:21 p.m.

c3p0tater: Q4 – Can we learn to be more empathetic or is this an innate trait? Everyday we have a chance to grow more empathetic #leadfromwithin
June 14, 2011, 8:21 p.m.

growinggold: completely!! RT @elincomm Being empathetic challenges one to suspend their own projections. #leadfromwithin

June 14, 2011, 8:21 p.m.

HappyBucket: RT @lollydaskal: A4: even if empathy doesnt come naturally to some of us, I firmly believe that we can develop this capacity #alwayshopeful #leadfromwithin

June 14, 2011, 8:21 p.m.

garrycam: RT @lollydaskal: A3: Someone who is not fearful to understand themselves makes it their business to know another. #leadfromwithin

June 14, 2011, 8:21 p.m.

LollyDaskal: RT @StrategicMonk: A4: Empathy can be developed, like a muscle or a skill. We can become more empathetic. #leadfromwithin

June 14, 2011, 8:22 p.m.

giselle2323: RT @jjunebrown: @LollyDaskal Yes, A3: Empathy allows intimacy #leadfromwithin

June 14, 2011, 8:22 p.m.

Josepf: A4) we can learn from great role modeling & a patient other #leadfromwithin

June 14, 2011, 8:22 p.m.

LollyDaskal: RT @elincomm: Being empathetic challenges one to suspend their own projections. #leadfromwithin

June 14, 2011, 8:22 p.m.

undecidedbook: Agree. If you truly want to learn, you can. RT @JasonPromotesU: A4: we have power to learn anything we set our mind to. #leadfromwithin

June 14, 2011, 8:22 p.m.

JonesAndRaine: RT @Josepf: Q4 – Can we learn to be more empathetic or is this an innate trait? #leadfromwithin

June 14, 2011, 8:22 p.m.

TributeSongs: RT @jjunebrown: @LollyDaskal Yes, A3: Empathy allows intimacy #leadfromwithin

June 14, 2011, 8:22 p.m.

john_paul: Empathy is an innate quality we are born with that empowers us to learn languages, it can be refined and developed. #leadfromwithin

June 14, 2011, 8:22 p.m.

elincomm: It is through experience and opportunity that our empathy naturally develops. Must have an open heart. #leadfromwithin

June 14, 2011, 8:22 p.m.

LollyDaskal: RT @john_paul: RT @iArtMemories: RT @Simon_GB: Empathetic people can hear even when there is silence #leadfromwithin

June 14, 2011, 8:22 p.m.

juanortiztweets: A4: We can learn to be empathetic everytime we look back at a time we judged somebody for a mistake they made. #leadfromwithin

June 14, 2011, 8:22 p.m.

gracinginfinity: RT @LaurindaB: RT @Josepf: Q4 – Can we learn to be more empathetic or is

this an innate trait? #leadfromwithin

June 14, 2011, 8:22 p.m.

[giselle2323](#): RT @lollydaskal: Q4 – Can we learn to be more empathetic or is this an innate trait? #leadfromwithin

June 14, 2011, 8:22 p.m.

[womanonajourney](#): RT @lollydaskal: A4: even if empathy doesnt come naturally to some of us, I firmly believe that we can develop this capacity #leadfromwithin

June 14, 2011, 8:22 p.m.

[dapancost](#): A4: The best way to learn empathy is to remember that God gave us two ears and only one mouth. #leadfromwithin

June 14, 2011, 8:22 p.m.

[Chriscarroll50](#): @LollyDaskal A4: Some ppl are naturally empathic, others learn it by practice #leadfromwithin

June 14, 2011, 8:22 p.m.

[Koomba303](#): RT @elincomm Being empathetic challenges one to suspend their own projections. #leadfromwithin

June 14, 2011, 8:22 p.m.

[emeliasam](#): A4 Learning empathy requires effort but it's entirely possible. Trying is an indication that the potential exists. #leadfromwithin

June 14, 2011, 8:22 p.m.

[TanveerNaseer](#): A3 Empathetic people give you a feeling of being heard and recognized #leadfromwithin

June 14, 2011, 8:22 p.m.

[jesselynstoner](#): Agree -If one desires to develop it. RT @lollydaskal: A4: I firmly believe that we can develop this capacity #alwayshopeful #leadfromwithin

June 14, 2011, 8:22 p.m.

[LaurindaB](#): A4 it can be developed, but I think empathy is something that comes with maturity & age. Learning from the trials of life #leadfromwithin

June 14, 2011, 8:22 p.m.

[goddesspower](#): RT @lollydaskal: RT @StrategicMonk: A4: Empathy can be developed, like a muscle or a skill. We can become more empathetic. #leadfromwithin

June 14, 2011, 8:22 p.m.

[ThinDifference](#): A4: Practice, practice, practice... listening, repeating to really understand, using eyes & ears... #leadfromwithin

June 14, 2011, 8:22 p.m.

[feshe](#): A4 The more we grow and experience the more empathetic tendencies we are able to have #leadfromwithin

June 14, 2011, 8:22 p.m.

[Steve Sass](#): A4 We have to break the habit of focusing on our own desires and first seek to understand others. #leadfromwithin

June 14, 2011, 8:22 p.m.

[johnschin](#): @LollyDaskal Why do you think more empathy is needed? #leadfromwithin

June 14, 2011, 8:22 p.m.

heart_path: The more we come to understand our deepest selves, the greater our capacity to understand & empathize w/ others. #leadfromwithin

June 14, 2011, 8:22 p.m.

My WebEvent: RT @lollydaskal: RT @john_paul: RT @iArtMemories: RT @Simon_GB: Empathetic people can hear even when there is silence #leadfromwithin

June 14, 2011, 8:22 p.m.

LollyDaskal: RT @Chriscarroll50: @LollyDaskal A4: Some ppl are naturally empathic, others learn it by practice #leadfromwithin

June 14, 2011, 8:22 p.m.

ChloeMS: RT @lollydaskal: RT @john_paul: RT @iArtMemories: RT @Simon_GB: Empathetic people can hear even when there is silence #leadfromwithin

June 14, 2011, 8:22 p.m.

jjunebrown: A4: We can learn empathy, it is not an inherited trait, as children develop it, blossom in presence of caring examples #leadfromwithin

June 14, 2011, 8:22 p.m.

ChloeMS: RT @lollydaskal: RT @elincomm: Being empathetic challenges one to suspend their own projections. #leadfromwithin

June 14, 2011, 8:22 p.m.

LollyDaskal: RT @dapancost: A4: The best way to learn empathy is to remember that God gave us two ears and only one mouth. #leadfromwithin

June 14, 2011, 8:22 p.m.

john_paul: RT @elincomm: It is through experience and opportunity that our empathy naturally develops. Must have an open heart. #leadfromwithin

June 14, 2011, 8:22 p.m.

growinggold: RT @LollyDaskal Q4 – Can we learn to be more empathetic or is this an innate trait? #leadfromwithin

June 14, 2011, 8:22 p.m.

JonesAndRaine: A4: we can learn to be empathetic. It starts with putting our needs & wants ASIDE. #leadfromwithin

June 14, 2011, 8:22 p.m.

HeatherGStubbs: RT @TanveerNaseer: A3 Empathetic people give you a feeling of being heard and recognized #leadfromwithin

June 14, 2011, 8:22 p.m.

c3p0tater: Random acts of being human help us grow more empathetic #leadfromwithin

June 14, 2011, 8:22 p.m.

juanortiztweets: RT @lollydaskal: RT @StrategicMonk: A4: Empathy can be developed, like a muscle or a skill. We can become more empathetic. #leadfromwithin

June 14, 2011, 8:22 p.m.

Cjanebe: I think we need to be intentional to have empathy--so, yes, we can learn it--like all things,

it takes practice and awareness #leadfromwithin

June 14, 2011, 8:22 p.m.

Woody Woodcock: A4 Empathy spectrum can grow, but you need life experiences where you seek to be authentic in understanding others. #leadfromwithin

June 14, 2011, 8:22 p.m.

TanveerNaseer: A3: Empathetic people listen attentively to what you're telling them #leadfromwithin

June 14, 2011, 8:22 p.m.

DrGregWaddell: A4 Can learn empathy through exposure to other cultures. #leadfromwithin

June 14, 2011, 8:22 p.m.

dave_phillips7: A4 empathy is not 1 of my strengths, so I'm hoping you can learn it. Otherwise I'm doomed to this level. #Leadfromwithin

June 14, 2011, 8:23 p.m.

ChloeMS: RT @lollydaskal: RT @StrategicMonk: A4: Empathy can be developed, like a muscle or a skill. We can become more empathetic. #leadfromwithin

June 14, 2011, 8:23 p.m.

Hey Pril: A4: some are more naturally empathetic but it can be learned w/ insight #leadfromwithin

June 14, 2011, 8:23 p.m.

growinggold: A4 Empathy IS intrinsic... AND, it is learned! #leadfromwithin

June 14, 2011, 8:23 p.m.

JasonPromotesU: RT @healthyolga: Q4: We can absolutely learn to be empathetic. Ive found exercises like meditation help develop that trait. #leadfromwithin

June 14, 2011, 8:23 p.m.

HowellMarketing: "@LollyDaskal: A3: People that are empathic are different. They live in a deeper sense of understanding. #leadfromwithin

June 14, 2011, 8:23 p.m.

coffebeanstech: RT @Marcio_Saito: An empathetic person stands on the other's shoes. If that is not enough, look at the world through their eyes. #leadfromwithin

June 14, 2011, 8:23 p.m.

WWalkerWW: RT @lollydaskal: A4: even if empathy doesnt come naturally to some of us, I firmly believe that we can develop this capacity #alwayshopeful #leadfromwithin

June 14, 2011, 8:23 p.m.

1FoxyGeek: @LollyDaskal A4: There's always room to improve, so I say we can learn. #leadfromwithin

June 14, 2011, 8:23 p.m.

healthyolga: @gracinginfinity LOL! I feel the same way-I'm empathizing with you! RT: Not empathic at the moment W/tweetchat's slowness :) #leadfromwithin

June 14, 2011, 8:23 p.m.

morrismichellek: A4: Yes, it can be part of who we are OR part of who we want to be. Empathy is not impossible. #leadfromwithin

June 14, 2011, 8:23 p.m.

dapancost: RT @Woody_Woodcock: Empathy spectrum cn grow, but U need life experiences whr U seek 2 B authentic in understanding others. #leadfromwithin

June 14, 2011, 8:23 p.m.

PatRobeck1ofHis: a4 You have to strive to increase empathy, we are born more selfish, than selfless. #leadfromwithin

June 14, 2011, 8:23 p.m.

Sherree_W: A4 Some people are born more empathetic than others. It takes practice and alot of mistakes, but yes you can learn. #leadfromwithin

June 14, 2011, 8:23 p.m.

ChloeMS: RT @lollydaskal: A4: even if empathy doesnt come naturally to some of us, I firmly believe that we can develop this capacity #alwayshopeful #leadfromwithin

June 14, 2011, 8:23 p.m.

Leadershipfreak: Learning empathy begins with silence #leadfromwithin

June 14, 2011, 8:23 p.m.

gldunnjr: We grow in our ability 2 be empathetic the same way we grow as individuals - over time! #leadfromwithin

June 14, 2011, 8:23 p.m.

beantownkate: RT @frelle: THIS right here. RT @StrategicMonk: A3: Empathy requires listening, nonjudgmentalism, openness, emotional intelligence. #leadfromwithin

June 14, 2011, 8:23 p.m.

dapancost: RT @Leadershipfreak: Learning empathy begins with silence #leadfromwithin

June 14, 2011, 8:23 p.m.

elincomm: RT @1FoxyGeek: @LollyDaskal A4: There's always room to improve, so I say we can learn. #leadfromwithin

June 14, 2011, 8:23 p.m.

undecidedbook: RT @Leadershipfreak: Learning empathy begins with silence #leadfromwithin

June 14, 2011, 8:23 p.m.

politaleon: RT @HowellMarketing: "@LollyDaskal: A3: People that are empathic are different. They live in a deeper sense of understanding. #leadfromwithin

June 14, 2011, 8:23 p.m.

LollyDaskal: RT @TanveerNaseer: A3 Empathetic people give you a feeling of being heard and recognized #leadfromwithin

June 14, 2011, 8:23 p.m.

SocialAndrea: If empathy is relating 2 others through your own experience, then over time, you gain the capacity to become more empathetic #leadfromwithin

June 14, 2011, 8:23 p.m.

chrislosi: RT @lollydaskal: RT @dapancost: A4: The best way to learn empathy is to remember that God gave us two ears and only one mouth. #leadfromwithin

June 14, 2011, 8:23 p.m.

Cjanebe: I tried today at work to be empathic w/others--I had to stop and bring myself back to it--it doesn't automatically happen #leadfromwithin

June 14, 2011, 8:23 p.m.

Cybuhr: A4: Empathetic is something you grow to be, not learn to do. #LeadFromWithin
June 14, 2011, 8:23 p.m.

JasonPromotesU: @undecidedbook Glad you agree. Thanks for the RT. #leadfromwithin
June 14, 2011, 8:23 p.m.

DrGregWaddell: A4 Empathy comes not fm intellectual pursuits but through expanded experience. #leadfromwithin
June 14, 2011, 8:23 p.m.

My WebEvent: In order to be empathetic you have to genuinely be interested in people!
#leadfromwithin
June 14, 2011, 8:23 p.m.

jimweible: RT @LollyDaskal: A3: People that are empathic are different. They live in a deeper sense of understanding. #leadfromwithin
June 14, 2011, 8:23 p.m.

elincomm: To just BE. RT @Leadershipfreak: Learning empathy begins with silence
#leadfromwithin
June 14, 2011, 8:23 p.m.

Josepf: RT @Blsmith7: @Josepf It comes through many different life experiences.
#leadfromwithin
June 14, 2011, 8:23 p.m.

joywilder: RT @lollydaskal: A4:I firmly believe that we can develop this capacity <WE ALL HAVE THE CAPACITY TO CHANGE THROUGH ACTION #leadfromwithin
June 14, 2011, 8:23 p.m.

helenantholis: RT @lollydaskal: Q4 – Can we learn to be more empathetic or is this an innate trait? We are empathic; there are degrees. #leadfromwithin
June 14, 2011, 8:23 p.m.

john_paul: RT @DrGregWaddell: A4 Can learn empathy through exposure to other cultures.
#leadfromwithin
June 14, 2011, 8:23 p.m.

heart_path: RT @Cybuhr: A4: Empathetic is something you grow to be, not learn to do.
#LeadFromWithin
June 14, 2011, 8:23 p.m.

jpgtx: A4: It begins with self awareness and develops over time with each selfless act.
#leadfromwithin
June 14, 2011, 8:23 p.m.

Steve Sass: A4 The more you genuinely listen w/ interest, the more your empathy will flow.
#leadfromwithin
June 14, 2011, 8:23 p.m.

Versalytics: A2 Empathy acknowledges understanding. #leadfromwithin
June 14, 2011, 8:24 p.m.

[goddesspower](#): #leadfromwithin Empathy allows you to put yourself in anothers' shoes, acknowledge them and move forward

June 14, 2011, 8:24 p.m.

[ramblingsfrmgnz](#): RT @lollydaskal: A4: even if empathy doesnt come naturally to some of us, I firmly believe that we can develop this capacity #alwayshopeful #leadfromwithin

June 14, 2011, 8:24 p.m.

[TerriKlass](#): A4. Learning empathy involves listening with the intent to understand. #leadfromwithin

June 14, 2011, 8:24 p.m.

[MrWilson 84](#): RT @lollydaskal: RT @StrategicMonk: A4: Empathy can be developed, like a muscle or a skill. We can become more empathetic. #leadfromwithin

June 14, 2011, 8:24 p.m.

[heart_path](#): RT @Versalytics: A2 Empathy acknowledges understanding. #leadfromwithin

June 14, 2011, 8:24 p.m.

[TanveerNaseer](#): A3: They spend more time listening to understand difficulties others face #leadfromwithin

June 14, 2011, 8:24 p.m.

[gynedoc1](#): #leadfromwithin We all cn and shd learn it; we all have capacity to learn it, but not necc. the desire. Some is innate, but we can ad to it.

June 14, 2011, 8:24 p.m.

[c3p0tater](#): Listening to someone's problems or adversities make us stronger with empathy #leadfromwithin

June 14, 2011, 8:24 p.m.

[misanpinnick](#): RT @Leadershipfreak: Learning empathy begins with silence #leadfromwithin

June 14, 2011, 8:24 p.m.

[jpgtx](#): RT @dapancost: A4: The best way to learn empathy is to remember that God gave us two ears and only one mouth. #leadfromwithin

June 14, 2011, 8:24 p.m.

[juanortiztweets](#): Absolutely! RT @1FoxyGeek: @LollyDaskal A4: Theres always room to improve, so I say we can learn. #leadfromwithin

June 14, 2011, 8:24 p.m.

[Steve Sass](#): RT @JonesAndRaine: A4: we can learn to be empathetic. It starts with putting our needs & wants ASIDE. #leadfromwithin

June 14, 2011, 8:24 p.m.

[MrWilson 84](#): RT @DrGregWaddell: A4 Can learn empathy through exposure to other cultures. #leadfromwithin

June 14, 2011, 8:24 p.m.

[jjunebrown](#): RT @healthyolga: Q4: We can absolutely learn to be empathetic...Meditation help develop that trait. #leadfromwithin

June 14, 2011, 8:24 p.m.

[gldunnjr](#): No book can teach u about empathy, only ppl can teach u about empathy! #leadfromwithin

June 14, 2011, 8:24 p.m.

emeliasam: Just trying is an indication that the potential exists. #leadfromwithin

June 14, 2011, 8:24 p.m.

earthliz: RT @Leadershipfreak: Learning empathy begins with silence #leadfromwithin

June 14, 2011, 8:24 p.m.

PatRobeck1ofHis: other people , the capacity to sample the feelings of another or to put one's self in another's shoes." #leadfromwithin

June 14, 2011, 8:24 p.m.

Woody Woodcock: A4 Empathy can grow when you realize how important helping others is. It is a gift that will take you far in life. #leadfromwithin

June 14, 2011, 8:24 p.m.

MrWilson_84: @DrGregWaddell that is very very true #leadfromwithin

June 14, 2011, 8:24 p.m.

giselle2323: A4 YES! But it requires freeing yourself from your own judgements. #leadfromwithin

June 14, 2011, 8:24 p.m.

DaneG973: RT @Leadershipfreak: Learning empathy begins with silence #leadfromwithin

June 14, 2011, 8:24 p.m.

Cjanebe: It's important to be empathic w/people we disagree with or have conflict with. we must allow ourselves to be challenged by it #leadfromwithin

June 14, 2011, 8:24 p.m.

KimBrame: RT @My_WebEvent: In order to be empathetic you have to genuinely be interested in people! #leadfromwithin

June 14, 2011, 8:24 p.m.

dapancost: RT @EmeliaSam: Just trying is an indication that the potential exists. #leadfromwithin

June 14, 2011, 8:24 p.m.

LollyDaskal: Q5 – What can we do to become more empathetic? #leadfromwithin

June 14, 2011, 8:24 p.m.

Stanbridge1: empathy is a choice, a choice some find it more natural than others to make. You can hear, but will you listen? #leadfromwithin

June 14, 2011, 8:24 p.m.

dapancost: RT @LollyDaskal: Q5 – What can we do to become more empathetic? #leadfromwithin

June 14, 2011, 8:24 p.m.

LaurindaB: RT @LollyDaskal: Q5 – What can we do to become more empathetic? #leadfromwithin

June 14, 2011, 8:24 p.m.

MrWilson 84: RT @HowellMarketing: “@LollyDaskal: A3: People that are empathic are different. They live in a deeper sense of understanding. #leadfromwithin

June 14, 2011, 8:24 p.m.

Eduardo does: #leadfromwithin I'm in need of a RT @yelpla double down from someone with 100k+ followers. Anyone? Plz!

June 14, 2011, 8:24 p.m.

chocolatebabay: RT @goddesspower: #leadfromwithin Empathy allows you to put yourself in anothers' shoes, acknowledge them and move forward

June 14, 2011, 8:24 p.m.

JCVukusich: Empathy means thoughts of "you" outnumber thoughts of "I" #leadfromwithin

June 14, 2011, 8:24 p.m.

Cybuhr: A4: There's a path through the middle of empathy. Learning comes from walking that path. #LeadFromWithin

June 14, 2011, 8:24 p.m.

Josepf: nice RT @heart_path: RT @Cybuhr: A4: Empathetic is something you grow to be, not learn to do. #LeadFromWithin

June 14, 2011, 8:24 p.m.

thehealthmaven: A4- Particularly grow & appreciate empathy when you are the one who needs a bit of empathy :) #leadfromwithin

June 14, 2011, 8:25 p.m.

gracinginfinity: A4: babies & chldrn Rmempathic astheir heartstrings more finely tuned. We can uncover what was there n 1st place like a diamond #leadfromwithin

June 14, 2011, 8:25 p.m.

ealvarad13: RT @LollyDaskal: A1: Empathy and compassion are like seeds of crystals forming new patterns that reshape culture around you. #leadfromwithin

June 14, 2011, 8:25 p.m.

SocialAndrea: @woody_woodcock absolutely - authenticity comes through experience #leadfromwithin

June 14, 2011, 8:25 p.m.

JasonPromotesU: As long as we have willpower. RT @gldunnjr: No book can teach u about empathy, only ppl can teach u about empathy! #leadfromwithin

June 14, 2011, 8:25 p.m.

LovableLadyKT: RT @lollydaskal: A3: Someone who is not fearful to understand themselves makes it their business to know another. #leadfromwithin

June 14, 2011, 8:25 p.m.

Simon GB: A4: There is nothing that can't be learned-We all have the power to learn. Listen to your heart step 1-2 empathy #leadfromwithin

June 14, 2011, 8:25 p.m.

prsingleton: A4: we can learn if we seek 2 understand ourselves, our experiences & c our place in the world & how that relates 2 others #leadfromwithin

June 14, 2011, 8:25 p.m.

heart_path: When we listen with our heart, we open ourselves to deeper understanding...to greater empathy. #leadfromwithin

June 14, 2011, 8:25 p.m.

TaraMarkus: When we are empathetic we lend & bend ourselves to another because we value & understand what it is to be human #Leadfromwithin

June 14, 2011, 8:25 p.m.

giselle2323: RT @heart_path: RT @Cybuhr: A4: Empathetic is something you grow to be, not learn to do. #LeadFromWithin

June 14, 2011, 8:25 p.m.

LollyDaskal: A5: Listen – truly listen to people. #leadfromwithin

June 14, 2011, 8:25 p.m.

dave_phillips7: RT @Hey_Pril: A4: some are more naturally empathetic (maybe I'm pathetic at being empathetic) #Leadfromwithin

June 14, 2011, 8:25 p.m.

LovableLadyKT: RT @lollydaskal: A3: Listen with your ears, eyes, heart and mind. #leadfromwithin

June 14, 2011, 8:25 p.m.

FunJunkies: RT @LollyDaskal: RT @elincomm: Being empathetic challenges one to suspend their own projections. #leadfromwithin

June 14, 2011, 8:25 p.m.

growinggold: A4 I could not help but become more empathetic, as my own sense of self, and my feeling sense, opened.. over time. #leadfromwithin

June 14, 2011, 8:25 p.m.

Simon_GB: RT @giselle2323: A4 YES! But it requires freeing yourself from your own judgements. #leadfromwithin

June 14, 2011, 8:25 p.m.

LollyDaskal: A5: Listen with your ears, eyes and heart. #leadfromwithin

June 14, 2011, 8:25 p.m.

Josef: Q5 – What can we do to become more empathetic? #leadfromwithin

June 14, 2011, 8:25 p.m.

giselle2323: RT @Versalytics: A2 Empathy acknowledges understanding. #leadfromwithin

June 14, 2011, 8:25 p.m.

JasonPromotesU: Absolutely! RT @MrWilson_84: RT @DrGregWaddell: A4 Can learn empathy through exposure to other cultures. #leadfromwithin

June 14, 2011, 8:25 p.m.

Versalytics: RT @Cjanebe: It matters to care about other p[er]ople because we must understand our connection to the whole--we do not exist in isolation. #leadfromwithin

June 14, 2011, 8:25 p.m.

Cjanebe: Empathy takes daily practice & intention--especially in the workplace where there's naturally conflict--and politics #leadfromwithin

June 14, 2011, 8:25 p.m.

[jesselynstoner](#): @jjunebrown I think it is inherent to human nature, but gets lost in process of ego development. Can be remembered #leadfromwithin

June 14, 2011, 8:25 p.m.

[morrismichellek](#): RT @emeliasam: Just trying is an indication that the potential exists. #leadfromwithin

June 14, 2011, 8:25 p.m.

[dapancost](#): A5: Listen, Listen, Listen, Listen and then shut-up. ;-) #leadfromwithin

June 14, 2011, 8:25 p.m.

[ealvarad13](#): RT @LollyDaskal: A1: Empathy is the understanding of the emotional state of another individual. #leadfromwithin

June 14, 2011, 8:25 p.m.

[gracinginfinity](#): RT @lollydaskal: Q5 – What can we do to become more empathetic? #leadfromwithin

June 14, 2011, 8:25 p.m.

[Marcio SaitoBR](#): RT @Marcio_Saito: An empathetic person stands on the other's shoes. If that is not enough, look at the world through their eyes. #leadfromwithin

June 14, 2011, 8:25 p.m.

[gldunnjr](#): A5 - Be engaged & involved w/ those who need us! #leadfromwithin

June 14, 2011, 8:25 p.m.

[undecidedbook](#): A5: Be willing to see the "other"--once we do that, be willing to acknowledge that they might not be as other as we think. #leadfromwithin

June 14, 2011, 8:25 p.m.

[JasonPromotesU](#): RT @Josepf: Q5 – What can we do to become more empathetic? #leadfromwithin

June 14, 2011, 8:25 p.m.

[DrGregWaddell](#): A5 Become more empathic through real sustained contact with others. #leadfromwithin

June 14, 2011, 8:25 p.m.

[elincomm](#): Q5: Being open to experiences and not allowing fear to get in the way. #leadfromwithin

June 14, 2011, 8:25 p.m.

[JFeskorn](#): quietly absorb what someone is trying to tell you, both with their words and their actions #leadfromwithin

June 14, 2011, 8:25 p.m.

[c3p0tater](#): Sitting in the back seat on a road trip makes up more empathetic, Try it next time there is one! #leadfromwithin

June 14, 2011, 8:25 p.m.

[jpgtx](#): A5: Practice getting eyes off self and focus on others. Intentional listening. #leadfromwithin

June 14, 2011, 8:25 p.m.

[elbiddulph](#): Catching up! A1: Empathy means truly understanding the other person's experience and how it shapes their present. #leadfromwithin

June 14, 2011, 8:26 p.m.

SarahL Cook: RT @lollydaskal: Q5 – What can we do to become more empathetic? <= For me it means to STOP & ponder before reacting to them #leadfromwithin

June 14, 2011, 8:26 p.m.

LollyDaskal: A5: Don't rush to give advice. #leadfromwithin

June 14, 2011, 8:26 p.m.

Stanbridge1: Q5: Learn empathy by assuming good intent everywhere #leadfromwithin

June 14, 2011, 8:26 p.m.

prsingleton: That's so huge (and so hard sometimes) RT @mariepayton: We can stop ourselves from judging. #leadfromwithin

June 14, 2011, 8:26 p.m.

GRIT08: A4 Yes. Awareness and Empathy can be improved but also believe some are born with more sensitivity imo #leadfromwithin

June 14, 2011, 8:26 p.m.

prosperitygal: A4 yes you can learn to be empathetic and there are some who have the innate ability -being able to do BOTH best #leadfromwithin

June 14, 2011, 8:26 p.m.

womanonajourney: Practice listening & REALLY hearing. RT @lollydaskal: Q5 – What can we do to become more empathetic? #leadfromwithin

June 14, 2011, 8:26 p.m.

Simon_GB: RT @lollydaskal: Q5 – What can we do to become more empathetic? #leadfromwithin

June 14, 2011, 8:26 p.m.

heart_path: Risk vulnerability. #leadfromwithin

June 14, 2011, 8:26 p.m.

JasonPromotesU: Great one. RT @gldunnjr: A5 - Be engaged & involved w/ those who need us! #leadfromwithin

June 14, 2011, 8:26 p.m.

jpgtx: RT @gldunnjr: A5 - Be engaged & involved w/ those who need us! #leadfromwithin

June 14, 2011, 8:26 p.m.

Versalytics: RT @LaurindaB: RT @John_Paul: RT @lollydaskal: Q3 – What traits/behaviours distinguish someone as empathetic? #leadfromwithin

June 14, 2011, 8:26 p.m.

Cybuhr: RT @Leadershipfreak: Learning empathy begins with silence #leadfromwithin

June 14, 2011, 8:26 p.m.

healthyolga: RT @gldunnjr: A5 - Be engaged & involved w/ those who need us! #leadfromwithin

June 14, 2011, 8:26 p.m.

giselle2323: RT @earthliz: RT @Leadershipfreak: Learning empathy begins with silence #leadfromwithin

June 14, 2011, 8:26 p.m.

LollyDaskal: HERE IT IS: Q5: What can we do to become more empathetic? #leadfromwithin
June 14, 2011, 8:26 p.m.

SteveKoss: A5 Improv, role playing are powerful to instill empathy, plus other desire attributes #leadfromwithin
June 14, 2011, 8:26 p.m.

ajmanik: A4. Empathy is perhaps best learnt by facing challenges and obstacles in life. #leadfromwithin
June 14, 2011, 8:26 p.m.

QuoteFunGirl: RT @lollydaskal: A5: Don't rush to give advice. #leadfromwithin
June 14, 2011, 8:26 p.m.

linBrahim: RT @LollyDaskal: A5: Listen with your ears, eyes and heart. #leadfromwithin
June 14, 2011, 8:26 p.m.

joywilder: RT @leadershipfreak: Learning empathy begins with silence<KNOWING WHEN TO KEEP SILENT IS KEY TO EFFECTIVE COMMUNICATION #leadfromwithin
June 14, 2011, 8:26 p.m.

TributeSongs: RT @LollyDaskal:even if empathy doesnt come naturally to some of us, I firmly believe that we can develop this capacity #leadfromwithin
June 14, 2011, 8:26 p.m.

Cjanebe: Sometimes you need to do the three-breaths things---and tell yourself to slow down and listen/care/attend to others. #leadfromwithin
June 14, 2011, 8:26 p.m.

healthyolga: RT @dapancost: A5: Listen, Listen, Listen, Listen and then shut-up. ;-)
#leadfromwithin
June 14, 2011, 8:26 p.m.

growinggold: A4 when my senses were dulled, my empathy was also dull #leadfromwithin
June 14, 2011, 8:26 p.m.

EmbraceSelfLove: RT @womanonajourney: RT @lollydaskal: A4: even if empathy doesnt come naturally to some of us, I firmly believe that we can develop this capacity #leadfromwithin
June 14, 2011, 8:26 p.m.

Steve Sass: Exactly it takes practice. RT @gldunnjr: No book can teach u about empathy, only ppl can teach u about empathy! #leadfromwithin
June 14, 2011, 8:26 p.m.

1FoxyGeek: @lollydaskal A4: If someone is willing to put forth effort to learn, anything is possible. #leadfromwithin
June 14, 2011, 8:26 p.m.

LollyDaskal: A5: Allow people their moment. #leadfromwithin
June 14, 2011, 8:26 p.m.

john paul: RT @lollydaskal: Q5 – What can we do to become more empathetic? #leadfromwithin

June 14, 2011, 8:26 p.m.

LaurindaB: A5 Empathy starts with love of self, then love for others #leadfromwithin
June 14, 2011, 8:26 p.m.

Koomba303: A5 Understand that your understanding may be a miss-understanding.
#leadfromwithin
June 14, 2011, 8:26 p.m.

earthliz: RT @lollydaskal: A5: Allow people their moment. #leadfromwithin
June 14, 2011, 8:26 p.m.

dapancost: RT @LollyDaskal: A5: Allow people their moment. #leadfromwithin
June 14, 2011, 8:26 p.m.

HappyBucket: RT @Josepf: nice RT @heart_path: RT @Cybuhr: A4: Empathetic is something
you grow to be, not learn to do. #LeadFromWithin
June 14, 2011, 8:26 p.m.

giselle2323: RT @gracinginfinity: RT @lollydaskal: Q5 – What can we do to become more
empathetic? #leadfromwithin
June 14, 2011, 8:26 p.m.

helenantholis: RT @LollyDaskal: Q5 – What can we do to become more empathetic? <Practice
listening without speaking. #leadfromwithin
June 14, 2011, 8:26 p.m.

scedmonds: A5: Become more empathetic by stopping your multitasking brain & offering your
heart the greatest influence on your actions. #leadfromwithin
June 14, 2011, 8:26 p.m.

MrWilson 84: RT @prsingleton: A4: we can learn if we seek 2 understand ourselves, our
experiences & c our place in the world & how that relates 2 others #leadfromwithin
June 14, 2011, 8:26 p.m.

BarryBirkett: Does true empathy mean sharing our own needs so other person has opportunity to
be empathetic toward us? #leadfromwithin
June 14, 2011, 8:26 p.m.

SoUnvelope: Role playing is useful in developing empathy.#leadfromwithin
June 14, 2011, 8:26 p.m.

TerriKlass: RT @LollyDaskal: A5: Listen – truly listen to people. #leadfromwithin
June 14, 2011, 8:26 p.m.

LollyDaskal: A5: Tune in to non-verbal communication. #leadfromwithin
June 14, 2011, 8:26 p.m.

heart_path: RT @LaurindaB: A5 Empathy starts with love of self, then love for others
#leadfromwithin
June 14, 2011, 8:26 p.m.

stevelaswell: Q5 Remember it's not all about "me"... #leadfromwithin

June 14, 2011, 8:26 p.m.

growinggold: A4 with courage, empathy CAN grow, develop... very strong! #leadfromwithin

June 14, 2011, 8:26 p.m.

SarahLCook: RT @linBrahim: RT @LollyDaskal: A5: Listen with your ears, eyes and heart. <== YES! #leadfromwithin

June 14, 2011, 8:26 p.m.

morrismichellek: A5: Never presume that you know what is right for another person! #leadfromwithin

June 14, 2011, 8:26 p.m.

JFeskorn: A5: Remove your ego #leadfromwithin

June 14, 2011, 8:26 p.m.

joywilder: RT @lollydaskal: A5: Don't rush to give advice.,NOT EVERYONE NEEDS TO KNOW WHAT I KNOW LOL #leadfromwithin

June 14, 2011, 8:26 p.m.

jesselynstoner: Agree. I'm tired of fake empathy RT @heart_path: RT @Cybuhr: A4: Empathetic is something you grow to be, not learn to do. #LeadFromWithin

June 14, 2011, 8:27 p.m.

MrWilson 84: RT @giselle2323: RT @heart_path: RT @Cybuhr: A4: Empathetic is something you grow to be, not learn to do. #LeadFromWithin

June 14, 2011, 8:27 p.m.

TanveerNaseer: @Woody_Woodcock Agreed, Woody. Important we recognize how valuable it is in how we communicate/relate to others #leadfromwithin

June 14, 2011, 8:27 p.m.

sunimalhotra: Empathy: switching from i to u. #leadfromwithin

June 14, 2011, 8:27 p.m.

gynedoc1: We must listen by giving undivided attention. Listening well is an acquired skill. We must practice to improve #leadfromwithin

June 14, 2011, 8:27 p.m.

giselle2323: RT @gldunnjr: A5 - Be engaged & involved w/ those who need us! #leadfromwithin

June 14, 2011, 8:27 p.m.

gracinginfinity: A5:choose to open own hearts w/stories to share weaving in other's too #leadfromwithin

June 14, 2011, 8:27 p.m.

gldunnjr: Take a leap with someone who need u - There is no I in TEAM! #leadfromwithin

June 14, 2011, 8:27 p.m.

dapancost: RT @Koomba303: A5 Understand that your understanding may be a miss-understanding. #leadfromwithin

June 14, 2011, 8:27 p.m.

Cjanebe: At work, sometimes we get too busy to be empathetic---empathy takes time

#leadfromwithin

June 14, 2011, 8:27 p.m.

LaurindaB: RT @JFeskorn: A5: Remove your ego #leadfromwithin / love it!

June 14, 2011, 8:27 p.m.

TanveerNaseer: Q4 Recent research into mirror neurons shows we're wired for sociability and attachment to others -> empathy #leadfromwithin

June 14, 2011, 8:27 p.m.

LollyDaskal: A5: Use people's name. #leadfromwithin

June 14, 2011, 8:27 p.m.

sweetieberry: @dapancost #leadfromwithin When we choose to look at others situations without comparing our own, our empathy increases

June 14, 2011, 8:27 p.m.

Hibbottneiszner: I think it is about more than listening it is trying to understand #leadfromwithin

June 14, 2011, 8:27 p.m.

Woody Woodcock: RT @dapancost: A4: The best way to learn empathy is to remember that God gave us two ears and only one mouth. #leadfromwithin

June 14, 2011, 8:27 p.m.

giselle2323: Nice! RT @elincomm: Q5: Being open to experiences and not allowing fear to get in the way. #leadfromwithin

June 14, 2011, 8:27 p.m.

thehealthmaven: A5-To be more empathetic - choose to listen, look through a different lens, take time #leadfromwithin

June 14, 2011, 8:27 p.m.

elincomm: RT @LaurindaB: RT @JFeskorn: A5: Remove your ego #leadfromwithin / love it!

June 14, 2011, 8:27 p.m.

Cybuhr: RT @dapancost: A5: Listen, Listen, Listen, Listen and then shut-up. ;-) #leadfromwithin

June 14, 2011, 8:27 p.m.

LaurindaB: RT @LollyDaskal: A5: Use people's name. #leadfromwithin

June 14, 2011, 8:27 p.m.

dapancost: RT @LollyDaskal: A5: Use people's name. #leadfromwithin

June 14, 2011, 8:27 p.m.

tornadabait: RT @lollydaskal: A5: Listen with your ears, eyes and heart. #leadfromwithin

June 14, 2011, 8:27 p.m.

DrGregWaddell: A5 Learn empathy by allowing ourselves to see ourselves through the eyes of others. #leadfromwithin

June 14, 2011, 8:27 p.m.

giselle2323: RT @lollydaskal: A5: Don't rush to give advice. #leadfromwithin

June 14, 2011, 8:27 p.m.

heart_path: RT @DrGregWaddell: A5 Learn empathy by allowing ourselves to see ourselves through the eyes of others. #leadfromwithin

June 14, 2011, 8:27 p.m.

growinggold: we are able to feel, to the degree we are willing to feel... first with self, then with others #leadfromwithin

June 14, 2011, 8:27 p.m.

FrankJWalker: RT @lollydaskal: A5: Tune in to non-verbal communication. #leadfromwithin

June 14, 2011, 8:27 p.m.

TanveerNaseer: Q4 We can see this in action in how whole world responds to severe natural disasters (eg Haiti, Japan, etc) #leadfromwithin

June 14, 2011, 8:27 p.m.

OPFEnterprises: A sense of partnership helps the other person to feel that he/she can be part of the solution. #leadfromwithin

June 14, 2011, 8:27 p.m.

MrWilson_84: RT @Cjanebe: It matters to care about other p[people] because we must understand our connection to the whole--we do not exist in isolation. #leadfromwithin

June 14, 2011, 8:27 p.m.

jimweible: A5: We learn empathy by putting ourselves in situations where we focus on the needs and feelings of others #leadfromwithin

June 14, 2011, 8:27 p.m.

Josepf: A5) I actually start to write a poem about this, not finished but: She hates me, a #leadfromwithin post <http://josepf.co/lxiiS>

June 14, 2011, 8:27 p.m.

LollyDaskal: A5: Take a personal interest in people. Show people that you care, and genuine curiosity about their lives. #leadfromwithin

June 14, 2011, 8:27 p.m.

dapancost: RT @thehealthmaven: A5-To be more empathetic - choose to listen, look through a different lens, take time #leadfromwithin

June 14, 2011, 8:27 p.m.

