

PRAISE	FOR

The	4-Hour	Workweek

“It’s	about	time	this	book	was	written.	It	is	a	long-overdue

manifesto	 for	 the	 mobile	 lifestyle,	 and	 Tim	 Ferriss	 is	 the

ideal	ambassador.	This	will	be	huge.”

—JACK	CANFIELD,	cocreator	of	 Chicken	Soup	for	the	Soul®,

100+	million	copies	sold

“Stunning	 and	 amazing.	 From	 mini-retirements	 to

outsourcing	your	life,	it’s	all	here.	Whether	you’re	a	wage

slave	 or	 a	 Fortune	 500	 CEO,	 this	 book	 will	 change	 your

life!”

—PHIL	TOWN, New	York	Times	bestselling	author	of	 Rule	#1

 “The	4-Hour	Workweek	is	a	new	way	of	solving	a	very	old

problem:	 just	 how	 can	 we	 work	 to	 live	 and	 prevent	 our

lives	from	being	all	about	work?	A	world	of	infinite	options

awaits	those	who	would	read	this	book	and	be	inspired	by

it!”

—MICHAEL	E.	GERBER,	founder	and	chairman	of	E-Myth

Worldwide	and	the	world’s	#1	small	business	guru

“This	is	a	whole	new	ball	game.	Highly	recommended.”

—DR.	STEWART	D.	FRIEDMAN,	adviser	to	Jack	Welch	and

former	Vice	President	Al	Gore	on	work/family	issues	and

director	of	the	Work/Life	Integration	Program	at	the

Wharton	School,	University	of	Pennsylvania

“Timothy	 has	 packed	 more	 lives	 into	 his	 29	 years	 than Steve	Jobs	has	in	his	51.”

—TOM	FOREMSKI,	journalist	and	publisher	of

SiliconValleyWatcher.com

“If	 you	 want	 to	 live	 life	 on	 your	 own	 terms,	 this	 is	 your

blueprint.”

—MIKE	MAPLES,	cofounder	of	Motive	Communications	(IPO

to	$260M	market	cap)	and	founding	executive	of	Tivoli

(sold	to	IBM	for	$750M)

“Thanks	 to	 Tim	 Ferriss,	 I	 have	 more	 time	 in	 my	 life	 to

travel,	spend	time	with	family,	and	write	book	blurbs.	This

is	a	dazzling	and	highly	useful	work.”

—A.	J.	JACOBS,	editor-at-large	of	 Esquire	magazine	and

author	of	 The	Know-It-Al

“Tim	is	Indiana	Jones	for	the	digital	age.	I’ve	already	used

his	advice	to	go	spearfishing	on	remote	islands	and	ski	the

best	 hidden	 slopes	 of	 Argentina.	 Simply	 put,	 do	 what	 he

says	and	you	can	live	like	a	millionaire.”

—ALBERT	POPE,	derivatives	specialist	at	UBS	World

Headquarters

“Reading	 this	 book	 is	 like	 putting	 a	 few	 zeros	 on	 your

income.	Tim	brings	lifestyle	to	a	new	level—listen	to	him!”

—MICHAEL	D.	KERLIN,	McKinsey	&	Company	consultant	to

Bush-Clinton	Katrina	Fund	and	a	J.	William	Fulbright

Scholar

“Part	scientist	and	part	adventure	hunter,	Tim	Ferriss	has

created	a	road	map	for	an	entirely	new	world.	I	devoured

this	book	in	one	sitting—I	have	seen	nothing	like	it.”

—CHARLES	L.	BROCK,	chairman	and	CEO	of	Brock	Capital

Group;	former	CFO,	COO,	and	general	counsel	of

Scholastic,	Inc.;	and	former	president	of	the	Harvard	Law

School	Association

“Outsourcing	is	no	longer	just	for	Fortune	500	companies.

Small	 and	 mid-sized	 firms,	 as	 well	 as	 busy	 professionals,

can	outsource	their	work	to	increase	their	productivity	and

free	time	for	more	important	commitments.	It’s	time	for	the

world	to	take	advantage	of	this	revolution.”

—VIVEK	KULKARNI,	CEO	of	Brickwork	India	and	former	IT

secretary	of	Bangalore;	credited	as	the	“techno-bureaucrat”

who	helped	make	Bangalore	an	IT	destination	in	India

“Tim	is	the	master!	I	should	know.	I	followed	his	rags	to

riches	 path	 and	 watched	 him	 transform	 himself	 from

competitive	 fighter	 to	 entrepreneur.	 He	 tears	 apart

conventional	assumptions	until	he	finds	a	better	way.”

—DAN	PARTLAND,	Emmy	Award–winning	producer	of

 American	High	and	 Welcome	to	the	Dol house

 “The	 4-Hour	 Workweek	 is	 an	 absolute	 necessity	 for	 those

adventurous	souls	who	want	to	live	life	to	its	fullest.	Buy	it

and	read	it	before	you	sacrifice	any	more!”

—JOHN	LUSK,	group	product	manager	at	Microsoft	World

Headquarters

“If	you	want	to	live	your	dreams	now,	and	not	in	20	or	30

years,	buy	this	book!”

—LAURA	RODEN,	chairman	of	the	Silicon	Valley	Association

of	Startup	Entrepreneurs	and	a	lecturer	in	Corporate

Finance	at	San	Jose	State	University

“With	 this	 kind	 of	 time	 management	 and	 focus	 on	 the important	 things	 in	 life,	 people	 should	 be	 able	 to	 get	 15

times	as	much	done	in	a	normal	workweek.”

—TIM	DRAPER,	founder	of	Draper	Fisher	Jurvetson,

financiers	to	innovators	including	Hotmail,	Skype,	and

Overture.com

“Tim	 has	 done	 what	 most	 people	 only	 dream	 of	 doing.	 I

can’t	believe	he	is	going	to	let	his	secrets	out	of	the	bag.

This	book	is	a	must	read!”

—STEPHEN	KEY,	top	inventor	and	team	designer	of	Teddy

Ruxpin	and	Lazer	Tag	and	a	consultant	to	the	television

show	 American	Inventor

For	my	parents,

DONALD	AND	FRANCES	FERRISS,

who	taught	a	little	hellion	that	marching	to	a	different	drummer

was	a	good	thing.	I	love	you	both	and	owe	you	everything.

SUPPORT	YOUR	LOCAL	TEACHER—

10%	of	all	author	royalties	are	donated	to	educational

not-for-profits,	including	Donorschoose.org.

	CONTENTS

Preface	to	the	Expanded	and	Updated	Edition

First	and	Foremost

FAQ—Doubters	Read	This

My	Story	and	Why	You	Need	This	Book

Chronology	of	a	Pathology

Step	I:	D	is	for	Definition

1	Cautions	and	Comparisons:	How	to	Burn	$1,000,000	a	Night

2	Rules	That	Change	the	Rules:	Everything	Popular	Is	Wrong

3	Dodging	Bullets:	Fear-Setting	and	Escaping	Paralysis

4	System	Reset:	Being	Unreasonable	and	Unambiguous

Step	II:	E	is	for	Elimination

5	The	End	of	Time	Management:	Illusions	and	Italians

6	The	Low-Information	Diet:	Cultivating	Selective	Ignorance

7	Interrupting	Interruption	and	the	Art	of	Refusal

Step	III:	A	is	for	Automation

8	Outsourcing	Life:	Off-loading	the	Rest	and	a	Taste	of	Geoarbitrage

9	Income	Autopilot	I:	Finding	the	Muse

10	Income	Autopilot	II:	Testing	the	Muse

11	Income	Autopilot	III:	MBA—Management	by	Absence

Step	IV:	L	is	for	Liberation

12	Disappearing	Act:	How	to	Escape	the	Office

13	Beyond	Repair:	Killing	Your	Job

14	Mini-Retirements:	Embracing	the	Mobile	Lifestyle

15	Filling	the	Void:	Adding	Life	After	Subtracting	Work

16	The	Top	13	New	Rich	Mistakes

The	Last	Chapter:	An	E-mail	You	Need	to	Read

Last	but	Not	Least

THE	BEST	OF	THE	BLOG

	The	Art	of	Letting	Bad	Things	Happen

	Things	I’ve	Loved	and	Learned	in	2008

	How	to	Travel	the	World	with	10	Pounds	or	Less

	The	Choice-Minimal	Lifestyle:	6	Formulas	for	More	Output	and	Less

Overwhelm

	The	Not-to-Do	List:	9	Habits	to	Stop	Now

	The	Margin	Manifesto:	11	Tenets	for	Reaching	(or	Doubling)

Profitability	in	3	Months

	The	Holy	Grail:	How	to	Outsource	the	Inbox	and	Never	Check	E-mail

Again

	Tim	Ferriss	Processing	Rules

	Proposal	to	Work	Remotely	on	a	Contract	Basis

LIVING	THE	4-HOUR	WORKWEEK:	CASE	STUDIES,

TIPS,	AND	HACKS

Zen	and	the	Art	of	Rock	Star	Living

Art	Lovers	Wanted

Photo	Finish

Virtual	Law

Taking	Flight	with	Ornithreads

Off-the-Job	Training

Doctor’s	Orders

The	4-Hour	Family	and	Global	Education

Financial	Musing

Who	Says	Kids	Hold	You	Back?

Working	Remotely

Killing	Your	BlackBerry

 Star	Wars,	Anyone?

RESTRICTED	READING:	THE	FEW	THAT	MATTER

BONUS	MATERIAL

How	to	Get	$250,000	of	Advertising	for	$10,000

How	to	Learn	Any	Language	in	3	Months

Muse	Math:	Predicting	the	Revenue	of	Any	Product

Licensing:	From	Tae	Bo	to	Teddy	Ruxpin

Real	Licensing	Agreement	with	Real	Dollars

Online	Round-the-World	(RTW)	Trip	Planner

ACKNOWLEDGMENTS

PREFACE	TO	THE	EXPANDED	AND

UPDATED	EDITION

T he	4-Hour	Workweek	was	turned	down	by	26	out	of	27	publishers.

After	it	was	sold,	the	president	of	one	potential	marketing	partner,	a

large	bookseller,	e-mailed	me	historical	bestseller	statistics	to	make	it clear—this	wouldn’t	be	a	mainstream	success.

So	 I	 did	 all	 I	 knew	 how	 to	 do.	 I	 wrote	 it	 with	 two	 of	 my	 closest friends	 in	 mind,	 speaking	 directly	 to	 them	 and	 their	 problems—

problems	I	long	had—and	I	focused	on	the	unusual	options	that	had

worked	for	me	around	the	world.

I	certainly	tried	to	set	conditions	for	making	a	sleeper	hit	possible,

but	I	knew	it	wasn’t	likely.	I	hoped	for	the	best	and	planned	for	the

worst.

May	2,	2007,	I	receive	a	call	on	my	cell	phone	from	my	editor.

“Tim,	you	hit	the	list.”

It	was	just	past	5	P.M.	in	New	York	City,	and	I	was	exhausted.	The

book	had	launched	five	days	before,	and	I	had	just	finished	a	series	of

more	than	twenty	radio	interviews	in	succession,	beginning	at	6	A.M.

that	 morning.	 I	 never	 planned	 a	 book	 tour,	 preferring	 instead	 to

“batch”	radio	satellite	tours	into	48	hours.

“Heather,	I	love	you,	but	please	don’t	$#%*	with	me.”

“No,	 you	 really	 hit	 the	 list.	 Congratulations,	 Mr. New	 York	 Times bestselling	author!”

I	 leaned	 against	 the	 wall	 and	 slid	 down	 until	 I	 was	 sitting	 on	 the floor.	I	closed	my	eyes,	smiled,	and	took	a	deep	breath.	Things	were

about	to	change.

Everything	was	about	to	change.

