Habit 1:  Be Proactive
Monday lesson for teacher
This week you will:

· Help freshmen know the difference between reactive and proactive behavior.

· Help freshmen understand they have the power to choose their response in any given situation.

· Help freshmen learn the skill to “Pause, Think, and Do.”

· Help freshman understand that the one thing they can control is themselves.

State:

Being proactive is the first step toward taking responsibility for your life.  Can you imagine doing algebra before learning addition and subtraction?  Not gonna happen.  The same goes for the 7 Habits.  You can’t do Habits 2, 3, 4, 5, 6 and 7 before doing Habit 1.  That’s because until you feel you are in charge of your own life, nothing else is really possible.

Refer to Student Success Guide.  Ask:

Can I have a volunteer to read the definitions of proactive people and reactive people on page 8 in the Success Guide?

State:

Proactive people are can-do people and reactive people are no-can-do people.

Show the video Carry Your Own Weather.

Explain: 

When you respond to a situation without taking time to think about how to respond, or why you’re responding in a certain way, you are being reactive.  When you are reactive, you let the situation determine your response, you allow circumstances to control your behavior, and you blame others for your actions.
Being proactive reminds you that you’re always free to choose how to respond to any situation.  This freedom to choose your response is called proactivity.  When you act proactively you examine your thoughts and behaviors before reacting.  Many times being proactive includes imagining responses that might not be obvious, then determining which of the responses if appropriate.  

Activity:

Read the Proactive or Reactive …the Choice is Yours section on pages 49-50 of the Teens book. (you may read to students of if they have their books, ask some to help you)

You may want to reinforce this by showing a video on YouTube.  It is a skit done by two high school students showing the difference between being proactive and reactive.  If you google Being Proactive video you should find it since we can’t go directly to YouTube.
YouTube - Being Proactive - Video
Nov 21, 2009 ... The Seven Habits of Highly Effective People by Stephen R. Covey. HABIT ONE: BEING PROACTIVE Friend's Proactive Vid:] Mark Keppel High School ...

Another follow-up activity if you prefer not to use the video:
Present the following situation to the students:

You overhear your best friend bad-mouthing you in front of a group.  She doesn’t know you overhead the conversation.  Just five minutes ago, the same friend was sweet-talking you to you face.  You feel hurt and betrayed.

Ask them to give you 3 or 4 responses they might have that would be reactive.

Examples:

· Tell her off and then hit her.

· Go into a deep depression because you feel so bad about what she said.

· Decide that she’s a two-faced liar and give her the silent treatment for two months.

· Spread vicious rumors about her.  After all, she did it to you.

Ask them to give you 3 or 4 responses they might have that would be proactive.

Examples:

· Forgive her

· Confront her and calmly share how you feel.

· Ignore it and give her a second chance.  Realize that she has weaknesses just like you and that occasionally you talk behind her back without really meaning any harm.

Day 2—Proactive or Reactive . . . the Choice is Yours
Led by mentors
Pass out the handout about different situations and then instruct freshmen to draw lines that match what’s happening in the situation of the left with the reactions to those situations on the right.

Next identify each response as proactive or reactive by circling R for reactive or P for proactive.

Discuss the handout.  Have students write or discuss a proactive response for all of the situations they identified as reactive on handout.
SITUATION


RESPONSE

1.  While driving someone cuts you off.
When you see him at school you  smile and say hi.     P     R
2.  Your parents won’t let you go to the

You thank her for the feedback and
party Friday night.
and decide to practice twice as hard for the next game.     P     R
3.  Your date stands you up.


You tell your friends that it just 

 


didn’t work out and leave it at that.


P     R

4.  Your mom makes you dinner.
You quit your job and tell all of your co-workers how the supervisor is unfair.     P     R
5.  Your teacher gave you a “C” on 


You show up on time and thank him 

     a paper you worked really hard                             for the opportunity.
P     R

     on.

6.  Your boyfriend breaks up with                              You slow down to let the person in 

     you for a trivial reason.                                          and keep driving the speed limit.  

                                                                                     P     R
7.  Your supervisor won’t let you                                You refuse to ever babysit for her 

      take the holiday off, even though                           again.     P     R
      you have put in a lot of overtime

      lately.

8.  Your church group leaders asks you                       You throw it away and tell your 

      volunteer early on Saturday morning.                    friends you are mad.      P     R
9.  You babysit for your neighbor and
              You don’t talk back to them and 

      clean her whole house, and she
                           say mean things behind their 

      doesn’t even pay you the going rate.

   backs.     P     R
10. In front of your whole team, your


   You say thank you and comment

      coach tells you that you lost the                               on how good it is.     P     R
      game for them.

Day 3 (and probably 4)—Proactive or Reactive . . . the Choice is Yours
Led by mentors

Supplies:  You will need one bottle of water and one bottle of either Pepsi or Coke.
State:

“Today we are going to get an even better idea of how proactive and reactive people act.  I need two volunteers for this activity.”

Give one volunteer a small bottle of soda (preferably in a clear bottle) labeled “Reactive,” and give the other volunteer a small bottle of water labeled “Proactive.”  This works better is the bottles are half full.
State:

I am going to read some statement.  You get to decide which person should shake up his or her bottle:  “Reactive” or “Proactive.”

· Your sister ruins your favorite shirt and you storm into her room screaming at her.