FrankJWalker: RT @lollydaskal: A5: Allow people their moment. #leadfromwithin

June 14, 2011, 8:27 p.m.

giselle2323: RT @prsingleton: That's so huge (and so hard sometimes) RT @mariepayton: We can stop ourselves from judging. #leadfromwithin

June 14, 2011, 8:27 p.m.

juanortiztweets: A5: Put yourself in that other person's shoes: what would you do in the same situation? #leadfromwithin

June 14, 2011, 8:27 p.m.

jjunebrown: A5: To allow your empathy to develop, trust your silence and listen. Love and caring emerge in the quiet listening. #leadfromwithin

June 14, 2011, 8:27 p.m.

Smiileeeex3: RT @lollydaskal: A5: Listen with your ears, eyes and heart. #leadfromwithin

June 14, 2011, 8:27 p.m.

c3p0tater: Q5 – What can we do to become more empathetic? A5 Approach each problem with a open mind and heart but a closed mouth #leadfromwithin

June 14, 2011, 8:27 p.m.

HappyBucket: A5: Practice noticing others. #leadfromwithin

June 14, 2011, 8:27 p.m.

gldunnjr: We are obligated 2 support the ones that we lead! #leadfromwithin

June 14, 2011, 8:27 p.m.

helenantholis: RT @lollydaskal: A5: Dont rush to give advice. < Restate in own words to assess how well you understood issue. #leadfromwithin

June 14, 2011, 8:27 p.m.

thehealthmaven: Yes, take the time to use someone name. RT @dapancost: RT @LollyDaskal: A5: Use people's name. #leadfromwithin

June 14, 2011, 8:27 p.m.

dapancost: RT @LollyDaskal: A5: Take a personal interest in ppl. Show ppl that U care, & genuine curiosity abt their lives. #leadfromwithin

June 14, 2011, 8:28 p.m.

giselle2323: RT @heart_path: Risk vulnerability. #leadfromwithin

June 14, 2011, 8:28 p.m.

OCSkinSolutions: Q5: Travel nationally and internationally, absorb cultures, rules, languages, customs opinions that are not our own. #leadfromwithin

June 14, 2011, 8:28 p.m.

elincomm: Don't feel as though you have the answers. #leadfromwithin

June 14, 2011, 8:28 p.m.

LaurindaB: RT @Happybucket: A5: Practice noticing others. #leadfromwithin

June 14, 2011, 8:28 p.m.

growinggold: RT @LollyDaskal Q5 – What can we do to become more empathetic? #leadfromwithin

June 14, 2011, 8:28 p.m.

leadersdance: #leadfromwithin Parker Palmer says ask "open, honest ?'s" these are ?'s that I can't possibly know the answer to, don't presume an answer

June 14, 2011, 8:28 p.m.

PatRobeck1ofHis: Exactly, I think..RT @Koomba303: A5 Understand that your understanding may be a miss-understanding. #leadfromwithin

June 14, 2011, 8:28 p.m.

EmbraceSelfLove: A5: be vulnerable, open and authentic #leadfromwithin

June 14, 2011, 8:28 p.m.

WWalkerWW: RT @lollydaskal: A3: Someone who is not fearful to understand themselves makes it their business to know another. #leadfromwithin

June 14, 2011, 8:28 p.m.

[Juanortiztweets](#): RT @lollydaskal: A5: Tune in to non-verbal communication. #leadfromwithin
June 14, 2011, 8:28 p.m.

[DrGregWaddell](#): #A5 learning empathy is not a cake walk.. Very painful process. #leadfromwithin
June 14, 2011, 8:28 p.m.

[TributeSongs](#): RT @CJaneBe: Sometimes U need 2 do the 3-breaths things---& tell yourself 2 slow down and listen/care/attend 2 others. #leadfromwithin-YES!
June 14, 2011, 8:28 p.m.

[TerriKlass](#): A5. To ask questions of others and not be afraid of the answers. #leadfromwithin
June 14, 2011, 8:28 p.m.

[freemarkettools](#): RT @lollydaskal: A5: Take a personal interest in people. Show people that you care, and genuine curiosity about their lives. #leadfromwithin
June 14, 2011, 8:28 p.m.

[TheIvanKING](#): RT @growinggold: we are able to feel, to the degree we are willing to feel... first with self, then with others #leadfromwithin
June 14, 2011, 8:28 p.m.

[HappyBucket](#): RT @JFeskorn: A5: Remove your ego #leadfromwithin
June 14, 2011, 8:28 p.m.

[EdwardColozzi](#): A5 Empathy cannot ever flourish in selfishness, ego, n "needing" to B right. SO avoid this behavior #leadfromwithin
June 14, 2011, 8:28 p.m.

[jesselynstoner](#): RT @DrGregWaddell: A5 Learn empathy by allowing ourselves to see ourselves through the eyes of others. #leadfromwithin
June 14, 2011, 8:28 p.m.

[elbiddulph](#): A2: We can't successfully live in isolation. Community is at its best when people understand each other, views, needs #leadfromwithin
June 14, 2011, 8:28 p.m.

[OPFEnterprises](#): A5: mean it when you say, "I want to help in any way I can; please let me know what I can do to help." #leadfromwithin
June 14, 2011, 8:28 p.m.

[dave_phillips7](#): God gave us 2 ears and 1 mouth. I'm guessing an empathetic leader uses them proportionately. #Leadfromwithin
June 14, 2011, 8:28 p.m.

[dapancost](#): RT @giselle2323: RT @heart_path: Risk vulnerability. #leadfromwithin
June 14, 2011, 8:28 p.m.

[Milaspage](#): Ask questions before making conclusions +RT @koomba303: A5 Understand that your understanding may be a miss-understanding. #leadfromwithin
June 14, 2011, 8:28 p.m.

[TributeSongs](#): RT @growinggold: A4 when my senses were dulled, my empathy was also dull

#leadfromwithin

June 14, 2011, 8:28 p.m.

dapancost: RT @elincomm: Don't feel as though you have the answers. #leadfromwithin

June 14, 2011, 8:28 p.m.

LideRevolucion: RT @Leadershipfreak: Learning empathy begins with silence #leadfromwithin

June 14, 2011, 8:28 p.m.

jpgtx: RT @LaurindaB: A5 Empathy starts with love of self, then love for others #leadfromwithin

June 14, 2011, 8:28 p.m.

LStephenCleary: RT @LollyDaskal: A5: Use people's name. #leadfromwithin

June 14, 2011, 8:28 p.m.

WWalkerWW: RT @lollydaskal: A3: People that are empathic are different. They live in a deeper sense of understanding. #leadfromwithin

June 14, 2011, 8:28 p.m.

TaraMarkus: A5: Empathy comes with the courage to experience & to cherish. We must allow for us all to experience & cherish. #Leadfromwithin

June 14, 2011, 8:28 p.m.

scedmonds: A5: Empathy begins with giving the other person the benefit of the doubt & expecting the best. #leadfromwithin

June 14, 2011, 8:28 p.m.

My_WebEvent: A5: If empathy isn't natural, keep this thought in mind...At our core we all share common need to be heard and validated. #leadfromwithin

June 14, 2011, 8:28 p.m.

gldunnjr: Totally agree w/ u! RT @EmbraceSelfLove: A5: be vulnerable, open and authentic #leadfromwithin

June 14, 2011, 8:28 p.m.

healthyolga: Q5: To become more empathetic keep asking yourself "If I were in this other person's situation WHAT WOULD I TRULY NEED?" #leadfromwithin

June 14, 2011, 8:28 p.m.

heart_path: Extend your heart. Open your mind. Broaden your perspective. #leadfromwithin

June 14, 2011, 8:28 p.m.

SocialAndrea: To become more empathetic - realize it's not about you, but rather what you can do. Be present, be engaged, be invested. #leadfromwithin

June 14, 2011, 8:28 p.m.

TributeSongs: RT @1FoxyGeek: @lollydaskal A4: If someone is willing to put forth effort to learn, anything is possible. #leadfromwithin -- AMEN!

June 14, 2011, 8:28 p.m.

earthliz: you have to stand on your own two feet - empathy isn't co-whining #leadfromwithin

June 14, 2011, 8:28 p.m.

TanveerNaseer: Q4 Challenge then becomes demonstrating it more in how we relate/communicate with others #leadfromwithin

June 14, 2011, 8:28 p.m.

PatRobeck1ofHis: I must diminish, so that others may increase! #leadfromwithin

June 14, 2011, 8:28 p.m.

juanortiztweets: RT @HappyBucket: RT @JFeskorn: A5: Remove your ego #leadfromwithin

June 14, 2011, 8:28 p.m.

LollyDaskal: A5:Put Yourself In Someone Else's Shoes #leadfromwithin

June 14, 2011, 8:28 p.m.

john_paul: A5: We become more empathetic when we truly know that there is another. We bridge the gap with our innate empathy. #leadfromwithin

June 14, 2011, 8:28 p.m.

giselle2323: Yes! Ppl want to be heard! RT @Hibbottneiszner: I think it is about more than listening it is trying to understand #leadfromwithin

June 14, 2011, 8:28 p.m.

Milaspage: +1RT @grit08: A4 Yes. Awareness and Empathy can be improved but also believe some are born with more sensitivity imo #leadfromwithin

June 14, 2011, 8:28 p.m.

scedmonds: SO TRUE! RT @morrismichellek: A5: Never presume that you know what is right for another person! #leadfromwithin

June 14, 2011, 8:28 p.m.

john_paul: RT @heart_path: Extend your heart. Open your mind. Broaden your perspective. #leadfromwithin

June 14, 2011, 8:28 p.m.

Simon_GB: A5:Listen x3,find your center, share it with others.Sit in silence with others.Understanding comes from your soul #leadfromwithin

June 14, 2011, 8:28 p.m.

goddesspower: RT @giselle2323: Yes! Ppl want to be heard! RT @Hibbottneiszner: I think it is about more than listening it is trying to understand #leadfromwithin

June 14, 2011, 8:28 p.m.

emoticomma: Separate listening frm the need to solve someone's problem RT @lollydaskal: Q5 – What can we do to become more empathetic? #leadfromwithin

June 14, 2011, 8:29 p.m.

LollyDaskal: A5: Listen, pay attention to others, feel a connection to those around you. #leadfromwithin

June 14, 2011, 8:29 p.m.

debhildreth: Giving another comfort & hope w your whole, quiet self. #leadfromwithin

June 14, 2011, 8:29 p.m.

1FoxyGeek: @LollyDaskal A5: Allow pple 2 express themselves and really pay attention to their thoughts; feelings. #leadfromwithin

June 14, 2011, 8:29 p.m.

growinggold: A5 have courage... TO feel... then do it! #leadfromwithin

June 14, 2011, 8:29 p.m.

giselle2323: RT @heart_path: RT @DrGregWaddell: A5 Learn empathy by allowing ourselves to see ourselves through the eyes of others. #leadfromwithin

June 14, 2011, 8:29 p.m.

LollyDaskal: RT @heart_path: Extend your heart. Open your mind. Broaden your perspective. #leadfromwithin

June 14, 2011, 8:29 p.m.

dapancost: RT @Milaspape: Ask questions before making conclusions #leadfromwithin

June 14, 2011, 8:29 p.m.

juliethecat: RT @lollydaskal: A5: Allow people their moment. #leadfromwithin

June 14, 2011, 8:29 p.m.

StrategicMonk: A5: We can become more empathetic by listening to our deepest, truest selves. #leadfromwithin

June 14, 2011, 8:29 p.m.

c3p0tater: Remembering Life is 20% of what happens to us, and 80% on how we react, Share your wisdom #leadfromwithin

June 14, 2011, 8:29 p.m.

emeliasam: A5 Turning inward 2 understand self, helps us c that we all have layers. Then remember that when dealing with another. #leadfromwithin

June 14, 2011, 8:29 p.m.

womanonajourney: RT @lollydaskal: A5: Don't rush to give advice. #leadfromwithin

June 14, 2011, 8:29 p.m.

MrWilson 84: @ealvarad13 I am loving this, #leadfromwithin

June 14, 2011, 8:29 p.m.

goddesspower: RT @c3p0tater: Remembering Life is 20% of what happens to us, and 80% on how we react, Share your wisdom #leadfromwithin

June 14, 2011, 8:29 p.m.

elincomm: Love this! RT @growinggold: A5 have courage... TO feel... then do it! #leadfromwithin

June 14, 2011, 8:29 p.m.

gldunnjr: Don't B an expert! RT @morrismichellek: A5: Never presume that you know what is right for another person! #leadfromwithin

June 14, 2011, 8:29 p.m.

helenantholis: A5. Become more empathic by asking more questions than usual. #leadfromwithin

June 14, 2011, 8:29 p.m.

ThelvanKING: RT @growinggold: A4 when my senses were dulled, my empathy was also dull #leadfromwithin

June 14, 2011, 8:29 p.m.

LollyDaskal: RT @healthyolga: Q5: ask yourself "If I were in this other persons situation WHAT

WOULD I TRULY NEED?" #leadfromwithin

June 14, 2011, 8:29 p.m.

Hey Pril: A5: See s/th in them or story that u can connect w/ & remembering every1 is look'g 4 validation whthr u agree w/ them or not #leadfromwithin

June 14, 2011, 8:29 p.m.

prsingleton: RT @scedmonds: A5: Become more empathetic by stopping your multitasking brain & offering your heart the greatest influence on your actions. #leadfromwithin

June 14, 2011, 8:29 p.m.

DrGregWaddell: A5 Narcissists cannot experience empathy. #leadfromwithin

June 14, 2011, 8:29 p.m.

stevelaswell: LOL, yep! RT @earthliz: you have to stand on your own two feet - empathy isnt co-whining #leadfromwithin

June 14, 2011, 8:29 p.m.

MrWilson 84: RT @ealvarad13: RT @LollyDaskal: A1: Empathy is the understanding of the emotional state of another individual. #leadfromwithin

June 14, 2011, 8:29 p.m.

jesselynstoner: No permission to view RT @Josepf: A5) I actually start to write a poem about this, not finished #leadfromwithin post <http://josepf.co/lxillS>

June 14, 2011, 8:29 p.m.

giselle2323: RT @FrankJWalker: RT @lollydaskal: A5: Tune in to non-verbal communication. #leadfromwithin

June 14, 2011, 8:29 p.m.

JFeskorn: A5: See how long you can go without say I & ME, etc...#leadfromwithin

June 14, 2011, 8:29 p.m.

sunilmalhotra: Empathy is connection and connectedness. #leadfromwithin

June 14, 2011, 8:29 p.m.

dapancost: RT @helenantholis: A5. Become more empathic by asking more questions than usual. #leadfromwithin

June 14, 2011, 8:29 p.m.

PatRobeck1ofHis: We should..RT @dave_phillips7: God gave us 2 ears and 1 mouth. Im guessing an empathetic leader uses them proportionately. #leadfromwithin

June 14, 2011, 8:29 p.m.

nyyankee2jeter: @LollyDaskal Seriously. Some people need to understand that doing this only brings positivity into their own lives #leadfromwithin

June 14, 2011, 8:29 p.m.

OPFEnterprises: A5: Have a sense of partnership helps the other person to feel that he/she can be part of the solution. #leadfromwithin

June 14, 2011, 8:29 p.m.

TanveerNaseer: RT @juanortiztweets: RT @lollydaskal: A5: Tune in to non-verbal communication. #leadfromwithin

June 14, 2011, 8:29 p.m.

[graciningfinity](#): RT@Cjanebe:It matters 2care about other pple b/c we must understand our connection 2the whole--we dont exist n isolation. #leadfromwithin

June 14, 2011, 8:29 p.m.

[womanonajourney](#): RT @juanortiztweets: A5: Put yourself in that other persons shoes: what would you do in the same situation? #leadfromwithin

June 14, 2011, 8:29 p.m.

[giselle2323](#): RT @lollydaskal: A5: Take a personal interest in people.Show people that you care, and genuine curiosity about their lives. #leadfromwithin

June 14, 2011, 8:29 p.m.

[EmbraceSelfLove](#): A5: ask questions, be open to dialogues and learn to really listen to people. Understand what they r saying & what they need #leadfromwithin

June 14, 2011, 8:29 p.m.

[joywilder](#): RT @lollydaskal: A5: Use people's name<a lot of difficulty remembering names...must work on that #leadfromwithin

June 14, 2011, 8:29 p.m.

[growinggold](#): love this! RT @heart_path RT @DrGregWaddell: A5 Learn empathy by allowing ourselves to see ourselves thru the eyes of others #leadfromwithin

June 14, 2011, 8:29 p.m.

[goddesspower](#): RT @TanveerNaseer: RT @juanortiztweets: RT @lollydaskal: A5: Tune in to non-verbal communication. #leadfromwithin

June 14, 2011, 8:29 p.m.

[Misskazzana](#): RT @lollydaskal: A5: Listen, pay attention to others, feel a connection to those around you. #leadfromwithin

June 14, 2011, 8:29 p.m.

[elbiddulph](#): A3: Empathetic people listen through a compassionate heart and with an open mind. #leadfromwithin

June 14, 2011, 8:29 p.m.

[c3p0tater](#): Ego can never be present while being empathetic RT @juanortiztweets: RT @HappyBucket: RT @JFeskorn: A5: Remove your ego #leadfromwithin

June 14, 2011, 8:30 p.m.

[katehobbs](#): RT @heart_path: Understanding the needs of others is essential to building authentic connection with another. #leadfromwithin

June 14, 2011, 8:30 p.m.

[giselle2323](#): RT @john_paul: RT @heart_path: Extend your heart. Open your mind. Broaden your perspective. #leadfromwithin

June 14, 2011, 8:30 p.m.

[morrismichellek](#): A5: To have empathy you have to become slower that today's normal pace of life! #leadfromwithin

June 14, 2011, 8:30 p.m.

[Woody Woodcock](#): A5 To become more empathetic realize there is a person who needs your ears today, tonight & tomm. be curious about them. #leadfromwithin

June 14, 2011, 8:30 p.m.

[tanialittle](#): RT @elincomm: Empathy makes you a kinder, gentler soul. #leadfromwithin
June 14, 2011, 8:30 p.m.

[helenantholis](#): Good night everyone! Have to go. Steven has arrived!!! #leadfromwithin
June 14, 2011, 8:30 p.m.

[scedmonds](#): A5: Turn off your "solution" drive. Turn on your heart-driven best self. You'll demonstrate empathy! #leadfromwithin
June 14, 2011, 8:30 p.m.

[ang_im](#): RT @Leadershipfreak: Learning empathy begins with silence #leadfromwithin
June 14, 2011, 8:30 p.m.

[prsingleton](#): Ditto that Yup RT @mariepayton: Yup. RT @dapancost: A5: Listen, Listen, Listen, Listen and then shut-up. ;-) #leadfromwithin
June 14, 2011, 8:30 p.m.

[john_paul](#): RT @sunilmalhotra: Empathy is connection and connectedness. #leadfromwithin
June 14, 2011, 8:30 p.m.

[goddesspower](#): RT @prsingleton: Ditto that Yup RT @mariepayton: Yup. RT @dapancost: A5: Listen, Listen, Listen, Listen and then shut-up. ;-) #leadfromwithin
June 14, 2011, 8:30 p.m.

[PatRobeck1ofHis](#): Whats first? LOL RT @dapancost: A5: Listen, Listen, Listen, Listen and then shut-up. ;-) #leadfromwithin
June 14, 2011, 8:30 p.m.

[dapancost](#): @helenantholis Wonderful. Have a really great time, Helen. ;-) #leadfromwithin
June 14, 2011, 8:30 p.m.

[Cybuhr](#): RT @lollydaskal: RT @heart_path: Extend your heart. Open your mind. Broaden your perspective. #leadfromwithin
June 14, 2011, 8:30 p.m.

[TaraMarkus](#): A5: Open our Hearts and Minds to Others - absorb what people are doing and saying. #Leadfromwithin
June 14, 2011, 8:30 p.m.

[giselle2323](#): RT @juliethecat: RT @lollydaskal: A5: Allow people their moment. #leadfromwithin
June 14, 2011, 8:30 p.m.

[DrGregWaddell](#): A5 Learn empathy by resisting our own auto-defense mechanisms. #leadfromwithin
June 14, 2011, 8:30 p.m.

[Josepf](#): awww, liz! ;-) RT @earthliz: you have to stand on your own two feet - empathy isnt co-whining #leadfromwithin
June 14, 2011, 8:30 p.m.

[StrategicMonk](#): RT @earthliz: you have to stand on your own two feet - empathy isnt co-whining #leadfromwithin
June 14, 2011, 8:30 p.m.

[butterfly_pro](#): Because listening&hearing are very different to truly hear you need to truly

listen,not always easy to do RT@womanonajourney #leadfromwithin

June 14, 2011, 8:30 p.m.

My WebEvent: RT @lollydaskal: A5: Listen, pay attention to others, feel a connection to those around you. #leadfromwithin

June 14, 2011, 8:30 p.m.

Versalytics: A3 Empathy Traits > Listening, acknowledging and completely focused on the other person and their thoughts and feelings. #leadfromwithin

June 14, 2011, 8:30 p.m.

gracinginfinity: Believe. #leadfromwithin

June 14, 2011, 8:30 p.m.

TanveerNaseer: Important lesson to learn RT @morrismichellek: A5: Never presume that you know what is right for another person! #leadfromwithin

June 14, 2011, 8:30 p.m.

HeatherGStubbs: RT @john_paul: RT @sunilmalhotra: Empathy is connection and connectedness. #leadfromwithin

June 14, 2011, 8:30 p.m.

john_paul: RT @helenantholis: Good night everyone! Have to go. Steven has arrived!!! good night Helen! #leadfromwithin

June 14, 2011, 8:30 p.m.

SocialAndrea: Become more empathetic by taking time out your day consistently to know how someone is doing #leadfromwithin

June 14, 2011, 8:30 p.m.

LollyDaskal: Q6 – What role does empathy play in leadership? Why does it matter? #leadfromwithin

June 14, 2011, 8:30 p.m.

Hibbottneiszner: @Milaspage @koomba303 don't make conclusions allow the other person to tell you rather than inferring #leadfromwithin

June 14, 2011, 8:30 p.m.

emeliasam: A5 Developing a true connection with self will allow one to understand their connection with all.#leadfromwithin

June 14, 2011, 8:30 p.m.

giselle2323: RT @lollydaskal: RT @healthyolga: Q5: ask yourself "If I were in this other persons situation WHAT WOULD I TRULY NEED?" #leadfromwithin

June 14, 2011, 8:30 p.m.

LaurindaB: RT @LollyDaskal: Q6 – What role does empathy play in leadership? Why does it matter? #leadfromwithin

June 14, 2011, 8:30 p.m.

joywilder: RT @giselle2323: RT @gldunnjr: A5 - Be engaged & involved w/ those who need us! <yes!! esp. on social media!!! #leadfromwithin

June 14, 2011, 8:30 p.m.

Sherree W: @My_WebEvent Nice to see you Steph. #leadfromwithin

June 14, 2011, 8:30 p.m.

john paul: RT @ang_im: RT @Leadershipfreak: Learning empathy begins with silence #leadfromwithin

June 14, 2011, 8:30 p.m.

dapancost: RT @LollyDaskal: Q6 – What role does empathy play in leadership? Why does it matter? #leadfromwithin

June 14, 2011, 8:31 p.m.

PatRobeck1ofHis: Hard 2 do!RT @scedmonds: A5: Turn off your "solution" drive.Turn on your heart-driven best self. Youll demonstrate empathy! #leadfromwithin

June 14, 2011, 8:31 p.m.

Simon GB: Try walking in others shoes for a day,throw out all judgments, mental models and let open your heart #leadfromwithin

June 14, 2011, 8:31 p.m.

jjunebrown: A5 Asking the question allows you to feel another's pain RT @dapancost @Milaspage: Ask questions before making conclusions #leadfromwithin

June 14, 2011, 8:31 p.m.

austinarias: RT @Woody_Woodcock: A5 To become more empathetic realize there is a person who needs your ears today, tonight & tomm. be curious about them. #leadfromwithin

June 14, 2011, 8:31 p.m.

LollyDaskal: RT @ang_im: RT @Leadershipfreak: Learning empathy begins with silence #leadfromwithin

June 14, 2011, 8:31 p.m.

MrGoodSheet: RT @lollydaskal: A5: Don't rush to give advice. #leadfromwithin

June 14, 2011, 8:31 p.m.

Simon GB: RT @lollydaskal: Q6 – What role does empathy play in leadership? Why does it matter? #leadfromwithin

June 14, 2011, 8:31 p.m.

TributeSongs: At times empathy is gained through BOUNDARY -LESS situations..... #leadfromwithin

June 14, 2011, 8:31 p.m.

c3p0tater: RT @giselle2323: RT @lollydaskal: A5: Take a personal interest in people.Show people that you care, and genuine curiosity about their lives. #leadfromwithin

June 14, 2011, 8:31 p.m.

My WebEvent: RT @scedmonds: A5: Turn off your "solution" drive. Turn on your heart-driven best self. Youll demonstrate empathy! #leadfromwithin

June 14, 2011, 8:31 p.m.

HowellMarketing: "@lollydaskal: to change is hard work otherwise everyone would be doing it. #leadership #leadfromwithin

June 14, 2011, 8:31 p.m.

heart_path: Love this...RT @EmeliaSam: A5 Developing a true connection with self will allow one

to understand their connection with all.#leadfromwithin

June 14, 2011, 8:31 p.m.

anAntiHero: RT @growinggold: love this! RT @heart_path RT @DrGregWaddell: A5 Learn empathy by allowing ourselves to see ourselves thru the eyes of others #leadfromwithin

June 14, 2011, 8:31 p.m.

growinggold: RT @LollyDaskal Q6 – What role does empathy play in leadership? Why does it matter? #leadfromwithin

June 14, 2011, 8:31 p.m.

joywilder: RT @lollydaskal: RT @healthyolga: Q5: ask yourself "If I were in this other persons situation WHAT WOULD I TRULY NEED?" #leadfromwithin

June 14, 2011, 8:31 p.m.

goddesspower: #leadfromwithin Empathy toward those you lead helps make them feel they matter

June 14, 2011, 8:31 p.m.

c3p0tater: RT @giselle2323: RT @FrankJWalker: RT @lollydaskal: A5: Tune in to non-verbal communication. #leadfromwithin

June 14, 2011, 8:31 p.m.

linBrahim: RT @LollyDaskal: RT @heart_path: Extend your heart. Open your mind. Broaden your perspective. #leadfromwithin

June 14, 2011, 8:31 p.m.

DrGregWaddell: A6 Can you lead if you don't understand your followers? #leadfromwithin

June 14, 2011, 8:31 p.m.

c3p0tater: RT @PatRobeck1ofHis: We should..RT @dave_phillips7: God gave us 2 ears and 1 mouth. Im guessing an empathetic leader uses them proportionately. #leadfromwithin

June 14, 2011, 8:31 p.m.

TanveerNaseer: Yep! RT @scedmonds: A5: Turn off your "solution" drive. Turn on your heart-driven best self. Youll demonstrate empathy! #leadfromwithin

June 14, 2011, 8:31 p.m.

emeliasam: A6 Strong leadership requires the ability to examine all perspectives. Empathy allows for this trait. #leadfromwithin

June 14, 2011, 8:31 p.m.

elincomm: Empathy in leadership demonstrates a belief in another's growth. #leadfromwithin

June 14, 2011, 8:31 p.m.

LollyDaskal: A6: Leaders with empathy do more than sympathize with people around them #leadfromwithin

June 14, 2011, 8:31 p.m.

dave_phillips7: I'm better at listening for peoples successes than their problems. Am I not empathetic, or just a positive? #Leadfromwithin

June 14, 2011, 8:31 p.m.

[goddesspower](#): RT @DrGregWaddell: A6 Can you lead if you don't understand your followers? #leadfromwithin

June 14, 2011, 8:31 p.m.

[nyyankee2jeter](#): RT @morrismichellek: RT @emeliasam: Just trying is an indication that the potential exists. #leadfromwithin

June 14, 2011, 8:31 p.m.

[OPFEnterprises](#): A6: Nobody cares how much you know, until they know how much you care. - Theodore Roosevelt #leadfromwithin

June 14, 2011, 8:31 p.m.

[scedmonds](#): @helenantholis Have a ball! Best to you, Diana, & fam! #leadfromwithin

June 14, 2011, 8:31 p.m.

[dapancost](#): A6: People won't follow you if they question whether you care about them. #leadfromwithin

June 14, 2011, 8:31 p.m.

[butterfly_pro](#): RT@scedmonds Turn off your "solution" drive #leadfromwithin

June 14, 2011, 8:31 p.m.

[gldunnjr](#): A6 - It tells some1 that they matter & they can count on u through both good & bad times! #leadfromwithin

June 14, 2011, 8:31 p.m.

[giselle2323](#): Love this! RT @StrategicMonk: RT @earthliz: you have to stand on your own two feet - empathy isnt co-whining #leadfromwithin

June 14, 2011, 8:31 p.m.

[gracinginfinity](#): RT@TanveerNaseer: Important lesson to learn RT@morrismichellek:A5:Never presume that u know what is right 4 another person! #leadfromwithin

June 14, 2011, 8:31 p.m.

[StrategicMonk](#): A6: Leaders who are not empathetic do not have followers. #leadfromwithin

June 14, 2011, 8:31 p.m.

[elbiddulph](#): A4: The skills of listening, clarifying, acknowledging can be developed through awareness. Not sure if compassion can be. #leadfromwithin

June 14, 2011, 8:31 p.m.

[BridesandBeauty](#): RT @goddesspower: #leadfromwithin Empathy toward those you lead helps make them feel they matter

June 14, 2011, 8:31 p.m.

[LollyDaskal](#): RT @elincomm: Empathy in leadership demonstrates a belief in anothers growth. #leadfromwithin

June 14, 2011, 8:31 p.m.

[Woody Woodcock](#): A5 empathizing with a person doesn't always mean others circumstance is bad. Might just b different "In Kind" from your exp #leadfromwithin

June 14, 2011, 8:32 p.m.

[goddesspower](#): RT @StrategicMonk: A6: Leaders who are not empathetic do not have followers. #leadfromwithin

June 14, 2011, 8:32 p.m.

Akevy613: RT @HowellMarketing: "@lollydaskal: to change is hard work otherwise everyone would be doing it. #leadership #leadfromwithin

June 14, 2011, 8:32 p.m.

sharcopter15: RT @lollydaskal: RT @ang_im: RT @Leadershipfreak: Learning empathy begins with silence #leadfromwithin

June 14, 2011, 8:32 p.m.

giselle2323: RT @lollydaskal: Q6 – What role does empathy play in leadership? Why does it matter? #leadfromwithin

June 14, 2011, 8:32 p.m.

Cjanebe: Leadership is everything about empathy-- #leadfromwithin

June 14, 2011, 8:32 p.m.

healthyolga: Q6: An empathetic leader earns other people's trust, and that's a key quality in leadership. #leadfromwithin

June 14, 2011, 8:32 p.m.

LollyDaskal: RT @dapancost: A6: People wont follow you if they question whether you care about them. #leadfromwithin

June 14, 2011, 8:32 p.m.

LaurindaB: A6 it's what separates leaders from dictators. #leadfromwithin

June 14, 2011, 8:32 p.m.

LollyDaskal: RT @StrategicMonk: A6: Leaders who are not empathetic do not have followers. #leadfromwithin

June 14, 2011, 8:32 p.m.

stevelaswell: Q6 Empathy matters because the business of life is people. #leadfromwithin

June 14, 2011, 8:32 p.m.

Versalytics: A3 When we empathize we acknowledge that understanding and knowing how one feels are not necessarily the same thing. #leadfromwithin

June 14, 2011, 8:32 p.m.

heart_path: Absolutely true. RT @dapancost: A6: People won't follow you if they question whether you care about them. #leadfromwithin

June 14, 2011, 8:32 p.m.

feshe: A6 If you can't relate, how can you be an effective and productive leader #leadfromwithin

June 14, 2011, 8:32 p.m.

DrGregWaddell: RT @StrategicMonk: A6: Leaders who are not empathetic do not have followers. #leadfromwithin

June 14, 2011, 8:32 p.m.

Josepf: RT @heart_path: @EmeliaSam: A5 Developing a true connection with self will allow one to understand their connection with all #leadfromwithin

June 14, 2011, 8:32 p.m.

[juanortiztweets](#): RT @EmbraceSelfLove: A5: ask, be open to dialogues and learn to listen. Understand what they r saying & what they need #leadfromwithin

June 14, 2011, 8:32 p.m.

[prosperitygal](#): A5 best way to be more empathetic is to be empathetic to you, when you can be that with you then it flows from you #leadfromwithin

June 14, 2011, 8:32 p.m.

[HappyBucket](#): @C3P0tater Agreed. To be empathetic, you must be outside of yourself. @juanortiztweets @JFeskorn #leadfromwithin

June 14, 2011, 8:32 p.m.

[dapancost](#): RT @feshe: A6 If you can't relate, how can you be an effective and productive leader #leadfromwithin

June 14, 2011, 8:32 p.m.

[LollyDaskal](#): RT @Akevy613: RT @HowellMarketing: "@lollydaskal: to change is hard work otherwise everyone would be doing it. #leadership #leadfromwithin

June 14, 2011, 8:32 p.m.

[Koomba303](#): A6 People struggle to be open. With my empathy, I can minimize barriers. Reaching more people. #leadfromwithin

June 14, 2011, 8:32 p.m.

[heart_path](#): Perfectly said! RT @SteveLaswell: Q6 Empathy matters because the business of life is people. #leadfromwithin

June 14, 2011, 8:32 p.m.

[LollyDaskal](#): A6: leaders with empathy use their knowledge to improve their companies in subtle, but important ways. #leadfromwithin

June 14, 2011, 8:32 p.m.

[Versalytics](#): RT @My_WebEvent: @c3p0tater @scedmonds empathy = removing hurdles that interfere w/ appreciating anothers circumstance #leadfromwithin

June 14, 2011, 8:32 p.m.

[SocialAndrea](#): Being empathetic is essential to effective leadership because it indicates that you are truly invested in them/their success #leadfromwithin

June 14, 2011, 8:32 p.m.

[My_WebEvent](#): RT @lollydaskal: RT @StrategicMonk: A6: Leaders who are not empathetic do not have followers. #leadfromwithin

June 14, 2011, 8:32 p.m.

[charsingleton](#): RT @leadershipfreak: Learning empathy begins with silence #leadfromwithin

June 14, 2011, 8:32 p.m.

[c3p0tater](#): RT @OPFEnterprises: A6: Nobody cares how much you know, until they know how much you care. - Theodore Roosevelt #leadfromwithin

June 14, 2011, 8:32 p.m.

[earthliz](#): A6. Empathy helps leaders not be ass hats. #leadfromwithin (yeah, I said ass hat on the internet).

June 14, 2011, 8:32 p.m.

jjunebrown: A6 Empathy in leadership is central, like the difference between a dictator and a hero / mentor #leadfromwithin

June 14, 2011, 8:32 p.m.

Josepf: yeah, just the wrong direction RT @DrGregWaddell: A6 Can you lead if you dont understand your followers? #leadfromwithin

June 14, 2011, 8:32 p.m.

Cybuhr: A6: You can't get There if you don't start with Here. #LeadFromWithin

June 14, 2011, 8:32 p.m.

LaurindaB: RT @Josepf: yeah, just the wrong direction RT @DrGregWaddell: A6 Can you lead if you dont understand your followers? #leadfromwithin

June 14, 2011, 8:32 p.m.

gracinginfinity: Empathy can help erase negative boundaries and strengthen positive ones #leadfromwithin

June 14, 2011, 8:32 p.m.

goldmaia: @LollyDaskal Q4 being empathetic is an innate trait in everyone but by time some learn to show it more than others #leadfromwithin

June 14, 2011, 8:32 p.m.

1FoxyGeek: RT @Versalytics: A3 Empathy Traits > Listening, acknowledging and completely focused on the other person and their thoughts and feelings. #leadfromwithin

June 14, 2011, 8:33 p.m.

butterfly_pro: Understanding that empathy is very different from sympathy #leadfromwithin

June 14, 2011, 8:33 p.m.

sharcopter15: RT @lollydaskal: A6: leaders with empathy use their knowledge to improve their companies in subtle, but important ways. #leadfromwithin

June 14, 2011, 8:33 p.m.

jpgtx: A6:You can't lead from a bubble.People will sense if you care even if they don't know you personally. #leadfromwithin

June 14, 2011, 8:33 p.m.

goddesspower: RT @gracinginfinity: Empathy can help erase negative boundaries and strengthen positive ones #leadfromwithin

June 14, 2011, 8:33 p.m.

growinggold: A6 Empathy provides the insider's edge...If you can FEEL those UR dealing with, you can be FAR more responsive 2them #leadfromwithin

June 14, 2011, 8:33 p.m.

dapancost: RT @Cybuhr: A6: You can't get There if you don't start with Here. #LeadFromWithin

June 14, 2011, 8:33 p.m.

elincomm: Leaders who empathize don't view another's vulnerability as weakness. #leadfromwithin

June 14, 2011, 8:33 p.m.

morrismichellek: A6 When we understand our team we have a better idea of the challenges ahead of us. #leadfromwithin

June 14, 2011, 8:33 p.m.

JacquelineEvlyn: RT @lollydaskal: A3: Empathic intelligent people are more intimately connected with each other. #leadfromwithin

June 14, 2011, 8:33 p.m.

StrategicMonk: RT @gracinginfinity: Empathy can help erase negative boundaries and strengthen positive ones #leadfromwithin

June 14, 2011, 8:33 p.m.

Cjanebe: a person could not lead others without empathy--empathy is what leadership is all about #leadfromwithin

June 14, 2011, 8:33 p.m.

Hibbottneiszner: and reframe or refocus on positive "@TaraMarkus: A5: absorb what people are doing and saying. #Leadfromwithin"

June 14, 2011, 8:33 p.m.

TanveerNaseer: A5 Pay more attention to verbal/non-verbal cues offered by others #leadfromwithin

June 14, 2011, 8:33 p.m.

Akevy613: @Simon_GB @lollydaskal leaders need to show that they care about others #leadfromwithin

June 14, 2011, 8:33 p.m.

katehobbs: RT @DrGregWaddell: A6 Can you lead if you don't understand your followers? #leadfromwithin

June 14, 2011, 8:33 p.m.

c3p0tater: Exactly!!! RT @Koomba303: A6 People struggle to be open. With my empathy, I can minimize barriers. Reaching more people. #leadfromwithin

June 14, 2011, 8:33 p.m.

SoUnvelope: Leadership is figuring out how to motivate & inspire. Having empathy helps you determine individualized solutions. #leadfromwithin

June 14, 2011, 8:33 p.m.

LollyDaskal: A6: Leaders w/ empathy R thoughtful & consider employees' feelings –in the process of making intelligent decisions #leadfromwithin

June 14, 2011, 8:33 p.m.

jimweible: A6: When we show empathy, people are cared for. When ppl are cared for, they will accept leadership #leadfromwithin

June 14, 2011, 8:33 p.m.

BarryBirkett: A6 - Leader must have empathy to understand & nurture needs of team for greatest team achievement #leadfromwithin

June 14, 2011, 8:33 p.m.

EmbraceSelfLove: A6: leaders inspire us, motivate us. The ability to connect & truly reach people is the ability to empathize #leadfromwithin

June 14, 2011, 8:33 p.m.

gracinginfinity: RT @growinggold: RT @LollyDaskal Q6 – What role does empathy play in

leadership? Why does it matter? #leadfromwithin

June 14, 2011, 8:33 p.m.

dapancost: RT @elincomm: Leaders who empathize don't view another's vulnerability as weakness. #leadfromwithin

June 14, 2011, 8:33 p.m.

JacquelineEvlyn: RT @lollydaskal: A3: Listen with your ears, eyes, heart and mind. #leadfromwithin

June 14, 2011, 8:33 p.m.

Simon_GB: A6:If you can not understand someones emotion then you are leading blind. #leadfromwithin

June 14, 2011, 8:33 p.m.

