
The Practical 

Application of Social 

Psychology to Build 

Rapport, Trust, & 

Influence

By: Robin Dreeke
Copyright Robin Dreeke, 2015


Objectives:

• Discuss and apply the five step model of 

influence and leadership

• Discuss the top ten techniques for building 

rapport

• IDENTIFY and BUILD upon that which you 

already know.

Copyright Robin Dreeke, 2015


Labels and Meanings

Copyright Robin Dreeke, 2015


Discovering the need:

Copyright Robin Dreeke, 2015


Discovering the reality:

Copyright Robin Dreeke, 2015


Relationship Development 101.. 

Why Would Someone Chat?

Copyright Robin Dreeke, 2015


How?? Brain Rewards..

Copyright Robin Dreeke, 2015


The Influence of Belonging:

Copyright Robin Dreeke, 2015


The Code of Trust:

1) Moving Beyond Manipulation

2)The Philosophy of Trust: It's About 

Them

3)The Chemistry of Trust: It's About 

Us

Copyright Robin Dreeke, 2015


Step 1: Align Your Missions

1)What do you want the individual 

to do or tell you…WHAT IS YOUR 

GOAL!

2)Why should THEY do it, tell you, 

or help you accomplish it?

Copyright Robin Dreeke, 2015


Step 2: Ascertain the 

individual’s priorities… 

1)Needs, wants, dreams, aspirations, 

challenges?

2)What makes this person get up in 

the morning and live another day?

Copyright Robin Dreeke, 2015


Step 3: Apply the Power of 

Context

1)How does this person see the 

world through their particular “life 

lens?”

2)Who do they prefer to develop 

trust with?

3)Build trust the way THEY prefer 

and focus on Step 2.

Copyright Robin Dreeke, 2015


Step 4: Speak the Language 

That Breaks Barriers

1)Make it all about them.

2)Put their priorities first.

3)Empower them with choices 

regarding those priorities.

4)Suspend your ego.

5)Validate them in every aspect.

6)Use phraseology that support 

these goals.
Copyright Robin Dreeke, 2015


The Ten Steps to Rapport 

Crafting the Opening

Copyright Robin Dreeke, 2015


Technique 1: Establishing time 

constraints.

-Allow the other person to see there is an end in sight.

Copyright Robin Dreeke, 2015


Technique 2: Accommodating 

nonverbals. 

Copyright Robin Dreeke, 2015


Technique 3: Slower rate of speech.

-Don’t oversell and talk too fast. You lose credibility 

quickly and come on too strong and threatening

Copyright Robin Dreeke, 2015


Technique 4: Sympathy or 

assistance theme.

Copyright Robin Dreeke, 2015


Technique 5: Ego suspension.

Copyright Robin Dreeke, 2015


Technique 6: Validate Thoughts 

and Opinions

-Human beings crave being connected and accepted. 

Validation feeds this need and few give it. Be the great 

validator and have instant, great rapport.

Copyright Robin Dreeke, 2015


Technique 7: Seek Context:

How / When / Challenges Q’s

Copyright Robin Dreeke, 2015


Technique 8: Connect with quid-

pro-quo… Commonalities

Copyright Robin Dreeke, 2015


Technique 9: Build with Gift Giving 

“Reciprocal Altruism”

Copyright Robin Dreeke, 2015


Part 2…

Copyright Robin Dreeke, 2015


Technique 10: Leaders Manage 

Expectations… Manipulators Don’t

Copyright Robin Dreeke, 2015


b Help them discover 

what they want.

Copyright Robin Dreeke, 2015


Help them achieve it.

Copyright Robin Dreeke, 2015


Robin Dreeke

www.peopleformula.com


