

Midnight Lunch: The 4 Phases of Team Collaboration Success, **from Thomas Edison's Lab**

Team.Read™ Worksheet #1...pages 1 - 34

This is the first of 12 worksheets your team can use to get the most from its collaboration efforts. Do a team.read and go through the book together!

Bring this worksheet to your next team meeting. Be sure to distribute one to each team member whether you are connecting live or virtually.

Be prepared with your input to each of the 5 questions below. Write your answers directly on the worksheet using the “comments” function in Adobe Reader, or log your answers in a separate notebook. Discuss responses with your team. *Don't forget the bonus question!*

Each question tracks to the page numbers shown in () below. Page numbers are the same for hardcover and e-book versions, so everyone can follow along regardless of format. Using your team.read worksheet will strengthen your true collaboration process!

ROOTS OF THE 4 PHASES OF COLLABORATION

1. What is the difference between collaboration and teamwork? (7)
2. Is your team functioning more like Team A or Team B? (5 – 10)
3. Which of the 4 Phases do you anticipate will be most challenging for your team? (20 – 25)
4. How is your team balancing discovery learning and performance? (28 – 31)
5. In what ways do you view collaboration as a “superskill?” (32 – 34)

Bonus question #1: Do you have a growth mindset, or a fixed mindset? Why?