Lifestyle	Design	from	Dubai	to	Berlin

T he	4-Hour	Workweek	has	now	been	sold	into	35	languages.	It’s

been	 on	 the	 bestseller	 lists	 for	 more	 than	 two	 years,	 and	 every month	brings	a	new	story	and	a	new	discovery.

From	the	 Economist	to	the	cover	of	the	 New	York	Times	Style	section, from	the	streets	of	Dubai	to	the	cafes	of	Berlin,	lifestyle	design	has	cut across	cultures	to	become	a	worldwide	movement.	The	original	ideas

of	 the	 book	 have	 been	 broken	 apart,	 improved,	 and	 tested	 in

environments	and	ways	I	never	could	have	imagined.

So	 why	 the	 new	 edition	 if	 things	 are	 working	 so	 well?	 Because	 I knew	it	could	be	better,	and	there	was	a	missing	ingredient:	you.

This	expanded	and	updated	edition	contains	more	than	100	pages	of

new	 content,	 including	 the	 latest	 cutting-edge	 technologies,	 field-tested	 resources,	 and—most	 important—real-world	 success	 stories

chosen	 from	 more	 than	 400	 pages	 of	 case	 studies	 submitted	 by

readers.

Families	and	students?	CEOs	and	professional	vagabonds?	Take	your

pick.	There	should	be	someone	whose	results	you	can	duplicate.	Need

a	 template	 to	 negotiate	 remote	 work,	 a	 paid	 year	 in	 Argentina, perhaps?	This	time,	it’s	in	here.

The	Experiments	in	Lifestyle	Design	blog	(www.fourhourblog.com) was	 launched	 alongside	 the	 book,	 and	 within	 six	 months,	 it	 became one	of	the	top	1,000	blogs	in	the	world,	out	of	more	than	120	million.

Thousands	of	readers	have	shared	their	own	amazing	tools	and	tricks,

producing	phenomenal	and	unexpected	results.	The	blog	became	the

laboratory	I’d	always	wanted,	and	I	encourage	you	to	join	us	there.

The	 new	 “Best	 of	 the	 Blog”	 section	 includes	 several	 of	 the	 most popular	posts	 from	the	 Experiments	in	 Lifestyle	 Design	blog.	 On	 the blog	 itself,	 you	 can	 also	 find	 recommendations	 from	 everyone	 from Warren	Buffett	(seriously,	I	tracked	him	down	and	show	you	how	I	did

it)	to	chess	prodigy	Josh	Waitzkin.	It’s	an	experimental	playground	for those	who	want	better	results	in	less	time.

Not	“Revised”

This	is	not	a	“revised”	edition	in	the	sense	that	the	original	no

longer	works.	The	typos	and	small	mistakes	have	been	fixed	over

more	than	40	printings	in	the	U.S.	This	is	the	first	major	overhaul,	but not	for	the	reason	you’d	expect.

Things	 have	 changed	 dramatically	 since	 April	 2007.	 Banks	 are

failing,	 retirement	 and	 pension	 funds	 are	 evaporating,	 and	 jobs	 are being	lost	at	record	rates.	Readers	and	skeptics	alike	have	asked:	Can

the	 principles	 and	 techniques	 in	 the	 book	 really	 still	 work	 in	 an economic	recession	or	depression?

Yes	and	yes.

In	fact,	questions	I	posed	during	pre-crash	lectures,	including	“How

would	your	priorities	and	decisions	change	if	you	could	never	retire?”

are	no	longer	hypothetical.	Millions	of	people	have	seen	their	savings

portfolios	fall	40%	or	more	in	value	and	are	now	looking	for	options	C

and	 D.	 Can	 they	 redistribute	 retirement	 throughout	 life	 to	 make	 it more	affordable?	Can	they	relocate	a	few	months	per	year	to	a	place

like	 Costa	 Rica	 or	 Thailand	 to	 multiply	 the	 lifestyle	 output	 of	 their decreased	savings?	Sell	their	services	to	companies	in	the	UK	to	earn

in	a	stronger	currency?	The	answer	to	all	of	them	is,	more	than	ever,

yes.

The	 concept	 of	 lifestyle	 design	 as	 a	 replacement	 for	 multi-staged career	 planning	 is	 sound.	 It’s	 more	 flexible	 and	 allows	 you	 to	 test different	lifestyles	without	committing	to	a	10-	or	20-year	retirement

plan	that	can	fail	due	to	market	fluctuations	outside	of	your	control.

People	 are	 open	 to	 exploring	 alternatives	 (and	 more	 forgiving	 of others	 who	 do	 the	 same),	 as	 many	 of	 the	 other	 options—the	 once

“safe”	options—have	failed.

When	everything	and	everyone	is	failing,	what	is	the	cost	of	a	little

experimentation	 outside	 of	 the	 norm?	 Most	 often,	 nothing.	 Flash

forward	to	2011;	is	a	job	interviewer	asking	about	that	unusual	gap year?

“Everyone	was	getting	laid	off	and	I	had	a	once-in-a-lifetime	chance

to	travel	around	the	world.	It	was	incredible.”

If	anything,	they’ll	ask	you	how	to	do	the	same.	The	scripts	in	this

book	still	work.

Facebook	 and	 LinkedIn	 launched	 in	 the	 post-2000	 dot-com

“depression.”	 Other	 recession-born	 babies	 include	 Monopoly,	 Apple, Cliff	Bar,	Scrabble,	KFC,	Domino’s	Pizza,	FedEx,	and	Microsoft.	This	is

no	 coincidence,	 as	 economic	 downturns	 produce	 discounted

infrastructure,	 outstanding	 freelancers	 at	 bargain	 prices,	 and	 rock-bottom	advertising	deals—all	impossible	when	everyone	is	optimistic.

Whether	a	yearlong	sabbatical,	a	new	business	idea,	reengineering

your	life	within	the	corporate	beast,	or	dreams	you’ve	postponed	for

“some	 day,”	 there	 has	 never	 been	 a	 better	 time	 for	 testing	 the uncommon.

What’s	the	worst	that	could	happen?

I	encourage	you	to	remember	this	often-neglected	question	as	you

begin	to	see	the	infinite	possibilities	outside	of	your	current	comfort

zone.	This	period	of	collective	panic	is	your	big	chance	to	dabble.

It’s	been	an	honor	to	share	the	last	two	years	with	incredible	readers

around	the	world,	and	I	hope	you	enjoy	this	new	edition	as	much	as	I

enjoyed	putting	it	together.

I	am,	and	will	continue	to	be,	a	humble	student	of	you	all.

 Un	abrazo	fuerte,

TIM	FERRISS

 San	Franciso,	California

 April	21,	2009

First	and	Foremost

	FAQ—DOUBTERS	READ	THIS

Is	lifestyle	design	for	you?	Chances	are	good	that	it	is.	Here	are

some	of	the	most	common	doubts	and	fears	that	people	have	before

taking	the	leap	and	joining	the	New	Rich:

Do	I	have	to	quit	or	hate	my	job?	Do	I	have	to	be	a	risk-taker?

No	 on	 all	 three	 counts.	 From	 using	 Jedi	 mind	 tricks	 to	 disappear from	 the	 office	 to	 designing	 businesses	 that	 finance	 your	 lifestyle, there	 are	 paths	 for	 every	 comfort	 level.	 How	 does	 a	 Fortune	 500

employee	 explore	 the	 hidden	 jewels	 of	 China	 for	 a	 month	 and	 use technology	 to	 cover	 his	 tracks?	 How	 do	 you	 create	 a	 hands-off

business	that	generates	$80K	per	month	with	no	management?	It’s	all

here.

Do	I	have	to	be	a	single	twenty-something?

Not	at	all.	This	book	is	for	anyone	who	is	sick	of	the	deferred-life

plan	and	wants	to	live	life	large	instead	of	postpone	it.	Case	studies

range	from	a	Lamborghini-driving	21-year-old	to	a	single	mother	who

traveled	the	world	for	five	months	with	her	two	children.	If	you’re	sick of	 the	 standard	 menu	 of	 options	 and	 prepared	 to	 enter	 a	 world	 of infinite	options,	this	book	is	for	you.

Do	I	have	to	travel?	I	just	want	more	time.

No.	It’s	just	one	option.	The	objective	is	to	create	freedom	of	time

and	place	and	use	both	however	 you	want.

Do	I	need	to	be	born	rich?

No.	 My	 parents	 have	 never	 made	 more	 than	 $50,000	 per	 year

combined,	and	I’ve	worked	since	age	14.	I’m	no	Rockefeller	and	you

needn’t	be	either.

Do	I	need	to	be	an	Ivy	League	graduate?

Nope.	Most	of	the	role	models	in	this	book	didn’t	go	to	the	Harvards of	 the	 world,	 and	 some	 are	 dropouts.	 Top	 academic	 institutions	 are wonderful,	but	there	are	unrecognized	benefits	to	not	coming	out	of

one.	Grads	from	top	schools	are	funneled	into	high-income	80-hour-

per-week	 jobs,	 and	 15–30	 years	 of	 soul-crushing	 work	 has	 been

accepted	as	the	default	path.	How	do	I	know?	I’ve	been	there	and	seen

the	destruction.	This	book	reverses	it.

	MY	STORY	AND	WHY	YOU	NEED	THIS	BOOK

Whenever	 you	 find	 yourself	 on	 the	 side	 of	 the

majority,	it	is	time	to	pause	and	reflect.

—MARK	TWAIN

Anyone	who	lives	within	their	means	suffers	from	a

lack	of	imagination.

—OSCAR	WILDE,	Irish	dramatist	and	novelist

My	hands	were	sweating	again.

Staring	down	at	the	floor	to	avoid	the	blinding	ceiling	lights,	I	was

supposedly	one	of	the	best	in	the	world,	but	it	just	didn’t	register.	My partner	Alicia	shifted	from	foot	to	foot	as	we	stood	in	line	with	nine

other	 couples,	 all	 chosen	 from	 over	 1,000	 competitors	 from	 29

countries	and	four	continents.	It	was	the	last	day	of	the	Tango	World

Championship	 semifinals,	 and	 this	 was	 our	 final	 run	 in	 front	 of	 the judges,	 television	 cameras,	 and	 cheering	 crowds.	 The	 other	 couples had	an	average	of	15	years	together.	For	us,	it	was	the	culmination	of

5	months	of	nonstop	6-hour	practices,	and	finally,	it	was	showtime.

“How	are	you	doing?”	Alicia,	a	seasoned	professional	dancer,	asked

me	in	her	distinctly	Argentine	Spanish.

“Fantastic.	Awesome.	Let’s	just	enjoy	the	music.	Forget	the	crowd—

they’re	not	even	here.”

That	 wasn’t	 entirely	 true.	 It	 was	 hard	 to	 even	 fathom	 50,000

spectators	 and	 coordinators	 in	 La	 Rural,	 even	 if	 it	 was	 the	 biggest exhibition	 hall	 in	 Buenos	 Aires.	 Through	 the	 thick	 haze	 of	 cigarette

smoke,	 you	 could	 barely	 make	 out	 the	 huge	 undulating	 mass	 in	 the stands,	and	everywhere	there	was	exposed	floor,	except	the	sacred	30′

x	40′	space	in	the	middle	of	it	all.	I	adjusted	my	pin-striped	suit	and fussed	with	my	blue	silk	handkerchief	until	it	was	obvious	that	I	was

just	fidgeting.

“Are	you	nervous?”

“I’m	not	nervous.	I’m	excited.	I’m	just	going	to	have	fun	and	let	the

rest	follow.”