WWalkerWW: #PuntWW Amen & Amen RT @LollyDaskal: RT @StrategicMonk: A6: Leaders who are not empathetic do not have followers. #leadfromwithin

June 14, 2011, 8:33 p.m.

TributeSongs: RT @elbiddulph: A3: Empathetic people listen through a compassionate heart and with an open mind. #leadfromwithin

June 14, 2011, 8:33 p.m.

Cybuhr: RT @StrategicMonk: A6: Leaders who are not empathetic do not have followers. #leadfromwithin

June 14, 2011, 8:33 p.m.

juanortiztweets: A6: Leaders with empathy take notice of what surrounds them, good and bad. #leadfromwithin

June 14, 2011, 8:33 p.m.

Versalytics: Great point! RT @Josepf: A3) key, Empathy does not mean agreement. Just deeply listening & co-feeling what they feel #leadfromwithin

June 14, 2011, 8:33 p.m.

goddesspower: RT @dapancost: RT @elincomm: Leaders who empathize don't view another's vulnerability as weakness. #leadfromwithin

June 14, 2011, 8:33 p.m.

emeliasam: A6 Empathetic leaders connect. To lead effectively requires true connection. #leadfromwithin

June 14, 2011, 8:33 p.m.

SocialAndrea: To lead, you must understand what matters to your followers - how they are motivated, inspired, and what can hold them back #leadfromwithin

June 14, 2011, 8:33 p.m.

Steve Sass: RT @jpgtx: A6:You cant lead from a bubble.People will sense if you care even if they dont know you personally. #leadfromwithin

June 14, 2011, 8:33 p.m.

goldmaia: RT @lollydaskal: A4: even if empathy doesnt come naturally to some of us, I firmly believe that we can develop this capacity #alwayshopeful #leadfromwithin

June 14, 2011, 8:33 p.m.

jpgtx: RT @Simon_GB: A5:Listen x3,find your center, share it with others.Sit in silence with

others. Understanding comes from your soul #leadfromwithin

June 14, 2011, 8:33 p.m.

Woody Woodcock: Yes Chris RT @scedmonds: A5 Turn off your "solution" drive. Turn on your heart-driven best self. You'll demonstrate empathy! #leadfromwithin

June 14, 2011, 8:33 p.m.

TributeSongs: RT @katehobbs: RT @heart_path: Understanding the needs of others is essential to building authentic connection with another. #leadfromwithin

June 14, 2011, 8:33 p.m.

DrGregWaddell: A6 If you define Lshp as helping other grow.. then empathy is essential. #leadfromwithin

June 14, 2011, 8:33 p.m.

LollyDaskal: RT @Akevy613: @Simon_GB @lollydaskal leaders need to show that they care about others #leadfromwithin

June 14, 2011, 8:33 p.m.

TanveerNaseer: A5 Shift focus from the story that's in your mind to message being presented #leadfromwithin

June 14, 2011, 8:33 p.m.

Simon_GB: RT @dapancost: RT @Cybuhr: A6: You cant get There if you dont start with Here. #leadfromwithin

June 14, 2011, 8:33 p.m.

heart_path: Empathy creates understanding, and when I feel understood, I feel valued. #leadfromwithin

June 14, 2011, 8:33 p.m.

john_paul: RT @lollydaskal: Q6 – What role does empathy play in leadership? Why does it matter? #leadfromwithin

June 14, 2011, 8:33 p.m.

Versalytics: RT @gracinginfinity: A3:sometimes saying nothing shows empathy #leadfromwithin

June 14, 2011, 8:33 p.m.

dapancost: RT @EmbraceSelfLove: A6: leaders inspire us, motivate us. The ability 2 connect & truly reach ppl is the ability 2 empathize #leadfromwithin

June 14, 2011, 8:33 p.m.

Sherree W: A6 Empathy in leadership allows personal and professional growth. It shows you care and builds trust. #leadfromwithin

June 14, 2011, 8:33 p.m.

lukasMJ76: @earthliz I used to think my sister had an ass hat but now I think that's just her face..#leadfromwithin

June 14, 2011, 8:33 p.m.

JacquelineEvlyn: RT @lollydaskal: A3: Someone who is not fearful to understand themselves makes it their business to know another. #leadfromwithin

June 14, 2011, 8:33 p.m.

OCSkinSolutions: @LollyDaskal leaders with empathy ARE the people around them. (not

shouting :) #leadfromwithin

June 14, 2011, 8:33 p.m.

JohnnyWhitsett: RT @lollydaskal: blame is the STOP sign for improvement. #leadership #leadfromwithin

June 14, 2011, 8:33 p.m.

elbiddulph: A5: Listen more, love more, judge less. #leadfromwithin

June 14, 2011, 8:33 p.m.

OPFEnterprises: A6: There is no leading without understand. The blind lead the blind into the ditch. #leadfromwithin

June 14, 2011, 8:33 p.m.

gldunnjr: Leaders just don't #leadfromwithin They also listen from within! That matters just as much!!

June 14, 2011, 8:34 p.m.

Cjanebe: Empathy is what makes leadership so immensely difficult---- #leadfromwithin

June 14, 2011, 8:34 p.m.

goddesspower: RT @gracinginfinity: A3:sometimes saying nothing shows empathy #leadfromwithin

June 14, 2011, 8:34 p.m.

growinggold: take Lolly for example... she is HUGELY empathetic, and that is how she always knows... what to present, how, and when #leadfromwithin

June 14, 2011, 8:34 p.m.

giselle2323: A6 an empathetic leader creates a culture of honest communication, trust and unity. #leadfromwithin

June 14, 2011, 8:34 p.m.

scedmonds: A6: Leadership inspires followers to a common goal. Without empathy, leaders are forced to direct. #leadfromwithin

June 14, 2011, 8:34 p.m.

DrGregWaddell: RT @Cjanebe: Empathy is what makes leadership so immensely difficult---- #leadfromwithin

June 14, 2011, 8:34 p.m.

HappyBucket: RT @heart_path: Empathy creates understanding, and when I feel understood, I feel valued. #leadfromwithin

June 14, 2011, 8:34 p.m.

LollyDaskal: RT @Sherree_W: A6 Empathy in leadership allows personal and professional growth. It shows you care and builds trust. #leadfromwithin

June 14, 2011, 8:34 p.m.

Hibbottneiszner: I agree"@dapancost: RT @elincomm: Leaders who empathize don't view another's vulnerability as weakness. #leadfromwithin"

June 14, 2011, 8:34 p.m.

heart_path: RT @giselle2323: A6 an empathetic leader creates a culture of honest communication, trust and unity. #leadfromwithin

June 14, 2011, 8:34 p.m.

TanveerNaseer: Well said, Steve! RT @SteveLaswell: Q6 Empathy matters because the business of life is people. #leadfromwithin

June 14, 2011, 8:34 p.m.

LollyDaskal: RT @heart_path: Empathy creates understanding, and when I feel understood, I feel valued. #leadfromwithin

June 14, 2011, 8:34 p.m.

elincomm: Empathetic leaders are invested in another's growth. #leadfromwithin

June 14, 2011, 8:34 p.m.

Woody Woodcock: RT @lollydaskal: RT @dapancost: A6: People wont follow you if they question whether you care about them. #leadfromwithin

June 14, 2011, 8:34 p.m.

juanortiztweets: A6: Leaders with empathy cherish other's triumphs, and lend a hand when others have fallen. #leadfromwithin

June 14, 2011, 8:34 p.m.

heart_path: RT @scedmonds: A6: Leadership inspires followers to a common goal. Without empathy, leaders are forced to direct. #leadfromwithin

June 14, 2011, 8:34 p.m.

LollyDaskal: RT @DrGregWaddell: RT @Cjanebe: Empathy is what makes leadership so immensely difficult---- #leadfromwithin

June 14, 2011, 8:34 p.m.

undecidedbook: RT @lollydaskal: RT @heart_path: Empathy creates understanding, and when I feel understood, I feel valued. #leadfromwithin

June 14, 2011, 8:34 p.m.

Josepf: RT @joverm: @Josepf a5: embrace our flaws, share our fears & help others in need #leadfromwithin

June 14, 2011, 8:34 p.m.

growinggold: and with such perfect timing and great effect #leadfromwithin

June 14, 2011, 8:34 p.m.

goddesspower: RT @elincomm: Empathetic leaders are invested in another's growth. #leadfromwithin

June 14, 2011, 8:34 p.m.

scedmonds: Love this! RT @growinggold: A4 when my senses were dulled, my empathy was also dull #leadfromwithin

June 14, 2011, 8:34 p.m.

JacquelineEvlyn: RT @lollydaskal: RT @TanveerNaseer: A3 Empathetic people give you a feeling of being heard and recognized #leadfromwithin

June 14, 2011, 8:34 p.m.

DrGregWaddell: A6 to help others grow.. u hve to start where they are & that requires empathy.

#leadfromwithin

June 14, 2011, 8:34 p.m.

stevelaswell: A need we all have...RT @heart_path: Empathy creates understanding, and when I feel understood, I feel valued. #leadfromwithin

June 14, 2011, 8:34 p.m.

prsingleton: A6: Leaders who can't empathize end up being bullies and tyrants #leadfromwithin

June 14, 2011, 8:34 p.m.

gldunnjr: True! RT @juanortiztweets: A6: Leaders with empathy cherish other's triumphs, and lend a hand when others have fallen. #leadfromwithin

June 14, 2011, 8:34 p.m.

click_finders: RT @lollydaskal: RT @DrGregWaddell: RT @Cjanebe: Empathy is what makes leadership so immensely difficult--- #leadfromwithin

June 14, 2011, 8:35 p.m.

emeliasam: A6 A leader's ability to empathize shows a willingness to hear other's voices. Otherwise, they would be a dictator #leadfromwithin

June 14, 2011, 8:35 p.m.

EdwardColozzi: A6 Empathy, like unconditional love, ALWAYS serves the highest and best of all concerned. #leadfromwithin

June 14, 2011, 8:35 p.m.

TributeSongs: RT @SteveLaswell: Q6 Empathy matters because the business of life is people. #leadfromwithin - AMEN AMEN AMEN!

June 14, 2011, 8:35 p.m.

jpgtx: A6: Empathetic leaders will have devoted teams of followers rather than brown-nosers. #leadfromwithin

June 14, 2011, 8:35 p.m.

Woody Woodcock: Powerful wisdom from Steve! RT @SteveLaswell: A6 Empathy matters because the business of life is people. #leadfromwithin

June 14, 2011, 8:35 p.m.

Hibbottneiszner: "@scedmonds: Without empathy, leaders are forced to direct. #leadfromwithin" and no one will follow

June 14, 2011, 8:35 p.m.

Versalytics: RT @lollydaskal: A3: People that are empathic are different. They live in a deeper sense of understanding. #leadfromwithin

June 14, 2011, 8:35 p.m.

EmbraceSelfLove: Yes!! RT @elincomm: Empathetic leaders are invested in another's growth. #leadfromwithin

June 14, 2011, 8:35 p.m.

heart_path: Wise & true. RT @DrGregWaddell: A6 to help others grow.. you have to start where they are & that requires empathy. #leadfromwithin

June 14, 2011, 8:35 p.m.

TanveerNaseer: A6 Empathy allows us to feel safe with our failures because we won't simply be

blamed for them #leadfromwithin

June 14, 2011, 8:35 p.m.

Jim Weible: RT @StrategicMonk: A6: Leaders who are not empathetic do not have followers. //So true! #leadfromwithin

June 14, 2011, 8:35 p.m.

Bboyonlive: RT @lollydaskal: RT @dapancost: A4: The best way to learn empathy is to remember that God gave us two ears and only one mouth. #leadfromwithin

June 14, 2011, 8:35 p.m.

dave_phillips7: RT @SocialAndrea: Being empathetic is essential to effective leadership b/c it indicates that you are truly invested in them #Leadfromwithin

June 14, 2011, 8:35 p.m.

healthyolga: Q6: By being empathetic towards others, it helps build their self-esteem and confidence, so they also become leaders #leadfromwithin

June 14, 2011, 8:35 p.m.

thehealthmaven: A6 - Leaders will have longevity by demonstrating empathy to team, customers, market #leadfromwithin

June 14, 2011, 8:35 p.m.

Joseph: +9 RT @heart_path: Empathy creates understanding, and when I feel understood, I feel valued. #leadfromwithin

June 14, 2011, 8:35 p.m.

Jeremy Jacobs: RT @lollydaskal: A3: People that are empathic are different. They live in a deeper sense of understanding. #leadfromwithin

June 14, 2011, 8:35 p.m.

gracinginfinity: A6:lead W/heart and hearts&heads will follow.Empathy opens channels to hearts & minds. #leadfromwithin

June 14, 2011, 8:35 p.m.

dapancost: RT @scedmonds: A6: Leadership inspires followers to a common goal. Without empathy, leaders are forced to direct. #leadfromwithin

June 14, 2011, 8:35 p.m.

john_paul: A6: Empathy is leadership - there's no way 2 lead others unless you understand their needs @ a deep level & serve them. #leadfromwithin

June 14, 2011, 8:35 p.m.

pringleton: RT @emeliasam: A6 A leader's ability 2 empathize shows a willingness to hear other's voices. Otherwise, they would be a dictator #leadfromwithin

June 14, 2011, 8:35 p.m.

growinggold: leaders who can harness empathy... can lead from a place of knowing, not guessing... #leadfromwithin

June 14, 2011, 8:35 p.m.

KnowledgeBishop: @LollyDaskal A3: The empathetic feel what others feel, even when no words are said. #leadfromwithin

June 14, 2011, 8:35 p.m.

Steve Sass: #Leadership is not a solo act. 1 must care about others 1st to be successful.

#leadfromwithin

June 14, 2011, 8:35 p.m.

[giselle2323](#): RT @lollydaskal: RT @heart_path: Empathy creates understanding, and when I feel understood, I feel valued. #leadfromwithin

June 14, 2011, 8:35 p.m.

[Simon_GB](#): A6: Great leaders understand that empathy can be an elixir of life #leadfromwithin

June 14, 2011, 8:35 p.m.

[tornadabait](#): RT @lollydaskal: RT @Simon_GB: RT @prosperitygal: A1 many times in understanding others we uncover an understanding of ourselves #leadfromwithin

June 14, 2011, 8:35 p.m.

[R_Garrett](#): I believe empathy is the most essential quality of civilization ~ Roger Ebert #Empathy #leadfromwithin #leadership

June 14, 2011, 8:35 p.m.

[Bboyonlive](#): RT @lollydaskal: RT @TanveerNaseer: A3 Empathetic people give you a feeling of being heard and recognized #leadfromwithin

June 14, 2011, 8:35 p.m.

[sunilmalhotra](#): Create Heart Capital. #leadfromwithin

June 14, 2011, 8:35 p.m.

[morrismichellek](#): A6: Empathy from leaders gives everyone the permission to be real. #leadfromwithin

June 14, 2011, 8:35 p.m.

[giselle2323](#): RT @elincomm: Empathetic leaders are invested in another's growth. #leadfromwithin

June 14, 2011, 8:35 p.m.

[c3p0tater](#): A6: As a team we look for your guidance but as a person we look for your understanding the moment and keeping us focused. #leadfromwithin

June 14, 2011, 8:35 p.m.

[Josepf](#): excellent RT @TanveerNaseer: A6 Empathy allows us to feel safe with our failures because we won't simply be blamed for them #leadfromwithin

June 14, 2011, 8:35 p.m.

[OPFEnterprises](#): A6: Earn trust by caring. Leadership is caring. #leadfromwithin

June 14, 2011, 8:35 p.m.

[Akevy613](#): @LollyDaskal @DrGregWaddell @Cjanebe empathy means you need to open up and show your feelings which is hard for some #leadfromwithin

June 14, 2011, 8:35 p.m.

[TributeSongs](#): people don't care how much you know till they know how much you care #empathy #leadfromwithin

June 14, 2011, 8:35 p.m.

[scedmonds](#): A6: empathy enables leaders to connect to people's HEARTS. Hearts & talent aligned at goals = amazing. #leadfromwithin

June 14, 2011, 8:35 p.m.

Simon GB: RT @Hibbottnesizner: "@scedmonds: Without empathy, leaders are forced to direct. #leadfromwithin" and no one will follow #leadfromwithin

June 14, 2011, 8:35 p.m.

sunilmalhotra: Empathy is doing unto others as they wish to be done unto. (not really) :-)
#leadfromwithin

June 14, 2011, 8:35 p.m.

Cybuhr: A6: A good vision deals with present reality. "Full Steam Ahead!" #LeadFromWithin

June 14, 2011, 8:35 p.m.

Milaspage: YES! RT @gldunnjr @juanortiztweets Leaders with empathy cherish other's triumphs, and lend and hand when others have fallen. #leadfromwithin

June 14, 2011, 8:35 p.m.

Koomba303: A6 If empathy were easy, everyone would be a great leader. #leadfromwithin

June 14, 2011, 8:35 p.m.

TributeSongs: RT @Koomba303: A6 People struggle to be open. With my empathy, I can minimize barriers. Reaching more people. #leadfromwithin

June 14, 2011, 8:36 p.m.

jimweible: RT @jpgtx: A6:Empathetic leaders will have devoted teams of followers rather than brown-nosers. #leadfromwithin

June 14, 2011, 8:36 p.m.

growinggold: leaders who can know what they know, not question what they sense with their empathy... are unstoppable! #leadfromwithin

June 14, 2011, 8:36 p.m.

gracinginfinity: Empathy stirs inspiration.Inspired leader=inspired followers/colleagues/students
#leadfromwithin

June 14, 2011, 8:36 p.m.

heart_path: Love!! RT @scedmonds: A6: empathy enables leaders to connect to people's HEARTS. Hearts & talent aligned at goals = amazing. #leadfromwithin

June 14, 2011, 8:36 p.m.

Cjanebe: it's easy to be empathetic w/people we agree with, but to be a leader, one must learn how to be empathetic with all #leadfromwithin

June 14, 2011, 8:36 p.m.

john_paul: RT @HappyBucket: RT @heart_path: Empathy creates understanding, and when I feel understood, I feel valued. #leadfromwithin

June 14, 2011, 8:36 p.m.

TanveerNaseer: A6 Encourages leaders to understand the root cause behind poor performance
#leadfromwithin

June 14, 2011, 8:36 p.m.

elbiddulph: A6 The most effective leaders recognize followers are people first; therefore empathy is a must. Lead from the heart. #leadfromwithin

June 14, 2011, 8:36 p.m.

goddesspower: RT @Koomba303: A6 If empathy were easy, everyone would be a great leader.

#leadfromwithin

June 14, 2011, 8:36 p.m.

goldmaia: RT @lollydaskal: RT @healthyolga: Q5: ask yourself "If I were in this other persons situation WHAT WOULD I TRULY NEED?" #leadfromwithin

June 14, 2011, 8:36 p.m.

LollyDaskal: RT @Koomba303: A6 If empathy were easy, everyone would be a great leader. #leadfromwithin

June 14, 2011, 8:36 p.m.

Woody Woodcock: I understand Sharon! RT @heart_path: Empathy creates understanding, and when I feel understood, I feel valued. #leadfromwithin

June 14, 2011, 8:36 p.m.

heart_path: RT @elbiddulph: A6 The most effective leaders recognize followers are people first; therefore empathy is a must. Lead from the heart. #leadfromwithin

June 14, 2011, 8:36 p.m.

giselle2323: RT @Versalytics: RT @lollydaskal: A3: People that are empathic are different. They live in a deeper sense of understanding. #leadfromwithin

June 14, 2011, 8:36 p.m.

LollyDaskal: Q7 – So why aren't we being more empathetic at work? #leadfromwithin

June 14, 2011, 8:36 p.m.

TanveerNaseer: RT @Cjanebe: it's easy to be empathetic w/people we agree with, but to be a leader, one must learn how to be empathetic with all #leadfromwithin

June 14, 2011, 8:36 p.m.

dapancost: RT @scedmonds: A6: empathy enables leaders to connect to people's HEARTS. Hearts & talent aligned at goals = amazing. #leadfromwithin

June 14, 2011, 8:36 p.m.

thehealthmaven: RT @scedmonds: A6: empathy enables leaders to connect to people's HEARTS. Hearts & talent aligned at goals = amazing. #leadfromwithin

June 14, 2011, 8:36 p.m.

Hey Pril: A6: Just as to lead a job u must know the job - 2 lead ppl must understand their position. Can do thru empathy. #Leadfromwithin

June 14, 2011, 8:36 p.m.

jpgtx: RT @Koomba303: A6 If empathy were easy, everyone would be a great leader. #leadfromwithin

June 14, 2011, 8:36 p.m.

gldunnjr: When u empathize as a leader, you tell someone that you appreciate & care about them! #leadfromwithin

June 14, 2011, 8:36 p.m.

prsingleton: RT @thehealthmaven: A6 - Leaders will have longevity by demonstrating empathy to team, customers, market #leadfromwithin

June 14, 2011, 8:36 p.m.

[DrGregWaddell](#): A6 Empathy enables leaders to lead with their eyes fully open. #leadfromwithin
June 14, 2011, 8:36 p.m.

[aburfield](#): RT @lollydaskal: RT @Koomba303: A6 If empathy were easy, everyone would be a great leader. #leadfromwithin
June 14, 2011, 8:36 p.m.

[LaurindaB](#): RT @LollyDaskal: Q7 – So why aren't we being more empathetic at work? #leadfromwithin
June 14, 2011, 8:36 p.m.

[healthyolga](#): RT @DrGregWaddell: A6 Empathy enables leaders to lead with their eyes fully open. #leadfromwithin
June 14, 2011, 8:36 p.m.

[AFC_Accounting](#): RT @LollyDaskal: RT @Koomba303: A6 If empathy were easy, everyone would be a great leader. #leadfromwithin
June 14, 2011, 8:36 p.m.

[Milaspage](#): +100 RT @drgregwaddell: A6 to help others grow.. u have to start where they are & that requires empathy. #leadfromwithin
June 14, 2011, 8:36 p.m.

[Simon_GB](#): RT @lollydaskal: RT @DrGregWaddell: RT @Cjanebe: Empathy is what makes leadership so immensely difficult---- #leadfromwithin
June 14, 2011, 8:36 p.m.

[earthliz](#): Gah, finally got things to work and I have to go. Thanks for all your support this week. #leadfromwithin
June 14, 2011, 8:36 p.m.

[Sherree W](#): RT @DrGregWaddell: A6 Empathy enables leaders to lead with their eyes fully open. #leadfromwithin >>YES!
June 14, 2011, 8:36 p.m.

[Steve Sass](#): RT @TributeSongs: people dont care how much you know till they know how much you care #empathy #leadfromwithin
June 14, 2011, 8:36 p.m.

[Versalytics](#): A3 Empathetic trait expresses a perspective of "What can I do to help" NOT "Here's what you need to do" #leadfromwithin
June 14, 2011, 8:37 p.m.

[TanveerNaseer](#): A6 Being empathetic allows leaders to help struggling employees improve and excel #leadfromwithin
June 14, 2011, 8:37 p.m.

[dapancost](#): RT @LollyDaskal: Q7 – So why aren't we being more empathetic at work? #leadfromwithin
June 14, 2011, 8:37 p.m.

[OPFEnterprises](#): A6: An empathic leader detect overload and reacts in time. #leadfromwithin
June 14, 2011, 8:37 p.m.

[undecidedbook](#): @LollyDaskal A7: Fear keeps us from being empathetic in work and in life.

#leadfromwithin

June 14, 2011, 8:37 p.m.

EmbraceSelfLove: A6: empathy inspires others voices to be heard. You dont want to be the only voice. About sharing, growing authenticity #leadfromwithin

June 14, 2011, 8:37 p.m.

stevelaswell: Helpful indeed! RT @TanveerNaseer: A6 Encourages leaders to understand the root cause behind poor performance #leadfromwithin

June 14, 2011, 8:37 p.m.

KnowledgeBishop: @LollyDaskal Q4: Empathy is acquired through trials: One must feel first, in order to "feel for" #leadfromwithin

June 14, 2011, 8:37 p.m.

heart_path: People often lose their empathy when they act from a place of fear. #leadfromwithin

June 14, 2011, 8:37 p.m.

gracinginfinity: RT @R_Garrett: I believe empathy is the most essential quality of civilization ~ Roger Ebert #Empathy #leadfromwithin #leadfromwithin

June 14, 2011, 8:37 p.m.

emoticomma: A5 Learn to listen to hear what the person is saying in his/her own words + be willing to rethink your framework #leadfromwithin #empathy

June 14, 2011, 8:37 p.m.

healthyolga: RT @Cjanebe: it's easy to be empathetic w/people we agree with, but to be a leader, one must learn how to be empathetic with all #leadfromwithin

June 14, 2011, 8:37 p.m.

butterfly_pro: Think my twitter's on Xanax - anybody else? #leadfromwithin

June 14, 2011, 8:37 p.m.

HappyBucket: A6: Morale is the wood, empathy is the nail, patience is the hammer. #leadfromwithin

June 14, 2011, 8:37 p.m.

john_paul: RT @growinggold: leaders who can know what they know, not question what they sense with their empathy... are unstoppable! #leadfromwithin

June 14, 2011, 8:37 p.m.

SoUnvelope: Empathy can feel like a luxury when you're stressed and on deadline. #leadfromwithin

June 14, 2011, 8:37 p.m.

goldmaia: RT @TanveerNaseer: Important lesson to learn RT @morrismichellek: A5: Never presume that you know what is right for another person! #leadfromwithin

June 14, 2011, 8:37 p.m.

dapancost: @earthliz Have a good evening, Liz. Talk with you later. :-) #leadfromwithin

June 14, 2011, 8:37 p.m.

TheAfter5Edge: RT @sweetieberry: @dapancost #leadfromwithin When we choose to look at others situations without comparing our own, our empathy increases

June 14, 2011, 8:37 p.m.

[Sherree W.](#) RT @heart_path: People often lose their empathy when they act from a place of fear. #leadfromwithin

June 14, 2011, 8:37 p.m.

[elincomm.](#) Absolutely! RT @heart_path: People often lose their empathy when they act from a place of fear. #leadfromwithin

June 14, 2011, 8:37 p.m.

[Cjanebe:](#) in the everyday workplace leadership is an on-going struggle. we must practice everyday to have empathy for others #leadfromwithin

June 14, 2011, 8:37 p.m.

[CareerFinesse:](#) RT @TanveerNaseer: A6 Being empathetic allows leaders to help struggling employees improve and excel #leadfromwithin

June 14, 2011, 8:37 p.m.

[gldunnjr:](#) A7 - Sometimes we are cowards in disclosing our true feelings of another! #leadfromwithin

June 14, 2011, 8:37 p.m.

[goldmaia:](#) RT @lollydaskal: Q6 – What role does empathy play in leadership? Why does it matter? #leadfromwithin

June 14, 2011, 8:37 p.m.

[TanveerNaseer:](#) RT @elbiddulph: A3: Empathetic people listen through a compassionate heart and with an open mind. #leadfromwithin

June 14, 2011, 8:37 p.m.

[stevelaswell:](#) YES! Fear sends us packing or fighting...RT @heart_path: People often lose their empathy when they act from a place of fear. #leadfromwithin

June 14, 2011, 8:37 p.m.

[GRIT08:](#) A6 Empathy is Essential You Cannot lead without it. Lack will destroy company and employee long term #leadfromwithin

June 14, 2011, 8:37 p.m.

[dapancost:](#) RT @heart_path: People often lose their empathy when they act from a place of fear. #leadfromwithin Yes!

June 14, 2011, 8:37 p.m.

[scedmonds:](#) LOVE! RT @gracinginfinity: A6:lead W/heart and hearts&heads will follow.Empathy opens channels to hearts & minds. #leadfromwithin

June 14, 2011, 8:37 p.m.

[BarryBirkett:](#) A7 - It is easier to look out for me than to consider needs of others, esp if others taking same approach. #leadfromwithin

June 14, 2011, 8:37 p.m.

[giselle2323:](#) RT @LaurindaB: RT @LollyDaskal: Q7 – So why aren't we being more empathetic at work? #leadfromwithin

June 14, 2011, 8:37 p.m.

[growinggold:](#) true!! and thank God, some ARE :) RT @Koomba303: A6 If empathy were easy, everyone would be a great leader #leadfromwithin

June 14, 2011, 8:37 p.m.

LollyDaskal: Here it is: Q7 – So why aren't we being more empathetic at work? #leadfromwithin
June 14, 2011, 8:37 p.m.

TaraMarkus: A6: A Leader who can empathize is a Leader who leads not with Power & force but with Knowledge & understanding #Leadfromwithin
June 14, 2011, 8:37 p.m.

OPFEnterprises: A7: Lack or empathy at work is fueled by greed. One person's misery is another person's gain. #leadfromwithin
June 14, 2011, 8:37 p.m.

DrGregWaddell: A7 Learning empathy is a painful process. Requires breaking down comfortable preconceptions. #leadfromwithin
June 14, 2011, 8:37 p.m.

Sherree W: RT @butterfly_pro: Think my twitter's on Xanax - anybody else? #leadfromwithin > Yep!
June 14, 2011, 8:38 p.m.

My WebEvent: RT @Sherree_W: RT @heart_path: People often lose their empathy when they act from a place of fear. #leadfromwithin
June 14, 2011, 8:38 p.m.

LollyDaskal: RT @Sherree_W: RT @heart_path: People often lose their empathy when they act from a place of fear. #leadfromwithin
June 14, 2011, 8:38 p.m.

Koomba303: A7 At some point being empathetic is being transparent. We may not be ready to be that open with ourselves. #leadfromwithin
June 14, 2011, 8:38 p.m.

jimweible: A7: We are not more empathetic at work because we care more about ourselves than we do about others #leadfromwithin
June 14, 2011, 8:38 p.m.

TributeSongs: RT @Koomba303: A6 If empathy were easy, everyone would be a great leader. #leadfromwithin good point - & empathy always COSTS me something
June 14, 2011, 8:38 p.m.

c3p0tater: Q7 – So why aren't we being more empathetic at work? A7: Because we haven't made a personal connection with our co-workers #leadfromwithin
June 14, 2011, 8:38 p.m.

juanortiztweets: A7: When you look to achieve perfection, you forget about your morals, and start judging others. #leadfromwithin
June 14, 2011, 8:38 p.m.

EmbraceSelfLove: A7: I think when I apply how I pursue my passions in my business life, it does foster that environment #leadfromwithin
June 14, 2011, 8:38 p.m.

KnowledgeBishop: @LollyDaskal A5: To grow in empathy, gently ask another, "Would you tell me more?" #leadfromwithin
June 14, 2011, 8:38 p.m.

goldmaia: RT @lollydaskal: A6: Leaders with empathy do more than sympathize with people around them #leadfromwithin

June 14, 2011, 8:38 p.m.

TanveerNaseer: A6 Empathy allows leaders to build and develop relationships with those they lead #leadfromwithin

June 14, 2011, 8:38 p.m.

dapancost: RT @DrGregWaddell: A7 Learning empathy is a painful process. Requires breaking down comfortable preconceptions. #leadfromwithin True!

June 14, 2011, 8:38 p.m.

OPFEnterprises: RT @dapancost: RT @LollyDaskal: Q7 – So why aren't we being more empathetic at work? #leadfromwithin

June 14, 2011, 8:38 p.m.

Josepf: Q7 – So why aren't we being more empathetic at work? #leadfromwithin

June 14, 2011, 8:38 p.m.

LollyDaskal: A7: fear. FEAR. fear. FEAR. fear. Fear. #leadfromwithin

June 14, 2011, 8:38 p.m.

goddesspower: RT @TanveerNaseer: A6 Encourages leaders to understand the root cause behind poor performance #leadfromwithin

June 14, 2011, 8:38 p.m.

EdwardColozzi: RT @growinggold A6 Empathy provides insider's edgelf u can FEEL those UR dealing with, u can be FAR more responsive2them #leadfromwithin

June 14, 2011, 8:38 p.m.

AFC Accounting: Better late than never :) Hi everyone #leadfromwithin

June 14, 2011, 8:38 p.m.

DrGregWaddell: A7 Takes time to be empathetic. #leadfromwithin

June 14, 2011, 8:38 p.m.

dapancost: RT @EmbraceSelfLove: A7: I think when I apply how I pursue my passions in my business life, it does foster that environment #leadfromwithin

June 14, 2011, 8:38 p.m.

heart_path: Well said, Lolly. RT @LollyDaskal: A7: fear. FEAR. fear. FEAR. fear. Fear. #leadfromwithin

June 14, 2011, 8:38 p.m.

Milaspague: RT @elincomm: Empathetic leaders are invested in another's growth. #leadfromwithin #management #leadership

June 14, 2011, 8:38 p.m.

stevelaswell: Caring takes time and space. RT @LollyDaskal: Here it is: Q7 – So why aren't we being more empathetic at work? #leadfromwithin

June 14, 2011, 8:38 p.m.

john_paul: RT @lollydaskal: Here it is: Q7 – So why aren't we being more empathetic at work? #leadfromwithin

June 14, 2011, 8:38 p.m.

jjunebrown: A7 When job competition is fierce, people get fierce. Empathy is scarce when your friends disappear, fired. #leadfromwithin

June 14, 2011, 8:38 p.m.

PatRobeck1ofHis: True empathy means one doesn't think that they are worth more than another, freeing them to get on the same wavelength. #leadfromwithin

June 14, 2011, 8:38 p.m.

gracinginfinity: RT @Josepf: Q7 – So why aren't we being more empathetic at work? #leadfromwithin

June 14, 2011, 8:38 p.m.

growinggold: RT @LollyDaskal Q7 – So why aren't we being more empathetic at work? #leadfromwithin

June 14, 2011, 8:38 p.m.

SteveKoss: A6 without empathy a leader will never move a person (or self) beyond empathy to redirect them #leadfromwithin

June 14, 2011, 8:39 p.m.

gldunnjr: We are blinded by our own ego & misperceptions of others! #leadfromwithin

June 14, 2011, 8:39 p.m.

elbiddulph: A7: Empathy takes time, focus, effort. Some ppl focus more on meeting deadlines than on the people who will carry you there. #leadfromwithin

June 14, 2011, 8:39 p.m.

elincomm: Leaders who lack empathy fear their own vulnerability . #leadfromwithin

June 14, 2011, 8:39 p.m.

DasanjAberdeen: Empathy is about stepping back & genuinely taking the time to understand someone else's situation. And helping if needed #leadfromwithin

June 14, 2011, 8:39 p.m.

SoUnvelope: Empathy competes with a "Me First" attitude at work. You have to sacrifice ego to feel empathy. #leadfromwithin

June 14, 2011, 8:39 p.m.

LollyDaskal: HI! GLAD you are here! RT @AFC_Accounting: Better late then never :) Hi everyone #leadfromwithin

June 14, 2011, 8:39 p.m.

growinggold: because empathy is hard! #leadfromwithin

June 14, 2011, 8:39 p.m.

heart_path: Yes! RT @elincomm: Leaders who lack empathy fear their own vulnerability . #leadfromwithin

June 14, 2011, 8:39 p.m.

StrategicMonk: RT @LollyDaskal: A7: fear. FEAR. fear. FEAR. fear. Fear. #leadfromwithin

June 14, 2011, 8:39 p.m.

Simon_GB: RT @Josepf: Q7 – So why aren't we being more empathetic at work? #leadfromwithin

June 14, 2011, 8:39 p.m.

PatRobeck1ofHis: @AFC_Accounting Hello. #leadfromwithin

June 14, 2011, 8:39 p.m.

IntelliWISE: RT @LollyDaskal Q7 – So why aren't we being more empathetic at work? #leadfromwithin

June 14, 2011, 8:39 p.m.

prsingleton: Noooo! #TweetDeck is throttling my #leadershipchat #tchat & #leadfromwithin streams...I have no idea what's going on :-)

June 14, 2011, 8:39 p.m.

TanveerNaseer: RT @c3p0tater: A7: Because we havent made a personal connection with our co-workers #leadfromwithin

June 14, 2011, 8:39 p.m.

LollyDaskal: RT @SteveKoss: A6 without empathy a leader will never move a person (or self) beyond empathy to redirect them #leadfromwithin

June 14, 2011, 8:39 p.m.

emeliasam: A7 Most workplaces foster an air of competition. No room left for empathy when u r concerned with self-preservation. #leadfromwithin

June 14, 2011, 8:39 p.m.

morrismichellek: A7 Unfortunately, empathy in the workplace is seen as lack of strength and control. Being alpha means having no empathy. #leadfromwithin

June 14, 2011, 8:39 p.m.

jpgtx: A7: Misconception that to get ahead requires "stepping on" rather than "locking arms with" others. #leadfromwithin

June 14, 2011, 8:39 p.m.

Cybuhr: A7: At work leadership is typically confused with management. There's a reason there's not a ManageFromWithin Tweetchat. #LeadFromWithin

June 14, 2011, 8:39 p.m.

KnowledgeBishop: @LollyDaskal A6: The empathetic leader creates loyalty, advocacy and results. #leadfromwithin

June 14, 2011, 8:39 p.m.

Josepf: A7) no space for it, they do not care & you get punished if you try #leadfromwithin

June 14, 2011, 8:39 p.m.

OPFEnterprises: A7: lack of empathy at work is a culture problem. Leaders are the foundation of culture - good or bad. #leadfromwithin

June 14, 2011, 8:39 p.m.

stevelaswell: A7: Assumptions #leadfromwithin

June 14, 2011, 8:39 p.m.

Versalytics: A4 Empathy is an innate trait that exists in all of us. It is choice to acknowledge it exists and develop it. #leadfromwithin

June 14, 2011, 8:39 p.m.

IntelliWISE: RT @Koomba303: A6 If empathy were easy, everyone would be a great leader. #leadfromwithin

June 14, 2011, 8:39 p.m.

elbiddulph: RT @lollydaskal: RT @heart_path: Empathy creates understanding, and when I feel understood, I feel valued. #leadfromwithin

June 14, 2011, 8:39 p.m.

dapancost: @AFC_Accounting Hi, Farrah . Glad you could make it. :-)#leadfromwithin

June 14, 2011, 8:39 p.m.

Hey Pril: A7: because we can become more driven to be 'right' than 2 be connected. #Leadfromwithin

June 14, 2011, 8:39 p.m.

TributeSongs: @Koomba303 .. the cost... I feel YOUR pain-UR issues - joy/sadness etc. an EMOTIONAL INVESTMENT requiring MUCH of MYSELF #leadfromwithin

June 14, 2011, 8:39 p.m.

c3p0tater: A7: Our Focus has taken us off the empathetic path, and keep us with Blinders on just to make it thru the day #leadfromwithin

June 14, 2011, 8:39 p.m.

heart_path: RT @Versalytics: A4 Empathy is an innate trait that exists in all of us. It is choice to acknowledge it exists and develop it. #leadfromwithin

June 14, 2011, 8:39 p.m.

EdwardColozzi: RT @CJaneBe EASY to b empathetic w/people we agree with, but 2 be a leader, one must learn how 2 b empathetic with all #leadfromwithin

June 14, 2011, 8:39 p.m.

Milaspage: RT @gldunnjr: Leaders just don't #leadfromwithin They also listen from within! That matters just as much!!

June 14, 2011, 8:39 p.m.

EmbraceSelfLove: A7: not every person carries respect & consideration in how they communicate at work. Creates distance to empathy #leadfromwithin

June 14, 2011, 8:39 p.m.

OPFEnterprises: RT @StrategicMonk: RT @LollyDaskal: A7: fear. FEAR. fear. FEAR. fear. Fear. #leadfromwithin

June 14, 2011, 8:39 p.m.

LollyDaskal: LIFE IS HARD! but we don't stop living! RT @growinggold: because empathy is hard! #leadfromwithin

June 14, 2011, 8:39 p.m.

AFC_Accounting: RT @LollyDaskal: Q7 – So why aren't we being more empathetic at work? #leadfromwithin

June 14, 2011, 8:39 p.m.

thehealthmaven: A7 - Time urgency seems to drive so many behaviors, but in reality, it comes down to choice, every time #leadfromwithin

June 14, 2011, 8:39 p.m.

