Marcus Reitz

Instruction Manual

Cases in CC/PR

01/26/03

INSTRUCTION MANUAL

Congratulations you are the proud owner of Marcus Reitz. The following characteristics must be given special attention in order to receive maximum satisfaction from this product. Marcus Reitz includes a lifetime warranty that will be honored as long as ALL of the following are recognized throughout his use as a group member:

	Characteristic
	If recognized?
	If ignored?

	· Marcus is an ESFJ according to the Myers-Briggs test. In particular Marcus’ two strongest characteristics are the Extrovert and the Judger.
	· Friendships often develop. Marcus finds more value in these projects than simply completing the case.

· Working with Marcus will be an extremely positive experience.

· Tasks will be finished on or ahead of time.

· Tension will be minimized.
	· Working with Marcus will be no more exciting than watching the Milwaukee Brewers lose their 36th straight game.

· Marcus will become very concerned with when and how the group is going to find time to complete certain tasks.

	· Marcus becomes anal about small factors before presentations are given and written reports are due. (i.e. grammatical errors, pronunciation of certain words, etc.)
	· Rehearsal and the editing process may take longer than what some group members deem necessary.

· However, Marcus will be completely satisfied with final product, as will the remainder of group.
	· Marcus may suffer a nervous breakdown - only kidding.

· Nonetheless, the group will still receive an A. Marcus was overly concerned with minor factors.

	· Marcus is very busy with school, work, and of course finding time to do things that he enjoys outside of school and work.

· Marcus is very willing to sacrifice his personal time for the group, if fellow group members will do the same.
	· Finding time to meet with Marcus is simple.

· Marcus’ contributions to the group will be numerous, creative, and complete.
	· Finding time to meet becomes a nightmare.

· Marcus (at this point in his academic career) has no desire to allow group members to ride along for free.

· Marcus downgrades group members that are not willing to make personal sacrifices.

	Characteristic
	If recognized?
	If ignored?

	· Marcus is not a “speed reader.”
	· The group will ask Marcus to complete tasks that better support his strengths.
	· Marcus will complete reading assignments. However, his skills could be put to use in more effective ways.

	· Marcus confronts conflict and encourages group conversation to resolve any underlying issues.
	· Group will work as a team, even in times of conflict.

· Marcus’ resolution attempts will be understood as such.
	· Marcus may be understood as placing attacks on certain members of the group, thus creating more tension.

	· Marcus’ phone rings 24 hours each day.
	· If there is a question that you have or an issue you wish to discuss feel free to call Marcus at any hour.

· (920) 246-1887 a local call.
	· Marcus may feel neglected if he does not receive any calls to discuss group work during the semester. (He has chosen to major in Communication Processes – group work is his life!)

WARNING!! - The above have been tested in personal and group relationships and will hold true in future interactions as well.

Questions, comments, or concerns: Please call 246-1887 or e-mail: Jbball99@aol.com. Due to complications in the shipping and handling process we are not accepting returns of Marcus Reitz at this time.