“Number	152,	you’re	up.”	Our	chaperone	had	done	his	job,	and	now

it	was	our	turn.	I	whispered	an	inside	joke	to	Alicia	as	we	stepped	on

the	hardwood	platform:	 “Tranquilo” —Take	it	easy.	She	laughed,	and	at just	 that	 moment,	 I	 thought	 to	 myself,	 “What	 on	 earth	 would	 I	 be doing	right	now,	if	I	hadn’t	left	my	job	and	the	U.S.	over	a	year	ago?”

The	 thought	 vanished	 as	 quickly	 as	 it	 had	 appeared	 when	 the

announcer	came	over	the	loudspeaker	and	the	crowd	erupted	to	match

him:	“Pareja	numero	152,	Timothy	Ferriss	y	Alicia	Monti,	Ciudad	de

Buenos	Aires!!!”

We	were	on,	and	I	was	beaming.

THE	MOST	FUNDAMENTAL	of	American	questions	is	hard	for	me	to	answer

these	days,	and	luckily	so.	If	it	weren’t,	you	wouldn’t	be	holding	this

book	in	your	hands.

“So,	what	do	you	do?”

Assuming	 you	 can	 find	 me	 (hard	 to	 do),	 and	 depending	 on	 when

you	 ask	 me	 (I’d	 prefer	 you	 didn’t),	 I	 could	 be	 racing	 motorcycles	 in Europe,	scuba	diving	off	a	private	island	in	Panama,	resting	under	a

palm	tree	between	kickboxing	sessions	in	Thailand,	or	dancing	tango

in	 Buenos	 Aires.	 The	 beauty	 is,	 I’m	 not	 a	 multimillionaire,	 nor	 do	 I particularly	care	to	be.

I	never	enjoyed	answering	this	cocktail	question	because	it	reflects

an	epidemic	I	was	long	part	of:	job	descriptions	as	self-descriptions.	If someone	asks	me	now	and	is	anything	but	absolutely	sincere,	I	explain

my	lifestyle	of	mysterious	means	simply.

“I’m	a	drug	dealer.”

Pretty	much	a	conversation	ender.	It’s	only	half	true,	besides.	The whole	truth	would	take	too	long.	How	can	I	possibly	explain	that	what

I	do	with	my	time	and	what	I	do	for	money	are	completely	different

things?	That	I	work	less	than	four	hours	per	week	and	make	more	per

month	than	I	used	to	make	in	a	year?

For	the	first	time,	I’m	going	to	tell	you	the	real	story.	It	involves	a

quiet	subculture	of	people	called	the	“New	Rich.”

What	 does	 an	 igloo-dwelling	 millionaire	 do	 that	 a	 cubicle-dweller doesn’t?	Follow	an	uncommon	set	of	rules.

How	does	a	lifelong	blue-chip	employee	escape	to	travel	the	world

for	 a	 month	 without	 his	 boss	 even	 noticing?	 He	 uses	 technology	 to hide	the	fact.

Gold	is	getting	old.	The	New	Rich	(NR)	are	those	who	abandon	the

deferred-life	plan	and	create	luxury	lifestyles	in	the	present	using	the currency	 of	 the	 New	 Rich:	 time	 and	 mobility.	 This	 is	 an	 art	 and	 a science	we	will	refer	to	as	Lifestyle	Design	(LD).

I’ve	 spent	 the	 last	 three	 years	 traveling	 among	 those	 who	 live	 in worlds	currently	beyond	your	imagination.	Rather	than	hating	reality,

I’ll	show	you	how	to	bend	it	to	your	will.	It’s	easier	than	it	sounds.	My journey	 from	 grossly	 overworked	 and	 severely	 underpaid	 office

worker	to	member	of	the	NR	is	at	once	stranger	than	fiction	and—now that	I’ve	deciphered	the	code—simple	to	duplicate.	There	is	a	recipe.

Life	doesn’t	have	to	be	so	damn	hard.	It	really	doesn’t.	Most	people,

my	 past	 self	 included,	 have	 spent	 too	 much	 time	 convincing

themselves	that	life	has	to	be	hard,	a	resignation	to	9-to-5	drudgery	in exchange	for	(sometimes)	relaxing	weekends	and	the	occasional	keep-it-short-or-get-fired	vacation.

The	 truth,	 at	 least	 the	 truth	 I	 live	 and	 will	 share	 in	 this	 book,	 is quite	 different.	 From	 leveraging	 currency	 differences	 to	 outsourcing your	 life	 and	 disappearing,	 I’ll	 show	 you	 how	 a	 small	 underground uses	economic	sleight-of-hand	to	do	what	most	consider	impossible.

If	you’ve	picked	up	this	book,	chances	are	that	you	don’t	want	to	sit

behind	a	desk	until	you	are	62.	Whether	your	dream	is	escaping	the

rat	 race,	 real-life	 fantasy	 travel,	 long-term	 wandering,	 setting	 world records,	or	simply	a	dramatic	career	change,	this	book	will	give	you

all	the	tools	you	need	to	make	it	a	reality	in	the	here-and-now	instead of	in	the	often	elusive	“retirement.”	There	is	a	way	to	get	the	rewards

for	a	life	of	hard	work	without	waiting	until	the	end.

How?	It	 begins	with	 a	simple	distinction	 most	people	 miss—one	 I

missed	for	25	years.

People	don’t	want	to	 be	millionaires—they	want	to	experience	what they	 believe	 only	 millions	 can	 buy.	 Ski	 chalets,	 butlers,	 and	 exotic travel	often	enter	the	picture.	Perhaps	rubbing	cocoa	butter	on	your

belly	 in	 a	 hammock	 while	 you	 listen	 to	 waves	 rhythmically	 lapping against	the	deck	of	your	thatched-roof	bungalow?	Sounds	nice.

$1,000,000	in	the	bank	isn’t	the	fantasy.	The	fantasy	is	the	lifestyle

of	complete	freedom	it	supposedly	allows.	The	question	is	then, How

 can	one	achieve	the	mil ionaire	lifestyle	of	complete	freedom	without	first having	$1,000,000?

In	the	last	five	years,	I	have	answered	this	question	for	myself,	and

this	book	will	answer	it	for	you.	I	will	show	you	exactly	how	I	have

separated	 income	 from	 time	 and	 created	 my	 ideal	 lifestyle	 in	 the process,	traveling	the	world	and	enjoying	the	best	this	planet	has	to

offer.	How	on	earth	did	I	go	from	14-hour	days	and	$40,000	per	year

to	4-hour	weeks	and	$40,000-plus	per	month?

It	helps	to	know	where	it	all	started.	Strangely	enough,	it	was	in	a

class	of	soon-to-be	investment	bankers.

In	 2002,	 I	 was	 asked	 by	 Ed	 Zschau,	 übermentor	 and	 my	 former

professor	 of	 High-tech	 Entrepreneurship	 at	 Princeton	 University,	 to come	back	and	speak	to	the	same	class	about	my	business	adventures

in	 the	 real	 world.	 I	 was	 stuck.	 There	 were	 already	 decamillionaires speaking	 to	 the	 same	 class,	 and	 even	 though	 I	 had	 built	 a	 highly profitable	 sports	 supplement	 company,	 I	 marched	 to	 a	 distinctly

different	drummer.

Over	the	ensuing	days,	however,	I	realized	that	everyone	seemed	to

be	 discussing	 how	 to	 build	 large	 and	 successful	 companies,	 sell	 out, and	live	the	good	life.	Fair	enough.	The	question	no	one	really	seemed

to	be	asking	or	answering	was,	Why	do	it	all	in	the	first	place?	What	is the	pot	of	gold	that	justifies	spending	the	best	years	of	your	life	hoping for	happiness	in	the	last?

The	 lectures	 I	 ultimately	 developed,	 titled	 “Drug	 Dealing	 for	 Fun and	 Profit,”	 began	 with	 a	 simple	 premise:	 Test	 the	 most	 basic

assumptions	of	the	work-life	equation.

How	 do	 your	 decisions	 change	 if	 retirement

isn’t	an	option?

What	 if	 you	 could	 use	 a	 mini-retirement	 to

sample	 your	 deferred-life	 plan	 reward	 before

working	40	years	for	it?

Is	it	really	necessary	to	work	like	a	slave	to	live

like	a	millionaire?

Little	did	I	know	where	questions	like	these	would	take	me.

The	 uncommon	 conclusion?	 The	 commonsense	 rules	 of	 the	 “real

world”	 are	 a	 fragile	 collection	 of	 socially	 reinforced	 illusions.	 This book	will	teach	you	how	to	see	and	seize	the	options	others	do	not.

What	makes	this	book	different?

First,	I’m	not	going	to	spend	much	time	on	the	problem.	I’m	going

to	 assume	 you	 are	 suffering	 from	 time	 famine,	 creeping	 dread,	 or—

worst	 case—a	 tolerable	 and	 comfortable	 existence	 doing	 something

unfulfilling.	The	last	is	most	common	and	most	insidious.

Second,	this	book	is	not	about	saving	and	will	not	recommend	you

abandon	 your	 daily	 glass	 of	 red	 wine	 for	 a	 million	 dollars	 50	 years from	now.	I’d	rather	have	the	wine.	I	won’t	ask	you	to	choose	between

enjoyment	today	or	money	later.	I	believe	you	can	have	both	now.	The

goal	is	fun	 and	profit.

Third,	this	book	is	not	about	finding	your	“dream	job.”	I	will	take	as

a	 given	 that,	 for	 most	 people,	 somewhere	 between	 six	 and	 seven billion	of	them,	the	perfect	job	is	the	one	that	takes	the	least	time.	The vast	majority	of	people	will	never	find	a	job	that	can	be	an	unending

source	 of	 fulfillment,	 so	 that	 is	 not	 the	 goal	 here;	 to	 free	 time	 and automate	income	is.

I	 OPEN	 EACH	 class	 with	 an	 explanation	 of	 the	 singular	 importance	 of being	 a	 “dealmaker.”	 The	 manifesto	 of	 the	 dealmaker	 is	 simple:

Reality	is	negotiable.	Outside	of	science	and	law,	all	rules	can	be	bent or	broken,	and	it	doesn’t	require	being	unethical.

The	 DEAL	 of	 deal	 making	 is	 also	 an	 acronym	 for	 the	 process	 of becoming	a	member	of	the	New	Rich.

The	 steps	 and	 strategies	 can	 be	 used	 with	 incredible	 results—

whether	 you	 are	 an	 employee	 or	 an	 entrepreneur.	 Can	 you	 do

everything	I’ve	done	with	a	boss?	No.	Can	you	use	the	same	principles

to	double	your	income,	cut	your	hours	in	half,	or	at	least	double	the

usual	vacation	time?	Most	definitely.

Here	is	the	step-by-step	process	you’ll	use	to	reinvent	yourself:

D		for	Definition	turns	misguided	common	sense	upside	down	and

introduces	the	rules	and	objectives	of	the	new	game.	It	replaces	self-

defeating	assumptions	and	explains	concepts	such	as	relative	wealth

and	eustress.1	Who	are	the	NR	and	how	do	they	operate?	This section	explains	the	overall	lifestyle	design	recipe—the

fundamentals—before	we	add	the	three	ingredients.

E		for	Elimination	kills	the	obsolete	notion	of	time	management	once and	for	all.	It	shows	exactly	how	I	used	the	words	of	an	often-forgotten	Italian	economist	to	turn	12-hour	days	into	two-hour	days

…	in	48	hours.	Increase	your	per-hour	results	ten	times	or	more

with	counterintuitive	NR	techniques	for	cultivating	selective

ignorance,	developing	a	low-information	diet,	and	otherwise

ignoring	the	unimportant.	This	section	provides	the	first	of	the	three

luxury	lifestyle	design	ingredients:	time.

A		for	Automation	puts	cash	flow	on	autopilot	using	geographic

arbitrage,	outsourcing,	and	rules	of	nondecision.	From	bracketing	to

the	routines	of	ultrasuccessful	NR,	it’s	all	here.	This	section	provides the	second	ingredient	of	luxury	lifestyle	design:	income.