LaurindaB: RT @SteveLaswell: A7: Assumptions #leadfromwithin

June 14, 2011, 8:39 p.m.

dapancost: RT @jjunebrown: A7 When job competition is fierce, people get fierce. Empathy is scarce when your friends disappear, fired. #leadfromwithin

June 14, 2011, 8:39 p.m.

LollyDaskal: RT @KnowledgeBishop: @LollyDaskal A6: The empathetic leader creates loyalty, advocacy and results. #leadfromwithin

June 14, 2011, 8:40 p.m.

scedmonds: Night, Liz! RT @earthliz: Gah, finally got things to work and I have to go. Thanks for all your support this week. #leadfromwithin

June 14, 2011, 8:40 p.m.

Sherree W: A7 Fear of not making deadlines, being in a hurry, no connections to those we work w/make it hard to have empathy in wrkplc. #leadfromwithin

June 14, 2011, 8:40 p.m.

Woody Woodcock: A7 work sadly touts efficiency over empathy. Boss only concerned with bottom line & thinks people wrk 4 \$ instead of heart #leadfromwithin

June 14, 2011, 8:40 p.m.

goldmaia: RT @Josepf: Q7 – So why aren't we being more empathetic at work? #leadfromwithin

June 14, 2011, 8:40 p.m.

RichardNatoli: I disagree with the premise that "we" aren't empathetic enough at work. Very generalized assumption to make. #leadfromwithin

June 14, 2011, 8:40 p.m.

KnowledgeBishop: @LollyDaskal A6: Wide leaders plant empathy and harvest advocacy. #leadfromwithin

June 14, 2011, 8:40 p.m.

john paul: A7: It depends on the environment and work we're doing. If it is an environment of fear it is hard to see beyond our nose. #leadfromwithin

June 14, 2011, 8:40 p.m.

DrGregWaddell: A7 In many cultures .. expressing empathy communicates the opposite of what is expected in a leader. #leadfromwithin

June 14, 2011, 8:40 p.m.

DasanjAberdeen: Empathy helps foster trust, motivation, loyalty. It provides leaders with better followers #leadfromwithin

June 14, 2011, 8:40 p.m.

juanortiztweets: A7: Ive been guilty of being a little hard when falling behind on projects in the past; learned from those experiences. #leadfromwithin

June 14, 2011, 8:40 p.m.

LollyDaskal: RT @Josepf: A7) no space for it, they do not care & you get punished if you try #leadfromwithin

June 14, 2011, 8:40 p.m.

Akevy613: @KnowledgeBishop @LollyDaskal empathy builds trust #leadfromwithin

June 14, 2011, 8:40 p.m.

gldunnjr: We don't empathize b/c we haven't come 2 terms w/ our own internal struggles!
#leadfromwithin

June 14, 2011, 8:40 p.m.

growinggold: TO feel... TO have empathy is also very challenging... to feel all the good/bad is a lot to process, to grapple, to do #leadfromwithin

June 14, 2011, 8:40 p.m.

TanveerNaseer: RT @jimweible: A7: We are not more empathetic at work because we care more about ourselves than we do about others #leadfromwithin

June 14, 2011, 8:40 p.m.

Simon_GB: A7:Because to many people do not understand themselves #leadfromwithin

June 14, 2011, 8:40 p.m.

rgbrody: RT @john_paul: RT @growinggold: leaders who can know what they know, not question what they sense with their empathy... are unstoppable! #leadfromwithin

June 14, 2011, 8:40 p.m.

giselle2323: A7 we allow ourselves to forget that it is Not all about the bottom line. Empathy, trust & heart are equally important. #leadfromwithin

June 14, 2011, 8:40 p.m.

prsingleton: Indeed RT @DrGregWaddell: A7 Learning empathy is a painful process. Requires breaking down comfortable preconceptions. #leadfromwithin

June 14, 2011, 8:40 p.m.

elincomm: We have to suspend the chatter within our selves and remove the fear.
#leadfromwithin

June 14, 2011, 8:40 p.m.

AFC_Accounting: RT @Simon_GB: A7:Because to many people do not understand themselves #leadfromwithin

June 14, 2011, 8:40 p.m.

goddesspower: RT @lollydaskal: RT @Josepf: A7) no space for it, they do not care & you get punished if you try #leadfromwithin

June 14, 2011, 8:40 p.m.

SarahLCook: RT @gracinginfinity: Empathy stirs inspiration.Inspired leader=inspired followers/colleagues/students #leadfromwithin

June 14, 2011, 8:40 p.m.

goddesspower: RT @DasanjAberdeen: Empathy helps foster trust, motivation, loyalty. It provides leaders with better followers #leadfromwithin

June 14, 2011, 8:40 p.m.

dapancost: RT @mariepayton: And judgement in the form of ratings, etc. RT @LollyDaskal: A7: fear. FEAR. fear. FEAR. fear. Fear. #leadfromwithin

June 14, 2011, 8:40 p.m.

PatRobeck1ofHis: We try to disconnect our work from our "life". #leadfromwithin
June 14, 2011, 8:40 p.m.

emeliasam: A7 Most workplaces foster an air of competition. No room left for empathy when u r concerned with self-preservation. #leadfromwithin
June 14, 2011, 8:40 p.m.

Cybuhr: RT @stevelaswell: Caring takes time and space. RT @LollyDaskal: Here it is: Q7 – So why aren't we being more empathetic at work? #leadfromwithin
June 14, 2011, 8:40 p.m.

JFeskorn: A7: Sometimes a leader must look at the bottom line instead of the heart line...they are losing out on more than \$ #leadfromwithin
June 14, 2011, 8:40 p.m.

My_WebEvent: RT @lollydaskal: RT @SteveKoss: A6 w/out empathy a leader will never move a person (or self) beyond empathy to redirect them #leadfromwithin
June 14, 2011, 8:40 p.m.

Versalytics: A4 Our ability to empathize grows with our life experiences. #leadfromwithin
June 14, 2011, 8:40 p.m.

john_paul: RT @SoUnvelope: Empathy competes with a "Me First" attitude at work. You have to sacrifice ego to feel empathy. \ yup! #leadfromwithin
June 14, 2011, 8:40 p.m.

Josepf: +9 RT @DrGregWaddell: A7 In many cultures .. expressing empathy communicates the opposite of what is expected in a leader. #leadfromwithin
June 14, 2011, 8:40 p.m.

TanveerNaseer: A7 It's hard; it's takes time and effort to demonstrate awareness & understanding #leadfromwithin
June 14, 2011, 8:40 p.m.

jesselynstoner: RT @elincomm: We have to suspend the chatter within our selves and remove the fear. #leadfromwithin
June 14, 2011, 8:40 p.m.

morrismichellek: A7 Those without empathy in the workplace, fear for their position. #leadfromwithin
June 14, 2011, 8:40 p.m.

goddesspower: RT @Simon_GB: A7:Because to many people do not understand themselves #leadfromwithin
June 14, 2011, 8:40 p.m.

LollyDaskal: YOU MADE ME LAUGH RT @Cybuhr: A7: Theres a reason theres not a ManageFromWithin Tweetchat. #leadfromwithin
June 14, 2011, 8:40 p.m.

AFC_Accounting: RT @TanveerNaseer: A7 It's hard; it's takes time and effort to demonstrate awareness & understanding #leadfromwithin
June 14, 2011, 8:40 p.m.

Versalytics: RT @1FoxyGeek: @LollyDaskal A4: There's always room to improve, so I say we

can learn. #leadfromwithin

June 14, 2011, 8:40 p.m.

goldmaia: RT @elbiddulph: A7: Empathy takes time, focus, effort. Some ppl focus more on meeting deadlines than on the people who will carry you there. #leadfromwithin

June 14, 2011, 8:40 p.m.

EdwardColozzi: RT Yes --> @LollyDaskal character is not having a need to be more than YOU ARE #leadership #leadfromwithin

June 14, 2011, 8:40 p.m.

1DivineMadness: RT @lollydaskal: RT @KnowledgeBishop: @LollyDaskal A6: The empathetic leader creates loyalty, advocacy and results. #leadfromwithin

June 14, 2011, 8:40 p.m.

goddesspower: RT @elincomm: We have to suspend the chatter within our selves and remove the fear. #leadfromwithin

June 14, 2011, 8:41 p.m.

LaurindaB: RT @EdwardColozzi: RT Yes --> @LollyDaskal character is not having a need to be more than YOU ARE #leadership #leadfromwithin

June 14, 2011, 8:41 p.m.

TaraMarkus: A7: In the workplace empathy can be seen as a weakness but it should absolutely be seen as a core value. #Leadfromwithin

June 14, 2011, 8:41 p.m.

stacimahoe: A2: can't meet/help with those needs if we don't understand them #leadfromwithin

June 14, 2011, 8:41 p.m.

TributeSongs: RT @growinggold: RT @LollyDaskal Q7 – So why aren't we being more empathetic at work? #leadfromwithin -- TIME&PERSONAL/EMOTIONAL INVESTMENT

June 14, 2011, 8:41 p.m.

jjunebrown: @Cybuhr LOL too funny. RT Management is not equal to leadership at work. #leadfromwithin

June 14, 2011, 8:41 p.m.

heart_path: RT @EdwardColozzi: RT Yes --> @LollyDaskal character is not having a need to be more than YOU ARE #leadership #leadfromwithin

June 14, 2011, 8:41 p.m.

AFC_Accounting: RT @EdwardColozzi: RT Yes --> @LollyDaskal character is not having a need to be more than YOU ARE #leadership #leadfromwithin

June 14, 2011, 8:41 p.m.

feshe: A7 Empathy also requires patience, because of fast pace high output, patience runs shorts and gets neglected #leadfromwithin

June 14, 2011, 8:41 p.m.

MamaBritt: <YES!> Q: Why aren't we being more empathetic at work--> RT @LollyDaskal: A7: fear. FEAR. fear. FEAR. fear. Fear. #leadfromwithin

June 14, 2011, 8:41 p.m.

[stevelaswell](#): A7: Weariness & overwhelmed with one's own story? #leadfromwithin
June 14, 2011, 8:41 p.m.

[LaurindaB](#): RT @feshe: A7 Empathy also requires patience, because of fast pace high output, patience runs shorts and gets neglected #leadfromwithin
June 14, 2011, 8:41 p.m.

[rgbrody](#): RT @lollydaskal: RT @Koomba303: A6 If empathy were easy, everyone would be a great leader. #leadfromwithin
June 14, 2011, 8:41 p.m.

[Woody Woodcock](#): A7 Poor leadership not reinforcing #coolculture of caring for employees outside of work context. Seeing is believing #leadfromwithin
June 14, 2011, 8:41 p.m.

[GRIT08](#): A7 Capitalism in its current form does not allow for empathy only in the form of lipservice. Profit Rules. #leadfromwithin
June 14, 2011, 8:41 p.m.

[gracinginfinity](#): A7:it hurts & we don't always have salve ourselves to heal #leadfromwithin
June 14, 2011, 8:41 p.m.

[LollyDaskal](#): RT @EdwardColozzi: RT Yes --> @LollyDaskal character is not having a need to be more than YOU ARE #leadership #leadfromwithin
June 14, 2011, 8:41 p.m.

[scedmonds](#): A7: our work environments often demand only performance, not connection. #leadfromwithin
June 14, 2011, 8:41 p.m.

[EmbraceSelfLove](#): RT @lollydaskal: RT @Josepf: A7) no space for it, they do not care & you get punished if you try #leadfromwithin
June 14, 2011, 8:41 p.m.

[emoticomma](#): RT @LollyDaskal: Q7 – So why aren't we being more empathetic at work? #leadfromwithin
June 14, 2011, 8:41 p.m.

[AFC_Accounting](#): RT @scedmonds: A7: our work environments often demand only performance, not connection. #leadfromwithin
June 14, 2011, 8:41 p.m.

[emeliasam](#): RT @scedmonds: A7: our work environments often demand only performance, not connection. #leadfromwithin
June 14, 2011, 8:41 p.m.

[TanveerNaseer](#): A7 It means putting others ahead of yourself which can be hard in today's competitive workplace #leadfromwithin
June 14, 2011, 8:41 p.m.

[Millmissionary](#): first time on tweetchat. great topic. thanks @lollydaskal #leadfromwithin
June 14, 2011, 8:41 p.m.

[growinggold](#): when tough choices have to be made, it is hard to know it will not be liked by some #leadfromwithin

June 14, 2011, 8:41 p.m.

Versalytics: RT @giselle2323: A4 YES! But it requires freeing yourself from your own judgements. #leadfromwithin

June 14, 2011, 8:41 p.m.

dapancost: A7: Often too involved with our own issues and forget that people matter. #leadfromwithin

June 14, 2011, 8:41 p.m.

LaurindaB: RT @scedmonds: A7: our work environments often demand only performance, not connection. #leadfromwithin

June 14, 2011, 8:41 p.m.

MamaBritt: To release empathy: RT @JesseLynStoner: RT @elincomm: We have to suspend the chatter within our selves and remove the fear. #leadfromwithin

June 14, 2011, 8:41 p.m.

katehobbs: RT @scedmonds: A7: our work environments often demand only performance, not connection. #leadfromwithin Need to change that.

June 14, 2011, 8:41 p.m.

Josepf: also true... RT @SteveLaswell: A7: Weariness & overwhelmed with one's own story? #leadfromwithin

June 14, 2011, 8:41 p.m.

john paul: RT @lollydaskal: YOU MADE ME LAUGH RT @Cybuhr: A7: Theres a reason theres not a ManageFromWithin Tweetchat. #leadfromwithin

June 14, 2011, 8:41 p.m.

staciemahoe: A3: they actually listen and allow you to see genuine reaction that includes compassion #leadfromwithin

June 14, 2011, 8:41 p.m.

rgbrody: RT @scedmonds: A6: empathy enables leaders to connect to people's HEARTS. Hearts & talent aligned at goals = amazing. #leadfromwithin

June 14, 2011, 8:41 p.m.

dave phillips7: RT @RichardNatoli: I disagree with the premise that "we" arent empathetic enough work (agree with your disagree) #Leadfromwithin

June 14, 2011, 8:41 p.m.

gracinginfinity: <3RT @TaraMarkus: A7: In the workplace empathy can be seen as a weakness but it should absolutely be seen as a core value. #leadfromwithin

June 14, 2011, 8:41 p.m.

1DivineMadness: RT @jesselynstoner: RT @elincomm: We have to suspend the chatter within our selves and remove the fear. #leadfromwithin

June 14, 2011, 8:41 p.m.

elincomm: Indeed! RT @dapancost: A7: Often too involved with our own issues and forget that people matter. #leadfromwithin

June 14, 2011, 8:42 p.m.

SarahLCook: RT @LollyDaskal character is not having a need to be more than YOU ARE

#leadership #leadfromwithin

June 14, 2011, 8:42 p.m.

OPFEnterprises: RT @scedmonds: A7: our work environments often demand only performance, not connection. #leadfromwithin

June 14, 2011, 8:42 p.m.

goddesspower: #leadfromwithin Having empathy is loving, trusting and moves things forward

June 14, 2011, 8:42 p.m.

TributeSongs: RT @DrGregWaddell: A7 Takes time to be empathetic. #leadfromwithin & ENERGY!!!

June 14, 2011, 8:42 p.m.

healthyolga: A7: We're afraid to be empathetic. I feel that's even more the case as a woman - that I'll be pegged as too soft to lead. #leadfromwithin

June 14, 2011, 8:42 p.m.

Versalytics: RT @Stanbridge1: empathy is a choice, a choice some find it more natural than others to make. You can hear, but will you listen? #leadfromwithin

June 14, 2011, 8:42 p.m.

Cjanebe: At work we must move beyond the philosophical aspects of empathy & learn to practice it--to apply it in tough situations. #leadfromwithin

June 14, 2011, 8:42 p.m.

Woody Woodcock: RT @jpgtx: A7: Misconception that to get ahead requires "stepping on" rather than "locking arms with" others. #leadfromwithin

June 14, 2011, 8:42 p.m.

AFC Accounting: @dapancost Thanks Dave glad to be here :) #leadfromwithin

June 14, 2011, 8:42 p.m.

jimweible: RT @lollydaskal: YOU MADE ME LAUGH RT @Cybuhr: A7: Theres a reason theres not a ManageFromWithin Tweetchat. #leadfromwithin

June 14, 2011, 8:42 p.m.

TanveerNaseer: RT @Versalytics: A4 Empathy is an innate trait that exists in all of us. It is choice to acknowledge it exists and develop it. #leadfromwithin

June 14, 2011, 8:42 p.m.

rgbrody: RT @giselle2323: RT @elincomm: Empathetic leaders are invested in another's growth. #leadfromwithin

June 14, 2011, 8:42 p.m.

dapancost: RT @Goddesspower: #leadfromwithin Having empathy is loving, trusting and moves things forward

June 14, 2011, 8:42 p.m.

Versalytics: RT @lollydaskal: Q5 – What can we do to become more empathetic? #leadfromwithin

June 14, 2011, 8:42 p.m.

KnowledgeBishop: @LollyDaskal A7: Cultures that require compliance douse the embers of empathy. #leadfromwithin

June 14, 2011, 8:42 p.m.

heart_path: Sad, but true. But w/out connection, performance cannot be sustained. @scedmonds #leadfromwithin

June 14, 2011, 8:42 p.m.

erikwill: RT @lollydaskal: A5: Take a personal interest in people. Show people that you care, and genuine curiosity about their lives. #leadfromwithin

June 14, 2011, 8:42 p.m.

LollyDaskal: A7: The world can break anyone. But it takes someone special to make it alright. #leadfromwithin

June 14, 2011, 8:42 p.m.

joywilder: RT @lollydaskal: Q7 – So why aren't we being more empathetic at work? <- out of habit? we are not used to being empathetic? #leadfromwithin

June 14, 2011, 8:42 p.m.

SoUnvelope: Empathy can try our patience at work and at home. #leadfromwithin

June 14, 2011, 8:42 p.m.

AOII244: RT @Woody_Woodcock: A7 work sadly touts efficiency over empathy. Boss only concerned with bottom line & thinks people wrk 4 \$ instead of heart #leadfromwithin

June 14, 2011, 8:42 p.m.

emeliasam: RT @heart_path: Sad, but true. But w/out connection, performance cannot be sustained. @scedmonds #leadfromwithin

June 14, 2011, 8:42 p.m.

giselle2323: RT @growinggold: when tough choices have to be made, it is hard to know it will not be liked by some #leadfromwithin

June 14, 2011, 8:42 p.m.

AFC_Accounting: @LollyDaskal Thanks dear #leadfromwithin

June 14, 2011, 8:42 p.m.

Josepf: or sitting still when appropriate RT @Goddesspower: #leadfromwithin Having empathy is loving, trusting and moves things forward

June 14, 2011, 8:42 p.m.

GRIT08: RT @EmbraceSelfLove: A6: leaders inspire us, motivate us. The ability to connect & truly reach people is the ability to empathize #leadfromwithin

June 14, 2011, 8:42 p.m.

Simon_GB: Empathy takes courage of the heart, self awareness and understanding that we all make mistakes. #leadfromwithin

June 14, 2011, 8:42 p.m.

EmbraceSelfLove: RT @scedmonds: A7: our work environments often demand only performance, not connection. #leadfromwithin

June 14, 2011, 8:42 p.m.

Woody_Woodcock: RT @lollydaskal: YOU MADE ME LAUGH RT @Cybuhr: A7: Theres a

reason theres not a ManageFromWithin Tweetchat. #leadfromwithin

June 14, 2011, 8:42 p.m.

dapancost: RT @heart_path: Sad, but true. But w/out connection, performance cannot be sustained. @scedmonds #leadfromwithin

June 14, 2011, 8:42 p.m.

CareerFinesse: RT @Versalytics: A4 Empathy is an innate trait that exists in all of us. It is choice to acknowledge it exists and develop it. #leadfromwithin

June 14, 2011, 8:42 p.m.

Milaspage: A7 People get caught up in the work itself,you have make the time to see what is happening with the people not just the work #leadfromwithin

June 14, 2011, 8:42 p.m.

RichardNatoli: I wonder.... do people agree that you can be totally empathetic yet still focus on biz. and performance. #leadfromwithin

June 14, 2011, 8:42 p.m.

morrisnichellek: RT @TanveerNaseer: A7 It means putting others ahead of yourself which can be hard in todays competitive workplace #leadfromwithin

June 14, 2011, 8:42 p.m.

ingrace: RT @Leadershipfreak: Learning empathy begins with silence #leadfromwithin

June 14, 2011, 8:42 p.m.

Versalytics: RT @lollydaskal: A5: Listen – truly listen to people. #leadfromwithin

June 14, 2011, 8:42 p.m.

undecidedbook: A7: it can't be measured and often things that can't be measured aren't valued #sadbuttrue #leadfromwithin

June 14, 2011, 8:42 p.m.

john_paul: RT @Josepf: also true... RT @SteveLaswell: A7: Weariness & overwhelmed with ones own story? \ yup - that will do it. #leadfromwithin

June 14, 2011, 8:42 p.m.

elincomm: Often leaders think it costs them something to be empathetic--the possibility of being viewed as weak. #leadfromwithin

June 14, 2011, 8:42 p.m.

LollyDaskal: Q8 – How can leaders encourage a culture of empathy? #leadfromwithin

June 14, 2011, 8:42 p.m.

jpgtx: RT @jimweible: RT @lollydaskal: YOU MADE ME LAUGH RT @Cybuhr: A7: Theres a reason theres not a ManageFromWithin Tweetchat. #leadfromwithin

June 14, 2011, 8:42 p.m.

Sherree W: Love this! >>>RT @LollyDaskal: A7: The world can break anyone. But it takes someone special to make it alright. #leadfromwithin

June 14, 2011, 8:42 p.m.

SocialAndrea: Companies often forget the intangibles of growth - true investment in people. Those wh "get it" have a loyal culture #leadfromwithin

June 14, 2011, 8:42 p.m.

Cjanebe: Actually--to FEEL at work at all--can be challenging on some days:-) #leadfromwithin
June 14, 2011, 8:42 p.m.

growinggold: and U R right! ;) RT @LollyDaskal LIFE IS HARD! but we don't stop living! RT @growinggold: because empathy is hard! #leadfromwithin
June 14, 2011, 8:42 p.m.

TributeSongs: a7 EMOTIONAL INVESTMENTS can be draining.... especially if we lack BOUNDARIES!! :))) #leadfromwithin
June 14, 2011, 8:43 p.m.

gldunnjr: Instead of competing we should be listening! #leadfromwithin
June 14, 2011, 8:43 p.m.

giselle2323: RT @LaurindaB: RT @scedmonds: A7: our work environments often demand only performance, not connection. #leadfromwithin
June 14, 2011, 8:43 p.m.

morrismichellek: RT @KnowledgeBishop: @LollyDaskal A7: Cultures that require compliance douse the embers of empathy. #leadfromwithin
June 14, 2011, 8:43 p.m.

LollyDaskal: A7: There are two ways to be. One as if you all matter. The other as you don't care. I go for YOU ALL MATTER. #leadfromwithin
June 14, 2011, 8:43 p.m.

dapancost: RT @EmbraceSelfLove: RT @scedmonds: A7: our work environments often demand only performance, not connection. #leadfromwithin
June 14, 2011, 8:43 p.m.

Simon_GB: RT @lollydaskal: RT @EdwardColozzi: RT Yes --> @LollyDaskal character is not having a need to be more than YOU ARE #leadership #leadfromwithin
June 14, 2011, 8:43 p.m.

InteliWISE: RT @DrGregWaddell: @Cjanebe: Empathy is what makes leadership so immensely difficult---- #leadfromwithin
June 14, 2011, 8:43 p.m.

AFC_Accounting: yes yes & yes RT @Simon_GB: Empathy takes courage of the heart, self awareness and understanding that we all make mistakes. #leadfromwithin
June 14, 2011, 8:43 p.m.

heart_path: Absolutely! RT @RichardNatoli: do people agree that you can be totally empathetic yet still focus on biz. and performance. #leadfromwithin
June 14, 2011, 8:43 p.m.

Koomba303: Very well put! RT @lollydaskal A7: The world can break anyone. But it takes someone special to make it alright. #leadfromwithin
June 14, 2011, 8:43 p.m.

elbiddulph: Beautiful. RT @LollyDaskal: A7: The world can break anyone. But it takes someone special to make it alright. #leadfromwithin
June 14, 2011, 8:43 p.m.

elincomm: Q8: By demonstrating empathy. To teach is to learn. #leadfromwithin

June 14, 2011, 8:43 p.m.

scedmonds: HILARIOUS. RT @lollydaskal: YOU MADE ME LAUGH RT @Cybuhr: A7: Theres a reason theres not a ManageFromWithin Tweetchat. #leadfromwithin

June 14, 2011, 8:43 p.m.

stevelaswell: Takes a lot of effort to push back. RT @scedmonds: A7: our work environments often demand only performance, not connection. #leadfromwithin

June 14, 2011, 8:43 p.m.

TributeSongs: RT @Versalytics: A4 Our ability to empathize grows with our life experiences. #leadfromwithin

June 14, 2011, 8:43 p.m.

Simon GB: RT @lollydaskal: RT @KnowledgeBishop: @LollyDaskal A6: The empathetic leader creates loyalty, advocacy and results. #leadfromwithin

June 14, 2011, 8:43 p.m.

SarahLCook: RT @dapancost: A7: Often too involved with our own issues and forget that people matter. <= So true! #leadfromwithin

June 14, 2011, 8:43 p.m.

dapancost: RT @CJaneBe: Actually--to FEEL at work at all--can be challenging on some days:-) #leadfromwithin

June 14, 2011, 8:43 p.m.

LollyDaskal: Q8:: How can leaders encourage a culture of empathy? #leadfromwithin

June 14, 2011, 8:43 p.m.

MamaBritt: RT @LollyDaskal: A7: The world can break anyone. But it takes someone special to make it alright. #leadfromwithin

June 14, 2011, 8:43 p.m.

JFeskorn: RT @lollydaskal: A7: There are two ways to be. One as if you all matter. The other as you don't care. I go for YOU ALL MATTER. #leadfromwithin

June 14, 2011, 8:43 p.m.

rgbrody: RT @scedmonds: A6: Leadership inspires followers to a common goal. Without empathy, leaders are forced to direct. #leadfromwithin

June 14, 2011, 8:43 p.m.

goldmaia: RT @lollydaskal: Q8 – How can leaders encourage a culture of empathy? #leadfromwithin

June 14, 2011, 8:43 p.m.

TanveerNaseer: A7 Empathy is seen as a weakness, not an asset, in business #leadfromwithin

June 14, 2011, 8:43 p.m.

1FoxyGeek: RT @Versalytics: A4 Our ability to empathize grows with our life experiences. #leadfromwithin

June 14, 2011, 8:43 p.m.

Josepf: RT @LollyDaskal: A7: There are 2 ways 2B One as if you all matter. The other as you don't care. I go for YOU ALL MATTER. #leadfromwithin

June 14, 2011, 8:43 p.m.

OPFEnterprises: A7: we forget that the fingers climbing the ladder are connected to the same behind you may kiss on the way back down. #leadfromwithin

June 14, 2011, 8:43 p.m.

Simon_GB: RT @lollydaskal: Q8 – How can leaders encourage a culture of empathy? #leadfromwithin

June 14, 2011, 8:43 p.m.

gracinginfinity: RT @lollydaskal: Q8 – How can leaders encourage a culture of empathy? #leadfromwithin

June 14, 2011, 8:43 p.m.

LollyDaskal: RT @Simon_GB: Empathy takes courage of the heart, self awareness and understanding that we all make mistakes. #leadfromwithin

June 14, 2011, 8:43 p.m.

AFC_Accounting: RT @LollyDaskal: Q8:: How can leaders encourage a culture of empathy? #leadfromwithin

June 14, 2011, 8:43 p.m.

growinggold: RT @LollyDaskal Q8 – How can leaders encourage a culture of empathy? #leadfromwithin

June 14, 2011, 8:43 p.m.

BarryBirkett: @healthyolga Goes both ways, though. If men are too soft often not seen as "real men" #leadfromwithin

June 14, 2011, 8:43 p.m.

TributeSongs: RT @AFC_Accounting: RT @TanveerNaseer: A7 It's hard; it's takes time and effort to demonstrate awareness & understanding #leadfromwithin

June 14, 2011, 8:43 p.m.

giselle2323: RT @Versalytics: RT @lollydaskal: A5: Listen – truly listen to people. #leadfromwithin

June 14, 2011, 8:43 p.m.

Josepf: RT @Simon_GB: RT @lollydaskal: Q8 – How can leaders encourage a culture of empathy? #leadfromwithin

June 14, 2011, 8:43 p.m.

DrGregWaddell: A8 Encourage empathy by establishing guidelines for group interaction. #leadfromwithin

June 14, 2011, 8:43 p.m.

giselle2323: RT @lollydaskal: Q8 – How can leaders encourage a culture of empathy? #leadfromwithin

June 14, 2011, 8:43 p.m.

thehealthmaven: A8 Cultures are changed by doing, not just talking about doing - action #leadfromwithin

June 14, 2011, 8:43 p.m.

Cybuhr: A7: In a place where all relationships are business we forget that all business is relationships. #LeadFromWithin

June 14, 2011, 8:43 p.m.

LollyDaskal: A8: Pay attention, physically and mentally, to what's happening. #leadfromwithin

June 14, 2011, 8:43 p.m.

RichardNatoli: @heart_path From reading the stream it seems as though people think empathy competes with demand for performance. It doesnt #leadfromwithin

June 14, 2011, 8:43 p.m.

AFC Accounting: RT @DrGregWaddell: A8 Encourage empathy by establishing guidelines for group interaction. #leadfromwithin

June 14, 2011, 8:43 p.m.

juanortiztweets: A8: By showing that being empathetic does not equal being weak. #leadfromwithin

June 14, 2011, 8:43 p.m.

john paul: RT @Sherree_W Love this! >RT @LollyDaskal: A7: The world can break anyone. But it takes someone special to make it alright. #leadfromwithin

June 14, 2011, 8:43 p.m.

undecidedbook: A8: Lead by example! If I see you seeing me, I'll want to see others, too. #leadfromwithin

June 14, 2011, 8:44 p.m.

AFC Accounting: RT @LollyDaskal: A8: Pay attention, physically and mentally, to what's happening. #leadfromwithin

June 14, 2011, 8:44 p.m.

LollyDaskal: A8: Listen carefully, and note the key words and phrases that people use. #leadfromwithin

June 14, 2011, 8:44 p.m.

joywilder: RT @lollydaskal: A7: fear. FEAR. fear. FEAR. fear. Fear. #leadfromwithin

June 14, 2011, 8:44 p.m.

elincomm: Q8: Be present. #leadfromwithin

June 14, 2011, 8:44 p.m.

SocialAndrea: hahaha toucheh RT @Cybuhr: A7: Theres a reason theres not a ManageFromWithin Tweetchat. #leadfromwithin

June 14, 2011, 8:44 p.m.

TerriKlass: A8. Leaders need to be empathetic themselves and be caring to others' issues. #leadfromwithin

June 14, 2011, 8:44 p.m.

Millmissionary: RT @MamaBritt: RT @LollyDaskal: A7: The world can break anyone. But it takes someone special to make it alright. #leadfromwithin

June 14, 2011, 8:44 p.m.

goddesspower: RT @undecidedbook: A8: Lead by example! If I see you seeing me, I'll want to see others, too. #leadfromwithin

June 14, 2011, 8:44 p.m.

AFC Accounting: true RT @undecidedbook: A8: Lead by example! If I see you seeing me, I'll want to see others, too. #leadfromwithin

June 14, 2011, 8:44 p.m.

TanveerNaseer: A7 Many organizations focused on achieving goals no matter the cost to employees #leadfromwithin

June 14, 2011, 8:44 p.m.

LaurindaB: RT @LollyDaskal: Q8:: How can leaders encourage a culture of empathy? #leadfromwithin

June 14, 2011, 8:44 p.m.

dave phillips7: Best post of the night @Cybuhr: A7: Theres a reason theres not a ManageFromWithin Tweetchat. #Leadfromwithin

June 14, 2011, 8:44 p.m.

erikwill: RT @lollydaskal: A4: even if empathy doesnt come naturally to some of us, I firmly believe that we can develop this capacity #alwayshopeful #leadfromwithin

June 14, 2011, 8:44 p.m.

scedmonds: A7: empathy is not valued at work, typically. "I win, you lose" environments will quash the empathy out of the best soul! #leadfromwithin

June 14, 2011, 8:44 p.m.

SoUnvelope: Q-8 Have your team get to know each other as people, not just as co-workers. #leadfromwithin

June 14, 2011, 8:44 p.m.

Josepf: A8) leaders can ONLY encourage a culture of empathy by BEING empathetic, all else is Pathetic #leadfromwithin

June 14, 2011, 8:44 p.m.

EdwardColozzi: RT @Versalytics A4 Empathy is innate trait that exists in all of us. It is CHOICE 2 acknowledge it exists & DEVELOP it. #leadfromwithin

June 14, 2011, 8:44 p.m.

AFC Accounting: RT @TerriKlass: A8. Leaders need to be empathetic themselves and be caring to others' issues. #leadfromwithin

June 14, 2011, 8:44 p.m.

john paul: RT @giselle2323: RT @lollydaskal: Q8 – How can leaders encourage a culture of empathy? #leadfromwithin

June 14, 2011, 8:44 p.m.

smallbizlady: RT @LaurindaB: RT @LollyDaskal: Q8:: How can leaders encourage a culture of empathy? #leadfromwithin

June 14, 2011, 8:44 p.m.

TributeSongs: RT @SteveLaswell: A7: Weariness & overwhelmed with one's own story? #leadfromwithin -- yes!!!

June 14, 2011, 8:44 p.m.

LollyDaskal: A8: Be flexible - prepare to change direction as the other person's thoughts and

feelings also change. #leadfromwithin

June 14, 2011, 8:44 p.m.

KnowledgeBishop: @lollydaskal A8: The empathetic leader would rather listen than lecture. #leadfromwithin

June 14, 2011, 8:44 p.m.

dapancost: RT @growinggold: RT @LollyDaskal Q8 – How can leaders encourage a culture of empathy? #leadfromwithin

June 14, 2011, 8:44 p.m.

DrGregWaddell: A8 Leaders must model empathic behavior if they want to see it in the workplace. #leadfromwithin

June 14, 2011, 8:44 p.m.

SteveKoss: @Grit08 disagree, capitalism allow for empathy = spiritual capital to mix with other 3 –economic, social, cultural segments #leadfromwithin

June 14, 2011, 8:44 p.m.

gldunnjr: A8 - Educate others thru personal stories revealed @ conferences & trainings! Show others the value of connecting w/others! #leadfromwithin

June 14, 2011, 8:44 p.m.

MamaBritt: By modeling it. RT @LollyDaskal: Q8:: How can leaders encourage a culture of empathy? #leadfromwithin

June 14, 2011, 8:44 p.m.

heart_path: RT @john_paul: RT @Sherree_W Love this! >RT @LollyDaskal: A7: The world can break anyone. But it takes someone special to make it alright. #leadfromwithin

June 14, 2011, 8:44 p.m.

Steve_Sass: A7 most businesses are focused on efficiency and feel that relationship building hinders performance. It doesn't #leadfromwithin

June 14, 2011, 8:44 p.m.

elincomm: Q8: Remove your ego. Open your ears. Expand your heart. #leadfromwithin

June 14, 2011, 8:44 p.m.

juanortiztweets: A8: By standing by what you decide, yet making those decision understanding how they will affect others. #leadfromwithin

June 14, 2011, 8:44 p.m.

dapancost: RT @elincomm: Q8: Remove your ego. Open your ears. Expand your heart. #leadfromwithin

June 14, 2011, 8:44 p.m.

TributeSongs: RT @scedmonds: A7: our work environments often demand only performance, not connection. #leadfromwithin --- EXCELLENT POINT!

June 14, 2011, 8:44 p.m.

He Lovez Me: RT @lollydaskal: A8: Listen carefully, and note the key words and phrases that people use. #leadfromwithin

June 14, 2011, 8:44 p.m.

emeliasam: A8 To encourage empathy, leaders must foster relationships amongst the team. They

- need to "see" each other. #leadfromwithin
June 14, 2011, 8:44 p.m.
- [emoticomma](#): A7 In an age of hyper-productivity when results are considered everything, ppl too often forget the need to be human at work #leadfromwithin
June 14, 2011, 8:44 p.m.
- [TerriKlass](#): RT @LollyDaskal: A8: Be flexible - prepare to change direction as the other person's thoughts and feelings also change. #leadfromwithin
June 14, 2011, 8:44 p.m.
- [jjunebrown](#): A8: Leaders encourage a culture of empathy by openly showing they care deeply for and listen to someone in need. Example. #leadfromwithin
June 14, 2011, 8:44 p.m.
- [He Lovez Me](#): RT @lollydaskal: A8:Pay attention, physically and mentally, to what's happening. #leadfromwithin
June 14, 2011, 8:44 p.m.
- [giselle2323](#): RT @lollydaskal: A8:Pay attention, physically and mentally, to what's happening. #leadfromwithin
June 14, 2011, 8:44 p.m.
- [MamaBritt](#): RT @LollyDaskal: A8:Pay attention, physically and mentally, to what's happening. #leadfromwithin
June 14, 2011, 8:44 p.m.
- [1DivineMadness](#): RT @lollydaskal: A8:Pay attention, physically and mentally, to what's happening. #leadfromwithin
June 14, 2011, 8:44 p.m.
- [TaraMarkus](#): RT @heart_path: RT @Versalytics: A2 Empathy acknowledges understanding. #Leadfromwithin
June 14, 2011, 8:45 p.m.
- [gracinginfinity](#): #BeTheOne 2 Create safe spaces for hearts to work #leadfromwithin
June 14, 2011, 8:45 p.m.
- [c3p0tater](#): Q8:: How can leaders encourage a culture of empathy? Easily by cross-training or a mentor program #leadfromwithin
June 14, 2011, 8:45 p.m.
- [TerriKlass](#): RT @KnowledgeBishop: @lollydaskal A8: The empathetic leader would rather listen than lecture. #leadfromwithin
June 14, 2011, 8:45 p.m.
- [LaurindaB](#): RT @gracinginfinity: #BeTheOne 2 Create safe spaces for hearts to work #leadfromwithin
June 14, 2011, 8:45 p.m.
- [giselle2323](#): RT @DrGregWaddell: A8 Encourage empathy by establishing guidelines for group interaction. #leadfromwithin
June 14, 2011, 8:45 p.m.
- [EmbraceSelfLove](#): A7: I practice what is right by me vs others at works need to compete, be

condescending, rude. I have to live & love myself #leadfromwithin

June 14, 2011, 8:45 p.m.

[scedmonds](#): A8: leaders encourage empathy by DEMONSTRATING & VALUING empathy - through praise, listening, valuing. #leadfromwithin

June 14, 2011, 8:45 p.m.

[gracinginfinity](#): A8:by being empathic even w/those with whom u've had conflict or makes wk difficult.they need it most #leadfromwithin

June 14, 2011, 8:45 p.m.

[dapancost](#): A8: Give room for people to feel not just perform. #leadfromwithin

June 14, 2011, 8:45 p.m.

[OPFEnterprises](#): A8: Work off the field just as hard as you work on the field. #leadfromwithin

June 14, 2011, 8:45 p.m.

[pringleton](#): Definitely leading by example! RT @undecidedbook: A8: Lead by example! If I see you seeing me, I'll want to see others, too. #leadfromwithin

June 14, 2011, 8:45 p.m.

[AFC_Accounting](#): RT @scedmonds: A8: leaders encourage empathy by DEMONSTRATING & VALUING empathy - through praise, listening, valuing. #leadfromwithin

June 14, 2011, 8:45 p.m.

[Versalytics](#): A5 To be more empathetic requires us to be sensitive to our own emotions, thoughts, feelings, and life experiences. #leadfromwithin

June 14, 2011, 8:45 p.m.

[InteliWISE](#): RT @LollyDaskal @Akeyv613: @Simon_GB @lollydaskal leaders need to show that they care about others #leadfromwithin

June 14, 2011, 8:45 p.m.