· Your best friend says something that hurts your feelings and you decide he must be having a bad day, so you blow it off.

· Somebody cuts you off in traffic, so you flip him off.
· Your dad makes a really ridiculous comment in front of your friends, so you yell at him and tell him to leave you alone.

· Your parents won’t let you take the car—again.  You stomp off and slam the door to your room.

· Your little sister keeps asking you to read to her and you don’t want to, but you decide to do it anyway.

· You feel like you’re being scheduled for too many long shifts at work but instead of complaining to your co-workers, you talk to your manager.

· Someone offers you drugs and you say no.

· Your mom says, “We need to talk,” and you say, “Not now,” because you know it’s going to end up in a fight.

Debrief the activity by asking?

What will happen to our proactive volunteer if I ask him or her to open the bottle?  What about our reactive volunteer?

Do you ever fell like the reactive bottle?  Why or why not?  Allow discussion.

Explain:

“Reactive people are like this bottle of pop.  The pop gets shaken up and eventually will explode.  Proactive people are more like the water bottle.  They think before they respond and you can shake them up all you want, but nothing happens.”
Transition to Stone video:

“I want to show you a video about a young man who really made some proactive choices in his life.  Stone was an extremely talented professional soccer player who was headed for an international team.  Right before he was going to make that move, a player from an opposing team purposely cut him off during a game.  His injuries were so serious that his career was ended.

Stone decided he wasn’t going to seek revenge on this man.  He knew it wouldn’t help him or anyone else, so he chose another path.  He decided to coach a youth soccer team in his home village in Uganda.  Let’s look at the video and meet Stone.

Show the video.

Debrief the video:

“What proactive things did Stone do following his injuries?

(He stopped and thought about his options before he did anything about his situation.

Extra ideas that can be used by mentors if more is needed:
Just Push Pause

State:

“Sometimes life moves so fast that you instantly react to everything out of sheer habit.  If you can learn to “just push pause,” get control, and think about how you want to respond, you’ll make smarter decisions.

Habit 1:  Be Proactive explains that while you are pausing, you can use four human tools to help you decide what to do.  These tools are:

· Self-awareness:  I can stand apart from myself and observe my thoughts and actions.

· Conscience:  I can listen to my inner voice to know right from wrong.

· Imagination:  I can envision new possibilities.

· Willpower:  I have the power to choose.

You either use or fail to use your four human tools every day of your life.  The more you use them, the stronger they become and the more power you have to be proactive.”

Activity:
Read the Just Push Pause section on pages 65-68 of the Teens book.  Then see how well you use your pause button and your human tools by answering the statements on the handout.  You may do this as a small group activity where you discuss the answers with the freshmen or you can have them fill out the questionnaire and then discuss.
When freshmen have completed the questionnaire, go back and review their answers with them.  Ask them “Do you use your pause button enough?  If not, how can you improve?”
Read the statements below and then decide how you generally react.  

N = Never          S = Sometimes          A = Always

Self-Awareness
I take time to examine my thoughts or feelings and change them if necessary.  N     S     A
I am aware of how my thoughts affect my attitude and behavior.     N     S     A

I take time to quietly ponder and think without interruptions.     N     S     A

Conscience
I get a feeling inside me that prompts me about things I should or shouldn’t     N     S     A

do.      

I listen to the feelings that prompt me and behave accordingly.     N     S     A

I have taken time to think about what I value.     N     S     A

I can tell the difference between what society and the media want me to value and what my own values are.     N     S     A

Imagination
I think ahead.     N     S     A

I have pictured myself succeeding in my goals.     N     S     A

I can easily imagine other solutions to problems or obstacles.     N     S     A

Willpower
I make and keep promises to myself and others.     N     S     A

I set and achieve meaningful goals in my life.     N     S     A

I remember and honor my values in the moment of choice.     N     S     A

Discussion Ideas:
It’s your world.  Be in it.

· Simply put, being proactive means taking responsibility.  If you’re not in charge of your life, nothing else is really possible.  Choose not to be a victim, to be reactive, or to blame others.  Being responsible feels good.  Think about a time when you took charge.  What were the results?  How did you feel being the leader?  What are some other ways you can take charge?

Who’s the boss?

· Do you take responsibility when things don’t go as expected?  Or do you look around for someone to blame?  Be honest now!  Leaders know how to accept defeat gracefully, learn from their experience, and do if differently next time. Share an experience when you were responsible for something that didn’t turn out as expected.  What did you learn?  How has it affected your decisions today?

“The truth is, I’ve never run from anything.”  Jakob Dylan
· The more proactive you are, the more you get what you want.  If you could do anything without fearing the outcome or running the other way, what would it be?  Be fearless.  Think outside the lines!  It doesn’t mean you have to run over others though.

The blame game.

· Have you ever been blamed unfairly for something?  Why?  How did you react?  When have you blamed others for your problems?  Were they really to blame?

Hit pause.

· Think about a time you reacted poorly or too quickly.  How can you use the four tools to handle a difficult situation differently next time?

I am amazing!

· “I took a deep breath and listened to the old brag of my heart.  I am.  I am.”  Sylvia Plath

· Take a deep breath and brag about yourself.  Start with “I am.”  Write everything you are and don’t stop until you are exhausted.  Then revel in everything you are.  You’re amazing.