L		for	Liberation	is	the	mobile	manifesto	for	the	globally	inclined.

The	concept	of	mini-retirements	is	introduced,	as	are	the	means	for

flawless	remote	control	and	escaping	the	boss.	Liberation	is	not

about	cheap	travel;	it	is	about	forever	breaking	the	bonds	that

confine	you	to	a	single	location.	This	section	delivers	the	third	and final	ingredient	for	luxury	lifestyle	design:	mobility.

I	should	note	that	most	bosses	are	less	than	pleased	if	you	spend	one

hour	in	the	office	each	day,	and	employees	should	therefore	read	the

steps	in	the	entrepreneurially	minded	DEAL	order	but	implement	them as	DELA.	If	you	decide	to	remain	in	your	current	job,	it	is	necessary	to create	freedom	of	location	before	you	cut	your	work	hours	by	80%.

Even	if	you	have	never	considered	becoming	an	entrepreneur	in	the

modern	sense,	the	DEAL	process	will	turn	you	into	an	entrepreneur	in the	purer	sense	as	first	coined	by	French	economist	J.	B.	Say	in	1800—

one	who	shifts	economic	resources	out	of	an	area	of	lower	and	into	an

area	of	higher	yield.

Last	but	not	least,	much	of	what	I	recommend	will	seem	impossible

and	even	offensive	to	basic	common	sense—I	expect	that.	Resolve	now

to	 test	 the	 concepts	 as	 an	 exercise	 in	 lateral	 thinking.	 If	 you	 try	 it, you’ll	see	just	how	deep	the	rabbit	hole	goes,	and	you	won’t	ever	go

back.

Take	a	deep	breath	and	let	me	show	you	my	world.	And	remember

— tranquilo.	It’s	time	to	have	fun	and	let	the	rest	follow.

TIM	FERRISS

 Tokyo,	Japan

 September	29,	2006

1. 	Uncommon	terms	are	defined	throughout	this	book	as	concepts	are introduced.	 If	 something	 is	 unclear	 or	 you	 need	 a	 quick	 reference, please	 visit	 www.fourhourblog.com	 for	 an	 extensive	 glossary	 and other	resources.

	CHRONOLOGY	OF	A	PATHOLOGY

An	expert	is	a	person	who	has	made	all	the	mistakes

that	can	be	made	in	a	very	narrow	field.

—NIELS	BOHR,	Danish	physicist	and	Nobel	Prize

winner

Ordinarily	he	was	insane,	but	he	had	lucid	moments

when	he	was	merely	stupid.

—HEINRICH	HEINE,	German	critic	and	poet

This	book	will	teach	you	the	precise	principles	I	have	used	to

become	the	following:

Princeton	University	guest	lecturer	in	high-tech

entrepreneurship

First	 American	 in	 history	 to	 hold	 a	 Guinness

World	Record	in	tango

Advisor	to	more	than	30	world-record	holders

in	professional	and	Olympic	sports

 Wired	 magazine’s	 “Greatest	 Self-Promoter	 of

2008”

National	Chinese	kickboxing	champion

Horseback	archer	 (yabusame)	in	Nikko,	Japan

Political	asylum	researcher	and	activist

MTV	breakdancer	in	Taiwan

Hurling	competitor	in	Ireland

Actor	on	hit	TV	series	in	mainland	China	and

Hong	Kong	 (Human	Cargo)

How	I	got	to	this	point	is	a	tad	less	glamorous:

1977	Born	6	weeks	premature	and	given	a	10%	chance	of	living.	I

survive	instead	and	grow	so	fat	that	I	can’t	roll	onto	my	stomach.	A

muscular	imbalance	of	the	eyes	makes	me	look	in	opposite	directions,

and	 my	 mother	 refers	 to	 me	 affectionately	 as	 “tuna	 fish.”	 So	 far	 so good.

1983	Nearly	fail	kindergarten	because	I	refuse	to	learn	the	alphabet.

My	teacher	refuses	to	explain	why	I	should	learn	it,	opting	instead	for

“I’m	the	teacher—that’s	why.”	I	tell	her	that’s	stupid	and	ask	her	to

leave	me	alone	so	I	can	focus	on	drawing	sharks.	She	sends	me	to	the

“bad	 table”	 instead	 and	 makes	 me	 eat	 a	 bar	 of	 soap.	 Disdain	 for authority	begins.

1991	My	first	job.	Ah,	the	memories.	I’m	hired	for	minimum	wage

as	the	cleaner	at	an	ice	cream	parlor	and	quickly	realize	that	the	big

boss’s	 methods	 duplicate	 effort.	 I	 do	 it	 my	 way,	 finish	 in	 one	 hour instead	 of	 eight,	 and	 spend	 the	 rest	 of	 the	 time	 reading	 kung-fu magazines	and	practicing	karate	kicks	outside.	I	am	fired	in	a	record

three	 days,	 left	 with	 the	 parting	 comment,	 “Maybe	 someday	 you’ll understand	the	value	of	hard	work.”	It	seems	I	still	don’t.

1993	I	volunteer	for	a	one-year	exchange	program	in	Japan,	where

people	 work	 themselves	 to	 death—a	 phenomenon	 called	 karooshi—

and	are	said	to	want	to	be	Shinto	when	born,	Christian	when	married, and	 Buddhist	 when	 they	 die.	 I	 conclude	 that	 most	 people	 are	 really confused	about	life.	One	evening,	intending	to	ask	my	host	mother	to

wake	 me	 the	 next	 morning	 (okosu),	 I	 ask	 her	 to	 violently	 rape	 me (okasu).	She	is	very	confused.

1996	I	manage	to	slip	undetected	into	Princeton,	despite	SAT	scores 40%	lower	than	the	average	and	my	high	school	admissions	counselor

telling	 me	 to	 be	 more	 “realistic.”	 I	 conclude	 I’m	 just	 not	 good	 at reality.	I	major	in	neuroscience	and	then	switch	to	East	Asian	studies

to	avoid	putting	printer	jacks	on	cat	heads.

1997	Millionaire	time!	I	create	an	audiobook	called	 How	I	Beat	the Ivy	League,	use	all	my	money	from	three	summer	jobs	to	manufacture 500	tapes,	and	proceed	to	sell	exactly	none.	I	will	allow	my	mother	to

throw	them	out	only	in	2006,	just	nine	years	of	denial	later.	Such	is

the	joy	of	baseless	overconfidence.

1998	After	four	shot-putters	kick	a	friend’s	head	in,	I	quit	bouncing, the	 highest-paying	 job	 on	 campus,	 and	 develop	 a	 speed-reading

seminar.	 I	 plaster	 campus	 with	 hundreds	 of	 god-awful	 neon	 green flyers	 that	 read,	 “triple	 your	 reading	 speed	 in	 3	 hours!”	 and

prototypical	 Princeton	 students	 proceed	 to	 write	 “bullsh*t”	 on	 every single	one.	I	sell	32	spots	at	$50	each	for	the	3-hour	event,	and	$533

per	 hour	 convinces	 me	 that	 finding	 a	 market	 before	 designing	 a product	is	smarter	than	the	reverse.	Two	months	later,	I’m	bored	to

tears	of	speed-reading	and	close	up	shop.	I	hate	services	and	need	a

product	to	ship.

Fall	1998	A	huge	thesis	dispute	and	the	acute	fear	of	becoming	an investment	banker	drive	me	to	commit	academic	suicide	and	inform

the	registrar	that	I	am	quitting	school	until	further	notice.	My	dad	is

convinced	 that	 I’ll	 never	 go	 back,	 and	 I’m	 convinced	 that	 my	 life	 is over.	My	mom	thinks	it’s	no	big	deal	and	that	there	is	no	need	to	be	a

drama	queen.

Spring	1999	In	three	months,	I	accept	and	quit	jobs	as	a	curriculum designer	 at	 Berlitz,	 the	 world’s	 largest	 publisher	 of	 foreign-language materials,	and	as	an	analyst	at	a	three-person	political	asylum	research firm.	Naturally,	I	then	fly	to	Taiwan	to	create	a	gym	chain	out	of	thin

air	and	get	shut	down	by	Triads,	Chinese	mafia.	I	return	to	the	U.S.

defeated	 and	 decide	 to	 learn	 kickboxing,	 winning	 the	 national

championship	four	weeks	later	with	the	ugliest	and	most	unorthodox

style	ever	witnessed.

Fall	 2000	 Confidence	 restored	 and	 thesis	 completely	 undone,	 I return	to	Princeton.	My	life	does	not	end,	and	it	seems	the	yearlong

delay	 has	 worked	 out	 in	 my	 favor.	 Twenty-somethings	 now	 have

David	 Koresh–like	 abilities.	 My	 friend	 sells	 a	 company	 for	 $450

million,	 and	 I	 decide	 to	 head	 west	 to	 sunny	 California	 to	 make	 my billions.	Despite	the	hottest	job	market	in	the	history	of	the	world,	I

manage	to	go	jobless	until	three	months	after	graduation,	when	I	pull

out	my	trump	card	and	send	one	start-up	CEO	32	consecutive	e-mails.

He	finally	gives	in	and	puts	me	in	sales.

Spring	2001	TrueSAN	Networks	has	gone	from	a	15-person	nobody

to	the	“number	one	privately	held	data	storage	company”	(how	is	that

measured?)	 with	 150	 employees	 (what	 are	 they	 all	 doing?).	 I	 am ordered	by	a	newly	appointed	sales	director	to	“start	with	A”	in	the

phone	 book	 and	 dial	 for	 dollars.	 I	 ask	 him	 in	 the	 most	 tactful	 way possible	why	we	are	doing	it	like	retards.	He	says,	“Because	I	say	so.”

Not	a	good	start.

Fall	 2001	 After	 a	 year	 of	 12-hour	 days,	 I	 find	 out	 that	 I’m	 the second-lowest-paid	person	in	the	company	aside	from	the	receptionist.

I	 resort	 to	 aggressively	 surfing	 the	 web	 full-time.	 One	 afternoon, having	 run	 out	 of	 obscene	 video	 clips	 to	 forward,	 I	 investigate	 how hard	it	would	be	to	start	a	sports	nutrition	company.	Turns	out	that

you	can	outsource	everything	from	manufacturing	to	ad	design.	Two

weeks	and	$5,000	of	credit	card	debt	later,	I	have	my	first	batch	in

production	 and	 a	 live	 website.	 Good	 thing,	 too,	 as	 I’m	 fired	 exactly one	week	later.

2002–2003	BrainQUICKEN	LLC	has	taken	off,	and	I’m	now	making

more	 than	 $40K	 per	 month	 instead	 of	 $40K	 per	 year.	 The	 only

problem	is	that	I	hate	life	and	now	work	12-hour-plus	days	7	days	a

week.	 Kinda	 painted	 myself	 into	 a	 corner.	 I	 take	 a	 one-week

“vacation”	 to	 Florence,	 Italy,	 with	 my	 family	 and	 spend	 10	 hours	 a day	 in	 an	 Internet	 café	 freaking	 out.	 Sh*t	 balls.	 I	 begin	 teaching Princeton	 students	 how	 to	 build	 “successful”	 (i.e.,	 profitable)

companies.

Winter	 2004	 The	 impossible	 happens	 and	 I’m	 approached	 by	 an infomercial	 production	 company	 and	 an	 Israeli	 conglomerate	 (huh?) interested	 in	 buying	 my	 baby	 BrainQUICKEN.	 I	 simplify,	 eliminate, and	otherwise	clean	house	to	make	myself	expendable.	Miraculously,

BQ	doesn’t	fall	apart,	but	both	deals	do.	Back	to	Groundhog	Day.	Soon

thereafter,	both	companies	attempt	to	replicate	my	product	and	lose

millions	of	dollars.