[mike9wood](#): RT @lollydaskal: A8:Listen carefully, and note the key words and phrases that people use. #leadfromwithin

June 14, 2011, 8:45 p.m.

[TanveerNaseer](#): @RichardNatoli Absolutely. Unfortunately, current business model assumes recognizing emotional state is distraction #leadfromwithin

June 14, 2011, 8:45 p.m.

[OPFEnterprises](#): RT @elincomm: Q8: Remove your ego. Open your ears. Expand your heart. #leadfromwithin

June 14, 2011, 8:45 p.m.

[LollyDaskal](#): RT @dapancost: RT @elincomm: Q8: Remove your ego. Open your ears. Expand your heart. #leadfromwithin

June 14, 2011, 8:45 p.m.

[growinggold](#): A8 demonstrate! demonstrate caring how decisions impact others rather than just chopping; reveal caring about implications #leadfromwithin

June 14, 2011, 8:45 p.m.

[Leadershipfreak](#): leaders encourage empathy by modeling empathy #leadfromwithin

June 14, 2011, 8:45 p.m.

[jimweible](#): A8: Effective leaders will value care and connection over efficiency and productivity #leadfromwithin

June 14, 2011, 8:45 p.m.

[GRIT08](#): A8 Respect/Tolerance/Awareness/Feeling others pain/challenges helping to resolve them through trust in ability #leadfromwithin

June 14, 2011, 8:45 p.m.

[StrategicMonk](#): A8: Listening. Demonstrating that what people say makes a difference. #leadfromwithin

June 14, 2011, 8:45 p.m.

[SoUnvelope](#): Q-8 Lead by example. #leadfromwithin

June 14, 2011, 8:45 p.m.

[SarahLCook](#): RT @lollydaskal: A8: Listen carefully, & note key words & phrases people use. <= This helps u know what's important 2 them #leadfromwithin

June 14, 2011, 8:45 p.m.

[PatRobeck1ofHis](#): We lead by example, at work or at home, even without trying. #leadfromwithin

June 14, 2011, 8:45 p.m.

[john_paul](#): A8: When we lead with empathy, empathy grows and is embraced by others. That in turn develops culture. #leadfromwithin

June 14, 2011, 8:45 p.m.

[elincomm](#): RT @Leadershipfreak: leaders encourage empathy by modeling empathy #leadfromwithin

June 14, 2011, 8:45 p.m.

[Simon_GB](#): A8: Engage in it from day one. Show others that you are aware you are not perfect, that you encourage connection #leadfromwithin

June 14, 2011, 8:45 p.m.

[AFC_Accounting](#): RT @jimweible: A8: Effective leaders will value care and connection over efficiency and productivity #leadfromwithin

June 14, 2011, 8:45 p.m.

[growinggold](#): RT @DrGregWaddell: A8 Encourage empathy by establishing guidelines for group interaction #leadfromwithin

June 14, 2011, 8:45 p.m.

[MrWilson_84](#): RT @dapancost: RT @Milaspage: Ask questions before making conclusions #leadfromwithin

June 14, 2011, 8:45 p.m.

[Hey Pril](#): Yes! RT @thehealthmaven A8 Cultures are changed by doing, not just talking about doing - action #leadfromwithin

June 14, 2011, 8:45 p.m.

[My WebEvent](#): RT @lollydaskal: A7: There are 2 ways to be. 1 as if you all matter. The other as you don't care. I go for YOU ALL MATTER. #leadfromwithin

June 14, 2011, 8:45 p.m.

[oneairspace](#): Help #leadfromwithin - can only see posts from followers in chat. Can see more in

timeline, but still missing others except thru ur tweets.

June 14, 2011, 8:45 p.m.

thehealthmaven: RT @Versalytics: A5 To be more empathetic requires us to be sensitive to our own emotions, thoughts, feelings, and life experiences. #leadfromwithin

June 14, 2011, 8:45 p.m.

gracinginfinity: A8:Create the sacred/empathic space and they will come #leadfromwithin

June 14, 2011, 8:45 p.m.

Josepf: +100 RT @Leadershipfreak: leaders encourage empathy by modeling empathy #leadfromwithin

June 14, 2011, 8:45 p.m.

healthyolga: Very true! RT @BarryBirkett Goes both ways, though. If men are too soft often not seen as "real men" #leadfromwithin

June 14, 2011, 8:45 p.m.

KimWHix: RT @SarahLCook: RT @LollyDaskal character is not having a need to be more than YOU ARE #leadership #leadfromwithin

June 14, 2011, 8:45 p.m.

Woody Woodcock: A8 Discuss it publicly among workers. Display it publicly & privately to multiply behavior in others. Encourage trying it. #leadfromwithin

June 14, 2011, 8:45 p.m.

elbiddulph: By being empathetic themselves. By coaching other leaders through the expectation; it's good to listen, it's good to care. #leadfromwithin

June 14, 2011, 8:45 p.m.

dapancost: RT @Leadershipfreak: leaders encourage empathy by modeling empathy #leadfromwithin

June 14, 2011, 8:45 p.m.

DrGregWaddell: A8 learn the art of immediacy in your meetings. #leadfromwithin

June 14, 2011, 8:45 p.m.

RichardNatoli: @TanveerNaseer Yeah, I don't agree. "Current business model" is company specific...can't be generalized. #leadfromwithin

June 14, 2011, 8:45 p.m.

AFC Accounting: RT @LollyDaskal: RT @dapancost: RT @elincomm: Q8: Remove your ego. Open your ears. Expand your heart. #leadfromwithin

June 14, 2011, 8:45 p.m.

juanortiztweets: RT @dapancost: A8: Give room for people to feel not just perform. #leadfromwithin

June 14, 2011, 8:46 p.m.

stevelaswell: A8: Not to be trite: lead by example. #leadfromwithin

June 14, 2011, 8:46 p.m.

juanjomoar: RT @lollydaskal: RT @dapancost: RT @elincomm: Q8: Remove your ego. Open your ears. Expand your heart. #leadfromwithin

June 14, 2011, 8:46 p.m.

gldunnjr: Build a culture of empathetic behaviors by giving moments. don't ignore the concerns of others! #leadfromwithin

June 14, 2011, 8:46 p.m.

growinggold: RT @scedmonds: A8: leaders encourage empathy by DEMONSTRATING & VALUING empathy - through praise, listening, valuing #leadfromwithin

June 14, 2011, 8:46 p.m.

TributeSongs: RT @jjunebrown: A8: Leaders encourage a culture of empathy by openly showing they care deeply & listen to someone in need #leadfromwithin

June 14, 2011, 8:46 p.m.

KnowledgeBishop: @lollydaskal A8: To cultivate empathetic culture, wise leaders lean in to listen. #leadfromwithin

June 14, 2011, 8:46 p.m.

Cjanebe: Leaders can talk explicitly about empathy--they can model empathy-- #leadfromwithin

June 14, 2011, 8:46 p.m.

MikeNC55: RT @lollydaskal: RT @Simon_GB: Empathy takes courage of the heart, self awareness and understanding that we all make mistakes. #leadfromwithin

June 14, 2011, 8:46 p.m.

KateNasser: Jumping in very late ... what is current question? #leadfromwithin

June 14, 2011, 8:46 p.m.

TerriKlass: RT @scedmonds: A8: leaders encourage empathy by DEMONSTRATING & VALUING empathy - through praise, listening, valuing. #leadfromwithin

June 14, 2011, 8:46 p.m.

AFC Accounting: RT @PatRobeck1ofHis: We lead by example, at work or at home, even without trying. #leadfromwithin

June 14, 2011, 8:46 p.m.

Millmissionary: RT @KnowledgeBishop: @lollydaskal A8: The empathetic leader would rather listen than lecture. #leadfromwithin

June 14, 2011, 8:46 p.m.

heart_path: @RichardNatoli When someone can demonstrate empathy, he/she builds loyalty. Loyalty = oppt'y for increased performance. #leadfromwithin

June 14, 2011, 8:46 p.m.

gldunnjr: Good point! RT @CJaneBe: Leaders can talk explicitly about empathy--they can model empathy-- #leadfromwithin

June 14, 2011, 8:46 p.m.

Josepf: the wise man does and then speaks RT @SteveLaswell: A8: Not to be trite: lead by example. #leadfromwithin

June 14, 2011, 8:46 p.m.

goldmaia: Totally agreed RT @TerriKlass: A8. Leaders need to be empathetic themselves and be caring to others' issues. #leadfromwithin

June 14, 2011, 8:46 p.m.

SimplicitySays: RT @Leadershipfreak: leaders encourage empathy by modeling empathy

#leadfromwithin

June 14, 2011, 8:46 p.m.

Steve Sass: Simply by being vulnerable and demonstrating #empathy we can inspire other to do the same. #leadfromwithin

June 14, 2011, 8:46 p.m.

Sherree W: RT @KnowledgeBishop: @lollydaskal A8: To cultivate empathetic culture, wise leaders lean in to listen. #leadfromwithin

June 14, 2011, 8:46 p.m.

Tanveer Naseer: A7 It's not always easy to understand why an employee thinks or feels the way they do about a situation #leadfromwithin

June 14, 2011, 8:46 p.m.

feshe: A8 Take the time needed to be a part of the whole and not just the knife that slices the pieces #leadfromwithin

June 14, 2011, 8:46 p.m.

TributeSongs: RT @LaurindaB: RT @gracinginfinity: #BeTheOne 2 Create safe spaces for hearts to work #leadfromwithin -- love it!

June 14, 2011, 8:46 p.m.

Juanortiztweets: RT @AFC_Accounting: RT @LollyDaskal: RT @dapancost: RT @elincomm: Q8: Remove your ego. Open your ears. Expand your heart. #leadfromwithin

June 14, 2011, 8:46 p.m.

OPFEnterprises: A8: Pay attention - put the crackberry away. #leadfromwithin

June 14, 2011, 8:46 p.m.

morrismichellek: RT@OPFEnterprises: We forget that the fingers climbing the ladder r connectd 2the same rear u may kiss on the way back down. #leadfromwithin

June 14, 2011, 8:46 p.m.

Simon GB: Exact RT @Leadershipfreak: leaders encourage empathy by modeling empathy #leadfromwithin

June 14, 2011, 8:46 p.m.

DrGregWaddell: A8 Don't allow workplace bullying .. even in its most subtle forms. #leadfromwithin

June 14, 2011, 8:46 p.m.

GRIT08: @SteveKoss The current model does not allow for that in reality. #leadfromwithin

June 14, 2011, 8:46 p.m.

jpgtx: A8: Leaders must first be empathetic and intentionally show it so others will desire to be different. #leadfromwithin

June 14, 2011, 8:46 p.m.

TributeSongs: RT @dapancost: A8: Give room for people to feel not just perform. #leadfromwithin

June 14, 2011, 8:46 p.m.

[jjunebrown](#): Whether the stream is fast or slow, #leadfromwithin floats my boat. The mind is racing in the twitter lull...

June 14, 2011, 8:46 p.m.

[LollyDaskal](#): In order to create dynamic teams and culture we must embrace OPEN will. OPEN heart and OPEN mind. #leadfromwithin

June 14, 2011, 8:46 p.m.

[AFC_Accounting](#): RT @dapancost: RT @Milaspage: Ask questions before making conclusions #leadfromwithin

June 14, 2011, 8:46 p.m.

[OPFEnterprises](#): RT @mariepayton: It's proven that people who have friends at work are more likely to stay #leadfromwithin

June 14, 2011, 8:46 p.m.

[Cjanebe](#): In any regular group/meeting setting, empathy could be established as a guideline for interaction #leadfromwithin

June 14, 2011, 8:46 p.m.

[TributeSongs](#): RT @Leadershipfreak: leaders encourage empathy by modeling empathy #leadfromwithin

June 14, 2011, 8:46 p.m.

[elincomm](#): RT @lollydaskal: In order to create dynamic teams and culture we must embrace OPEN will. OPEN heart and OPEN mind. #leadfromwithin

June 14, 2011, 8:46 p.m.

[Cybuhr](#): A8: Find the most cantankerous soul around and listen to them. They probably need it the most anyway. #LeadFromWithin

June 14, 2011, 8:46 p.m.

[goddesspower](#): RT @OPFEnterprises: A8: Pay attention - put the crackberry away. #leadfromwithin

June 14, 2011, 8:46 p.m.

[AFC_Accounting](#): RT @TributeSongs: RT @dapancost: A8: Give room for people to feel not just perform. #leadfromwithin

June 14, 2011, 8:46 p.m.

[Millmissionary](#): RT @TanveerNaseer: A7 Its not always easy to understand why an employee thinks or feels the way they do about a situation #leadfromwithin

June 14, 2011, 8:46 p.m.

[StrategicMonk](#): A8: By being empathetic. #leadfromwithin

June 14, 2011, 8:46 p.m.

[gldunnjr](#): One good deed leads to another!! Start the day off w/ a good deed! #leadfromwithin

June 14, 2011, 8:46 p.m.

[Simon_GB](#): RT @scedmonds: A8: leaders encourage empathy by DEMONSTRATING & VALUING empathy - through praise, listening, valuing #leadfromwithin

June 14, 2011, 8:46 p.m.

[john_paul](#): RT @KateNasser: Jumping in very late ... what is current question? \ welcome!

#leadfromwithin

June 14, 2011, 8:46 p.m.

TributeSongs: RT @PatRobeck1ofHis: We lead by example, at work or at home, even without trying. #leadfromwithin

June 14, 2011, 8:47 p.m.

TerriKlass: RT @juanortiztweets: RT @AFC_Accounting: RT @LollyDaskal: RT : Q8: Remove yr ego. Open yr ears. Expand yr heart. #leadfromwithin

June 14, 2011, 8:47 p.m.

LollyDaskal: RT @Steve_Sass: Simply by being vulnerable and demonstrating #empathy we can inspire other to do the same. #leadfromwithin

June 14, 2011, 8:47 p.m.

Cybuhr: RT @lollydaskal: In order to create dynamic teams and culture we must embrace OPEN will. OPEN heart and OPEN mind. #LeadFromWithin

June 14, 2011, 8:47 p.m.

goldmaia: RT @Josepf: +100 RT @Leadershipfreak: leaders encourage empathy by modeling empathy #leadfromwithin

June 14, 2011, 8:47 p.m.

RichardNatoli: @heart_path But you've just summed it up. Demonstrating empathy, not developing a culture of empathy, is the key. #leadfromwithin

June 14, 2011, 8:47 p.m.

kuratowa: @mariepayton I know that was a powerful magnet in my last position. #leadfromwithin

June 14, 2011, 8:47 p.m.

dapancost: @oneairspace Have you tried TweetDeck? It allow you to set up a column for just #leadfromwithin

June 14, 2011, 8:47 p.m.

GRIT08: RT @TanveerNaseer: A7 Many organizations focused on achieving goals no matter the cost to employees #leadfromwithin

June 14, 2011, 8:47 p.m.

MrWilson_84: Q: How do you be empathetic to someone who is a user and just wants to take take take? #leadfromwithin

June 14, 2011, 8:47 p.m.

Simon_GB: RT @jjunebrown: A8: Leaders encourage a culture of empathy by openly showing they care deeply & listen to someone in need #leadfromwithin

June 14, 2011, 8:47 p.m.

SteveKoss: A8 simplicity, go Napoleon Hill and toss those darn alibis, #leadfromwithin

June 14, 2011, 8:47 p.m.

TributeSongs: RT @gracinginfinity: A8:Create the sacred/empathic space and they will come #leadfromwithin --- so true!!!

June 14, 2011, 8:47 p.m.

[bobbyclubbs](#): A8 Set the example with authentic listening and truly relating one to one, heart to heart. @LollyDaskal #Leadfromwithin

June 14, 2011, 8:47 p.m.

[growinggold](#): RT @gldunnjr: Build a culture of empathetic behaviors by giving moments. don't ignore the concerns of others! #leadfromwithin

June 14, 2011, 8:47 p.m.

[Cybuhr](#): RT @OPFEnterprises: A8: Pay attention - put the crackberry away. #LeadFromWithin

June 14, 2011, 8:47 p.m.

[juanjomoar](#): RT @lollydaskal: In order to create dynamic teams and culture we must embrace OPEN will. OPEN heart and OPEN mind. #leadfromwithin

June 14, 2011, 8:47 p.m.

[dave_phillips7](#): A8 Building a strong team creates a strong sense of empathy within a workplace. #Leadfromwithin

June 14, 2011, 8:47 p.m.

[stevelaswell](#): As simple as THAT! RT @elincomm: Q8: Be present. #leadfromwithin

June 14, 2011, 8:47 p.m.

[gypsyjoyzee](#): RT @lollydaskal: In order to create dynamic teams and culture we must embrace OPEN will. OPEN heart and OPEN mind. #leadfromwithin

June 14, 2011, 8:47 p.m.

[morrismichellek](#): A8: Celebrate and promote other leaders who show empathy! #leadfromwithin

June 14, 2011, 8:47 p.m.

[EdwardColozzi](#): A8 Culture of empathy is best shared through example, humility, and vulnerability #leadfromwithin

June 14, 2011, 8:47 p.m.

[Akevy613](#): @KnowledgeBishop @lollydaskal by listening and caring you build trust and with that you change your culture #leadfromwithin

June 14, 2011, 8:47 p.m.

[DrGregWaddell](#): A8 Create an environment were ppl feel it is safe to express their true opinion. #leadfromwithin

June 14, 2011, 8:47 p.m.

[KateNasser](#): RT @lollydaskal: always be in a learning mode. #leadership #leadfromwithin

June 14, 2011, 8:47 p.m.

[emeliasam](#): A8 If I can "see" you, I can feel you. Great book "Leadership and Self Deception" addresses this. #leadfromwithin

June 14, 2011, 8:47 p.m.

[gracinginfinity](#): @Woody_Woodcock Agreed!!!wholeheartedly~displaying it #leadfromwithin

June 14, 2011, 8:47 p.m.

[DavidVM007](#): RT @KnowledgeBishop: @LollyDaskal A3: The empathetic feel what others feel, even when no words are said. #leadfromwithin

June 14, 2011, 8:47 p.m.

giselle2323: RT @heart_path: @RichardNatoli When someone can demonstrate empathy, he/she builds loyalty. Loyalty = oppt'y for increased performance. #leadfromwithin

June 14, 2011, 8:47 p.m.

juanortiztweets: RT @heart_path: @RichardNatoli When someone can demonstrate empathy, they build loyalty = oppty for increased performance. #leadfromwithin

June 14, 2011, 8:47 p.m.

SocialAndrea: Encourage a culture of empathy by walking the walk. Invest in your team and not only will they invest in you, but eachother! #leadfromwithin

June 14, 2011, 8:47 p.m.

heart_path: YES, yes, YeS !RT @LollyDaskal: In order 2 create dynamic teams & culture we must embrace OPEN will.OPEN heart & OPEN mind. #leadfromwithin

June 14, 2011, 8:47 p.m.

unxpctdblessing: RT @lollydaskal: RT @Steve_Sass: Simply by being vulnerable and demonstrating #empathy we can inspire other to do the same. #leadfromwithin

June 14, 2011, 8:47 p.m.

goddesspower: @Josepf So true about the sitting still! #leadfromwithin

June 14, 2011, 8:47 p.m.

donhornsby: RT @Leadershipfreak: leaders encourage empathy by modeling empathy #leadfromwithin

June 14, 2011, 8:47 p.m.

Cjanebe: Leaders could allow time to reflect on empathy--it would need to be intentional and explicit #leadfromwithin

June 14, 2011, 8:47 p.m.

LollyDaskal: RT @Simon_GB: Exact RT @Leadershipfreak: leaders encourage empathy by modeling empathy #leadfromwithin

June 14, 2011, 8:47 p.m.

DanaRox: RT @lollydaskal: A7: The world can break anyone. But it takes someone special to make it alright. #leadfromwithin

June 14, 2011, 8:47 p.m.

therealdjelly: RT @lollydaskal: In order to create dynamic teams and culture we must embrace OPEN will. OPEN heart and OPEN mind. #leadfromwithin

June 14, 2011, 8:47 p.m.

TanveerNaseer: @KateNasser Most are at Q7 So why aren't we being more empathetic at work? #leadfromwithin (good to see you here, BTW) :)

June 14, 2011, 8:47 p.m.

PatRobeck1ofHis: Showing empathy doesn't mean non-performance of a job is OK, but, understanding what it takes to help them do that job. #leadfromwithin

June 14, 2011, 8:47 p.m.

LollyDaskal: Q9 – How can we use empathy to become a better leader? #leadfromwithin

June 14, 2011, 8:47 p.m.

AFC_Accounting: RT @LollyDaskal: always be in a learning mode. #leadership #leadfromwithin

June 14, 2011, 8:47 p.m.

My WebEvent: RT @lollydaskal: RT @Steve_Sass: Simply by being vulnerable and demonstrating #empathy we can inspire other to do the same. #leadfromwithin

June 14, 2011, 8:47 p.m.

erikwill: RT @lollydaskal: A3: People that are empathic are different. They live in a deeper sense of understanding. #leadfromwithin

June 14, 2011, 8:47 p.m.

dapancost: @KateNasser Hi, Kate. Glad your here. :-) Q8:: How can leaders encourage a culture of empathy? #leadfromwithin

June 14, 2011, 8:47 p.m.

EmbraceSelfLove: A8: the energy we put out in the world will often be reflected back. So practice. Show the world. It responds #leadfromwithin

June 14, 2011, 8:47 p.m.

emoticomma: Yes, exactly RT @TanveerNaseer: A7 Many organizations focused on achieving goals no matter the cost to employees #leadfromwithin

June 14, 2011, 8:48 p.m.

brandonavance: RT @KnowledgeBishop: @lollydaskal A8: To cultivate empathetic culture, wise leaders lean in to listen. #leadfromwithin

June 14, 2011, 8:48 p.m.

goddesspower: RT @dapancost: RT @Goddesspower: #leadfromwithin Having empathy is loving, trusting and moves things forward

June 14, 2011, 8:48 p.m.

LaurindaB: @MrWilson_84 makes sure you have a support system where you are receiving empathy. #leadfromwithin

June 14, 2011, 8:48 p.m.

DrGregWaddell: A8 To encourage empathy .. Stop talking so much! #leadfromwithin

June 14, 2011, 8:48 p.m.

ellenweber: RT @TanveerNaseer: @KateNasser Most are at Q7 So why aren't we being more empathetic at work? #leadfromwithin (good to see you here, BTW) :)

June 14, 2011, 8:48 p.m.

growinggold: RT @juanjomoar: RT @lollydaskal: In order to create dynamic teams n culture we must embrace OPEN will OPEN heart n OPEN mind #leadfromwithin

June 14, 2011, 8:48 p.m.

Cybuhr: A8: Be open & allow others to be empathetic with you. #LeadFromWithin

June 14, 2011, 8:48 p.m.

CareerFinesse: RT @My_WebEvent: RT @lollydaskal: RT @Steve_Sass: Simply by being vulnerable and demonstrating #empathy we can inspire other to do the same. #leadfromwithin

June 14, 2011, 8:48 p.m.

[Juanortiztweets](#): RT @lollydaskal: RT @Steve_Sass: Simply by being vulnerable and demonstrating #empathy we can inspire other to do the same. #leadfromwithin

June 14, 2011, 8:48 p.m.

[giselle2323](#): RT @TributeSongs: RT @dapancost: A8: Give room for people to feel not just perform. #leadfromwithin

June 14, 2011, 8:48 p.m.

[LaurindaB](#): RT @DrGregWaddell: A8 To encourage empathy .. Stop talking so much! #leadfromwithin

June 14, 2011, 8:48 p.m.

[AFC Accounting](#): RT @donhornsby: RT @Leadershipfreak: leaders encourage empathy by modeling empathy #leadfromwithin

June 14, 2011, 8:48 p.m.

[OPFEnterprises](#): A8: we are you are learning - you are done. #leadfromwithin

June 14, 2011, 8:48 p.m.

[ang_im](#): RT @Leadershipfreak: leaders encourage empathy by modeling empathy #leadfromwithin

June 14, 2011, 8:48 p.m.

[erikwill](#): RT @lollydaskal: A3: Empathic intelligent people are more intimately connected with each other. #leadfromwithin

June 14, 2011, 8:48 p.m.

[slooo7nz](#): @Leadershipfreak Learning empathy begins with silence #leadfromwithin تعلم القدره على فهم ومشاركة الآخرين شعورهم يبدأ من الصمت

June 14, 2011, 8:48 p.m.

[john_paul](#): RT @jjunebrown Whether the stream is fast or slow, #leadfromwithin floats my boat. The mind is racing in the twitter lull... #leadfromwithin

June 14, 2011, 8:48 p.m.

[giselle2323](#): RT @KateNasser: RT @lollydaskal: always be in a learning mode. #leadership #leadfromwithin

June 14, 2011, 8:48 p.m.

[camojoe](#): RT: @Leadershipfreak: leaders encourage empathy by modeling empathy #leadfromwithin

June 14, 2011, 8:48 p.m.

[elincomm](#): Q9: Using empathy demonstrates a leader is invested whole-heartedly. #leadfromwithin

June 14, 2011, 8:48 p.m.

[gad2864](#): RT @lollydaskal: In order to create dynamic teams and culture we must embrace OPEN will. OPEN heart and OPEN mind. #leadfromwithin

June 14, 2011, 8:48 p.m.

[YOUCANPREVAIL](#): RT @Cybuhr: A8: Be open & allow others to be empathetic with you. #LeadFromWithin

June 14, 2011, 8:48 p.m.

Steinmarc: & more likely to collaborate RT @mariepayton: It's proven that people who have friends at work are more likely to stay #leadfromwithin

June 14, 2011, 8:48 p.m.

OPFEnterprises: RT @Cybuhr: A8: Be open & allow others to be empathetic with you. #LeadFromWithin

June 14, 2011, 8:48 p.m.

scedmonds: That'd shock the system! RT @Cybuhr: A8: Find the most cantankerous soul around and listen to them. #leadfromwithin

June 14, 2011, 8:48 p.m.

CareerFinesse: RT @lollydaskal: always be in a learning mode. #leadership #leadfromwithin

June 14, 2011, 8:48 p.m.

goldmaia: RT @lollydaskal: Q9 – How can we use empathy to become a better leader? #leadfromwithin

June 14, 2011, 8:48 p.m.

Josepf: RT @scedmonds: That'd shock the system! RT @Cybuhr: A8: Find the most cantankerous soul around and listen to them. #leadfromwithin

June 14, 2011, 8:48 p.m.

Versalytics: A5 To become empathetic requires us to tap our spiritual being and engaging our heart, mind, body, and soul #leadfromwithin

June 14, 2011, 8:48 p.m.

KateNasser: Empathy brings insight that delivers team success. It's not just emotional. #leadfromwithin

June 14, 2011, 8:48 p.m.

TributeSongs: RT @BobbyClubbs: A8 Set the example with authentic listening and truly relating one to one, heart to heart. @LollyDaskal #Leadfromwithin

June 14, 2011, 8:48 p.m.

Josepf: RT @giselle2323: RT @KateNasser: RT @lollydaskal: always be in a learning mode. #leadership #leadfromwithin

June 14, 2011, 8:48 p.m.

growinggold: RT @LollyDaskal Q9 – How can we use empathy to become a better leader? #leadfromwithin

June 14, 2011, 8:48 p.m.

KnowledgeBishop: By listening and caring you build trust: With that, you change your culture. - @Akeyv613 #leadfromwithin

June 14, 2011, 8:49 p.m.

LollyDaskal: Q9:: How can we use empathy to become a better leader? #leadfromwithin

June 14, 2011, 8:49 p.m.

giselle2323: RT @lollydaskal: Q9 – How can we use empathy to become a better leader? #leadfromwithin

June 14, 2011, 8:49 p.m.

BarryBirkett: Yes! RT @EmbraceSelfLove: A8: the energy we put out in the world will often be

reflected back. Show the world. It responds #leadfromwithin

June 14, 2011, 8:49 p.m.

john paul: RT @goldmaia: RT @lollydaskal: Q9 – How can we use empathy to become a better leader? #leadfromwithin

June 14, 2011, 8:49 p.m.

debhildreth: RT @PatRobeck1ofHis: Showing empathy doesn't mean non-performance of a job is OK, but, understanding what it takes to help them do that job. #leadfromwithin

June 14, 2011, 8:49 p.m.

StrategicMonk: RT @jjunebrown Whether the stream is fast or slow, #leadfromwithin floats my boat. The mind is racing in the twitter lull... #leadfromwithin

June 14, 2011, 8:49 p.m.

growinggold: A9 Listen to what we FEEL #leadfromwithin

June 14, 2011, 8:49 p.m.

mamiejeeks: RT"@LollyDaskal: A3: Listen with your ears, eyes, heart and mind. #leadfromwithin"

June 14, 2011, 8:49 p.m.

Josepf: RT @LollyDaskal: Q9:: How can we use empathy to become a better leader? #leadfromwithin

June 14, 2011, 8:49 p.m.

LaurindaB: RT @LollyDaskal: Q9:: How can we use empathy to become a better leader? #leadfromwithin

June 14, 2011, 8:49 p.m.

scedmonds: TRUTH! RT @DrGregWaddell: A8 To encourage empathy .. Stop talking so much! #leadfromwithin

June 14, 2011, 8:49 p.m.

TributeSongs: RT @morrismichellek: A8: Celebrate and promote other leaders who show empathy! #leadfromwithin

June 14, 2011, 8:49 p.m.

jerrycallistejr: I'm starting a new book, "You Don't Need A Title To Be A Leader" by Mark Sanborn #leadfromwithin #leadership #consulting @callistecomm

June 14, 2011, 8:49 p.m.

DavidVM007: RT @Leadershipfreak: leaders encourage empathy by modeling empathy #leadfromwithin

June 14, 2011, 8:49 p.m.

Woody Woodcock: RT @Steve_Sass: Simply by being vulnerable and demonstrating #empathy we can inspire other to do the same. #leadfromwithin

June 14, 2011, 8:49 p.m.

TributeSongs: RT @LollyDaskal: always be in a learning mode. #leadership #leadfromwithin

June 14, 2011, 8:49 p.m.

scedmonds: POWERFUL. RT @OPFEnterprises: A8: we are you are learning - you are done. #leadfromwithin

June 14, 2011, 8:49 p.m.

MrWilson 84: RT @jimweible: A8: Effective leaders will value care and connection over efficiency and productivity #leadfromwithin

June 14, 2011, 8:49 p.m.

LollyDaskal: A9: listen attentively to what people say #leadfromwithin

June 14, 2011, 8:49 p.m.

dapancost: RT @LollyDaskal: Q9:: How can we use empathy to become a better leader? #leadfromwithin

June 14, 2011, 8:49 p.m.

prsingleton: A8: leaders need to *value* their people and ensure that they have a safe space in which to perform their roles #leadfromwithin

June 14, 2011, 8:49 p.m.

gldunnjr: Don't lead w/ an iron fist, lead with a golden heart! #leadfromwithin

June 14, 2011, 8:49 p.m.

Simon GB: RT @lollydaskal: Q9 – How can we use empathy to become a better leader? #leadfromwithin

June 14, 2011, 8:49 p.m.

AFC Accounting: RT @scedmonds: TRUTH! RT @DrGregWadde II: A8 To encourage empathy .. Stop talking so much! #leadfromwithin

June 14, 2011, 8:49 p.m.

womanonajourney: RT @unxpctdblessing: RT @Steve_Sass: Simply by being vulnerable and demonstrating empathy we can inspire other to do same. #leadfromwithin

June 14, 2011, 8:49 p.m.

AOII244: RT @Woody_Woodcock: A8 Discuss it publicly among workers. Display it publicly & privately to multiply behavior in others. Encourage trying it. #leadfromwithin

June 14, 2011, 8:49 p.m.

TanveerNaseer: A8 Don't limit focus to achieving goals, but fulfilling purpose to commit to creating something meaningful #leadfromwithin

June 14, 2011, 8:49 p.m.

OPFEnterprises: A9: Having empathy shows real concern for the person not just the product. #leadfromwithin

June 14, 2011, 8:49 p.m.

LollyDaskal: A9: demonstrate an awareness of how others are feeling #leadfromwithin

June 14, 2011, 8:49 p.m.

Cjanebe: I apologize not not replying or re=posting to anyone--I've been trying!! this dang tweetchat! #leadfromwithin

June 14, 2011, 8:49 p.m.

My WebEvent: RT @dapancost: RT @LollyDaskal: Q9:: How can we use empathy to become a better leader? #leadfromwithin

June 14, 2011, 8:49 p.m.

gracinginfinity: RT@SocialAndrea:Encourage culture of empathy by walking walk.Invest in ur team ¬ only will they invest in u but eachother #leadfromwithin

June 14, 2011, 8:49 p.m.

heart_path: RT @TanveerNaseer: A8 Don't limit focus to achieving goals, but fulfilling purpose to commit to creating something meaningful #leadfromwithin

June 14, 2011, 8:49 p.m.

SteveKoss: @Grit08 the integrated, life mgmt model allows for it, easy to incorporate no, many do not want to do the grunt work ;) #leadfromwithin

June 14, 2011, 8:49 p.m.

thehealthmaven: A9- investing in people has a long term ROI - leaders understand the payoff #leadfromwithin

June 14, 2011, 8:49 p.m.

PatRobeck1ofHis: @MrWilson_84 Being empathetic doesn't mean you are required to be walked on, just that you listen completely to understand. #leadfromwithin

June 14, 2011, 8:49 p.m.

feshe: True leaders will not only teach but they will learn from those around them #leadfromwithin #leadershipchat #tchat

June 14, 2011, 8:49 p.m.

dapancost: Q9: Practice and seek feedback without self-justification. #leadfromwithin

June 14, 2011, 8:49 p.m.

stevelaswell: By being authentic. RT @LollyDaskal: Q9:: How can we use empathy to become a better leader? #leadfromwithin

June 14, 2011, 8:49 p.m.

AFC Accounting: Love this one RT @mamiejeeks: RT"@LollyDaskal: A3: Listen with your ears, eyes, heart and mind. #leadfromwithin"

June 14, 2011, 8:49 p.m.

The46664Bangle: RT @lollydaskal: Q9 – How can we use empathy to become a better leader? #leadfromwithin

June 14, 2011, 8:49 p.m.

Josepf: A9) By definition an empathetic leader is better because he engages more of each person in her organization #leadfromwithin

June 14, 2011, 8:50 p.m.

DrGregWaddell: A9 Use empathy to listen to the voice of wisdom bubbling up from your associates. #leadfromwithin

June 14, 2011, 8:50 p.m.

Millmissionary: empathy = finding the balance between truth and love #leadfromwithin

June 14, 2011, 8:50 p.m.

TanveerNaseer: @emoticomma Hi Barbara! Good to see you here! #leadfromwithin

June 14, 2011, 8:50 p.m.

TaraMarkus: A8: : Leaders must model empathy by comfortably & openly practicing empathy. This signals 2 others that empathy is respected #Leadfromwithin

June 14, 2011, 8:50 p.m.

Nawalysy: “@KnowledgeBishop: By listening and caring you build trust: With that, you change your culture. - @Akeyv613 #leadfromwithin” #esm3ny

June 14, 2011, 8:50 p.m.

elincomm: RT @dapancost: Q9: Practice and seek feedback without self-justification. #leadfromwithin

June 14, 2011, 8:50 p.m.

womanonajourney: LOVE! RT @scedmonds: TRUTH! RT @DrGregWaddell: A8 To encourage empathy .. Stop talking so much! #leadfromwithin

June 14, 2011, 8:50 p.m.

jjunebrown: RT @Josepf @Cybuhr RT @scedmonds: That'd shock the system! RT A8: Find the most cantankerous soul around and listen to them. #leadfromwithin

June 14, 2011, 8:50 p.m.

Sherree W: A9 We can listen more, speak less and learn. #leadfromwithin

June 14, 2011, 8:50 p.m.

KnowledgeBishop: To cultivate empathetic culture, wise leaders lean in to listen. #leadfromwithin

June 14, 2011, 8:50 p.m.

elbiddulph: A9: Empathy helps build trust, respect, loyalty. People will care about a leader who cares about them. #leadfromwithin

June 14, 2011, 8:50 p.m.

TributeSongs: RT @LaurindaB: @MrWilson_84 makes sure you have a support system where you are receiving empathy. #leadfromwithin NAILED IT SISTER!

June 14, 2011, 8:50 p.m.

goldmaia: RT @sloo07nz: @Leadershipfreak Learning empathy begins with silence #leadfromwithin تعلم قدره على فهم ومشاركة الآخرين شعورهم يبدأ من الصمت

June 14, 2011, 8:50 p.m.

KateNasser: A9: Empathy as a state of mind breeds more listening -> understanding -> leadership! #leadfromwithin

June 14, 2011, 8:50 p.m.

growinggold: We can use Empathy to become better leaders by paying attn to our gut! Listen to what we feel! #LeadFromWithin

June 14, 2011, 8:50 p.m.

emeliasam: A9 Being empathetic strengthens "people skills." It allows us to see and feel. Consequently we have greater self insight #leadfromwithin

June 14, 2011, 8:50 p.m.

oneairspace: @dapancost Have tweetdeck & will set up #leadfromwithin. Thanks! (P.S. - not a Mac problem is it??)

June 14, 2011, 8:50 p.m.

Steve Sass: A9 1 can't really lead w/out #empathy. #leadfromwithin

June 14, 2011, 8:50 p.m.

LollyDaskal: RT @thehealthmaven: A9- investing in people has a long term ROI - leaders understand the payoff #leadfromwithin

June 14, 2011, 8:50 p.m.

[morrismichellek](#): A8: Reward empathy when you see it. #leadfromwithin

June 14, 2011, 8:50 p.m.

[CyndyTrivella](#): Lovely! > RT @feshe: True leaders will not only teach but they will learn from those around them #leadfromwithin #leadershipchat #tchat

June 14, 2011, 8:50 p.m.

[scedmonds](#): A9: To utilize empathy to be a better leader, we must ask our staff how we can listen & serve better. #leadfromwithin

June 14, 2011, 8:50 p.m.

[DrGregWaddell](#): RT @morrismichellek: A8: Reward empathy when you see it. #leadfromwithin

June 14, 2011, 8:50 p.m.

[AFC_Accounting](#): RT @LollyDaskal: Q9: How can we use empathy to become a better leader? #leadfromwithin

June 14, 2011, 8:50 p.m.

[TanveerNaseer](#): RT @Leadershipfreak: leaders encourage empathy by modeling empathy #leadfromwithin

June 14, 2011, 8:50 p.m.

[heart_path](#): Leaders must be willing to be vulnerable. #leadfromwithin

June 14, 2011, 8:50 p.m.

[john_paul](#): Q9: We cannot have empathy without caring for another. We cannot lead unless we serve, we can not serve unless we love. #leadfromwithin

June 14, 2011, 8:50 p.m.

[erikwill](#): RT @lollydaskal: RT @Cjanebe: A person who is empathic is a person who sees his/her connection to the world sees as a part of the whole #leadfromwithin

June 14, 2011, 8:50 p.m.

[juanortiztweets](#): A9: Opening our eyes, and understanding the circumstances on why things happen. #leadfromwithin

June 14, 2011, 8:50 p.m.

[juanortiztweets](#): A9: Opening our eyes, and understanding the circumstances on why things happen. #leadfromwithin

June 14, 2011, 8:50 p.m.

[AFC_Accounting](#): RT @scedmonds: A9: To utilize empathy to be a better leader, we must ask our staff how we can listen & serve better. #leadfromwithin

June 14, 2011, 8:50 p.m.

[moreilley](#): RT @LollyDaskal: In order to create dynamic teams and culture we must embrace OPEN will. OPEN heart and OPEN mind. #leadfromwithin

June 14, 2011, 8:50 p.m.

[c3p0tater](#): Q9 – How can we use empathy to become a better leader? A9 It will allow us to accept change better and new roles at work #leadfromwithin

June 14, 2011, 8:50 p.m.

healthyolga: A8: Leaders who aren't naturally empathetic can identify this as a weakness & learn from a coach, so they become examples #leadfromwithin

June 14, 2011, 8:50 p.m.

DrJodiStoner: RT @lollydaskal: A9: listen attentively to what people say #leadfromwithin

June 14, 2011, 8:50 p.m.

