

THE 8TH HABIT

From Effectiveness To Greatness

STEPHEN COVEY

STEPHEN COVEY is cofounder and vice chairman of FranklinCovey, a global professional services firm. Acknowledged by *Time Magazine* as one of the 25 most influential Americans, Dr. Covey is the author of seven books including *The 7 Habits of Highly Effective People*, *First Things First* and *Principle-Centered Leadership*. Dr. Covey holds an undergraduate degree from the University of Utah, an MBA from Harvard and a Doctorate from Brigham Young University. He is the recipient of a large number of awards and recently founded the Covey Leadership Center.

The Web site for this book is at www.the8thhabit.com.

SUMMARIES.COM is a concentrated business information service. Every week, subscribers are e-mailed a concise summary of a different business book. Each summary is about 8 pages long and contains the stripped-down essential ideas from the entire book in a time-saving format. By investing less than one hour per week in these summaries, subscribers gain a working knowledge of the top business titles. Subscriptions are available on a monthly or yearly basis. Further information is available at www.summaries.com.

MAIN IDEA

The 8th habit of highly effective people is: "Find your voice and inspire others to do likewise".

This latest habit is not an add-on to the original seven habits, but represents another dimension of effectiveness which will enhance the performance of each of the other seven habits.

1. Find your voice Pages 2 - 3

To find your voice means to engage in work that genuinely taps your talents and fuels your passion. It means to do something significant with your career – to sense an unmet need and then to fully harness all your talents and passion to meet that need. To find your voice means to take the path to greatness rather than settling for mediocrity.

2. Inspire others to find their voices Pages 4 - 8

Once you've found your own voice, the way you can continue to increase your feelings of achievement is by helping others to find their own unique voices as well. Most likely, this will be done through an organization of some kind because most of the world's work is done by organizations rather than by individuals. To inspire others means to recognize, respect and create meaningful opportunities for others to express their voices. The word inspire is derived from the Latin *inspirare* which literally means to breath life into another. This is exactly what you do when you encourage and positively influence others within your own organization to actually find their voices.

Summaries.Com

The Ultimate Business Library

We condense **300+ page** business books into **8-page** summaries.

By reading summaries, you'll get the **key ideas** in **30 mins**, so you can spend more time turning your ideas into **dollars**.

Knowledge is Power — Invest in Your Future

For just **\$2 per week**, you will...

- Learn from the mistakes and success of the smartest people in business;
- Get fresh ideas, strategies & motivation that could be worth millions to you;
- Follow emerging trends, so you can catch the wave before your competitors do;
- Catch up on the classics you always wanted to read.

1,000 Top Business Book Summaries

Our catalog includes summaries on a range of topics for aspiring entrepreneurs, managers, and consultants.

BUSINESS PLANS

MANAGEMENT

PRESENTATIONS

SALES

LEADERSHIP

MOTIVATION

STRATEGY

AND MORE