June	2004	I	decide	that,	even	if	my	company	implodes,	I	need	to

escape	before	I	go	Howard	Hughes.	I	turn	everything	upside	down	and

—backpack	in	hand—go	to	JFK	Airport	in	New	York	City,	buying	the

first	one-way	ticket	to	Europe	I	can	find.	I	land	in	London	and	intend

to	 continue	 on	 to	 Spain	 for	 four	 weeks	 of	 recharging	 my	 batteries before	returning	to	the	salt	mines.	I	start	my	relaxation	by	promptly

having	a	nervous	breakdown	the	first	morning.

July	 2004–2005	 Four	 weeks	 turn	 into	 eight,	 and	 I	 decide	 to	 stay overseas	indefinitely	for	a	final	exam	in	automation	and	experimental

living,	limiting	e-mail	to	one	hour	each	Monday	morning.	As	soon	as	I

remove	myself	as	a	bottleneck,	profits	increase	40%.	What	on	earth	do

you	do	when	you	no	longer	have	work	as	an	excuse	to	be	hyperactive

and	avoid	the	big	questions?	Be	terrified	and	hold	on	to	your	ass	with

both	hands,	apparently.

September	2006	I	return	to	the	U.S.	in	an	odd,	Zen-like	state	after methodically	 destroying	 all	 of	 my	 assumptions	 about	 what	 can	 and cannot	be	done.	“Drug	Dealing	for	Fun	and	Profit”	has	evolved	into	a

class	on	ideal	lifestyle	design.	The	new	message	is	simple:	I’ve	seen	the promised	land,	and	there	is	good	news.	You	can	have	it	all.

Step	I:

D	is	for	Definition

Reality	is	merely	an	illusion,

albeit	a	very	persistent	one.

—ALBERT	EINSTEIN

Cautions	and	Comparisons

	HOW	TO	BURN	$1,000,000	A	NIGHT

These	individuals	have	riches	just	as	we	say	that	we

“have	a	fever,”	when	really	the	fever	has	us.

—	SENECA	(4	B.C.–A.D.	65)

I	 also	 have	 in	 mind	 that	 seemingly	 wealthy,	 but

most	 terribly	 impoverished	 class	 of	 all,	 who	 have

accumulated	dross,	but	know	not	how	to	use	it,	or

get	rid	of	it,	and	thus	have	forged	their	own	golden

or	silver	fetters.

—	HENRY	DAVID	THOREAU	(1817–1862)

1:00	A.M.	CST	/	30,000	FEET	OVER	LAS	VEGAS

His	friends,	drunk	to	the	point	of	speaking	in	tongues,	were	asleep.

It	was	just	the	two	of	us	now	in	first-class.	He	extended	his	hand

to	 introduce	 himself,	 and	 an	 enormous—Looney	 Tunes	 enormous—

diamond	ring	appeared	from	the	ether	as	his	fingers	crossed	under	my

reading	light.

Mark	 was	 a	 legitimate	 magnate.	 He	 had,	 at	 different	 times,	 run practically	 all	 the	 gas	 stations,	 convenience	 stores,	 and	 gambling	 in South	Carolina.	He	confessed	with	a	half	smile	that,	in	an	average	trip

to	Sin	City,	he	and	his	fellow	weekend	warriors	might	lose	an	average

of	$500,000	to	$1,000,000—each.	Nice.

He	sat	up	in	his	seat	as	the	conversation	drifted	to	my	travels,	but	I

was	more	interested	in	his	astounding	record	of	printing	money.

“So,	of	all	your	businesses,	which	did	you	like	the	most?”

The	answer	took	less	than	a	second	of	thought.

“None	of	them.”

He	explained	that	he	had	spent	more	than	30	years	with	people	he

didn’t	like	to	buy	things	he	didn’t	need.	Life	had	become	a	succession

of	trophy	wives—he	was	on	lucky	number	three—expensive	cars,	and

other	empty	bragging	rights.	Mark	was	one	of	the	living	dead.

This	is	exactly	where	we	don’t	want	to	end	up.

Apples	and	Oranges:	A	Comparison

So,	what	makes	the	difference?	What	separates	the	New	Rich,

characterized	by	options,	from	the	Deferrers	(D),	those	who	save	it all	for	the	end	only	to	find	that	life	has	passed	them	by?

It	begins	at	the	beginning.	The	New	Rich	can	be	separated	from	the

crowd	based	on	their	goals,	which	reflect	very	distinct	priorities	and

life	philosophies.

Note	 how	 subtle	 differences	 in	 wording	 completely	 change	 the

necessary	actions	for	fulfilling	what	at	a	glance	appear	to	be	similar

goals.	These	are	not	limited	to	business	owners.	Even	the	first,	as	I	will show	later,	applies	to	employees.

D: To	work	for	yourself.

NR: To	have	others	work	for	you.

D: To	work	when	you	want	to.

To	prevent	work	for	work’s	sake,	and	to	do	the	minimum

NR: necessary	for	maximum	effect	(“minimum	effective	load”).

D: To	retire	early	or	young.

To	distribute	recovery	periods	and	adventures	(mini-retirements)

NR: throughout	life	on	a	regular	basis	and	recognize	that	inactivity	is not	the	goal.	Doing	that	which	excites	you	is.

D: To	buy	all	the	things	you	want	to	have.

To	do	all	the	things	you	want	to	do,	and	be	all	the	things	you

NR: want	to	be.	If	this	includes	some	tools	and	gadgets,	so	be	it,	but they	are	either	means	to	an	end	or	bonuses,	not	the	focus.

D: To	be	the	boss	instead	of	the	employee;	to	be	in	charge.

To	be	neither	the	boss	nor	the	employee,	but	the	owner.	To	own

NR: the	trains	and	have	someone	else	ensure	they	run	on	time.

D: To	make	a	ton	of	money.

To	make	a	ton	of	money	with	specific	reasons	and	defined

NR: dreams	to	chase,	timelines	and	steps	included.	What	are	you

working	for?

D: To	have	more.

To	have	more	quality	and	less	clutter.	To	have	huge	financial

reserves	but	recognize	that	most	material	wants	are	justifications

for	spending	time	on	the	things	that	don’t	really	matter,

including	buying	things	and	preparing	to	buy	things.	You	spent

NR: two	weeks	negotiating	your	new	Infiniti	with	the	dealership	and

got	$10,000	off?	That’s	great.	Does	your	life	have	a	purpose?	Are you	contributing	anything	useful	to	this	world,	or	just	shuffling

papers,	banging	on	a	keyboard,	and	coming	home	to	a	drunken

existence	on	the	weekends?

To	reach	the	big	pay-off,	whether	IPO,	acquisition,	retirement,	or

D: other	pot	of	gold.

To	think	big	but	ensure	payday	comes	every	day:	cash	flow	first,

NR: big	payday	second.

D: To	have	freedom	from	doing	that	which	you	dislike.

To	have	freedom	from	doing	that	which	you	dislike,	but	also	the

freedom	and	resolve	to	pursue	your	dreams	without	reverting	to

work	for	work’s	sake	(W4W).	After	years	of	repetitive	work,	you

will	often	need	to	dig	hard	to	find	your	passions,	redefine	your

NR: dreams,	and	revive	hobbies	that	you	let	atrophy	to	near

extinction.	The	goal	is	not	to	simply	eliminate	the	bad,	which

does	nothing	more	than	leave	you	with	a	vacuum,	but	to	pursue

and	experience	the	best	in	the	world.

Getting	Off	the	Wrong	Train

The	first	principle	is	that	you	must	not	fool	yourself,

and	you	are	the	easiest	person	to	fool.

—RICHARD	P.	FEYNMAN,	Nobel	Prize–winning	physicist

nough	 is	 enough.	 Lemmings	 no	 more.	 The	 blind	 quest	 for	 cash	 is	 a

Efool’s	errand.

I’ve	chartered	private	planes	over	the	Andes,	enjoyed	many	of

the	best	wines	in	the	world	in	between	world-class	ski	runs,	and

lived	like	a	king,	lounging	by	the	infinity	pool	of	a	private	villa.	Here’s the	little	secret	I	rarely	tell:	It	all	cost	less	than	rent	in	the	U.S.	If	you can	free	your	time	and	location,	your	money	is	automatically	worth	3–

10	times	as	much.

This	 has	 nothing	 to	 do	 with	 currency	 rates.	 Being	 financially	 rich and	having	the	ability	to	live	like	a	millionaire	are	fundamentally	two

very	different	things.

Money	is	multiplied	in	practical	value	depending	on	the	number	of

W’s	you	control	in	your	life:	what	you	do, when	you	do	it, where	you do	it,	and	with	whom	you	do	it.	I	call	this	the	“freedom	multiplier.”

Using	this	as	our	criterion,	the	80-hour-per-week,	$500,000-per-year

investment	 banker	 is	 less	 “powerful”	 than	 the	 employed	 NR	 who works	¼	the	hours	for	$40,000,	but	has	complete	freedom	of	when,

where,	and	how	to	live.	The	former’s	$500,000	may	be	worth	less	than

$40,000	and	the	latter’s	$40,000	worth	more	than	$500,000	when	we

run	the	numbers	and	look	at	the	lifestyle	output	of	their	money.

Options—the	ability	to	choose—is	real	power.	This	book	is	all	about

how	to	see	and	create	those	options	with	the	least	effort	and	cost.	It

just	so	happens,	paradoxically,	that	you	can	make	more	money—a	lot

more	money—by	doing	half	of	what	you	are	doing	now.

So,	Who	Are	the	NR?

The	employee	who	rearranges	his	schedule	and

negotiates	a	remote	work	agreement	to	achieve

90%	 of	 the	 results	 in	 one-tenth	 of	 the	 time,

which	frees	him	to	practice	cross-country	skiing

and	 take	 road	 trips	 with	 his	 family	 two	 weeks

per	month.

The	 business	 owner	 who	 eliminates	 the	 least

profitable	customers	and	projects,	outsources	all

operations	 entirely,	 and	 travels	 the	 world

collecting	 rare	 documents,	 all	 while	 working

remotely	 on	 a	 website	 to	 showcase	 her	 own

illustration	work.

The	 student	 who	 elects	 to	 risk	 it	 all—which	 is

nothing—to	 establish	 an	 online	 video	 rental

service	 that	 delivers	 $5,000	 per	 month	 in

income	 from	 a	 small	 niche	 of	 Blu-ray

aficionados,	 a	 two-hour-per-week	 side	 project

that	allows	him	to	work	full-time	as	an	animal

rights	lobbyist.

The	 options	 are	 limitless,	 but	 each	 path	 begins	 with	 the	 same	 first step:	replacing	assumptions.

To	 join	 the	 movement,	 you	 will	 need	 to	 learn	 a	 new	 lexicon	 and recalibrate	 direction	 using	 a	 compass	 for	 an	 unusual	 world.	 From inverting	responsibility	to	jettisoning	the	entire	concept	of	“success,”

we	need	to	change	the	rules.

New	Players	for	a	New	Game:

Global	and	Unrestricted

TURIN,	ITALY

Civilization	had	too	many	rules	for	me,	so	I	did	my	best	to	rewrite

them.

—BILL	COSBY

As	he	rotated	360	degrees	through	the	air,	the	deafening	noise

turned	 to	 silence.	 Dale	 Begg-Smith	 executed	 the	 backflip

perfectly—skis	 crossed	 in	 an	 X	 over	 his	 head—and	 landed	 in	 the record	books	as	he	slid	across	the	finish.

It	was	February	16,	2006,	and	he	was	now	a	mogul-skiing	gold

medalist	 at	 the	 Turin	 Winter	 Olympics.	 Unlike	 other	 full-time

athletes,	 he	 will	 never	 have	 to	 return	 to	 a	 dead-end	 job	 after	 his moment	of	glory,	nor	will	he	look	back	at	this	day	as	the	climax	of

his	 only	 passion.	 After	 all,	 he	 was	 only	 21	 years	 old	 and	 drove	 a black	Lamborghini.