EmbraceSelfLove: A9 empathy makes us more vulnerable and open. That indeed makes a better leader. Always growing and open to learning #leadfromwithin

June 14, 2011, 8:50 p.m.

TributeSongs: RT @Josepf: A9) By definition an empathetic leader is better because he engages more of each person in her organization #leadfromwithin

June 14, 2011, 8:50 p.m.

SoUnvelope: You get the most out of people when they feel understood and encouraged, and feel that you are rooting for them to succeed. #leadfromwithin

June 14, 2011, 8:50 p.m.

juanortiztweets: RT @heart_path: Leaders must be willing to be vulnerable. #leadfromwithin

June 14, 2011, 8:50 p.m.

PatRobeck1ofHis: A9 Empathy makes you a better person, better people make better leaders. #leadfromwithin

June 14, 2011, 8:50 p.m.

gldunnjr: Yes, acknowledgment is key! RT @morrismichellek: A8: Reward empathy when you see it. #leadfromwithin

June 14, 2011, 8:50 p.m.

LollyDaskal: RT @KateNasser: A9: Empathy as a state of mind breeds more listening -> understanding -> leadership! #leadfromwithin

June 14, 2011, 8:50 p.m.

stevelaswell: RT @TributeSongs: RT @Josepf: A9) By definition an empathetic leader is better because he engages more of each person in her organization #leadfromwithin

June 14, 2011, 8:50 p.m.

elincomm: Demonstrating empathy builds a trusting team; removes fear of showing vulnerability. #leadfromwithin

June 14, 2011, 8:50 p.m.

gracinginfinity: RT @lollydaskal: Q9 – How can we use empathy to become a better leader? #leadfromwithin

June 14, 2011, 8:50 p.m.

undecidedbook: RT @EmbraceSelfLove: A9 empathy makes us more vulnerable and open. That indeed makes a better leader. Always growing and open to learning #leadfromwithin

June 14, 2011, 8:50 p.m.

GianaConsulting: Shock 4 their system as much as the orgs! RT @scedmonds @Cybuhr: A8: Find the most cantankerous soul around listen to them. #leadfromwithin

June 14, 2011, 8:50 p.m.

LollyDaskal: RT @growinggold: We can use Empathy to become better leaders by paying attn to

our gut! Listen to what we feel! #leadfromwithin

June 14, 2011, 8:50 p.m.

TributeSongs: RT @KnowledgeBishop: To cultivate empathetic culture, wise leaders lean in to listen. #leadfromwithin

June 14, 2011, 8:51 p.m.

growinggold: RT @scedmonds: That'd shock the system! RT @Cybuhr: A8: Find the most cantankerous soul around and listen to them. #leadfromwithin

June 14, 2011, 8:51 p.m.

Cybuhr: A9: Empathy allows me to not only Lead From Within myself, but also Lead From Within you. #LeadFromWithin

June 14, 2011, 8:51 p.m.

Cjanebe: @scedmonds @DrGregWaddell Love that! Yes, leaders must stop the need to talk so much. #leadfromwithin

June 14, 2011, 8:51 p.m.

DavidVM007: RT @KnowledgeBishop: @lollydaskal A8: The empathetic leader would rather listen than lecture. #leadfromwithin

June 14, 2011, 8:51 p.m.

EdwardColozzi: RT @LollyDaskal Q9 – How can we use empathy to become a better leader? #leadfromwithin

June 14, 2011, 8:51 p.m.

TerriKlass: RT @juanortiztweets: RT @heart_path: Leaders must be willing to be vulnerable. #leadfromwithin For sure!

June 14, 2011, 8:51 p.m.

erikwill: RT @lollydaskal: RT @jeremyochsner: RT @earthliz: Empathetic people ask questions and remember the answers #leadfromwithin

June 14, 2011, 8:51 p.m.

TributeSongs: RT @growinggold: We can use Empathy to become better leaders by paying attn to our gut! Listen to what we feel! #LeadFromWithin

June 14, 2011, 8:51 p.m.

john_paul: A9: Empathy = Love = Beloved = Communion #leadfromwithin

June 14, 2011, 8:51 p.m.

TanveerNaseer: A8 Understand what purpose drives employees and align that with organization's goals #leadfromwithin

June 14, 2011, 8:51 p.m.

jimweible: A9: As we show empathy and care about those around us, we gain influence and leadership #leadfromwithin

June 14, 2011, 8:51 p.m.

ShellieHipsky: When expressed, empathy can lead to a transparent conversation and relationship. It builds understanding. #leadfromwithin

June 14, 2011, 8:51 p.m.

AFC_Accounting: RT @John_Paul: A9: Empathy = Love = Beloved = Communion

#leadfromwithin

June 14, 2011, 8:51 p.m.

OPFEnterprises: A9: Know your team so that they can know your heart is in the right place. #leadfromwithin

June 14, 2011, 8:51 p.m.

GRIT08: A9 Lead with your Heart and Soul Instead of your budget/spreadsheet and profit will be inevitable. #leadfromwithin

June 14, 2011, 8:51 p.m.

growinggold: YES! RT @OPFEnterprises: RT @Cybuhr: A8: Be open & allow others to be empathetic with you #leadfromwithin

June 14, 2011, 8:51 p.m.

dave_phillips7: RT @SocialAndrea: Invest in your team and not only will they invest in you, but each other! #Leadfromwithin

June 14, 2011, 8:51 p.m.

TaraMarkus: A9: Listen , Digest & absorb what others are saying. #Leadfromwithin

June 14, 2011, 8:51 p.m.

dapancost: @oneairspace Don't think so. I'm on a Mac and am having no problem except a busy tweet stream. :-) #leadfromwithin

June 14, 2011, 8:51 p.m.

jjunebrown: A9: To be a better leader, look where you're going and make room for beloved to come along with you and share success #leadfromwithin

June 14, 2011, 8:51 p.m.

kekutahjarrah: RT @lollydaskal: RT @growinggold: We can use Empathy to become better leaders by paying attn to our gut! Listen to what we feel! #leadfromwithin

June 14, 2011, 8:51 p.m.

healthyolga: RT @john_paul: A9: Empathy = Love = Beloved = Communion #leadfromwithin

June 14, 2011, 8:51 p.m.

TributeSongs: RT @heart_path: Leaders must be willing to be vulnerable. #leadfromwithin

June 14, 2011, 8:51 p.m.

Versalytics: A5 Becoming empathetic requires us to be open and ready for anything - without judging. #leadfromwithin

June 14, 2011, 8:51 p.m.

LollyDaskal: RT @emeliasam: A9 strengthens "people skills." It allows us to see and feel. Consequently we have greater self insight #leadfromwithin

June 14, 2011, 8:51 p.m.

Josepf: RT @EdwardColozzi: RT @LollyDaskal Q9 – How can we use empathy to become a better leader? #leadfromwithin

June 14, 2011, 8:51 p.m.

KateNasser: When ppl are empathetic, even disagreements don't break them. #leadfromwithin

June 14, 2011, 8:51 p.m.

igolliday1: RT @Leadershipfreak: Learning empathy begins with silence #leadfromwithin
June 14, 2011, 8:51 p.m.

MrWilson_84: RT @LaurindaB: @MrWilson_84 makes sure you have a support system where you are receiving empathy. #leadfromwithin
June 14, 2011, 8:51 p.m.

CareerFinesse: RT @CyndyTrivella: Lovely! > RT @feshe: True leaders will not only teach but they will learn from those around them #leadfromwithin #leadershipchat #tchat
June 14, 2011, 8:51 p.m.

gldunnjr: Sometimes it is better 2 open ur ears vs ur mouth! Ppl just need 2 vent! #leadfromwithin
June 14, 2011, 8:51 p.m.

juanortiztweets: RT @john_paul: A9: Empathy = Love = Beloved = Communion #leadfromwithin
June 14, 2011, 8:51 p.m.

AFC Accounting: RT @TaraMarkus: A9: Listen , Digest & absorb what others are saying. #Leadfromwithin
June 14, 2011, 8:51 p.m.

Josepf: very nice RT @KateNasser: When ppl are empathetic, even disagreements don't break them. #leadfromwithin
June 14, 2011, 8:51 p.m.

elincomm: RT @lollydaskal: RT @emeliasam: A9 strengthens "people skills." It allows us to see and feel. Consequently we have greater self insight #leadfromwithin
June 14, 2011, 8:51 p.m.

BarryBirkett: And seek out what they're NOT saying! RT @lollydaskal: A9: listen attentively to what people say #leadfromwithin
June 14, 2011, 8:51 p.m.

TanveerNaseer: A8 Spend more time learning about needs of employees than focusing on simply achieving goals #leadfromwithin
June 14, 2011, 8:51 p.m.

DrGregWaddell: A8 Have ppl write a description of an event from the perspective of another person on the team. #leadfromwithin
June 14, 2011, 8:52 p.m.

MrWilson_84: RT @gldunnjr: Sometimes it is better 2 open ur ears vs ur mouth! Ppl just need 2 vent! #leadfromwithin
June 14, 2011, 8:52 p.m.

Simon_GB: A9:Build empathy together, show others that listening and understanding opens doors to new levels of loyalty #leadfromwithin
June 14, 2011, 8:52 p.m.

AFC Accounting: RT @Leadershipfreak: Learning empathy begins with silence #leadfromwithin
June 14, 2011, 8:52 p.m.

dapancost: RT @jjunebrown: A9: 2 B a better leader, look whr U're going & make room 4 beloved 2 come along w/ U & share success #leadfromwithin
June 14, 2011, 8:52 p.m.

StrategicMonk: RT @Cybuhr A9: Empathy allows me to not only Lead From Within myself, but also Lead From Within you. #LeadFromWithin

June 14, 2011, 8:52 p.m.

CareerFinesse: RT @KnowledgeBishop: To cultivate empathetic culture, wise leaders lean in to listen. #leadfromwithin

June 14, 2011, 8:52 p.m.

undecidedbook: A9: value listening as much as action. the yin to the yang. #leadfromwithin

June 14, 2011, 8:52 p.m.

OPFEnterprises: A9: keep self-awareness high and you will yield to empathy. #leadfromwithin

June 14, 2011, 8:52 p.m.

gldunnjr: Stay strong! RT @Josepf: very nice RT @KateNasser: When ppl are empathetic, even disagreements don't break them. #leadfromwithin

June 14, 2011, 8:52 p.m.

Cybuhr: RT @GRIT08: A9 Lead with your Heart and Soul Instead of your budget/spreadsheet and profit will be inevitable. #leadfromwithin

June 14, 2011, 8:52 p.m.

LaurindaB: RT @undecidedbook: A9: value listening as much as action. the yin to the yang. #leadfromwithin

June 14, 2011, 8:52 p.m.

Versalytics: @John_Paul Good night John - thanks for sharing! #LeadFromWithin

June 14, 2011, 8:52 p.m.

TanveerNaseer: A8 Be open about your ideas/thinking and ask your employees for their thoughts on it #leadfromwithin

June 14, 2011, 8:52 p.m.

SocialAndrea: Empathy allows us 2 become better leaders by getting to the core of a person, finding a connection leading 2 mutual progress #leadfromwithin

June 14, 2011, 8:52 p.m.

AFC Accounting: RT @TanveerNaseer: A8 Be open about your ideas/thinking and ask your employees for their thoughts on it #leadfromwithin

June 14, 2011, 8:52 p.m.

TributeSongs: RT @SoUnvelope U get most out of people when they feel understood & encouraged & feel that U R rooting for them 2 succeed. #leadfromwithin

June 14, 2011, 8:52 p.m.

Cjanebe: I truly believe you simply cannot lead w/out empathy. You can certainly manage. But without empathy, you are not leading. #leadfromwithin

June 14, 2011, 8:52 p.m.

EdwardColozzi: A) Lead by example; offering quiet understanding to ALL that demonstrates U Value others #leadfromwithin

June 14, 2011, 8:52 p.m.

growinggold: have confidence in our empathy, to share what we feel/sense, trust that others want to know too! #leadfromwithin

June 14, 2011, 8:52 p.m.

AFC Accounting: RT @growinggold: have confidence in our empathy, to share what we feel/sense, trust that others want to know too! #leadfromwithin

June 14, 2011, 8:52 p.m.

Charrise Renee: RT @MoReilley RT @LollyDaskal: In order to create dynamic teams & culture we must embrace OPEN will. OPEN heart & OPEN mind. #leadfromwithin

June 14, 2011, 8:52 p.m.

gldunnjr: RT @SocialAndrea: Empathy allows us 2 become better leaders by getting to the core of a person, finding a connection leading 2 mutual progress #leadfromwithin

June 14, 2011, 8:52 p.m.

dapancost: RT @growinggold: have confidence in our empathy, to share what we feel/sense, trust that others want to know too! #leadfromwithin

June 14, 2011, 8:52 p.m.

juanortiztweets: RT @undecidedbook: A9: value listening as much as action. the yin to the yang. #leadfromwithin

June 14, 2011, 8:52 p.m.

jjunebrown: RT @juanortiztweets @john_paul A9: Empathy = Love = Beloved = Communion #leadfromwithin

June 14, 2011, 8:52 p.m.

Simon GB: RT @emeliasam: A9 strengthens "people skills." It allows us to see and feel. Consequently we have greater self insight #leadfromwithin

June 14, 2011, 8:52 p.m.

SimplicitySays: Be aware of how what you say and do impacts others. You are responsible for your actions and reactions. #leadfromwithin #fb

June 14, 2011, 8:52 p.m.

Versalytics: RT @Simon_GB: RT @lollydaskal: Q6 – What role does empathy play in leadership? Why does it matter? #leadfromwithin

June 14, 2011, 8:52 p.m.

TanveerNaseer: RT @KnowledgeBishop: @lollydaskal A8: To cultivate empathetic culture, wise leaders lean in to listen. #leadfromwithin

June 14, 2011, 8:52 p.m.

dapancost: RT @EdwardColozzi: A) Lead by example; offering quiet understanding to ALL that demonstrates U Value others #leadfromwithin

June 14, 2011, 8:53 p.m.

Steve Sass: RT @Cybuhr: RT @GRIT08: A9 Lead with your Heart and Soul Instead of your budget/spreadsheet and profit will be inevitable. #leadfromwithin

June 14, 2011, 8:53 p.m.

goldmaia: RT @lollydaskal: RT @thehealthmaven: A9- investing in people has a long term ROI - leaders understand the payoff #leadfromwithin

June 14, 2011, 8:53 p.m.

dapancost: RT @SimplicitySays: B aware of how wht U say & do impacts others. U R

responsible 4 yr actions & reactions. #leadfromwithin #fb

June 14, 2011, 8:53 p.m.

KateNasser: Some leaders mistake empathy for weakness and misguided focus. Empathy actually gives you clearer vision to reach goals. #leadfromwithin

June 14, 2011, 8:53 p.m.

heart_path: @DrGregWaddell Y- having people retell a story reveals the different lenses through which we see the world & builds empathy. #leadfromwithin

June 14, 2011, 8:53 p.m.

StrategicMonk: RT @OPFEnterprises A9: keep self-awareness high and you will yield to empathy. #leadfromwithin

June 14, 2011, 8:53 p.m.

TributeSongs: Empathetic leaders make others feel UNDERSTOOD #leadfromwithin

June 14, 2011, 8:53 p.m.

AFC Accounting: RT @StrategicMonk: RT @OPFEnterprises A9: keep self-awareness high and you will yield to empathy. #leadfromwithin

June 14, 2011, 8:53 p.m.

PatRobeck1ofHis: When we use empathy, we can disagree agreeably. #leadfromwithin

June 14, 2011, 8:53 p.m.

dave_phillips7: A9 rewarding/recognizing empathy will foster it within the team. #Leadfromwithin

June 14, 2011, 8:53 p.m.

TanveerNaseer: RT @undecidedbook: A9: value listening as much as action. the yin to the yang. #leadfromwithin

June 14, 2011, 8:53 p.m.

DownSouthKisses: RT @lollydaskal: RT @StrategicMonk: A4: Empathy can be developed, like a muscle or a skill. We can become more empathetic. #leadfromwithin

June 14, 2011, 8:53 p.m.

Cjanebe: In preschool, this kind of conversation is called parallel play:-) Thank goodness we have a transcript to read later! #leadfromwithin

June 14, 2011, 8:53 p.m.

DrGregWaddell: A9 Using empathy in leadership does not mean it will always turn our warm & fuzzy. #leadfromwithin

June 14, 2011, 8:53 p.m.

Simon_GB: RT @Cybuhr: RT @GRIT08: A9 Lead with your Heart and Soul Instead of your budget/spreadsheet and profit will be inevitable. #leadfromwithin

June 14, 2011, 8:53 p.m.

scedmonds: A9: How to be a more empathetic leader? QUIT SOLVING EVERY PROBLEM THAT COMES TO YOU. Stop - listen - invite solutions. #leadfromwithin

June 14, 2011, 8:53 p.m.

OPFEnterprises: RT @undecidedbook: A9: value listening as much as action. the yin to the yang. #leadfromwithin

June 14, 2011, 8:53 p.m.

Trige: 4 th lovers RT @LollyDaskal: A8: B flexible; prepare 2 change direction as the other persons thoughts & feelings also change #leadfromwithin

June 14, 2011, 8:53 p.m.

TerriKlass: A9. Encourage open discussions and work on active listening. #leadfromwithin

June 14, 2011, 8:53 p.m.

emeliasam: RT @dapancost: A8: Give room for people to feel not just perform. #leadfromwithin

June 14, 2011, 8:53 p.m.

LaurindaB: RT @DrGregWaddell: A9 Using empathy in leadership does not mean it will always turn our warm & fuzzy. #leadfromwithin

June 14, 2011, 8:53 p.m.

Akevy613: RT @KateNasser: Some leaders mistake empathy for weakness and misguided focus. Empathy actually gives you clearer vision to reach goals. #leadfromwithin

June 14, 2011, 8:53 p.m.

TanveerNaseer: RT @emeliasam: A9 strengthens "people skills." It allows us to see and feel. Consequently we have greater self insight #leadfromwithin

June 14, 2011, 8:53 p.m.

giselle2323: Connected & open work environment leads to profitability but empathy must be at your foundation. #leadfromwithin

June 14, 2011, 8:53 p.m.

AFC Accounting: #leadfromwithin RT @scedmonds: A9: How to be a more empathetic leader? QUIT SOLVING EVERY PROBLEM THAT COME... (cont) <http://deck.ly/~SXLEe>

June 14, 2011, 8:53 p.m.

Simon GB: GREAT RT @StrategicMonk: RT @OPFEnterprises A9: keep self-awareness high and you will yield to empathy. #leadfromwithin

June 14, 2011, 8:54 p.m.

DownSouthKisses: RT @lollydaskal: A4: even if empathy doesnt come naturally to some of us, I firmly believe that we can develop this capacity #alwayshopeful #leadfromwithin

June 14, 2011, 8:54 p.m.

LollyDaskal: RT @dave_phillips7: A9 rewarding/recognizing empathy will foster it within the team. #leadfromwithin

June 14, 2011, 8:54 p.m.

GRIT08: @SteveKoss Management Speak/Theory. Reality how many know how to integrate it into their biz culture/model ? Agree. #leadfromwithin

June 14, 2011, 8:54 p.m.

scedmonds: & HEARD! Great, MaryRose! RT @TributeSongs: Empathetic leaders make others feel UNDERSTOOD #leadfromwithin

June 14, 2011, 8:54 p.m.

elincomm: Empathetic leaders build trust. Trust is crucial to developing a sound relationship foundation. #leadfromwithin

June 14, 2011, 8:54 p.m.

growinggold: you all give me such an uplift... I am humbled with every RT ~ Thank you!

#leadfromwithin

June 14, 2011, 8:54 p.m.

emoticomma: Hear what others are saying. Allow them to be creative. Tap into their creativity. Grow. #leadfromwithin *creating culture of empathy*

June 14, 2011, 8:54 p.m.

Josepf: RT @scedmonds: & HEARD! Great, MaryRose! RT @TributeSongs: Empathetic leaders make others feel UNDERSTOOD #leadfromwithin

June 14, 2011, 8:54 p.m.

TanveerNaseer: A9 Gain greater awareness of the needs of your employees #leadfromwithin

June 14, 2011, 8:54 p.m.

dapancost: RT @elincomm: Empathetic leaders build trust. Trust is crucial to developing a sound relationship foundation. #leadfromwithin

June 14, 2011, 8:54 p.m.

giselle2323: RT @gldunnjr: Yes, acknowledgment is key! RT @morrismichellek: A8: Reward empathy when you see it. #leadfromwithin

June 14, 2011, 8:54 p.m.

heart_path: Absolutely! RT @elincomm: Empathetic leaders build trust. Trust is crucial to developing a sound relationship foundation. #leadfromwithin

June 14, 2011, 8:54 p.m.

Simon_GB: @DrGregWaddell Y- having people retell a story reveals the different lenses through which we see the world & builds empathy. #leadfromwithin

June 14, 2011, 8:54 p.m.

1FoxyGeek: @LollyDaskal A9: An open mind helps us 2 learn from others and use the experiences 2 be better leaders. #leadfromwithin

June 14, 2011, 8:54 p.m.

SoUnvelope: Empathy erases the dividing lines between us. #leadfromwithin

June 14, 2011, 8:54 p.m.

DrGregWaddell: RT @scedmonds: A9: How to be a more empathetic leader? QUIT SOLVING EVERY PROBLEM THAT COMES TO YOU. Stop #leadfromwithin

June 14, 2011, 8:54 p.m.

elincomm: ditto x 10000 RT @growinggold: you all give me such an uplift... I am humbled with every RT ~ Thank you! #leadfromwithin

June 14, 2011, 8:54 p.m.

My_WebEvent: @DrGregWaddell Y- having people retell a story reveals the different lenses through which we see the world & builds empathy. #leadfromwithin

June 14, 2011, 8:54 p.m.

scedmonds: Absolutely! Can reduce polarization? RT @PatRobeck1ofHis: When we use empathy, we can disagree agreeably. #leadfromwithin

June 14, 2011, 8:54 p.m.

KateNasser: RT @DrGregWaddell: A9 Using empathy in leadership does not mean it will turn out warm & fuzzy. | TRUE. Success is the goal. #leadfromwithin

June 14, 2011, 8:54 p.m.

KateNasser: RT @elincomm: Empathetic leaders build trust. Trust is crucial to developing a sound relationship foundation. #leadfromwithin

June 14, 2011, 8:54 p.m.

Cybuhr: RT @elincomm: Empathetic leaders build trust. Trust is crucial to developing a sound relationship foundation. #LeadFromWithin

June 14, 2011, 8:54 p.m.

gracinginfinity: A9: believe empathy is important to provide service to others #leadfromwithin

June 14, 2011, 8:54 p.m.

SocialAndrea: RT @SimplicitySays: Be aware of how what you say & do impacts others. You are responsible for your actions & reactions. #leadfromwithin

June 14, 2011, 8:54 p.m.

TaraMarkus: A9: People who R empathetic lend themselves to being better human beings. #Leadfromwithin

June 14, 2011, 8:54 p.m.

Josepf: RT @KateNasser: RT @elincomm: Empathetic leaders build trust. Trust is crucial to developing a sound relationship foundation #leadfromwithin

June 14, 2011, 8:54 p.m.

LollyDaskal: Q10 – If leaders could do one thing to create a more empathetic workplace, what would it be? #leadfromwithin

June 14, 2011, 8:54 p.m.

morrismichellek: RT @scedmonds: A9: How 2B a more empathetic leader? QUIT SOLVING EVERY PROBLEM THAT COMES 2 U. Stop ,listen,invite solutions #leadfromwithin

June 14, 2011, 8:54 p.m.

john_paul: RT @SoUnvelope: Empathy erases the dividing lines between us. #leadfromwithin

June 14, 2011, 8:54 p.m.

growinggold: ABSOLUTELY! RT @dave_phillips7: A9 rewarding/recognizing empathy will foster it within the team. #leadfromwithin

June 14, 2011, 8:54 p.m.

KateNasser: Love this topic. Wish I could have been on sooner. Schedule is brutal right now. #leadfromwithin

June 14, 2011, 8:54 p.m.

GRIT08: RT @scedmonds: Absolutely! Can reduce polarization? RT @PatRobeck1ofHis: When we use empathy, we can disagree agreeably. #leadfromwithin

June 14, 2011, 8:55 p.m.

TanveerNaseer: A9 Can create environment of open communication and more effective feedback #leadfromwithin

June 14, 2011, 8:55 p.m.

AFC Accounting: RT @Cybuhr: RT @elincomm: Empathetic leaders build trust. Trust is crucial

to developing a sound relationship foundation. #LeadFromWithin

June 14, 2011, 8:55 p.m.

liveinhealth: RT @KateNasser: RT @elincomm: Empathetic leaders build trust. Trust is crucial to developing a sound relationship foundation. #leadfromwithin

June 14, 2011, 8:55 p.m.

dapancost: RT @gracinginfinity: A9: believe empathy is important to provide service to others #leadfromwithin

June 14, 2011, 8:55 p.m.

Simon_GB: RT @lollydaskal: RT @thehealthmaven: A9- investing in people has a long term ROI - leaders understand the payoff #leadfromwithin

June 14, 2011, 8:55 p.m.

LollyDaskal: Q10::: If leaders could do one thing to create a more empathetic workplace, what would it be? #leadfromwithin

June 14, 2011, 8:55 p.m.

AFC_Accounting: RT @LollyDaskal: RT @dave_phillips7: A9 rewarding/recognizing empathy will foster it within the team. #leadfromwithin

June 14, 2011, 8:55 p.m.

scedmonds: GREAT! RT @giselle2323: Connected & open work environment leads to profitability but empathy must be at your foundation. #leadfromwithin

June 14, 2011, 8:55 p.m.

gldunnjr: Open mind & heart could be like a compass 2 someone that is lost internally! #leadfromwithin

June 14, 2011, 8:55 p.m.

Akevy613: @InteliWISE @LollyDaskal @Simon_GB @lollydaskal @KnowledgeBishop Thanks for the RT and a great chat tonight #leadfromwithin

June 14, 2011, 8:55 p.m.

Millmissionary: kids are in bed - thanks for the chat - goodnight @lollydaskal - I'm going to hang out with my awesome wife now :) #leadfromwithin

June 14, 2011, 8:55 p.m.

JoeyBagODough: RT @lollydaskal: A7: The world can break anyone. But it takes someone special to make it alright. #leadfromwithin

June 14, 2011, 8:55 p.m.

jochenkleef: RT @TributeSongs: RT @Josepf: A9) By definition an empathetic leader is better because he engages more of each person in her organization #leadfromwithin

June 14, 2011, 8:55 p.m.

Cjanebe: One core function of a leader is to embody a shared vision. Without empathy, that could not happen. #leadfromwithin

June 14, 2011, 8:55 p.m.

heart_path: Leadfromwithin #leadfromwithin

June 14, 2011, 8:55 p.m.

dapancost: RT @growinggold: ABSOLUTELY! RT @dave_phillips7: A9 rewarding/recognizing

empathy will foster it within the team. #leadfromwithin

June 14, 2011, 8:55 p.m.

[prsingleton](#): RT @Simon_GB: RT @emeliasam: A9 strengthens "people skills." It allows us to see and feel. Consequently we have greater self insight #leadfromwithin

June 14, 2011, 8:55 p.m.

[KateNasser](#): If you aren't psychic -- try empathy. Next best thing for success! #leadfromwithin

June 14, 2011, 8:55 p.m.

[TanveerNaseer](#): RT @scedmonds: & HEARD! Great, MaryRose! RT @TributeSongs: Empathetic leaders make others feel UNDERSTOOD #leadfromwithin

June 14, 2011, 8:55 p.m.

[Versalytics](#): A6 Leaders that empathize motivate others in a pioneering way! #leadfromwithin

June 14, 2011, 8:55 p.m.

[rgbrody](#): RT @Josepf: RT @KateNasser: RT @elincomm: Empathetic leaders build trust. Trust is crucial to developing a sound relationship foundation #leadfromwithin

June 14, 2011, 8:55 p.m.

[growinggold](#): RT @LollyDaskal Q10 – If leaders could do one thing to create a more empathetic workplace, what would it be? #leadfromwithin

June 14, 2011, 8:55 p.m.

[AFC_Accounting](#): RT @LollyDaskal: Q10:: If leaders could do one thing to create a more empathetic workplace, what would it be? #leadfromwithin

June 14, 2011, 8:55 p.m.

[giselle2323](#): RT @scedmonds: Absolutely! Can reduce polarization? RT @PatRobeck1ofHis: When we use empathy, we can disagree agreeably. #leadfromwithin

June 14, 2011, 8:55 p.m.

[emoticomma](#): Couldn't miss it, Tanveer. Nice to see you chatting on this topic! RT @TanveerNaseer: Hi Barbara! Good to see you here! #leadfromwithin

June 14, 2011, 8:55 p.m.

[JFeskorn](#): A10: Open Door/Open Heart policy #leadfromwithin

June 14, 2011, 8:55 p.m.

[Josepf](#): I knew you were going to say that! :) RT @KateNasser: If you aren't psychic -- try empathy. Next best thing for success! #leadfromwithin

June 14, 2011, 8:55 p.m.

[john_paul](#): #leadfromwithin

June 14, 2011, 8:55 p.m.

[giselle2323](#): RT @lollydaskal: Q10 – If leaders could do one thing to create a more empathetic workplace, what would it be? #leadfromwithin

June 14, 2011, 8:55 p.m.

[merribame](#): RT @Leadershipfreak: leaders encourage empathy by modeling empathy #leadfromwithin

June 14, 2011, 8:55 p.m.

OPFEnterprises: A9: Drop the Superman complex and you won't expect all to be a hero.
#leadfromwithin

June 14, 2011, 8:55 p.m.

TributeSongs: When there is UNDERSTANDING there is deeper/greater CONNECTION - sense of TEAM - & PRODUCTIVITY #leadfromwithin

June 14, 2011, 8:55 p.m.

LollyDaskal: RT @JoeyBagODough: RT @lollydaskal: A7: The world can break anyone. But it takes someone special to make it alright. #leadfromwithin

June 14, 2011, 8:55 p.m.

Sherree W: RT @heart_path: Leadfromwithin #leadfromwithin <<<short and sweet!

June 14, 2011, 8:56 p.m.

TaraMarkus: A9: Leaders have a responsibility to learn & encourage empathy because empathy is what threads us all together. #Leadfromwithin

June 14, 2011, 8:56 p.m.

morrismichellek: RT @growinggold: A9 Listen to what we FEEL #leadfromwithin

June 14, 2011, 8:56 p.m.

jimweible: RT @elincomm: Empathetic leaders build trust. Trust is crucial to developing a sound relationship foundation. #leadfromwithin

June 14, 2011, 8:56 p.m.

DrGregWaddell: A10 To encourage empathy the leader must be empathetic. Set the example.
#leadfromwithin

June 14, 2011, 8:56 p.m.

jjunebrown: A10: Find a reason to listen, then praise in public, criticize in private to draw people out with trust. #leadfromwithin

June 14, 2011, 8:56 p.m.

OCSkinSolutions: We have to own that there is only hierarchy of position, not people.
#leadfromwithin

June 14, 2011, 8:56 p.m.

EdwardColozzi: A9 Empathy can break down walls of doubt n mistrust n create powerful bonds of respect #leadfromwithin

June 14, 2011, 8:56 p.m.

elincomm: Q10: Eliminate the perceived barrier that prevents open communication.
#leadfromwithin

June 14, 2011, 8:56 p.m.

Versalytics: RT @heart_path: Perfectly said! RT @SteveLaswell: Q6 Empathy matters because the business of life is people. #leadfromwithin

June 14, 2011, 8:56 p.m.

gldunnjr: A10 - Just be present 4 someone! #leadfromwithin

June 14, 2011, 8:56 p.m.

Josepf: RT @LollyDaskal: Q10::: If leaders could do one thing to create a more empathetic workplace, what would it be? #leadfromwithin

June 14, 2011, 8:56 p.m.

TerriKlass: Pure joy! RT @JFeskorn: A10: Open Door/Open Heart policy #leadfromwithin
June 14, 2011, 8:56 p.m.

LollyDaskal: RT @Cjanebe: One core function of a leader is to embody a shared vision. Without empathy, that could not happen. #leadfromwithin
June 14, 2011, 8:56 p.m.

bryancarguy: RT @LollyDaskal: RT @dapancost: RT @elincomm: Q8: Remove your ego. Open your ears. Expand your heart. #leadfromwithin #great
June 14, 2011, 8:56 p.m.

c3p0tater: RT @JFeskorn: A10: Open Door/Open Heart policy #leadfromwithin
June 14, 2011, 8:56 p.m.

YvetteFerencik: RT @goddesspower: #leadfromwithin Having empathy is loving, trusting and moves things forward
June 14, 2011, 8:56 p.m.

AFC_Accounting: #leadfromwithin RT @LollyDaskal: RT @Cjanebe: One core function of a leader is to embody a shared vision. Wit... (cont) <http://deck.ly/~f0727>
June 14, 2011, 8:56 p.m.

Koomba303: A10 My favorite! Get over yourself. #leadfromwithin
June 14, 2011, 8:56 p.m.

gracinginfinity: true but 4sure not bing so does 2RT@DrGregWaddell:A9Using empathy n leadrshp doesnot mean it wll always turn our warm&fuzzy. #leadfromwithin
June 14, 2011, 8:56 p.m.

goldmaia: RT @lollydaskal: Q10::: If leaders could do one thing to create a more empathetic workplace, what would it be? #leadfromwithin
June 14, 2011, 8:56 p.m.

heart_path: RT @lollydaskal: RT @Cjanebe: One core function of a leader is to embody a shared vision. Without empathy, that could not happen. #leadfromwithin
June 14, 2011, 8:56 p.m.

thehealthmaven: RT @lollydaskal: RT @Cjanebe: One core function of a leader is to embody a shared vision. Without empathy, that could not happen. #leadfromwithin
June 14, 2011, 8:56 p.m.

scedmonds: A10: Leaders can create a more empathetic workplace by sharing leadership, building listening skills! #leadfromwithin
June 14, 2011, 8:56 p.m.

Simon_GB: RT @lollydaskal: Q10 – If leaders could do one thing to create a more empathetic workplace, what would it be? #leadfromwithin
June 14, 2011, 8:56 p.m.

TanveerNaseer: A9 Allows us to understand and explore problems employees face and how to help them resolve these issues #leadfromwithin
June 14, 2011, 8:56 p.m.

elincomm: RT @lollydaskal: RT @Cjanebe: One core function of a leader is to embody a shared vision. Without empathy, that could not happen. #leadfromwithin

June 14, 2011, 8:56 p.m.

LollyDaskal: A10: Empathy should not be selective: It should be a daily habit. #leadfromwithin

June 14, 2011, 8:56 p.m.

Cybuhr: A10: Hit the pause button. #LeadFromWithin

June 14, 2011, 8:56 p.m.

AFC Accounting: RT @TanveerNaseer: A9 Allows us to understand and explore problems employees face and how to help them resolve these issues #leadfromwithin

June 14, 2011, 8:56 p.m.

LollyDaskal: A10: Empathy is an emotional and thinking muscle that becomes stronger the more we use it. #leadfromwithin

June 14, 2011, 8:56 p.m.

elincomm: RT @lollydaskal: A10: Empathy should not be selective: It should be a daily habit. #leadfromwithin

June 14, 2011, 8:56 p.m.

scedmonds: AMEN! RT @TerriKlass: Pure joy! RT @JFeskorn: A10: Open Door/Open Heart policy #leadfromwithin

June 14, 2011, 8:56 p.m.

DrGregWaddell: A10 Don't pre-establish the categories of discussion. #leadfromwithin

June 14, 2011, 8:56 p.m.

gracinginfinity: RT @growinggold: RT @LollyDaskal Q10 –If leaders could do one thing to create a more empathetic workplace, what would it be? #leadfromwithin

June 14, 2011, 8:56 p.m.

AFC Accounting: RT @LollyDaskal: A10: Empathy should not be selective: It should be a daily habit. #leadfromwithin

June 14, 2011, 8:56 p.m.

Josepf: a10) Take one day a month, at least, and randomly bring people in to just talk, no agenda. #leadfromwithin

June 14, 2011, 8:57 p.m.

OPFEnterprises: A10: Start Commanding instead of Demanding. #leadfromwithin

June 14, 2011, 8:57 p.m.

EmbraceSelfLove: Q10: I think if they asked 4 solutions from those they work with. Invite innovation, creative thinking. Show they value them #leadfromwithin

June 14, 2011, 8:57 p.m.

ShellieHipsky: Love this-I lead like this when I was an Assistant Principal... RT @JFeskorn: A10: Open Door/Open Heart policy #leadfromwithin

June 14, 2011, 8:57 p.m.

AFC Accounting: RT @scedmonds: AMEN! RT @TerriKlass: Pure joy! RT @JFeskorn: A10: Open Door/Open Heart policy #leadfromwithin

June 14, 2011, 8:57 p.m.

amyhansonakins: RT @EmbraceSelfLove: A9 empathy makes us more vulnerable and open. That indeed makes a better leader. Always growing and open to learning #leadfromwithin
June 14, 2011, 8:57 p.m.

growinggold: Q10 share of themselves and create a forum/enviro in which sharing feelings was not only honored, but expected #leadfromwithin
June 14, 2011, 8:57 p.m.

dapancost: A10: Remember that people are not machines. They feel as well as produce. #leadfromwithin
June 14, 2011, 8:57 p.m.

morrismichellek: A10: Provide time and space to listen with our hearts. #leadfromwithin
June 14, 2011, 8:57 p.m.

LollyDaskal: A10: Inspire with empathy and confidence—and successfully motivate others to follow by example #leadfromwithin
June 14, 2011, 8:57 p.m.

emeliasam: They need to lead with the example of heartfelt interaction. More will feel comfortable exhibiting the same. #leadfromwithin
June 14, 2011, 8:57 p.m.

LollyDaskal: RT @Cybuhr: A10: Hit the pause button. #leadfromwithin
June 14, 2011, 8:57 p.m.

john paul: RT @LollyDaskal: Q10::: If leaders could do one thing to create a more empathetic workplace, what would it be? #leadfromwithin
June 14, 2011, 8:57 p.m.

healthyolga: RT @TanveerNaseer: A9 Allows us to understand and explore problems employees face and how to help them resolve these issues #leadfromwithin
June 14, 2011, 8:57 p.m.

Steve Sass: RT @TerriKlass: Pure joy! RT @JFeskorn: A10: Open Door/Open Heart policy #leadfromwithin
June 14, 2011, 8:57 p.m.

AFC_Accounting: RT @LollyDaskal: A10: Inspire with empathy and confidence—and successfully motivate others to follow by example #leadfromwithin
June 14, 2011, 8:57 p.m.

Cybuhr: RT @Josepf: I knew you were going to say that! :) RT @KateNasser: If you aren't psychic -- try empathy. Next best thing for success! #leadfromwithin
June 14, 2011, 8:57 p.m.

goldmaia: RT @elincomm: Q10: Eliminate the perceived barrier that prevents open communication. #leadfromwithin
June 14, 2011, 8:57 p.m.

Simon GB: RT @AFC_Accounting: RT @LollyDaskal: A10: Empathy should not be selective: It should be a daily habit. #leadfromwithin
June 14, 2011, 8:57 p.m.

elincomm: Love this too! RT @dapancost: A10: Remember that people are not machines. They

feel as well as produce. #leadfromwithin

June 14, 2011, 8:57 p.m.

prsingleton: RT @mariepayton: Being empathetic helps us be better people, leaders, co-workers #leadfromwithin

June 14, 2011, 8:57 p.m.

emworksathome: RT @lollydaskal: A10: Inspire with empathy and confidence—and successfully motivate others to follow by example #leadfromwithin

June 14, 2011, 8:57 p.m.

mequel: RT @Leadershipfreak: leaders encourage empathy by modeling empathy #leadfromwithin

June 14, 2011, 8:57 p.m.

DavidVM007: RT @KnowledgeBishop: @LollyDaskal Q4: Empathy is acquired through trials: One must feel first, in order to "feel for" #leadfromwithin

June 14, 2011, 8:57 p.m.

