Reference: The 7 Habits Key Concepts

Use this list to help you teach the 7 Habits at a higher level.

HABIT	KEY CONCEPTS
Foundation	 Character: The Roots of Effectiveness Paradigms Principles Govern P/PC Balance Emotional Bank Account
Be Proactive (You're in charge.)	 Stop and think Use proactive language Circle of Influence/Circle of Concern Being a Transition Person Freedom to choose Accountability for choices
Begin With the End in Mind (Have a plan.)	 Mental creation precedes physical creation Vision for the future Mission statements Having a plan
Put First Things First (Work first, then play.)	 Prioritize to achieve goals Say no to the unimportant Time Matrix Big Rocks Plan weekly and daily

HABIT	KEY CONCEPTS
Think Win-Win (Everyone can win.)	 Win-win, win-lose, lose-win, lose-lose, no deal Balance courage and consideration Managing conflict Win-win systems Social responsibility
Seek First to Understand, Then to Be Understood (Listen before you talk.)	 Diagnose before you prescribe Listen attentively for content Listen empathically for feelings Voice opinions Present ideas clearly
Synergize (Together is better.)	 1+1=3 or more Value differences Celebrate diversity Seek the Third Alternative
Sharpen the Saw (Balance feels best.)	 The Whole-Person Paradigm Finding balance Sharpening your physical saw: healthy choices, hygiene Sharpening your emotional saw: having fun, building relationships Sharpening your mental saw: well-rounded learning Sharpening your spiritual saw: finding meaning, quiet reflection, serving others