Born	a	Canadian	and	something	of	a	late	bloomer,	Dale	found	his

calling,	an	Internet-based	IT	company,	at	the	age	of	13.	Fortunately,

he	had	a	more-experienced	mentor	and	partner	to	guide	him:	his	15-

year-old	 brother,	 Jason.	 Created	 to	 fund	 their	 dreams	 of	 standing atop	 the	 Olympic	 podium,	 it	 would,	 only	 two	 years	 later,	 become the	third-largest	company	of	its	kind	in	the	world.

While	Dale’s	teammates	were	hitting	the	slopes	for	extra	sessions,

he	was	often	buying	sake	for	clients	in	Tokyo.	In	a	world	of	“work

harder,	 not	 smarter,”	 it	 came	 to	 pass	 that	 his	 coaches	 felt	 he	 was spending	 too	 much	 time	 on	 his	 business	 and	 not	 enough	 time	 in training,	despite	his	results.

Rather	than	choose	between	his	business	or	his	dream,	Dale	chose

to	move	laterally	with	both,	from	either/or	to	both/and.	He	wasn’t

spending	 too	 much	 time	 on	 his	 business;	 he	 and	 his	 brother	 were spending	too	much	time	with	Canucks.

In	 2002,	 they	 moved	 to	 the	 ski	 capital	 of	 the	 world,	 Australia,

where	 the	 team	 was	 smaller,	 more	 flexible,	 and	 coached	 by	 a legend.	Three	short	years	later,	he	received	citizenship,	went	head-to-head	against	former	teammates,	and	became	the	third	“Aussie”	in

history	to	win	winter	gold.

In	the	land	of	wallabies	and	big	surf,	Dale	has	since	gone	postal.

Literally.	 Right	 next	 to	 the	 Elvis	 Presley	 commemorative	 edition, you	can	buy	stamps	with	his	face	on	them.

Fame	has	its	perks,	as	does	looking	outside	the	choices	presented

to	you.	There	are	always	lateral	options.

NEW	CALEDOINA,	SOUTH	PACIFIC	OCEAN		

Once	you	say	you’re	going	to	settle	for	second,	that’s

what	happens	to	you	in	life.

—JOHN	F.	KENNEDY

Some	people	remain	convinced	that	just	a	bit	more	money	will

make	 things	 right.	 Their	 goals	 are	 arbitrary	 moving	 targets:

$300,000	in	the	bank,	$1,000,000	in	the	portfolio,	$100,000	a	year

instead	 of	 $50,000,	 etc.	 Julie’s	 goal	 made	 intrinsic	 sense:	 come back	with	the	same	number	of	children	she	had	left	with.

She	 reclined	 in	 her	 seat	 and	 glanced	 across	 the	 aisle	 past	 her sleeping	 husband,	 Marc,	 counting	 as	 she	 had	 done	 thousands	 of

times—one,	two,	three.	So	far	so	good.	In	12	hours,	they	would	all

be	back	in	Paris,	safe	and	sound.	That	was	assuming	the	plane	from

New	Caledonia	held	together,	of	course.

New	Caledonia?

Nestled	 in	 the	 tropics	 of	 the	 Coral	 Sea,	 New	 Caledonia	 was	 a

French	territory	and	where	Julie	and	Marc	had	just	sold	the	sailboat

that	took	them	15,000	miles	around	the	world.	Of	course,	recouping

their	initial	investment	had	been	part	of	the	plan.	All	said	and	done, their	 15-month	 exploration	 of	 the	 globe,	 from	 the	 gondola-rich

waterways	 of	 Venice	 to	 the	 tribal	 shores	 of	 Polynesia,	 had	 cost between	 $18,000	 and	 $19,000.	 Less	 than	 rent	 and	 baguettes	 in

Paris.

Most	 people	 would	 consider	 this	 impossible.	 Then	 again,	 most

people	don’t	know	that	more	than	300	families	set	sail	from	France

each	year	to	do	the	same.

The	trip	had	been	a	dream	for	almost	two	decades,	relegated	to

the	back	of	the	line	behind	an	ever-growing	list	of	responsibilities.

Each	passing	moment	brought	a	new	list	of	reasons	for	putting	it	off.

One	day,	Julie	realized	that	if	she	didn’t	do	it	now,	she	would	never

do	it.	The	rationalizations,	legitimate	or	not,	would	just	continue	to

add	 up	 and	 make	 it	 harder	 to	 convince	 herself	 that	 escape	 was possible.

One	 year	 of	 preparation	 and	 one	 30-day	 trial	 run	 with	 her

husband	later,	they	set	sail	on	the	trip	of	a	lifetime.	Julie	realized

almost	as	soon	as	the	anchor	lifted	that,	far	from	being	a	reason	not

to	travel	and	seek	adventure,	children	are	perhaps	the	best	reason	of

all	to	do	both.

Pre-trip,	her	three	little	boys	had	fought	like	banshees	at	the	drop

of	a	hat.	In	the	process	of	learning	to	coexist	in	a	floating	bedroom,

they	learned	patience,	as	much	for	themselves	as	for	the	sanity	of

their	 parents.	 Pre-trip,	 books	 were	 about	 as	 appealing	 as	 eating sand.	Given	the	alternative	of	staring	at	a	wall	on	the	open	sea,	all

three	 learned	 to	 love	 books.	 Pulling	 them	 out	 of	 school	 for	 one academic	year	and	exposing	them	to	new	environments	had	proven

to	be	the	best	investment	in	their	education	to	date.

Now	 sitting	 in	 the	 plane,	 Julie	 looked	 out	 at	 the	 clouds	 as	 the

wing	cut	past	them,	already	thinking	of	their	next	plans:	to	find	a

place	in	the	mountains	and	ski	all	year	long,	using	income	from	a

sail-rigging	workshop	to	fund	the	slopes	and	more	travel.

Now	that	she	had	done	it	once,	she	had	the	itch.

LIFESTYLE	DESIGN	IN	ACTION

I	 was	 done	 with	 driving	 across	 town	 to	 collect	 my	 son	 from

child-	care	only	to	slide	across	icy	highways	trying	to	get	back	to

work	 with	 him	 in	 tow	 to	 finish	 my	 work.	 My	 mini-retirement

brought	us	both	to	live	at	an	alternative	boarding	school	full	of

creative	 lifestyle	 redesigning	 children	 and	 staff	 in	 a	 gorgeous

Florida	forest	with	a	spring-fed	pond	and	plenty	of	sunshine.	You

can	easily	search	for	alternative	schools	or	traditional	schools	that

might	accept	your	children	during	your	stay.	Alternative	schools

often	 see	 themselves	 as	 supportive	 communities	 and	 are

exceptionally	welcoming.	You	might	even	find	an	opportunity	to

work	at	a	school	where	you	could	experience	a	new	environment

with	your	child.

 —DEB

Tim,

Your	book	and	blog	have	inspired	me	to	quit	my	job,	write	two

e-books,	 sky	 dive,	 backpack	 through	 South	 America,	 sell	 all	 the clutter	in	my	life,	and	host	an	annual	convention	of	the	world’s

top	 dating	 instructors	 (my	 primary	 business	 venture,	 third	 year

running).	The	best	part?	I	can’t	even	buy	a	drink	yet.

Thank	you	so	much,	bro!

 —ANTHONY

Rules	That	Change	the	Rules

	EVERYTHING	POPULAR	IS	WRONG

I	can’t	give	you	a	surefire	formula	for	success,	but	I

can	 give	 you	 a	 formula	 for	 failure:	 try	 to	 please

everybody	all	the	time.

—HERBERT	BAYARD	SWOPE,	American	editor	and

journalist;	first	recipient	of	the	Pulitzer	Prize

Everything	popular	is	wrong.

—OSCAR	WILDE, The	Importance	of	Being	Earnest

Beating	the	Game,	Not	Playing	the	Game

In	1999,	sometime	after	quitting	my	second	unfulfilling	job	and

eating	peanut-butter	sandwiches	for	comfort,	I	won	the	gold	medal

at	the	Chinese	Kickboxing	(Sanshou)	National	Championships.

It	wasn’t	because	I	was	good	at	punching	and	kicking.	God	forbid.

That	seemed	a	bit	dangerous,	considering	I	did	it	on	a	dare	and	had

four	weeks	of	preparation.	Besides,	I	have	a	watermelon	head—it’s	a

big	target.

I	 won	 by	 reading	 the	 rules	 and	 looking	 for	 unexploited

opportunities,	of	which	there	were	two:

1.	 Weigh-ins	 were	 the	 day	 prior	 to	 competition:	 Using

dehydration	techniques	commonly	practiced	by	elite	powerlifters

and	Olympic	wrestlers,	I	lost	28	pounds	in	18	hours,	weighed	in

at	165	pounds,	and	then	hyperhydrated	back	to	193	pounds. 2	It’s hard	to	fight	someone	from	three	weight	classes	above	you.	Poor

little	guys.

2.	There	was	a	technicality	in	the	fine	print:	If	one	combatant

fell	 off	 the	 elevated	 platform	 three	 times	 in	 a	 single	 round,	 his opponent	won	by	default.	I	decided	to	use	this	technicality	as	my

principal	technique	and	push	people	off.	As	you	might	imagine,

this	did	not	make	the	judges	the	happiest	Chinese	I’ve	ever	seen.

The	result?	I	won	all	of	my	matches	by	technical	knock-out	(TKO)

and	went	home	national	champion,	something	99%	of	those	with	5–10

years	of	experience	had	been	unable	to	do.

But,	isn’t	pushing	people	out	of	the	ring	pushing	the	boundaries	of

ethics?	Not	at	all—it’s	no	more	than	doing	the	uncommon	within	the

rules.	The	important	distinction	is	that	between	official	rules	and	self-imposed	 rules.	 Consider	 the	 following	 example,	 from	 the	 official website	of	the	Olympic	movement	(www.olympic.org).

The	1968	Mexico	City	Olympics	marked	the	international	debut

of	Dick	Fosbury	and	his	celebrated	“Fosbury	flop,”	which	would

soon	 revolutionize	 high-jumping.	 At	 the	 time,	 jumpers…	 swung

their	outside	foot	up	and	over	the	bar	[called	the	“straddle,”	much

like	a	hurdle	jump,	it	allowed	you	to	land	on	your	feet].	Fosbury’s

technique	began	by	racing	up	to	the	bar	at	great	speed	and	taking

off	from	his	right	(or	outside)	foot.	Then	he	twisted	his	body	so

that	 he	 went	 over	 the	 bar	 head-first	 with	 his	 back	 to	 the	 bar.

While	the	coaches	of	the	world	shook	their	heads	in	disbelief,	the

Mexico	City	audience	was	absolutely	captivated	by	Fosbury	and

shouted,	 “Olé!”	 as	 he	 cleared	 the	 bar.	 Fosbury	 cleared	 every

height	through	2.22	metres	without	a	miss	and	then	achieved	a

personal	record	of	2.24	metres	to	win	the	gold	medal.

By	1980,	13	of	the	16	Olympic	finalists	were	using	the	Fosbury

flop.

The	weight-cutting	techniques	and	off-platform	throwing	I	used	are

now	standard	features	of	Sanshou	competition.	I	didn’t	cause	it,	I	just foresaw	 it	 as	 inevitable,	 as	 did	 others	 who	 tested	 this	 superior approach.	Now	it’s	par	for	the	course.

Sports	evolve	when	sacred	cows	are	killed,	when	basic	assumptions

are	tested.

The	same	is	true	in	life	and	in	lifestyles.