StrategicMonk: A10: Listen 90 per cent of the time; talk 10 per cent of the time. #leadfromwithin

June 14, 2011, 8:57 p.m.

AFC_Accounting: RT @LollyDaskal: RT @Cybuhr: A10: Hit the pause button. #leadfromwithin

June 14, 2011, 8:57 p.m.

TanveerNaseer: RT @jjunebrown: A10: Find a reason to listen, then praise in public, criticize in private to draw people out with trust. #leadfromwithin

June 14, 2011, 8:57 p.m.

Josepf: RT @LollyDaskal: A10: Inspire with empathy and confidence—and successfully motivate others to follow by example #leadfromwithin

June 14, 2011, 8:57 p.m.

Versalytics: A6 Empathy assures that leaders will ask others to do what they themselves would also do! #LeadFromWithin

June 14, 2011, 8:57 p.m.

LollyDaskal: A10: When you understand others, they'll probably want to understand you #leadfromwithin

June 14, 2011, 8:57 p.m.

SocialAndrea: To create a more empathetic workplace, foster a culture of open communication as one of your core values #leadfromwithin

June 14, 2011, 8:57 p.m.

TaraMarkus: A9: empathetic leaders harness their Ego and Lead with mind and heart! #Leadfromwithin

June 14, 2011, 8:57 p.m.

AFC_Accounting: RT @LollyDaskal: A10: When you understand others, they'll probably want to understand you #leadfromwithin

June 14, 2011, 8:57 p.m.

OPFEnterprises: A10: Send less emails and have more real talks. #leadfromwithin

June 14, 2011, 8:57 p.m.

Cybuhr: RT @dapancost: A10: Remember that people are not machines. They feel as well as produce. #leadfromwithin

June 14, 2011, 8:57 p.m.

giselle2323: RT @dapancost: A10: Remember that people are not machines. They feel as well as produce. #leadfromwithin

June 14, 2011, 8:57 p.m.

juanortiztweets: A10: Network, Network, Network! When you network, you listen. When you listen, you understand. #leadfromwithin

June 14, 2011, 8:57 p.m.

TributeSongs: Empathy BUILDS BONDS!! --- yES!! @EdwardColozzi #LEADFROMWITHIN

June 14, 2011, 8:57 p.m.

sunilmalhotra: RT @lollydaskal: YOU MADE ME LAUGH RT @Cybuhr: A7: Theres a reason theres not a ManageFromWithin Tweetchat. #leadfromwithin

June 14, 2011, 8:57 p.m.

dapancost: RT @OPFEnterprises: A10: Send less emails and have more real talks. #leadfromwithin Great point. :-)

June 14, 2011, 8:57 p.m.

Tsyen10: RT @lollydaskal: RT @Cjanebe: One core function of a leader is to embody a shared vision. Without empathy, that could not happen. #leadfromwithin

June 14, 2011, 8:58 p.m.

TerriKlass: Gr8 formula! RT @StrategicMonk: A10: Listen 90 per cent of the time; talk 10 per cent of the time. #leadfromwithin

June 14, 2011, 8:58 p.m.

EdwardColozzi: A9 Respecting N Valuing others results in increased discretionary effort by others #leadfromwithin

June 14, 2011, 8:58 p.m.

scedmonds: A10: Leaders should join in this chat each week! What great insights to heart-driven, empathetic leadership! #leadfromwithin

June 14, 2011, 8:58 p.m.

GreenSkyDeb: RT @EdwardColozzi: A9 Respecting N Valuing others results in increased discretionary effort by others #leadfromwithin

June 14, 2011, 8:58 p.m.

jochenkleef: Our team members can identify themselves better too @Simon_GB Simon @emeliasam: A9 Consequently we have greater self insight #leadfromwithin

June 14, 2011, 8:58 p.m.

Josepf: a10) being empathetic, consistently, sets the tone for the organization and gives permission for others to practice #leadfromwithin

June 14, 2011, 8:58 p.m.

mike9wood: RT @lollydaskal: RT @Cjanebe: One core function of a leader is to embody a shared vision. Without empathy, that could not happen. #leadfromwithin

June 14, 2011, 8:58 p.m.

GRIT08: A10 Believe in Humanity and potential to deliver in an environment of Trust/ Shared Responsibility/Caring/Love,. #leadfromwithin

June 14, 2011, 8:58 p.m.

gracinginfinity: A10: honest trust #leadfromwithin

June 14, 2011, 8:58 p.m.

MagnifySense: RT @lollydaskal: YOU MADE ME LAUGH RT @Cybuhr: A7: Theres a reason theres not a ManageFromWithin Tweekat. #leadfromwithin

June 14, 2011, 8:58 p.m.

Steve Sass: RT @OPFEnterprises: A10: Send less emails and have more real talks. #leadfromwithin

June 14, 2011, 8:58 p.m.

heart_path: RT @dapancost: RT @OPFEnterprises: A10: Send less emails and have more real talks. #leadfromwithin Great point. :-)

June 14, 2011, 8:58 p.m.

TerriKlass: Absolutely! RT @LollyDaskal: A10: When you understand others, they'll probably want to understand you #leadfromwithin

June 14, 2011, 8:58 p.m.

gldunnjr: There are no substitutes for taking a moment 4 someone in need! #leadfromwithin

June 14, 2011, 8:58 p.m.

newportgroup: RT @lollydaskal: A6: Leaders w/ empathy R thoughtful & consider employees' feelings –in the process of making intelligent decisions #leadfromwithin

June 14, 2011, 8:58 p.m.

c3p0tater: A10 Buy breakfast or lunch the day 4 payday #leadfromwithin

June 14, 2011, 8:58 p.m.

dave_phillips7: RT @OCSkinSolutions: We have to own that there is only hierarchy of position, not people. #Leadfromwithin

June 14, 2011, 8:58 p.m.

TanveerNaseer: A9 Showing employees empathy helps to validate what they're going through #leadfromwithin

June 14, 2011, 8:58 p.m.

Sherree W: A10 By being empathetic daily, you foster an environment of sharing, learning & trust building. Ego's get checked at door #leadfromwithin

June 14, 2011, 8:58 p.m.

sharcopter15: RT @scedmonds: A10: Leaders should join in this chat each week! What great insights to heart-driven, empathetic leadership! #leadfromwithin

June 14, 2011, 8:58 p.m.

kitgibbs: RT @scedmonds: A5: Become more empathetic by stopping your multitasking brain & offering your heart the greatest influence on your actions. #leadfromwithin

June 14, 2011, 8:58 p.m.

TributeSongs: RT @LollyDaskal: A10: When you understand others, they'll probably want to understand you #leadfromwithin -- YYYYYEESSSS!

June 14, 2011, 8:58 p.m.

DrGregWaddell: A10 Don't just discuss work.. ask about what's going on inside. #leadfromwithin
June 14, 2011, 8:58 p.m.

john_paul: A10 Very simple answer - be more empathic. #leadfromwithin
June 14, 2011, 8:58 p.m.

kitgibbs: RT @scedmonds: SO TRUE! RT @morrismichellek: A5: Never presume that you know what is right for another person! #leadfromwithin
June 14, 2011, 8:58 p.m.

goldmaia: RT @Josepf: a10) Take one day a month, at least, and randomly bring people in to just talk, no agenda. #leadfromwithin
June 14, 2011, 8:58 p.m.

jjunebrown: Thank you @LollyDaskal for inspiration and firing up the great discussion here. I treasure the learning with all of you at #leadfromwithin
June 14, 2011, 8:58 p.m.

Nawalysy: "@KnowledgeBishop: To cultivate empathetic culture, wise leaders lean in to listen. #leadfromwithin" #esm3ny
June 14, 2011, 8:58 p.m.

prsingleton: A10: create and support a space that's safe for employees to be open and creative and innovative and... #leadfromwithin
June 14, 2011, 8:58 p.m.

scedmonds: HUGE! RT @EdwardColozzi: A9 Respecting N Valuing others results in increased discretionary effort by others #leadfromwithin
June 14, 2011, 8:58 p.m.

TerriKlass: RT @TributeSongs: Empathy BUILDS BONDS!! --- yES!! @EdwardColozzi #LEADFROMWITHIN Indeed!
June 14, 2011, 8:58 p.m.

LaurindaB: A10 Host anything that gets people out of their cubicles. #leadfromwithin
June 14, 2011, 8:58 p.m.

SoUnvelope: RT @StrategicMonk: A10: Listen 90 per cent of the time; talk 10 per cent of the time. #leadfromwithin
June 14, 2011, 8:58 p.m.

StrategicMonk: RT @LollyDaskal A10: Empathy is an emotional and thinking muscle that becomes stronger the more we use it. #leadfromwithin
June 14, 2011, 8:59 p.m.

MotivationTour: RT @heart_path: People often lose their empathy when they act from a place of fear. #leadfromwithin
June 14, 2011, 8:59 p.m.

SalesDuJour: RT @Leadershipfreak: leaders encourage empathy by modeling empathy #leadfromwithin
June 14, 2011, 8:59 p.m.

SocialAndrea: RT @OPFEnterprises: A10: Send less emails and have more real talks.
#leadfromwithin

June 14, 2011, 8:59 p.m.

AFC_Accounting: RT @SalesDuJour: RT @Leadershipfreak: leaders encourage empathy by modeling empathy #leadfromwithin

June 14, 2011, 8:59 p.m.

thehealthmaven: RT @prsingleton: A10: create and support a space that's safe for employees to be open and creative and innovative and... #leadfromwithin

June 14, 2011, 8:59 p.m.

morrismichellek: RT @Steve_Sass: RT @OPFEnterprises: A10: Send less emails and have more real talks. #leadfromwithin

June 14, 2011, 8:59 p.m.

elincomm: Very simple: To demonstrate is to teach. To teach is to learn. #leadfromwithin

June 14, 2011, 8:59 p.m.

john_paul: RT @Cjanebe One core function of a leader is to embody a shared vision. Without empathy, that could not happen. #leadfromwithin

June 14, 2011, 8:59 p.m.

rulepalma: @Gracy_M @onisha5 @thecualizere @hellmx @claudiasmr @tx74 @vame69 @texas_bby @verlir @hanet0905 @drahippie @y_tr3jo #leadfromwithin

June 14, 2011, 8:59 p.m.

LollyDaskal: Even though tonight the Tweetchat was SLOW we had thoughts SPEEDING by.
#leadfromwithin

June 14, 2011, 8:59 p.m.

heart_path: Ask how someone is, and actually care enough to encourage an honest answer.
#leadfromwithin

June 14, 2011, 8:59 p.m.

Koomba303: A10 Be ready to listen when you say "Hey, if you want to talk about it, you know I'm here for you" #leadfromwithin

June 14, 2011, 8:59 p.m.

TanveerNaseer: RT @lollydaskal: A10: When you understand others, they'll probably want to understand you #leadfromwithin

June 14, 2011, 8:59 p.m.

leodesousa: "@Leadershipfreak: leaders encourage empathy by modeling empathy #leadfromwithin" -agree, this is a selfless act and rarely is recognised

June 14, 2011, 8:59 p.m.

dapancost: RT @elincomm: Very simple: To demonstrate is to teach. To teach is to learn.
#leadfromwithin Absolutely.

June 14, 2011, 8:59 p.m.

FlexiblePencil: RT @LaurindaB: A10 Host anything that gets people out of their cubicles.
#leadfromwithin

June 14, 2011, 8:59 p.m.

Joseph: really, this is no other 'trick'!!! RT @John_Paul: A10 Very simple answer - be more empathic. #leadfromwithin

June 14, 2011, 8:59 p.m.

bryancarguy: @LollyDaskal A9- By understanding the position of those we serve we can also have insight into how to motivate #leadfromwithin

June 14, 2011, 8:59 p.m.

Versalytics: A6 Empathy in leadership also recognizes that "we matter". #LeadFromWithin

June 14, 2011, 8:59 p.m.

Candacezz: RT @lollydaskal: A3: People that are empathic are different. They live in a deeper sense of understanding. #leadfromwithin

June 14, 2011, 8:59 p.m.

AFC Accounting: RT @dapancost: RT @elincomm: Very simple: To demonstrate is to teach. To teach is to learn. #leadfromwithin Absolutely.

June 14, 2011, 8:59 p.m.

emeliasam: A10 Demonstrate what needs to be cultivated. Empathy. #leadfromwithin

June 14, 2011, 8:59 p.m.

Candacezz: RT @growinggold: A3 Empathetic people care... from their caring, they reveal heart, they listen; They are genuine #leadfromwithin

June 14, 2011, 8:59 p.m.

SoUnvelope: Be curious. #leadfromwithin

June 14, 2011, 8:59 p.m.

Sherree W: Absolutely! RT @LollyDaskal: Even though tonight the Tweetchat was SLOW we had thoughts SPEEDING by. #leadfromwithin

June 14, 2011, 8:59 p.m.

heart_path: RT @Versalytics: A6 Empathy in leadership also recognizes that "we matter". #LeadFromWithin

June 14, 2011, 8:59 p.m.

elbiddulph: A10: Listen. Intently. With undivided attention. Out on the floor. Hear the words. Care about the message. Love the messenger. #leadfromwithin

June 14, 2011, 8:59 p.m.

gracinginfinity: A10: Invite others' truth #leadfromwithin

June 14, 2011, 8:59 p.m.

joptx: RT @OPFEnterprises: A10: Send less emails and have more real talks. #leadfromwithin

June 14, 2011, 8:59 p.m.

JFeskorn: Move about with each other! RT @LaurindaB: A10 Host anything that gets people out of their cubicles. #leadfromwithin

June 14, 2011, 8:59 p.m.

jimweible: A10: Leaders can build a more empathic workplace by slowing down and listening #leadfromwithin

June 14, 2011, 8:59 p.m.

[morrismichellek](#): RT @lollydaskal: Even though tonight the Tweetchat was SLOW we had thoughts SPEEDING by. #leadfromwithin

June 14, 2011, 8:59 p.m.

[Cjanebe](#): Empathy requires deep self-reflection and honesty with ourselves. How can we improve this capacity for caring? #leadfromwithin

June 14, 2011, 8:59 p.m.

[heart_path](#): Love this! RT @gracinginfinity: A10: Invite others' truth #leadfromwithin

June 14, 2011, 9:00 p.m.

[gldunnjr](#): F2F will always outlast an email! RT @SocialAndrea: RT @OPFEnterprises: A10: Send less emails and have more real talks. #leadfromwithin

June 14, 2011, 9:00 p.m.

[DrGregWaddell](#): A10 Take an interest in the human race. #leadfromwithin

June 14, 2011, 9:00 p.m.

[giselle2323](#): RT @elincomm: Very simple: To demonstrate is to teach. To teach is to learn. #leadfromwithin

June 14, 2011, 9:00 p.m.

[undecidedbook](#): LOVE! RT @SoUnvelope: Be curious. #leadfromwithin

June 14, 2011, 9:00 p.m.

[dapancost](#): RT @gracinginfinity: A10: Invite others' truth #leadfromwithin - Yes.

June 14, 2011, 9:00 p.m.

[growinggold](#): Q10 Foster enviro - create forums - for speaking/brainstorming how we "sense/feel" our customers/public, our X feel/want #leadfromwithin

June 14, 2011, 9:00 p.m.

[TanveerNaseer](#): RT @dapancost: A10: Remember that people are not machines. They feel as well as produce. #leadfromwithin

June 14, 2011, 9:00 p.m.

[Versalytics](#): RT @TributeSongs: people don't care how much you know till they know how much you care #empathy #leadfromwithin

June 14, 2011, 9:00 p.m.

[Josepf](#): RT @heart_path: Love this! RT @gracinginfinity: A10: Invite others' truth #leadfromwithin+9

June 14, 2011, 9:00 p.m.

[ShellieHipsky](#): A10: Model empathy to others through your own actions. Create a safe space for comfortable transparency + indepth insights. #leadfromwithin

June 14, 2011, 9:00 p.m.

[SimplicitySays](#): RT @John_Paul ...We cannot lead unless we serve, we can not serve unless we love. #leadfromwithin #fb

June 14, 2011, 9:00 p.m.

[elincomm](#): Gave up on TweetChat and used TweetDeck! #leadfromwithin

June 14, 2011, 9:00 p.m.

scedmonds: Brilliant! RT @Cjanebe One core function of a leader is to embody a shared vision. Without empathy, that could not happen. #leadfromwithin

June 14, 2011, 9:00 p.m.

OPFEnterprises: A10: Empathy from the boss can also be seen by them rolling up their sleeves and jumping in w/the crew. #leadfromwithin

June 14, 2011, 9:00 p.m.

prosperitygal: A10 to create environment where respectful listening was a quality valued and developed in all depts #leadfromwithin

June 14, 2011, 9:00 p.m.

AFC Accounting: RT @SimplicitySays: RT @John_Paul ...We cannot lead unless we serve, we can not serve unless we love. #leadfromwithin #fb

June 14, 2011, 9:00 p.m.

Josepf: neither working well :- (RT @elincomm: Gave up on TweetChat and used TweetDeck! #leadfromwithin

June 14, 2011, 9:00 p.m.

jochenkleef: yes, empathy and respect go hand in hand & this is one of the positive results @EdwardColozzi A9 increased effort by others #leadfromwithin

June 14, 2011, 9:00 p.m.

jpgtx: RT @heart_path: Love this! RT @gracinginfinity: A10: Invite others truth #leadfromwithin

June 14, 2011, 9:00 p.m.

Versalytics: RT @mariepayton: Corp culture may not allow it. RT @LollyDaskal: Q7 – So why aren't we being more empathetic at work? #leadfromwithin

June 14, 2011, 9:00 p.m.

healthyolga: A10: To be more empathetic, leaders must set aside their egos & what goes with it (eg, the need to be always right) #leadfromwithin

June 14, 2011, 9:00 p.m.

ericfletcher: RT @HowellMarketing: "@lollydaskal: to change is hard work otherwise everyone would be doing it. #leadership #leadfromwithin

June 14, 2011, 9:00 p.m.

c3p0tater: RT @Koomba303: A10 Be ready to listen when you say "Hey, if you want to talk about it, you know Im here for you" #leadfromwithin

June 14, 2011, 9:00 p.m.

EdwardColozzi: Special thanks 2 @LollyDaskal @TanveerNaseer & ALL 4 Engaging Empathy at #leadfromwithin I ALWAYS learn from ALL of U ☺

June 14, 2011, 9:00 p.m.

dave_phillips7: RT @TaraMarkus: A9: empathetic leaders harness their Ego and Lead with mind and heart! #Leadfromwithin

June 14, 2011, 9:00 p.m.

scedmonds: @dapancost Great call to use TweetDeck while TweetChat was so slow this evening, Dave! #leadfromwithin

June 14, 2011, 9:00 p.m.

dapancost: @elincomm Yep. Tweetchat was really off tonight. TD is my preference even though I have to type #leadfromwithin in all my answers. :-)

June 14, 2011, 9:01 p.m.

MamaBritt: That empathy is a powerful leadership tool #leadfromwithin RT @GreenSkyDeb: What new thing did you learn today?

June 14, 2011, 9:01 p.m.

TanveerNaseer: A10 Remember how we feel colours our perception of what we see going on around us #leadfromwithin

June 14, 2011, 9:01 p.m.

gracinginfinity: RT @OPFEnterprises: A10: Empathy from the boss can also be seen by them rolling up their sleeves and jumping in w/the crew. #leadfromwithin

June 14, 2011, 9:01 p.m.

growinggold: oh THAT is perfect! RT @LollyDaskal A10: When you understand others, they'll probably want to understand you #leadfromwithin

June 14, 2011, 9:01 p.m.

jochenkleef: RT @Sherree_W: A10 By being empathetic daily, you foster an environment of sharing, learning & trust building. Ego's get checked at door #leadfromwithin

June 14, 2011, 9:01 p.m.

elbiddulph: RT @healthyolga: A10: To be more empathetic, leaders must set aside their egos & what goes with it (eg, the need to be always right) #leadfromwithin

June 14, 2011, 9:01 p.m.

gldunnjr: RT @growinggold: oh THAT is perfect! RT @LollyDaskal A10: When you understand others, they'll probably want to understand you #leadfromwithin

June 14, 2011, 9:01 p.m.

Josepf: AUDIO @LollyDaskal GIFT to from me to LFW family: A simple profound message on empathy: bit.ly/kr6dRC #leadfromwithin

June 14, 2011, 9:01 p.m.

karenweikert: Listening. RT @Josepf: a10) Take one day a month, at least, and randomly bring people in to just talk, no agenda. #leadfromwithin

June 14, 2011, 9:01 p.m.

gracinginfinity: RT @AFC_Accounting: RT @SimplicitySays: RT @John_Paul ...We cannot lead unless we serve, we can not serve unless we love. #leadfromwithin

June 14, 2011, 9:01 p.m.

LaurindaB: gonna go find some empathy in a bottle of Merlot. Goodnight folks! Great chat tonight. #leadfromwithin

June 14, 2011, 9:01 p.m.

GreenSkyDeb: RT @MamaBritt: That empathy is a powerful leadership tool #leadfromwithin RT @GreenSkyDeb: What new thing did you learn today?

June 14, 2011, 9:01 p.m.

TributeSongs: walk a mile in someone's shoes --- builds empathy #leadfromwithin

June 14, 2011, 9:01 p.m.

scedmonds: +9! RT @Josepf: RT @heart_path: Love this! RT @gracinginfinity: A10: Invite others' truth #leadfromwithin +9

June 14, 2011, 9:01 p.m.

joverm: RT @Josepf: a10) Take one day a month, at least, and randomly bring people in to just talk, no agenda. #leadfromwithin

June 14, 2011, 9:01 p.m.

Simon_GB: A10:Take the time to engage with your people at their level, their interest, their joys, their life. Listen LISTEN #leadfromwithin

June 14, 2011, 9:01 p.m.

JFeskorn: @scedmonds plus TweetDeck checks my speling :) #leadfromwithin

June 14, 2011, 9:01 p.m.

TaraMarkus: A10: Actively listen, Actively Participate, Actively consider others. #Leadfromwithin

June 14, 2011, 9:01 p.m.

Josepf: AUDIO RT @LollyDaskal GIFT to from me to LFW family: A simple profound message on empathy: bit.ly/kr6dRC #leadfromwithin

June 14, 2011, 9:01 p.m.

Versalytics: A7 Empathy at work may be a challenge for some, certainly in authoritarian cultures. #leadfromwithin

June 14, 2011, 9:01 p.m.

healthyolga: A10: Leaders can become more empathetic by engaging in more self-reflection #leadfromwithin

June 14, 2011, 9:01 p.m.

Steve_Sass: RT @emeliasam: A10 Demonstrate what needs to cultivated. Empathy. #leadfromwithin

June 14, 2011, 9:01 p.m.

ClearCutLove: RT @lollydaskal: RT @Steve_Sass: Simply by being vulnerable and demonstrating #empathy we can inspire other to do the same. #leadfromwithin

June 14, 2011, 9:01 p.m.

giselle2323: RT @growinggold: oh THAT is perfect! RT @LollyDaskal A10: When you understand others,they'll probably want to understand you #leadfromwithin

June 14, 2011, 9:01 p.m.

elbiddulph: So, so true! RT @TanveerNaseer: A10 Remember how we feel colours our perception of what we see going on around us #leadfromwithin

June 14, 2011, 9:01 p.m.

Koomba303: Lagged through most of the chat. I'll show the Twitter servers some empathy! Thank you for what I could read. #leadfromwithin

June 14, 2011, 9:01 p.m.

OPFEnterprises: A10: Pick someone least expecting you know is struggling - buy em' lunch. #leadfromwithin

June 14, 2011, 9:02 p.m.

ShellieHipsky: A10: Create the boundaries for safe and comfortable discussions within the

environment in which you lead. #leadfromwithin

June 14, 2011, 9:02 p.m.

stevelaswell: Lead from within ... Thank you, Lolly and Tanveer for all your preps!
#leadfromwithin

June 14, 2011, 9:02 p.m.

brandonavance: RT @Leadershipfreak: leaders encourage empathy by modeling empathy
#leadfromwithin

June 14, 2011, 9:02 p.m.

jesselynstoner: Thanks @LollyDaskal @TanveerNaseer for hosting a great conversation
#leadfromwithin

June 14, 2011, 9:02 p.m.

Versalytics: RT @lollydaskal: A7: fear. FEAR. fear. FEAR. fear. Fear. #leadfromwithin

June 14, 2011, 9:02 p.m.

jochenkleef: Thought it was only at my end... RT @LollyDaskal: Even though tonight the
Tweetchat was SLOW we had thoughts SPEEDING by. #leadfromwithin

June 14, 2011, 9:02 p.m.

mcleodconsult: RT @Leadershipfreak: Learning empathy begins with silence #leadfromwithin -
listen 3 times, talk once! http://j.mp/I94C3R

June 14, 2011, 9:02 p.m.

nicoleredz3: RT @LollyDaskal: RT @heart_path: Empathy creates understanding, and when I
feel understood, I feel valued. #leadfromwithin

June 14, 2011, 9:02 p.m.

brandonavance: RT @lollydaskal: character is not having a need to be more than you are
#leadership #leadfromwithin

June 14, 2011, 9:02 p.m.

RonSupportsYou: RT @jpgtx Laser focus on other's heart, story, condition, situation. A selfless
and others-full perspective. #leadfromwithin

June 14, 2011, 9:02 p.m.

gldunnjr: Or run like Forrest Gump! RT @TributeSongs: walk a mile in someone's shoes --- builds
empathy #leadfromwithin

June 14, 2011, 9:02 p.m.

dapancost: @LaurindaB Goodnight, Laurinda. Drink a little for me to, tonight, would you? ;-)
#leadfromwithin

June 14, 2011, 9:02 p.m.

OPFEnterprises: RT @LaurindaB: gonna go find some empathy in a bottle of Merlot. Goodnight
folks! Great chat tonight. #leadfromwithin

June 14, 2011, 9:02 p.m.

GRIT08: RT @TanveerNaseer: A10 Remember how we feel colours our perception of what we
see going on around us #leadfromwithin

June 14, 2011, 9:02 p.m.

CafeGirlsPress: RT @Leadershipfreak: leaders encourage empathy by modeling empathy

#leadfromwithin

June 14, 2011, 9:02 p.m.

OC Skin Solutions: This was my very first tweet chat--thank you all for contributing. Let's all be a bit more empathetic tomorrow. #leadfromwithin

June 14, 2011, 9:02 p.m.

Josepf: Lolly is in twitter jail HER GIFT to from me to LFW family: A simple profound message on empathy: bit.ly/kr6dRC #leadfromwithin AUDIO

June 14, 2011, 9:02 p.m.

TributeSongs: RT @gldunnjr: Or run like Forrest Gump! RT @TributeSongs: walk a mile in someone's shoes --- builds empathy #leadfromwithin LOL!!!

June 14, 2011, 9:02 p.m.

Sherree W: Thank you @lollydaskal and everyone for the great chat...Twitter notwithstanding! It was a pleasure to participate. #leadfromwithin

June 14, 2011, 9:02 p.m.

emeliasam: Engaging as always. #leadfromwithin

June 14, 2011, 9:02 p.m.

Barry Birkett: @c3p0tater: @Koomba303: Be ready to really BE THERE when someone takes you up on it or lose credibility #leadfromwithin

June 14, 2011, 9:02 p.m.

JFeskorn: Thanks @LollyDaskal @TanveerNaseer for hosting #leadfromwithin

June 14, 2011, 9:02 p.m.

Tanveer Naseer: A10 The story we tell in our minds is different from the story playing in others. Need to listen to understand differences #leadfromwithin

June 14, 2011, 9:02 p.m.

Ic Cold: RT @Leadershipfreak: Learning empathy begins with silence #leadfromwithin

June 14, 2011, 9:02 p.m.

Laurinda B: @dapancost Will do. :) Have a great evening. #leadfromwithin

June 14, 2011, 9:02 p.m.

jochenkleef: RT @lollydaskal: character is not having a need to be more than you are #leadership #leadfromwithin

June 14, 2011, 9:02 p.m.

healthyolga: RT @lollydaskal: A10: When you understand others, they'll probably want to understand you #leadfromwithin

June 14, 2011, 9:03 p.m.

heart path: Couldn't agree more. RT @EmeliaSam: Engaging as always. #leadfromwithin

June 14, 2011, 9:03 p.m.

gldunnjr: Great chat! @ #leadfromwithin - Best hour on Twitter!!

June 14, 2011, 9:03 p.m.

john paul: Good night everyone - thanks for a wonderfully connected evening. Have a GREAT week! LFWers=Winners! #leadfromwithin

June 14, 2011, 9:03 p.m.

Versalytics: A7 Empathy at work is negated by "Nothing Personal, It's Just Business"
#LeadFromWithin

June 14, 2011, 9:03 p.m.

dapancost: Thanks again, @LollyDaskal for a wonderful #leadfromwithin chat tonight. You rock!
:-)

June 14, 2011, 9:03 p.m.

DrGregWaddell: Great discussion 2night. I look forward to reading the entire transcript.
#leadfromwithin

June 14, 2011, 9:03 p.m.

jochenkleef: RT @Simon_GB: A9:Build empathy together, show others that listening and
understanding opens doors to new levels of loyalty #leadfromwithin

June 14, 2011, 9:03 p.m.

heart_path: RT @john_paul: Good night everyone - thanks for a wonderfully connected evening.
Have a GREAT week! LFWers=Winners! #leadfromwithin

June 14, 2011, 9:03 p.m.

TanveerNaseer: RT Lollydaskal GIFT to from me to LFW family: A simple profound message on
empathy: bit.ly/kr6dRC #leadfromwithin

June 14, 2011, 9:03 p.m.

elincomm: Thoroughly enjoy #leadfromwithin. My favorite Tuesday evening event.

June 14, 2011, 9:03 p.m.

AFC_Accounting: RT @gldunnjr: Great chat! @ #leadfromwithin - Best hour on Twitter!! +1

June 14, 2011, 9:03 p.m.

Versalytics: RT @AFC_Accounting: RT @Simon_GB: A7:Because to many people do not
understand themselves #leadfromwithin

June 14, 2011, 9:03 p.m.

heart_path: RT @dapancost: Thanks again, @LollyDaskal for a wonderful #leadfromwithin chat
tonight. You rock! :-)

June 14, 2011, 9:03 p.m.

Sherree W: @TanveerNaseer Thank you for hosting #leadfromwithin.

June 14, 2011, 9:03 p.m.

AFC_Accounting: RT @elincomm: Thoroughly enjoy #leadfromwithin. My favorite Tuesday
evening event.

June 14, 2011, 9:03 p.m.

scedmonds: Thanks to @lollydaskal @tanveernaseer for GREAT questions & hosting tonight's
LFW chat! #leadfromwithin

June 14, 2011, 9:03 p.m.

Josepf: AUDIO from Lolly (who says goodnight) GIFT to from me to LFW family: A simple
profound message on empathy: bit.ly/kr6dRC #leadfromwithin

June 14, 2011, 9:03 p.m.

elincomm: Thank you @LollyDaskal for your insight, guidance, support and kindness.
#leadfromwithin

June 14, 2011, 9:03 p.m.

growinggold: I thot the slow was just mine... good to know, not! SO grateful for you all... and really grateful to be here with you #leadfromwithin

June 14, 2011, 9:03 p.m.

TributeSongs: being here tonight fires my empathetic cylinders!!! THANK YOU ALL!!!!
#LEADFROMWITHIN

June 14, 2011, 9:04 p.m.

dapancost: Great question, great answers and great people. I just love #leadfromwithin. I'm so glad for Tuesday nights. :-)

June 14, 2011, 9:04 p.m.

heart_path: Goodnight all, and thank you again for a wonderful evening among friends.
#leadfromwithin

June 14, 2011, 9:04 p.m.

mamiejeeks: Q10- nvr ask someone to do something you wouldn't be willing to do - lock arms with all & get it done #leadfromwithin

June 14, 2011, 9:04 p.m.

scedmonds: POWERFUL. RT @Versalytics: A7 Empathy at work is negated by "Nothing Personal, It's Just Business" #LeadFromWithin

June 14, 2011, 9:04 p.m.

healthyolga: @LollyDaskal Yes! Everyone had great insight and recommendations tonight! We didn't let slow tweetchat bug us! #leadfromwithin

June 14, 2011, 9:04 p.m.

StellarFutures: RT @john_paul: Q9: We cannot have empathy without caring for another. We cannot lead unless we serve, we can not serve unless we love. #leadfromwithin

June 14, 2011, 9:04 p.m.

OPFEnterprises: Say what you mean and mean what say. As @drbret says - always be real.
#leadfromwithin

June 14, 2011, 9:04 p.m.

undecidedbook: Thanks for another great and happy hour full of lots of strong thinks.
#leadfromwithin

June 14, 2011, 9:04 p.m.

SocialAndrea: Encourage your teams to get involved in discussions like this to surround them with what authentic leadership looks like! #leadfromwithin

June 14, 2011, 9:04 p.m.

thehealthmaven: Hug back! RT @dapancost: Great question, great answers and great people. I just love #leadfromwithin. I'm so glad for Tuesday nights. :-)

June 14, 2011, 9:04 p.m.

AFC_Accounting: Great chat everyone Hope everyone has a great week ahead. see u all next Tuesday #leadfromwithin

June 14, 2011, 9:04 p.m.

dapancost: @heart_path Good night, my friend. Glad you were here. :-) #leadfromwithin
June 14, 2011, 9:04 p.m.

Simon_GB: Thanks so much to all #leadfromwithin ers. As usual an hour of inspiring, heart lifting chat that keeps on giving. #leadfromwithin
June 14, 2011, 9:04 p.m.

jpgtx: #leadfromwithin community, you are AWESOME! Thx to @lollydaskal and @tanveernaseer. Slow twitter feed tonight, but great convo.
June 14, 2011, 9:04 p.m.

scedmonds: RIGHT WITH YA! RT @JFeskorn: @scedmonds plus TweetDeck checks my spelling :) #leadfromwithin
June 14, 2011, 9:04 p.m.

giselle2323: RT @gldunnjr: Great chat! @ #leadfromwithin - Best hour on Twitter!!
June 14, 2011, 9:04 p.m.

elincomm: Don't you walk away from #leadfromwithin with a warm, loving feeling? I do.
June 14, 2011, 9:04 p.m.

Cjanebe: A great challenge: empathy. Thank you all! I wish I could have replied to you. Tweetchat's from the Stone Age! #leadfromwithin
June 14, 2011, 9:04 p.m.

morrismichellek: Goodnight #leadfromwithin family. Thanks to @LollyDaskal and @TanveerNaseer Can't wait to see you all next week. Peace and joy to u all
June 14, 2011, 9:05 p.m.

Hey Pril: Many thanks to @LollyDaskal @TanveerNaseer for hosting a great conversation! #leadfromwithin
June 14, 2011, 9:05 p.m.

Woody Woodcock: RT @TanveerNaseer: A10 The story we tell in our minds is different from the story playing in others. Need to listen to understand differences #leadfromwithin
June 14, 2011, 9:05 p.m.

dapancost: @AFC_Accounting Good night, Farrah. Have a great week. :-) #leadfromwithin
June 14, 2011, 9:05 p.m.

Cybuhr: A heart-deep thank you to @TanveerNaseer LollyDaskal & the LFW family! #LeadFromWithin
June 14, 2011, 9:05 p.m.

TaraMarkus: Thank YOU EVERYONE for another amazing & Thought Provoking Chat Session! #Leadfromwithin
June 14, 2011, 9:05 p.m.

giselle2323: RT @scedmonds: Thanks to @lollydaskal @tanveernaseer for GREAT questions & hosting tonight's LFW chat! #leadfromwithin
June 14, 2011, 9:05 p.m.

TanveerNaseer: @Sherree_W Thank you Sherree for taking the time to participate and sharing your insights. Appreciate it! #leadfromwithin
June 14, 2011, 9:05 p.m.

thehealthmaven: Every single time! x0x0xRT @elincomm: Don't you walk away from #leadfromwithin with a warm, loving feeling? I do.

June 14, 2011, 9:05 p.m.

gldunnjr: @elincomm Just grabbed my tie & briefcase! Ready 2 go! #leadfromwithin

June 14, 2011, 9:05 p.m.

tedcoine: +1 RT @scedmonds: POWERFUL. RT @Versalytics: A7 Empathy at work is negated by "Nothing Personal, It's Just Business" #LeadFromWithin

June 14, 2011, 9:05 p.m.

Josepf: @elincomm @dapancost @Simon_GB @scedmonds GIFT from LD to LFW family: A simple profound message on empathy: bit.ly/kr6dRC #leadfromwithin

June 14, 2011, 9:05 p.m.

a adjetey: RT @lollydaskal: A10: Inspire with empathy and confidence—and successfully motivate others to follow by example #leadfromwithin

June 14, 2011, 9:05 p.m.

TributeSongs: RT @Versalytics: A7 Empathy at work is negated by-"Nothing Personal-It's Just Business" #LeadFromWithin ----- ughh! awful true point!

June 14, 2011, 9:05 p.m.

AFC_Accounting: @dapancost Goodnight Dave same to you #leadfromwithin

June 14, 2011, 9:05 p.m.

emeliasam: Thx for the RT's. @dapancost @morrismichellek @heart_path @nyyankee2jeter @Josepf @prsingleton @LollyDaskal @elincomm #leadfromwithin

June 14, 2011, 9:05 p.m.

SocialAndrea: I truly enjoy this discussion every week. Thank you all for your insight - you make me a better leader. #leadfromwithin

June 14, 2011, 9:05 p.m.

AFC_Accounting: RT @SocialAndrea: I truly enjoy this discussion every week. Thank you all for your insight - you make me a better leader. #leadfromwithin

June 14, 2011, 9:05 p.m.

dapancost: @elincomm Absolutely. This place never fails to warm my heart and feed my mind. What a great time. :-) #leadfromwithin

June 14, 2011, 9:05 p.m.

elincomm: @dapancost Thank you for all the RTs! As always, incredibly enjoyable. #leadfromwithin

June 14, 2011, 9:05 p.m.

TanveerNaseer: @dapancost Glad you enjoyed it, Dave. Thanks so much for participating and sharing your thoughts! #leadfromwithin

June 14, 2011, 9:06 p.m.

brainseason: @LollyDaskal leaders encourage empathy by honestly being empathic #leadfromwithin > get what you give

June 14, 2011, 9:06 p.m.

Josepf: RT @SEOtherapy: RT @JohnLusher: 12 Most Stupid Twitter Behaviors <http://zite.to>

/jgkDqC - agree on @SimaSays part!! #leadfromwithin

June 14, 2011, 9:06 p.m.

Versalytics: A8 Leaders can encourage empathy work by sharing their own experiences and being humble! #leadfromwithin

June 14, 2011, 9:06 p.m.

OPFEnterprises: Thanks to all tonight. Great response from clear eyes and full hearts. #leadfromwithin

June 14, 2011, 9:06 p.m.

karenweikert: A smile for the LFW gang! Scaredycate Closedoorius | Leadership | Centuries Ago <http://t.co/rHlwrUV> via @knealemann #leadfromwithin

June 14, 2011, 9:06 p.m.

emeliasam: Thanks for the RT's @Steve_Sass @Simon_GB @TanveerNaseer #leadfromwithin

June 14, 2011, 9:06 p.m.

heart_path: RT @Versalytics: A8 Leaders can encourage empathy work by sharing their own experiences and being humble! #leadfromwithin

June 14, 2011, 9:06 p.m.

TaraMarkus: @heart_path @john_paul thanks for the wonderful connection! Very thought provoking and mind stretching! Love it! #Leadfromwithin

June 14, 2011, 9:06 p.m.

c3p0tater: As you all can empathizes "my eyes are killing me"reading this fast. Have a Blessed night, great talking with you all #leadfromwithin

June 14, 2011, 9:06 p.m.

dapancost: @elincomm My pleasure. I loved the stuff you tweeted tonight. You were right on. :-)
#leadfromwithin

June 14, 2011, 9:06 p.m.

StellarFutures: "@John_Paul We can't have empathy without caring for another. We can't lead unless we serve, we can not serve unless we love.#leadfromwithin

June 14, 2011, 9:06 p.m.

My WebEvent: Thanks everyone for tonights chat. Love our community, always leaves me feeling filled back up! #leadfromwithin

June 14, 2011, 9:06 p.m.

hollga: RT @Leadershipfreak: Learning empathy begins with silence #leadfromwithin

June 14, 2011, 9:06 p.m.

scedmonds: Back at'cha, guys! RT @OPFEnterprises: Thanks to all tonight. Great response from clear eyes and full hearts. #leadfromwithin

June 14, 2011, 9:06 p.m.

SimplicitySays: Leadership and learning are indispensable to each other. John F. Kennedy
#leadfromwithin

June 14, 2011, 9:06 p.m.

gracinginfinity: Many thanks as usual for a mind energizing exercise! So much to digest and think about. Fabulous! #leadfromwithin

June 14, 2011, 9:06 p.m.

Hey Pril: My first #Leadfromwithin it was inspiring, enlightening, and filled w/ great lessons of how to #leadfromwithin

June 14, 2011, 9:07 p.m.

TributeSongs: RT @SocialAndrea: I truly enjoy this discussion every week. Thank you all for your insight - you make me a better leader. #leadfromwithin

June 14, 2011, 9:07 p.m.

growinggold: RT @TanveerNaseer RT @Lollydaskal: GIFT from me to LFW family: A simple profound message on empathy: <http://bit.ly/kr6dRC> #leadfromwithin

June 14, 2011, 9:07 p.m.

TanveerNaseer: @Cybuhr You're welcome, Daniel. And thank you for joining us and sharing your thoughts. I appreciate it! #leadfromwithin

June 14, 2011, 9:07 p.m.

healthyolga: @TanveerNaseer Thank you for the chat tonight! It was great! #leadfromwithin

June 14, 2011, 9:07 p.m.

Josepf: @AFC_Accounting @SocialAndrea @AFC_Accounting @elincomm GIFT LFW family: A simple profound message on empathy: bit.ly/kr6dRC #leadfromwithin

June 14, 2011, 9:07 p.m.

TributeSongs: RT @Versalytics: A8 Leaders can encourage empathy work by sharing their own experiences and being humble! #leadfromwithin

June 14, 2011, 9:07 p.m.

My WebEvent: Hope Tweetgrid is working better next week... #leadfromwithin

June 14, 2011, 9:07 p.m.

dapancost: @elincomm And the thanks is also mutual. I appreciate all the RT's #leadfromwithin

June 14, 2011, 9:07 p.m.

gldunnjr: Action moves so fast didn't have a chance 2 follow ppl! #leadfromwithin

June 14, 2011, 9:07 p.m.

Koomba303: @c3p0tater Later, Tater... I can't believe I just said that. #leadfromwithin

June 14, 2011, 9:07 p.m.

gracinginfinity: RT @OPFEnterprises: Say what you mean and mean what say. As @drbret says - always be real. #leadfromwithin

June 14, 2011, 9:07 p.m.

TaraMarkus: @LollyDaskal fantastic evening of amazing chat. Thank you again! #Leadfromwithin

June 14, 2011, 9:07 p.m.

EzeeWeb: RT @lollydaskal: A10: Inspire with empathy and confidence—and successfully motivate others to follow by example #leadfromwithin

June 14, 2011, 9:07 p.m.

TributeSongs: RT @SimplicitySays: Leadership and learning are indispensable to each other.

John F. Kennedy #leadfromwithin

June 14, 2011, 9:07 p.m.

dapancost: @TanveerNaseer You're welcome. Glad you were here. #leadfromwithin

June 14, 2011, 9:08 p.m.

TanveerNaseer: @healthyolga My pleasure, Olga. Grateful for your participation and insights. Thanks so much for taking the time #leadfromwithin

June 14, 2011, 9:08 p.m.

elbiddulph: Thank you @TanveerNaseer @TributeSongs for RTs. Tanveer, thank you for chat leadership with @LollyDaskal. Great discussion. #leadfromwithin

June 14, 2011, 9:08 p.m.

EzeeWeb: Empathy should not be selective: It should be a daily habit. #leadfromwithin RT @LollyDaskal

June 14, 2011, 9:08 p.m.

emeliasam: Recommended reading "Leadership and Self Deception: Getting out of the box." Touches on this subject of seeing the other. #leadfromwithin

June 14, 2011, 9:08 p.m.

gracinginfinity: UR forgiven:) RT @Koomba303: @c3p0tater Later, Tater... I cant believe I just said that. #leadfromwithin

June 14, 2011, 9:08 p.m.

growinggold: very true! RT @healthyolga A10: Leaders can become more empathetic by engaging in more self-reflection #leadfromwithin

June 14, 2011, 9:08 p.m.

StroweinConsult: RT @lollydaskal: Q9: How can we use empathy to become a better leader? #leadfromwithin .. love it.. Q&A gotcha

June 14, 2011, 9:08 p.m.

Versalytics: A9 We can use empathy to become better leaders by being cognizant of what we are asking of others #leadfromwithin

June 14, 2011, 9:08 p.m.

JFeskorn: Here, Umair...now you said it to my followers :) RT @Koomba303: @c3p0tater Later, Tater... I can't believe I just said that. #leadfromwithin

June 14, 2011, 9:08 p.m.

AFC Accounting: @TanveerNaseer thank you so much for an enlightening chat tonight #LeadFromWithin

June 14, 2011, 9:09 p.m.

gracinginfinity: RT @hollga: RT @Leadershipfreak: Learning empathy begins with silence #leadfromwithin

June 14, 2011, 9:09 p.m.

PatRobeck1ofHis: We were created to carry each other through life, lifting one another's burdens. #leadfromwithin

June 14, 2011, 9:09 p.m.

Woody Woodcock: My apologies @JoshOrendi 4 the #twitter bomb that prob. went off in your

pocket during last hour of my fav. chat on #twitter #leadfromwithin

June 14, 2011, 9:09 p.m.

TanveerNaseer: My thanks to everyone for the stimulating discussion and to @lollydaskal for inviting me to co-host today's chat. #leadfromwithin

June 14, 2011, 9:09 p.m.

EzeeWeb: RT @lollydaskal: A8: Listen carefully, and note the key words and phrases that people use. #leadfromwithin

June 14, 2011, 9:09 p.m.

nugglemama: RT @PatRobeck1ofHis: We were created to carry each other through life, lifting one another's burdens. #leadfromwithin

June 14, 2011, 9:09 p.m.

Simon GB: RT @StrategicMonk: A1: Empathy is the ability to appreciate things from someone else's perspective; to feel their feelings. #leadfromwithin

June 14, 2011, 9:09 p.m.

katehobbs: RT @CJaneBe: Having empathy requires us to get out of ourselves-- #leadfromwithin

June 14, 2011, 9:10 p.m.

Versalytics: RT @AFC_Accounting: #leadfromwithin RT @scedmonds: A9: How to be a more empathetic leader? QUIT SOLVING EVERY PROBLEM THAT COME... (cont) <http://deck.ly/~SXLEe>

June 14, 2011, 9:10 p.m.

Versalytics: RT @mariepayton: RT @BarryBirkett: And seek out what they're NOT saying! RT @lollydaskal: A9: listen attentively to what people say #leadfromwithin

June 14, 2011, 9:10 p.m.

prsingleton: Thanks all for a fabulous #leadfromwithin cc @LollyDaskal

June 14, 2011, 9:10 p.m.

GRIT08: +50 RT@tedcoine @scedmonds: POWERFUL. RT @Versalytics A7 Empathy at work is negated by "Nothing Personal It's Just Business" #LeadFromWithin

June 14, 2011, 9:10 p.m.

TanveerNaseer: @elbiddulph My pleasure, Eleanor. Thank you for your participation and sharing your insights. Grateful! #leadfromwithin

June 14, 2011, 9:10 p.m.

janeaprice: RT @Josepf: RT @SEOtherapy: RT @JohnLusher: 12 Most Stupid Twitter Behaviors <http://zite.to/jgkDqC> - agree on @SimaSays part!! #leadfromwithin

June 14, 2011, 9:11 p.m.

Versalytics: RT @scedmonds: Absolutely! Can reduce polarization? RT @PatRobeck1ofHis: When we use empathy, we can disagree agreeably. #leadfromwithin

June 14, 2011, 9:11 p.m.

Simon GB: RT @jjunebrown: A8: Leaders encourage a culture of empathy by openly showing they care deeply for and listen to someone in need. Example. #leadfromwithin

June 14, 2011, 9:11 p.m.

Versalytics: RT @My_WebEvent: @DrGregWaddell Y- having people retell a story reveals the

different lenses through which we see the world & builds empathy. #leadfromwithin
June 14, 2011, 9:11 p.m.

Joseph: OK, @LollyDaskal is in TwitterJail, her GIFT to LFW family: A simple profound message on empathy: bit.ly/kr6dRC #leadfromwithin
June 14, 2011, 9:11 p.m.

TanveerNaseer: To read more about the role of empathy in leadership, check out this piece I wrote on the subject http://su.pr/5Kpehc #leadfromwithin
June 14, 2011, 9:11 p.m.

franniepoppins: RT @lollydaskal: RT @Cjanebe: One core function of a leader is to embody a shared vision. Without empathy, that could not happen. #leadfromwithin
June 14, 2011, 9:11 p.m.

growinggold: be sure to listen to Lolly's Gift on Empathy http://bit.ly/kr6dRC #leadfromwithin
June 14, 2011, 9:11 p.m.

Simon GB: RT @jjunebrown: A5: To allow your empathy to develop, trust your silence and listen. Love and caring emerge in the quiet listening. #leadfromwithin
June 14, 2011, 9:11 p.m.

EzeeWeb: RT @lollydaskal: RT @dapancost: A4: The best way to learn empathy is to remember that God gave us two ears and only one mouth. #leadfromwithin
June 14, 2011, 9:12 p.m.

cyopro: RT @TributeSongs: people don't care how much you know till they know how much you care #empathy #leadfromwithin
June 14, 2011, 9:12 p.m.

iArtMemories: RT @jjunebrown: A5: To allow your empathy to develop, trust your silence and listen. Love and caring emerge in the quiet listening. #leadfromwithin
June 14, 2011, 9:12 p.m.

TanveerNaseer: @AFC_Accounting My pleasure, Farrah. Thanks for taking the time to share your insights. Glad you enjoyed the chat! #leadfromwithin
June 14, 2011, 9:12 p.m.

TributeSongs: @Koomba303 @TaraMarkus @gracinginfinity @My_WebEvent good stuff from U guys as always at #leadfromwithin chat
June 14, 2011, 9:12 p.m.

JFeskorn: Yes, it is! @scedmonds: POWERFUL. RT @Versalytics A7 Empathy at work is negated by "Nothing Personal It's Just Business" #LeadFromWithin
June 14, 2011, 9:12 p.m.

optimumcoach: RT @leadershipfreak: Learning empathy begins with silence #leadfromwithin
June 14, 2011, 9:13 p.m.

TanveerNaseer: @prsingleton Thanks Paquito for participating. Glad you enjoyed tonight's topic! #leadfromwithin
June 14, 2011, 9:13 p.m.

md808: RT @lollydaskal: A10: Inspire with empathy and confidence—and successfully motivate others to follow by example #leadfromwithin

June 14, 2011, 9:13 p.m.

Versalytics: RT @OCSkinSolutions: We have to own that there is only hierarchy of position, not people. #leadfromwithin

June 14, 2011, 9:13 p.m.

md808: RT @lollydaskal: A10: Empathy is an emotional and thinking muscle that becomes stronger the more we use it. #leadfromwithin

June 14, 2011, 9:13 p.m.

growinggold: completely! me too RT @elincomm Don't you walk away from #leadfromwithin with a warm, loving feeling? I do.

June 14, 2011, 9:13 p.m.

juanortiztweets: Thanks everyone for an amazing #leadfromwithin chat! I'm going 2 bed for the heat is killing me! I'll see you all throughout the week!

June 14, 2011, 9:14 p.m.

My WebEvent: @TanveerNaseer Thanks for a great chat tonight! So grateful for your insight on empathy! #leadfromwithin

June 14, 2011, 9:14 p.m.

TanveerNaseer: @TaraMarkus Thanks Tara for joining in; I'm glad you enjoyed tonight's subject. Grateful for the great responses! #leadfromwithin

June 14, 2011, 9:14 p.m.

elincomm: @growinggold Enjoyed chatting with you again! Have a great evening. #leadfromwithin

June 14, 2011, 9:14 p.m.

dapancost: Thank you for all the RTs @goldmaia, @elincomm, @oneairspace, @mariepayton, @LaurindaB, @Simon_GB, @LollyDaskal #leadfromwithin

June 14, 2011, 9:14 p.m.

growinggold: thank you Sharon, good to see you RT @heart_path Goodnight all, and thank you again for a wonderful evening among friends. #leadfromwithin

June 14, 2011, 9:14 p.m.

Versalytics: This says it for me! RT @OCSkinSolutions: We have to own that there is only hierarchy of position, not people. #leadfromwithin

June 14, 2011, 9:15 p.m.

PatRobeck1ofHis: Goodnight, my fine twitter friends. #leadfromwithin

June 14, 2011, 9:15 p.m.

jessie taylor : RT @Leadershipfreak: leaders encourage empathy by modeling empathy #leadfromwithin

June 14, 2011, 9:15 p.m.

ResonateOrDie: RT @Leadershipfreak: leaders encourage empathy by modeling empathy #leadfromwithin

June 14, 2011, 9:15 p.m.

nbnfm18: RT @lollydaskal: A6: leaders with empathy use their knowledge to improve their companies in subtle, but important ways. #leadfromwithin

June 14, 2011, 9:15 p.m.

signatureladyj: "@giselle2323: RT @elincomm: Very simple: To demonstrate is to teach. To teach is to learn. #leadfromwithin"

June 14, 2011, 9:15 p.m.

g4morale: RT @KnowledgeBishop: @LollyDaskal A3: The empathetic feel what others feel, even when no words are said. #leadfromwithin

June 14, 2011, 9:15 p.m.

EdwardColozzi: @Koomba303 Lagged through most of chat. --> Agree Umair. Lots of slow stuff last few tuesdays 4 me 2:) Not sure why. #leadfromwithin

June 14, 2011, 9:15 p.m.

g4morale: RT @KnowledgeBishop: @LollyDaskal Q4: Empathy is acquired through trials: One must feel first, in order to "feel for" #leadfromwithin

June 14, 2011, 9:16 p.m.

TanveerNaseer: @giselle2323 It was my pleasure, Giselle. Grateful to @Lollydaskal for inviting me to chat with her amazing community #leadfromwithin

June 14, 2011, 9:16 p.m.

TributeSongs: ...wow.... I SERIOUSLY feel more CONNECTED to myself and AWARE of myself & OTHERS after 1 of these chats!!! #leadfromwithin THNX 2 ALL!!!

June 14, 2011, 9:16 p.m.

growinggold: totally agree, good 2CU! RT @Simon_GB Thx so much 2all #leadfromwithin'rs As usual an hr of inspiring heartlifting chat that keeps on giving

June 14, 2011, 9:16 p.m.

healthyolga: @Josepf Thank you! and Thank You @LollyDaskal! RT: GIFT from me to LFW family: A simple profound message on empathy: bit.ly/ #leadfromwithin

June 14, 2011, 9:16 p.m.

dapancost: Thank you for all the RTs @healthyolga, @thehealthmaven, @prsingleton, @PatRobeck1ofHis, @jjunebrown, @heart_path #leadfromwithin

June 14, 2011, 9:16 p.m.

cyopro: A CEO once told me, "It's nice to be important but it is more important to be nice." He talked it and walked it. #leadfromwithin

June 14, 2011, 9:16 p.m.

nbnfm18: RT @lollydaskal: RT @elincomm: Empathy in leadership demonstrates a belief in another's growth. #leadfromwithin

June 14, 2011, 9:16 p.m.

g4morale: RT @KnowledgeBishop: @LollyDaskal A6: The empathetic leader creates loyalty, advocacy and results. #leadfromwithin

June 14, 2011, 9:16 p.m.

g4morale: RT @KnowledgeBishop: @LollyDaskal A6: Wide leaders plant empathy and harvest advocacy. #leadfromwithin

June 14, 2011, 9:16 p.m.

gingerconsult: "@Josepf: very nice RT @KateNasser: When ppl are empathetic, even disagreements don't break them. #leadfromwithin"

June 14, 2011, 9:16 p.m.

gingerconsult: RT @Josepf: RT @KateNasser: RT @elincomm: Empathetic leaders build trust. Trust is crucial to developing a sound relationship foundation #leadfromwithin

June 14, 2011, 9:17 p.m.

healthyolga: @dapancost You're welcome. I value your insight! This was my second #leadfromwithin chat and loved it!

June 14, 2011, 9:17 p.m.

emeliasam: @LollyDaskal @TanveerNaseer Thanks for all the valuable insights. #leadfromwithin

June 14, 2011, 9:17 p.m.

Versalytics: A10 Instead of shaking hands, give someone a hug! #leadfromwithin

June 14, 2011, 9:17 p.m.

growinggold: #leadfromwithin is always so confirming, gives such a great boost... of knowing! appreciate this space ~ appreciate this leader @lollydaskal

June 14, 2011, 9:17 p.m.

g4morale: RT @KnowledgeBishop: @lollydaskal A8: The empathetic leader would rather listen than lecture. #leadfromwithin

June 14, 2011, 9:17 p.m.

1FoxyGeek: @TributeSongs @Lollydaskal @Versalytics @dapancost Thanks! Good chat. #leadfromwithin

June 14, 2011, 9:18 p.m.

g4morale: RT @Leadershipfreak: leaders encourage empathy by modeling empathy #leadfromwithin

June 14, 2011, 9:18 p.m.

keepitleo: RT @jjunebrown: A8: Leaders encourage a culture of empathy by openly showing they care deeply for and listen to someone in need. Example. #leadfromwithin

June 14, 2011, 9:18 p.m.

dapancost: Thank you for all the RTs @Goddesspower, @Hibbottneszner, @AFC_Accounting, @DailySaving, @juanortiztweets #leadfromwithin

June 14, 2011, 9:18 p.m.

Versalytics: A10 Leaders can create a "safe" environment and develop their own EQ! #leadfromwithin

June 14, 2011, 9:18 p.m.

keepitleo: RT @Simon_GB: RT @StrategicMonk: A1: Empathy is the ability to appreciate things from someone else's perspective; to feel their feelings. #leadfromwithin

June 14, 2011, 9:18 p.m.

growinggold: OH my goodness... looking at my @ replies - you all are amazing! Thank you, humbled, grateful! #leadfromwithin

June 14, 2011, 9:19 p.m.

LornaPhillipson: RT @lollydaskal: A10: Inspire with empathy and confidence—and successfully

motivate others to follow by example #leadfromwithin

June 14, 2011, 9:19 p.m.

TanveerNaseer: @stvelaswell My pleasure, Steve. Glad you enjoyed it; thanks for participating and adding your thoughts to discussion #leadfromwithin

June 14, 2011, 9:19 p.m.

OCSkinSolutions: Thanks Versa for the RT! @Versalytics: We have to own that there is only hierarchy of position, not people. #leadfromwithin

June 14, 2011, 9:19 p.m.

katehobbs: RT @TerriKlass: RT @EdwardColozzi: A2 Empathy, after unconditional love, is the greatest gift we can offer others #leadfromwithin

June 14, 2011, 9:20 p.m.

Cjanebe: I love #leadfromwithin . What an awesome group of people!! Thank you!

June 14, 2011, 9:20 p.m.

Versalytics: RT @Josepf: Lolly is in twitter jail HER GIFT to from me to LFW family: A simple profound message on empathy: bit.ly/kr6dRC #leadfromwithin AUDIO

June 14, 2011, 9:21 p.m.

undecidedbook: Thx 4 the convo & RTs @JasonPromotesU @AFC_Accounting @Goddesspower @mariepayton @pringleton @LaurindaB @juanortiztweets #leadfromwithin

June 14, 2011, 9:21 p.m.

1FoxyGeek: @juanortiztweets @womanonajourney Thanks guys! #leadfromwithin chat.

June 14, 2011, 9:21 p.m.

Versalytics: RT @Sherree_W: Thank you @lollydaskal and everyone for the great chat...Twitter notwithstanding! It was a pleasure to participate. #leadfromwithin

June 14, 2011, 9:21 p.m.

eddie 21: RT @jjunebrown: A5: To allow your empathy to develop, trust your silence and listen. Love and caring emerge in the quiet listening. #leadfromwithin

June 14, 2011, 9:21 p.m.

Versalytics: RT @TributeSongs: RT @gldunnjr: Or run like Forrest Gump! RT @TributeSongs: walk a mile in someone's shoes --- builds empathy #leadfromwithin LOL!!!

June 14, 2011, 9:21 p.m.

dapancoast: Thank you for all the RTs @TributeSongs, @giselle2323, @My_WebEvent, @EmeliaSam, @bryancarguy, @Cybuhr, @TanveerNaseer #leadfromwithin

June 14, 2011, 9:21 p.m.

TanveerNaseer: @jesselynstoner Thanks Jesse. Grateful for your participation in today's chat. #leadfromwithin

June 14, 2011, 9:21 p.m.

marisallergo: RT @lollydaskal: RT @growinggold: We can use Empathy to become better leaders by paying attn to our gut! Listen to what we feel! #leadfromwithin

June 14, 2011, 9:22 p.m.

undecidedbook: More thanks! @TanveerNaseer @OPFEnterprises @SoUnvelope
#leadfromwithin

June 14, 2011, 9:22 p.m.

Help for teens: RT @lollydaskal: A9: listen attentively to what people say #leadfromwithin

June 14, 2011, 9:22 p.m.

Versalytics: RT @AFC_Accounting: RT @gldunnjr: Great chat! @ #leadfromwithin - Best hour on Twitter!! +1

June 14, 2011, 9:22 p.m.

Versalytics: RT @scedmonds: Thanks to @lollydaskal @tanveernaseer for GREAT questions & hosting tonight's LFW chat! #leadfromwithin

June 14, 2011, 9:22 p.m.

growinggold: now I understand why THIS song was in my head all day; its all about Empathy "Colors of the Wind" <http://bit.ly/mHIEdl> #leadfromwithin

June 14, 2011, 9:22 p.m.

dapancost: @scedmonds I tend to use TD even though I have to type #leadfromwithin for every question I answer. I really like it. Works well for me.

June 14, 2011, 9:23 p.m.

JasonPromotesU: @undecidedbook My pleasure. Great content. #leadfromwithin

June 14, 2011, 9:23 p.m.

KartikBhavsar: RT @Simon_GB: Empathetic people can hear even when there is silence #leadfromwithin

June 14, 2011, 9:23 p.m.

OPFEnterprises: @helenantholis Thanks for the RT tonight. #leadfromwithin

June 14, 2011, 9:23 p.m.

TanveerNaseer: @scedmonds Thanks Chris for participating. Grateful for the insights you shared in tonight's chat. #leadfromwithin

June 14, 2011, 9:23 p.m.

Versalytics: Agree! RT @mamiejeeks: Q10- nvr ask someone to do something you wouldn't be willing to do - lock arms with all & get it done #leadfromwithin

June 14, 2011, 9:23 p.m.

OPFEnterprises: @morrismichellek Thanks for RT tonight and as always you were engaged. #leadfromwithin

June 14, 2011, 9:23 p.m.

giselle2323: @PatRobeck1ofHis Thank you for all of your great thoughts tonight! #leadfromwithin

June 14, 2011, 9:24 p.m.

dapancost: @TanveerNaseer I truly did. You asked some really excellent questions. :-)
#leadfromwithin

June 14, 2011, 9:24 p.m.

Versalytics: I do too! RT @elincomm: Don't you walk away from #leadfromwithin with a warm, loving feeling? I do.

June 14, 2011, 9:24 p.m.

TributeSongs: RT @TanveerNaseer: @scedmonds Thnx Chris 4 participating. Grateful for the insights you shared in tonight's chat. #leadfromwithin AGREE!

June 14, 2011, 9:24 p.m.

tiffanyslain: Amen. RT @Simon_GB: Empathy takes courage of the heart, self awareness and understanding that we all make mistakes. #leadfromwithin

June 14, 2011, 9:24 p.m.

OPFEnterprises: @Sherree_W Thanks for RT and enjoyed your posts tonight. #leadfromwithin

June 14, 2011, 9:24 p.m.

TanveerNaseer: @JFeskorn You're welcome, John. Glad you enjoyed tonight's chat. #leadfromwithin

June 14, 2011, 9:24 p.m.

prsingleton: Thanks @TanveerNaseer, #leadfromwithin is a blast; I'm glad you were on to add your voice...

June 14, 2011, 9:24 p.m.

TributeSongs: RT @Versalytics: I do too! RT @elincomm: Don't you walk away from #leadfromwithin with a warm, loving feeling? I do.

June 14, 2011, 9:25 p.m.

OPFEnterprises: @LaurindaB As always thanks for the RT and enjoyed your thoughts. For me it was Cab instead of Merlot. #leadfromwithin

June 14, 2011, 9:25 p.m.

undecidedbook: Back atcha! RT @JasonPromotesU: @undecidedbook My pleasure. Great content. #leadfromwithin

June 14, 2011, 9:25 p.m.

KartikBhavsar: RT @DrGregWaddell A5 Learn empathy by allowing ourselves to see ourselves through the eyes of others. #leadfromwithin

June 14, 2011, 9:26 p.m.

TributeSongs: RT @CJaneBe: I love #leadfromwithin . What an awesome group of people!! Thank you!

June 14, 2011, 9:26 p.m.

OPFEnterprises: @undecidedbook Thanks for the RT and enjoyed your thoughts tonight. #leadfromwithin

June 14, 2011, 9:26 p.m.

TanveerNaseer: @jpgtx @lollydaskal You're welcome, John. Thanks for participating in tonight's chat! #leadfromwithin

June 14, 2011, 9:26 p.m.

LaurindaB: @OPFEnterprises Whatever wine it is, it has the same effect! These chats move faster every week. #leadfromwithin

June 14, 2011, 9:26 p.m.

dapancost: @JFeskorn Your more than welcome. Great chat tonight. :-) #leadfromwithin

June 14, 2011, 9:26 p.m.

1FoxyGeek: RT @cyopro: A CEO once told me, "It's nice to be important but it is more important

to be nice." He talked it and walked it. #leadfromwithin

June 14, 2011, 9:26 p.m.

GRIT08: Thank You All #leadfromwithin Family. Your Really Are Special People To Share Your Hope, Fear, Insight and Love. #leadfromwithin

June 14, 2011, 9:27 p.m.

OPFEnterprises: @BridgetHaymond Enjoyed your thoughts tonight. #leadfromwithin

June 14, 2011, 9:27 p.m.

OPFEnterprises: @C3P0tater Thanks for RT! #leadfromwithin

June 14, 2011, 9:27 p.m.

keepitleo: To inspire we must first be inspired. #leadership #leadfromwithin

June 14, 2011, 9:27 p.m.

fitz rt: RT @TanveerNaseer: To read more about the role of empathy in leadership, check out this piece I wrote on the subject <http://su.pr/5Kpehc> #leadfromwithin

June 14, 2011, 9:27 p.m.

dapancost: @healthyolga So glad you were here. It's a really great time on Tuesday's. I learn so much and love the great people. :-) #leadfromwithin

June 14, 2011, 9:27 p.m.

TanveerNaseer: @morrismichellek @LollyDaskal Thanks Michelle! Appreciate your participation in tonight's chat. #leadfromwithin

June 14, 2011, 9:28 p.m.

OPFEnterprises: @Cybuhr Thanks for the RT Daniel and as always enjoyed your posts. #leadfromwithin

June 14, 2011, 9:28 p.m.

giselle2323: Heartfelt thanks to @deanboedeker @signatureladyj @Josepf @scedmonds @dapancost @Simon_GB @joywilder @John_Paul #leadfromwithin

June 14, 2011, 9:28 p.m.

healthyolga: Thank you for the RTs! @growinggold @elbiddulph @TanveerNaseer @JasonPromotesU @BarryBirkett @joywilder #leadfromwithin

June 14, 2011, 9:28 p.m.

TanveerNaseer: @Hey_Pril @LollyDaskal My pleasure April. Glad you enjoyed tonight's #leadfromwithin topic and discussion.

June 14, 2011, 9:29 p.m.

healthyolga: Thank you for the RTs & mentions! @lollydaskal @jjunebrown @giselle2323 #leadfromwithin

June 14, 2011, 9:29 p.m.

TanveerNaseer: @heart_path Thanks Sharon! It was my honour and I'm grateful to @lollydaskal for inviting me to be here #leadfromwithin

June 14, 2011, 9:30 p.m.

JFeskorn: TY for the RT's tonight Matt @HappyBucket ,Juan @juanortiztweets ,Laurinda @LaurindaB ,Amber @imaflipsider #leadfromwithin

June 14, 2011, 9:30 p.m.

OPFEnterprises: @scedmonds Thanks Mr. Chris always for the RTs and enjoyed your licks tonight! #leadfromwithin

June 14, 2011, 9:30 p.m.

TanveerNaseer: @TributeSongs Thanks Mary; appreciate your participation in tonight's #leadfromwithin chat.

June 14, 2011, 9:30 p.m.

OPFEnterprises: @StrategicMonk Thanks Mr. Greg for RT tonight and as always enjoyed your voice. #leadfromwithin

June 14, 2011, 9:31 p.m.

TanveerNaseer: @TaraMarkus Glad to hear it, Tara. Appreciate your taking the time to participate in tonight's #leadfromwithin chat

June 14, 2011, 9:32 p.m.

ShellieHipsky: @JFeskorn Glad to retweet. Have a great night! #leadfromwithin

June 14, 2011, 9:32 p.m.

healthyolga: @dapancost Thank you. I feel the same way - that I learn so much and everyone has something so meaningful to say #leadfromwithin

June 14, 2011, 9:32 p.m.

TanveerNaseer: @SimplicitySays I'm glad to hear it, Nicole! Thanks so much for joining in! #leadfromwithin

June 14, 2011, 9:32 p.m.

prsingleton: Thx 4 the RT's/M's/Convo @scedmonds @dapancost @TributeSongs @MrWilson_84 @giselle2323 @Goddesspower @thehealthmaven #leadfromwithin

June 14, 2011, 9:33 p.m.

OPFEnterprises: @AFC_Accounting Thanks for the RT tonight and enjoyed your comments. #leadfromwithin

June 14, 2011, 9:33 p.m.

TanveerNaseer: My pleasure! RT @My_WebEvent: @TanveerNaseer Thanks for a great chat tonight! So grateful for your insight on empathy! #leadfromwithin

June 14, 2011, 9:33 p.m.

Versalytics: @mamiejeeks @Veecambodia Hi! How are you doing? Just finished a tweetchat on #leadfromwithin

June 14, 2011, 9:33 p.m.

OPFEnterprises: @Simon_GB Thanks Simon for the RT and as always your were engaging tonight. Cheers. #leadfromwithin

June 14, 2011, 9:33 p.m.

OPFEnterprises: @dapancost Thanks Mr. Dave for the RT and always enjoy your vision. #leadfromwithin

June 14, 2011, 9:34 p.m.

OPFEnterprises: @heart_path Thanks for the RT and always enjoy your heart-path. #leadfromwithin

June 14, 2011, 9:35 p.m.

TanveerNaseer: @EmeliaSam You're most welcome, Emelia. Thanks for participating in tonight's #leadfromwithin chat. Appreciate it.

June 14, 2011, 9:35 p.m.

OPFEnterprises: @Steve_Sass Thanks for the RT tonight and for being with us. #leadfromwithin

June 14, 2011, 9:36 p.m.

TanveerNaseer: @goldmaia You're welcome, Maia-i. Glad you enjoyed tonight's #leadfromwithin chat.

June 14, 2011, 9:36 p.m.

TanveerNaseer: @undecidedbook You're welcome, Shannon. Thanks for taking the time tonight to participate! #leadfromwithin

June 14, 2011, 9:37 p.m.

growinggold: Thank YOU for your RTs and GR8 chat tonight! @AFC_Accounting @mariepayton @helenantholis @sharcopter15 #leadfromwithin

June 14, 2011, 9:37 p.m.

OPFEnterprises: @SocialAndrea Thanks Andrea for the RT and as always enjoy your insight and compassion. #leadfromwithin

June 14, 2011, 9:37 p.m.

JohnHannanJr: RT @lollydaskal: A3: Listen with your ears, eyes, heart and mind. #leadfromwithin

June 14, 2011, 9:38 p.m.

Versalytics: Thanks for a great chat @TerriKlass @juanortiztweets @morrismichellek @Steve_Sass @Sherree_W @healthyolga #leadfromwithin

June 14, 2011, 9:38 p.m.

JohnHannanJr: RT @Leadershipfreak: leaders encourage empathy by modeling empathy #leadfromwithin

June 14, 2011, 9:39 p.m.

OPFEnterprises: @jpgtx Thanks John for the RT and enjoyed your chief encouragements. #leadfromwithin

June 14, 2011, 9:39 p.m.

JohnHannanJr: RT @lollydaskal: A1: Empathy is an emotional and thinking muscle that becomes stronger the more we use it. #leadfromwithin

June 14, 2011, 9:39 p.m.

growinggold: Thank you @LollyDaskal for a superb subject and incredibly well-thot thru content for tonight's chat #leadfromwithin just keeps getting btr!

June 14, 2011, 9:39 p.m.

TanveerNaseer: @jjunebrown Thank you Jennifer for participating in tonight's #leadfromwithin chat. Glad you enjoyed it!

June 14, 2011, 9:39 p.m.

Simon_GB: RT @growinggold: Thank you @LollyDaskal for a superb subject and incredibly well-thot thru content for tonight's chat #leadfromwithin just keeps getting btr!

June 14, 2011, 9:39 p.m.

OPFEnterprises: @gldunnjr Thanks Gary for the RT and counseling tonight. #leadfromwithin
June 14, 2011, 9:39 p.m.

katehobbs: RT @KnowledgeBishop: @LollyDaskal A6: The empathetic leader creates loyalty, advocacy and results. #leadfromwithin
June 14, 2011, 9:40 p.m.

TanveerNaseer: Glad to hear it, Dave! RT @dapancost: @TanveerNaseer I truly did. You asked some really excellent questions. :-) #leadfromwithin
June 14, 2011, 9:40 p.m.

healthyolga: @Versalytics No, thank you! As usual, I learned from your ideas and suggestions! #leadfromwithin
June 14, 2011, 9:40 p.m.

TributeSongs: RT @TanveerNaseer: @TributeSongs Thanks MaryRose; appreciate your participation in tonight's #leadfromwithin chat. BACK AT YA TAN!!! :))
June 14, 2011, 9:40 p.m.

Versalytics: Thanks for a great chat! @giselle2323 @TributeSongs @EdwardColozzi @TaraMarkus @heart_path @LaurindaB @mariepayton #LeadFromWithin
June 14, 2011, 9:40 p.m.

OPFEnterprises: @gracinginfinity Thanks Peg for RT and always enjoy your presence and grace. #leadfromwithin
June 14, 2011, 9:40 p.m.

TanveerNaseer: Thanks Paquito! RT @pringleton: Thanks @TanveerNaseer, #leadfromwithin is a blast; I'm glad you were on to add your voice...
June 14, 2011, 9:41 p.m.

AdlerLarry: RT @Leadershipfreak: leaders encourage empathy by modeling empathy #leadfromwithin
June 14, 2011, 9:41 p.m.

OPFEnterprises: @TributeSongs Thanks Mary Rose and as always enjoyed your tunes tonight. #leadfromwithin
June 14, 2011, 9:41 p.m.

TanveerNaseer: Again, my thanks to everyone who participated in tonight's #leadfromwithin. Warm thanks go out to @LollyDaskal for inviting me to co-host.
June 14, 2011, 9:42 p.m.

OPFEnterprises: @elincomm Great job tonight and appreciate your passion. #leadfromwithin
June 14, 2011, 9:43 p.m.

Versalytics: Thank you for a great chat! @scedmonds @tedcoine @TributeSongs @1FoxyGeek @heart_path @JFeskorn @CJaneBe @1FoxyGeek #leadfromwithin
June 14, 2011, 9:43 p.m.

jpgtx: Thx! enjoyed your posts!! / RT @opfenterprises: @jpgtx Thanks John for the RT and enjoyed your chief encouragements. #leadfromwithin
June 14, 2011, 9:44 p.m.

katehobbs: RT @elincomm: To just BE. RT @Leadershipfreak: Learning empathy begins with

silence #leadfromwithin

June 14, 2011, 9:45 p.m.

OPFEnterprises: @pamelamaeross Thanks Pam and you made a difference tonight. #leadfromwithin

June 14, 2011, 9:45 p.m.

OPFEnterprises: @hollga Thanks Holly and enjoyed your voice tonight. #leadfromwithin

June 14, 2011, 9:47 p.m.

growinggold: thank you Elin! agreed :) RT @elincomm @growinggold Enjoyed chatting with you again! Have a great evening. #leadfromwithin

June 14, 2011, 9:48 p.m.

jpgtx: A simple profound and inspiring message on empathy: bit.ly/kr6dRC VIA @LollyDaskal for the #leadfromwithin family.

June 14, 2011, 9:50 p.m.

katehobbs: RT @SoUnvelope: Without empathy, we sit in judgment not understanding another's thoughts and actions. #leadfromwithin

June 14, 2011, 9:50 p.m.

EdwardColozzi: All important members of @LollyDaskal 's #leadfromwithin family @LaurindaB @mariepayton @KnowledgeBishop

June 14, 2011, 9:50 p.m.

emiliekye: RT @Woody_Woodcock: RT @dapancost: A6: People wont follow you if they question whether you care about them. #leadfromwithin //so true

June 14, 2011, 9:50 p.m.

TriciaCesarino: RT @lollydaskal: YOU MADE ME LAUGH RT @Cybuhr: A7: Theres a reason theres not a ManageFromWithin Tweepchat. #leadfromwithin

June 14, 2011, 9:51 p.m.

Milaspague: RT @mariepayton: Great way to approach each day RT @TributeSongs: RT @LollyDaskal: always be in a learning mode. #leadership #leadfromwithin

June 14, 2011, 9:53 p.m.

jesselynstoner: @TanveerNaseer A thought-provoking chat, Tanveer. Loved your questions! #leadfromwithin

June 14, 2011, 9:53 p.m.

Milaspague: +1 RT @josepf: very nice RT @KateNasser: When ppl are empathetic, even disagreements don't break them. #leadfromwithin

June 14, 2011, 9:54 p.m.

MrWilson 84: RT @prsingleton: Thx 4 the RT's/M's/Convo @scedmonds @dapancost @TributeSongs @MrWilson_84 @giselle2323 @Goddesspower @thehealthmaven #leadfromwithin

June 14, 2011, 9:55 p.m.

MrWilson 84: @prsingleton good word tonight, good words #leadfromwithin

June 14, 2011, 9:55 p.m.

SarahLCook: @gracinginfinity You betcha! #LeadFromWithin is fabulous!

June 14, 2011, 9:56 p.m.

Versalytics: Another Awesome TweetChat! Thank you! @LollyDaskal
@TanveerNaseer@1FoxyGeek @tedcoine @scedmonds @Grit08 #LeadFromWithin

June 14, 2011, 9:57 p.m.

AdDesignsKM: RT @tedcoine: +1 RT @scedmonds: POWERFUL. RT @Versalytics: A7
Empathy at work is negated by "Nothing Personal, It's Just Business" #LeadFromWithin

June 14, 2011, 9:57 p.m.

KateNasser: When people are empathetic, even disagreements don't break them. ~Kate Nasser
#quote #leadfromwithin #peopleskills

June 14, 2011, 9:59 p.m.

calmyouralmond: RT @Leadershipfreak: leaders encourage empathy by modeling empathy
#leadfromwithin

June 14, 2011, 9:59 p.m.

LauraMizaur: RT @lollydaskal: there is an immune system for your life and its called boundaries
#leadership #leadfromwithin

June 14, 2011, 10:00 p.m.