Challenging	the	Status	Quo	vs.	Being	Stupid

Most	people	walk	down	the	street	on	their	legs.	Does	that	mean	I

walk	 down	 the	 street	 on	 my	 hands?	 Do	 I	 wear	 my	 underwear

outside	of	my	pants	in	the	name	of	being	different?	Not	usually,	no.

Then	again,	walking	on	my	legs	and	keeping	my	thong	on	the	inside

have	worked	just	fine	thus	far.	I	don’t	fix	it	if	it	isn’t	broken.

Different	is	better	when	it	is	more	effective	or	more	fun.

If	 everyone	 is	 defining	 a	 problem	 or	 solving	 it	 one	 way	 and	 the results	are	subpar,	this	is	the	time	to	ask,	What	if	I	did	the	opposite?

Don’t	follow	a	model	that	doesn’t	work.	If	the	recipe	sucks,	it	doesn’t

matter	how	good	a	cook	you	are.

When	 I	 was	 in	 data	 storage	 sales,	 my	 first	 gig	 out	 of	 college,	 I realized	that	most	cold	calls	didn’t	get	to	the	intended	person	for	one

reason:	gatekeepers.	If	I	simply	made	all	my	calls	from	8:00–8:30	A.M.

and	 6:00–6:30	 P.M.,	 for	 a	 total	 of	 one	 hour,	 I	 was	 able	 to	 avoid secretaries	and	book	more	than	twice	as	many	meetings	as	the	senior

sales	executives	who	called	from	9–5.	In	other	words,	I	got	twice	the

results	for	1/8	the	time.

From	 Japan	 to	 Monaco,	 from	 globetrotting	 single	 mothers	 to

multimillionaire	racecar	drivers,	the	basic	rules	of	successful	NR	 are surprisingly	uniform	and	predictably	divergent	from	what	the	rest	of

the	world	is	doing.

The	 following	 rules	 are	 the	 fundamental	 differentiators	 to	 keep	 in mind	throughout	this	book.

1.	Retirement	Is	Worst-Case-Scenario	Insurance.

Retirement	planning	is	like	life	insurance.	It	should	be	viewed	as nothing	 more	 than	 a	 hedge	 against	 the	 absolute	 worst-case

scenario:	in	this	case,	becoming	physically	incapable	of	working

and	needing	a	reservoir	of	capital	to	survive.

Retirement	as	a	goal	or	final	redemption	is	flawed	for	at	least

three	solid	reasons:

a.	 It	is	predicated	on	the	assumption	that	you	dislike	what	you

are	 doing	 during	 the	 most	 physically	 capable	 years	 of	 your

life.	This	is	a	nonstarter—nothing	can	justify	that	sacrifice.

b.	 Most	people	will	never	be	able	to	retire	and	maintain	even	a

hotdogs-for-dinner	 standard	 of	 living.	 Even	 one	 million	 is

chump	change	in	a	world	where	traditional	retirement	could

span	30	years	and	inflation	lowers	your	purchasing	power	2–

4%	 per	 year.	 The	 math	 doesn’t	 work.3The	 golden	 years become	lower-middle-class	life	revisited.	That’s	a	bittersweet

ending.

c.	 If	the	math	does	work,	it	means	that	you	are	one	ambitious,

hardworking	 machine.	 If	 that’s	 the	 case,	 guess	 what?	 One

week	 into	 retirement,	 you’ll	 be	 so	 damn	 bored	 that	 you’ll

want	to	stick	bicycle	spokes	in	your	eyes.	You’ll	probably	opt

to	look	for	a	new	job	or	start	another	company.	Kinda	defeats

the	purpose	of	waiting,	doesn’t	it?

I’m	not	saying	don’t	plan	for	the	worst	case—I	have	maxed	out

401(k)s	 and	 IRAs	 I	 use	 primarily	 for	 tax	 purposes—but	 don’t

mistake	retirement	for	the	goal.

2.	Interest	and	Energy	Are	Cyclical.

If	I	offered	you	$10,000,000	to	work	24	hours	a	day	for	15	years

and	then	retire,	would	you	do	it?	Of	course	not—you	couldn’t.	It

is	unsustainable,	just	as	what	most	define	as	a	career:	doing	the

same	thing	for	8+	hours	per	day	until	you	break	down	or	have

enough	cash	to	permanently	stop.

How	 else	 can	 my	 30-year-old	 friends	 all	 look	 like	 a	 cross

between	 Donald	 Trump	 and	 Joan	 Rivers?	 It’s	 horrendous—

premature	 aging	 fueled	 by	 triple	 bypass	 frappuccinos	 and

impossible	workloads.

Alternating	periods	of	activity	and	rest	is	necessary	to	survive,

let	alone	thrive.	Capacity,	interest,	and	mental	endurance	all	wax

and	wane.	Plan	accordingly.

The	 NR	 aims	 to	 distribute	 “mini-retirements”	 throughout	 life instead	of	hoarding	the	recovery	and	enjoyment	for	the	fool’s	gold

of	retirement.	By	working	only	when	you	are	most	effective,	life	is

both	 more	 productive	 and	 more	 enjoyable.	 It’s	 the	 perfect

example	of	having	your	cake	and	eating	it,	too.

Personally,	I	now	aim	for	one	month	of	overseas	relocation	or

high-intensity	learning	(tango,	fighting,	whatever)	for	every	two

months	of	work	projects.

3.	Less	Is	Not	Laziness.

Doing	less	meaningless	work,	so	that	you	can	focus	on	things	of

greater	 personal	 importance,	 is	 NOT	 laziness.	 This	 is	 hard	 for

most	 to	 accept,	 because	 our	 culture	 tends	 to	 reward	 personal

sacrifice	instead	of	personal	productivity.

Few	 people	 choose	 to	 (or	 are	 able	 to)	 measure	 the	 results	 of

their	 actions	 and	 thus	 measure	 their	 contribution	 in	 time.	 More time	equals	more	self-worth	and	more	reinforcement	from	those

above	 and	 around	 them.	 The	 NR,	 despite	 fewer	 hours	 in	 the office,	produce	more	meaningful	results	than	the	next	dozen	non-NR	combined.

Let’s	 define	 “laziness”	 anew—to	 endure	 a	 non-ideal	 existence,

to	 let	 circumstance	 or	 others	 decide	 life	 for	 you,	 or	 to	 amass	 a fortune	while	passing	through	life	like	a	spectator	from	an	office

window.	The	size	of	your	bank	account	doesn’t	change	this,	nor

does	the	number	of	hours	you	log	in	handling	unimportant	e-mail

or	minutiae.

Focus	on	being	productive	instead	of	busy.

4.	The	Timing	Is	Never	Right.

I	 once	 asked	 my	 mom	 how	 she	 decided	 when	 to	 have	 her	 first

child,	little	ol’	me.	The	answer	was	simple:	“It	was	something	we

wanted,	and	we	decided	there	was	no	point	in	putting	it	off.	The

timing	is	never	right	to	have	a	baby.”	And	so	it	is.

For	all	of	the	most	important	things,	the	timing	always	sucks.

Waiting	 for	 a	 good	 time	 to	 quit	 your	 job?	 The	 stars	 will	 never align	 and	 the	 traffic	 lights	 of	 life	 will	 never	 all	 be	 green	 at	 the same	 time.	 The	 universe	 doesn’t	 conspire	 against	 you,	 but	 it

doesn’t	go	out	of	its	way	to	line	up	all	the	pins	either.	Conditions

are	 never	 perfect.	 “Someday”	 is	 a	 disease	 that	 will	 take	 your

dreams	to	the	grave	with	you.	Pro	and	con	lists	are	just	as	bad.	If

it’s	important	to	you	and	you	want	to	do	it	“eventually,”	just	do	it

and	correct	course	along	the	way.

5.	Ask	for	Forgiveness,	Not	Permission.

If	 it	 isn’t	 going	 to	 devastate	 those	 around	 you,	 try	 it	 and	 then justify	 it.	 People—whether	 parents,	 partners,	 or	 bosses—deny

things	on	an	emotional	basis	that	they	can	learn	to	accept	after

the	 fact.	 If	 the	 potential	 damage	 is	 moderate	 or	 in	 any	 way

reversible,	 don’t	 give	 people	 the	 chance	 to	 say	 no.	 Most	 people are	fast	to	stop	you	before	you	get	started	but	hesitant	to	get	in

the	way	if	you’re	moving.	Get	good	at	being	a	troublemaker	and

saying	sorry	when	you	really	screw	up.

6.	Emphasize	Strengths,	Don’t	Fix	Weaknesses.

Most	people	are	good	at	a	handful	of	things	and	utterly	miserable

at	most.	I	am	great	at	product	creation	and	marketing	but	terrible

at	most	of	the	things	that	follow.

My	body	is	designed	to	lift	heavy	objects	and	throw	them,	and

that’s	 it.	 I	 ignored	 this	 for	 a	 long	 time.	 I	 tried	 swimming	 and looked	like	a	drowning	monkey.	I	tried	basketball	and	looked	like

a	caveman.	Then	I	became	a	fighter	and	took	off.

It	 is	 far	 more	 lucrative	 and	 fun	 to	 leverage	 your	 strengths

instead	 of	 attempting	 to	 fix	 all	 the	 chinks	 in	 your	 armor.	 The choice	 is	 between	 multiplication	 of	 results	 using	 strengths	 or incremental	 improvement	 fixing	 weaknesses	 that	 will,	 at	 best, become	 mediocre.	 Focus	 on	 better	 use	 of	 your	 best	 weapons

instead	of	constant	repair.

7.	Things	in	Excess	Become	Their	Opposite.

It	is	possible	to	have	too	much	of	a	good	thing.	In	excess,	most

endeavors	 and	 possessions	 take	 on	 the	 characteristics	 of	 their

opposite.	Thus:

Pacifists	become	militants.

Freedom	fighters	become	tyrants.

Blessings	become	curses.

Help	becomes	hindrance.	More	becomes	less. 4

Too	 much,	 too	 many,	 and	 too	 often	 of	 what	 you	 want	 becomes

what	you	don’t	want.	This	is	true	of	possessions	and	even	time.

Lifestyle	Design	is	thus	not	interested	in	creating	an	excess	of	idle

time,	 which	 is	 poisonous,	 but	 the	 positive	 use	 of	 free	 time,

defined	simply	as	doing	what	you	want	as	opposed	to	what	you

feel	obligated	to	do.

8.	Money	Alone	Is	Not	the	Solution.

There	is	much	to	be	said	for	the	power	of	money	as	currency	(I’m

a	fan	myself),	but	adding	more	of	it	just	isn’t	the	answer	as	often

as	 we’d	 like	 to	 think.	 In	 part,	 it’s	 laziness.	 “If	 only	 I	 had	 more money”	 is	 the	 easiest	 way	 to	 postpone	 the	 intense	 self-examination	 and	 decision-making	 necessary	 to	 create	 a	 life	 of

enjoyment—now	and	not	later.	By	using	money	as	the	scapegoat

and	 work	 as	 our	 all-consuming	 routine,	 we	 are	 able	 to

conveniently	disallow	ourselves	the	time	to	do	otherwise:	“John,

I’d	 love	 to	 talk	 about	 the	 gaping	 void	 I	 feel	 in	 my	 life,	 the hopelessness	that	hits	me	like	a	punch	in	the	eye	every	time	I	start

my	computer	in	the	morning,	but	I	have	so	much	work	to	do!	I’ve

got	at	least	three	hours	of	unimportant	e-mail	to	reply	to	before calling	the	prospects	who	said	‘no’	yesterday.	Gotta	run!”

Busy	yourself	with	the	routine	of	the	money	wheel,	pretend	it’s

the	 fix-all,	 and	 you	 artfully	 create	 a	 constant	 distraction	 that prevents	you	from	seeing	just	how	pointless	it	is.	Deep	down,	you

know	 it’s	 all	 an	 illusion,	 but	 with	 everyone	 participating	 in	 the same	game	of	make-believe,	it’s	easy	to	forget.

The	problem	is	more	than	money.

9.	Relative	Income	Is	More	Important	Than	Absolute	Income.

Among	dietitians	and	nutritionists,	there	is	some	debate	over	the

value	of	a	calorie.	Is	a	calorie	a	calorie,	much	like	a	rose	is	a	rose?

Is	fat	loss	as	simple	as	expending	more	calories	than	you	consume,

or	is	the	source	of	those	calories	important?	Based	on	work	with

top	athletes,	I	know	the	answer	to	be	the	latter.

What	about	income?	Is	a	dollar	is	a	dollar	is	a	dollar?	The	New

Rich	don’t	think	so.

Let’s	 look	 at	 this	 like	 a	 fifth-grade	 math	 problem.	 Two

hardworking	chaps	are	headed	toward	each	other.	Chap	A	moving

at	80	hours	per	week	and	Chap	B	moving	at	10	hours	per	week.

They	both	make	$50,000	per	year.	Who	will	be	richer	when	they

pass	 in	 the	 middle	 of	 the	 night?	 If	 you	 said	 B,	 you	 would	 be correct,	and	this	is	the	difference	between	absolute	and	relative income.

Absolute	 income	 is	 measured	 using	 one	 holy	 and	 inalterable

variable:	the	raw	and	almighty	dollar.	Jane	Doe	makes	$100,000

per	 year	 and	 is	 thus	 twice	 as	 rich	 as	 John	 Doe,	 who	 makes

$50,000	per	year.

Relative	income	uses	two	variables:	the	dollar	and	time,	usually

hours.	 The	 whole	 “per	 year”	 concept	 is	 arbitrary	 and	 makes	 it

easy	to	trick	yourself.	Let’s	look	at	the	real	trade.	Jane	Doe	makes

$100,000	 per	 year,	 $2,000	 for	 each	 of	 50	 weeks	 per	 year,	 and

works	 80	 hours	 per	 week.	 Jane	 Doe	 thus	 makes	 $25	 per	 hour.

John	Doe	makes	$50,000	per	year,	$1,000	for	each	of	50	weeks

per	year,	but	works	10	hours	per	week	and	hence	makes	$100	per hour.	In	relative	income,	John	is	 four	times	richer.

Of	 course,	 relative	 income	 has	 to	 add	 up	 to	 the	 minimum

amount	necessary	to	actualize	your	goals.	If	I	make	$100	per	hour

but	only	work	one	hour	per	week,	it’s	going	to	be	hard	for	me	to

run	 amuck	 like	 a	 superstar.	 Assuming	 that	 the	 total	 absolute

income	is	where	it	needs	to	be	to	live	my	dreams	(not	an	arbitrary

point	of	comparison	with	the	Joneses),	relative	income	is	the	real

measurement	of	wealth	for	the	New	Rich.

The	 top	 New	 Rich	 mavericks	 make	 at	 least	 $5,000	 per	 hour.

Out	 of	 college,	 I	 started	 at	 about	 $5.	 I’ll	 get	 you	 closer	 to	 the former.

10.	Distress	Is	Bad,	Eustress	Is	Good.

Unbeknownst	 to	 most	 fun-loving	 bipeds,	 not	 all	 stress	 is	 bad.

Indeed,	the	New	Rich	don’t	aim	to	eliminate	all	stress.	Not	in	the

least.	There	are	two	separate	types	of	stress,	each	as	different	as

euphoria	and	its	seldom-mentioned	opposite, dys phoria.

 Dis tress	 refers	 to	 harmful	 stimuli	 that	 make	 you	 weaker,	 less confident,	and	less	able.	Destructive	criticism,	abusive	bosses,	and

smashing	 your	 face	 on	 a	 curb	 are	 examples	 of	 this.	 These	 are

things	we	want	to	avoid.

 Eu stress,	 on	 the	 other	 hand,	 is	 a	 word	 most	 of	 you	 have probably	never	heard. Eu-,	a	Greek	prefix	for	“healthy,”	is	used	in the	same	sense	in	the	word	“euphoria.”	Role	models	who	push	us

to	 exceed	 our	 limits,	 physical	 training	 that	 removes	 our	 spare

tires,	and	risks	that	expand	our	sphere	of	comfortable	action	are

all	examples	of	eustress—stress	that	is	healthful	and	the	stimulus

for	growth.

People	who	avoid	all	criticism	fail.	It’s	destructive	criticism	we

need	 to	 avoid,	 not	 criticism	 in	 all	 forms.	 Similarly,	 there	 is	 no progress	without	eustress,	and	the	more	eustress	we	can	create	or

apply	to	our	lives,	the	sooner	we	can	actualize	our	dreams.	The

trick	is	telling	the	two	apart.

The	New	Rich	are	equally	aggressive	in	removing	distress	and

finding	eustress.

Q&A:	QUESTIONS	AND	ACTIONS

1.	 How	has	being	“realistic”	or	“responsible”	kept	you	from	the	life

you	want?

2.	 How	has	doing	what	you	“should”	resulted	in	subpar	experiences

or	regret	for	not	having	done	something	else?

3.	 Look	 at	 what	 you’re	 currently	 doing	 and	 ask	 yourself,	 “What would	 happen	 if	 I	 did	 the	 opposite	 of	 the	 people	 around	 me?

What	 will	 I	 sacrifice	 if	 I	 continue	 on	 this	 track	 for	 5,	 10,	 or	 20

years?”

2. 	 Most	 people	 will	 assume	 this	 type	 of	 weight	 manipulation	 is impossible,

so	

I’ve	

provided	

sample	

photographs	

at

www.fourhourblog.com. 	Do	NOT	try	this	at	home.	I	did	it	all	under medical	supervision.

3. 	“Living	Well” (Barron’s,	March	20,	2006,	Suzanne	McGee).

4. 	 Goldian	 VandenBroeck,	 ed.	 From	 Less	 Is	 More:	 An	 Anthology	 of Ancient	 and	 Modern	 Voices	 Raised	 in	 Praise	 of	 Simplicity	 (Inner Traditions,	1996).

Dodging	Bullets

	FEAR-SETTING	AND	ESCAPING	PARALYSIS

Many	a	false	step	was	made	by	standing	still.

—FORTUNE	COOKIE

Named	must	your	fear	be	before	banish	it	you	can.

—YODA,	from	 Star	Wars:	The	Empire	Strikes	Back

RIO	DE	JANEIRO,	BRAZIL

Twenty	feet	and	closing.

“Run!	Ruuuuuuuuuun!”	Hans	didn’t	speak	Portuguese,	but	the

meaning	was	clear	enough—haul	ass.	His	sneakers	gripped	firmly	on

the	jagged	rock,	and	he	drove	his	chest	forward	toward	3,000	feet	of

nothing.

He	held	his	breath	on	the	final	step,	and	the	panic	drove	him	to	near

unconsciousness.	 His	 vision	 blurred	 at	 the	 edges,	 closing	 to	 a	 single pinpoint	of	light,	and	then	…	he	floated.	The	all-consuming	celestial

blue	of	the	horizon	hit	his	visual	field	an	instant	after	he	realized	that the	thermal	updraft	had	caught	him	and	the	wings	of	the	paraglider.

Fear	was	behind	him	on	the	mountaintop,	and	thousands	of	feet	above

the	 resplendent	 green	 rain	 forest	 and	 pristine	 white	 beaches	 of Copacabana,	Hans	Keeling	had	seen	the	light.

That	was	Sunday.

On	 Monday,	 Hans	 returned	 to	 his	 law	 office	 in	 Century	 City,	 Los Angeles’s	 posh	 corporate	 haven,	 and	 promptly	 handed	 in	 his	 three-week	notice.	For	nearly	five	years,	he	had	faced	his	alarm	clock	with

the	 same	 dread:	 I	 have	 to	 do	 this	 for	 another	 40–45	 years?	 He	 had once	 slept	 under	 his	 desk	 at	 the	 office	 after	 a	 punishing	 half-done project,	 only	 to	 wake	 up	 and	 continue	 on	 it	 the	 next	 morning.	 That same	morning,	he	had	made	himself	a	promise:	two	more	times	and

I’m	out	of	here.	Strike	number	three	came	the	day	before	he	left	for

his	Brazilian	vacation.

We	 all	 make	 these	 promises	 to	 ourselves,	 and	 Hans	 had	 done	 it before	 as	 well,	 but	 things	 were	 now	 somehow	 different.	 He	 was

different.	 He	 had	 realized	 something	 while	 arcing	 in	 slow	 circles toward	 the	 earth—risks	 weren’t	 that	 scary	 once	 you	 took	 them.	 His colleagues	told	him	what	he	expected	to	hear:	He	was	throwing	it	all

away.	He	was	an	attorney	on	his	way	to	the	top—what	the	hell	did	he

want?

Hans	didn’t	know	exactly	what	he	wanted,	but	he	had	tasted	it.	On

the	 other	 hand,	 he	 did	 know	 what	 bored	 him	 to	 tears,	 and	 he	 was done	 with	 it.	 No	 more	 passing	 days	 as	 the	 living	 dead,	 no	 more dinners	where	his	colleagues	compared	cars,	riding	on	the	sugar	high

of	 a	 new	 BMW	 purchase	 until	 someone	 bought	 a	 more	 expensive

Mercedes.	It	was	over.

Immediately,	a	strange	shift	began—Hans	felt,	for	the	first	time	in	a

long	 time,	 at	 peace	 with	 himself	 and	 what	 he	 was	 doing.	 He	 had always	been	terrified	of	plane	turbulence,	as	if	he	might	die	with	the

best	 inside	 of	 him,	 but	 now	 he	 could	 fly	 through	 a	 violent	 storm sleeping	like	a	baby.	Strange	indeed.

More	 than	 a	 year	 later,	 he	 was	 still	 getting	 unsolicited	 job	 offers from	law	firms,	but	by	then	had	started	Nexus	Surf, 5	a	premier	surf-adventure	 company	 based	 in	 the	 tropical	 paradise	 of	 Florianopolis, Brazil.	He	had	met	his	dream	girl,	a	Carioca	with	caramel-colored	skin

named	Tatiana,	and	spent	most	of	his	time	relaxing	under	palm	trees

or	treating	clients	to	the	best	times	of	their	lives.

Is	this	what	he	had	been	so	afraid	of?

These	 days,	 he	 often	 sees	 his	 former	 self	 in	 the	 underjoyed	 and overworked	professionals	he	takes	out	on	the	waves.	Waiting	for	the

swell,	the	true	emotions	come	out:	“God,	I	wish	I	could	do	what	you

do.”	His	reply	is	always	the	same:	“You	can.”

The	setting	sun	reflects	off	the	surface	of	the	water,	providing	a	Zen-like	setting	for	a	message	he	knows	is	true:	It’s	not	giving	up	to	put

your	current	path	on	indefinite	pause.	He	could	pick	up	his	law	career

exactly	where	he	left	off	if	he	wanted	to,	but	that	is	the	furthest	thing from	his	mind.

As	they	paddle	back	to	shore	after	an	awesome	session,	his	clients

get	ahold	of	themselves	and	regain	their	composure.	They	set	foot	on

shore,	and	reality	sinks	its	fangs	in:	“I	would,	but	I	can’t	really	throw it	all	away.”

He	has	to	laugh.

The	Power	of	Pessimism:	Defining	the

Nightmare

Action	may	not	always	bring	happiness,	but	there	is

no	happiness	without	action.

—BENJAMIN	DISRAELI,	former	British	Prime	Minister

To	door	not	to	do?	To	try	or	not	to	try?	Most	people	will	vote	no,

whether	they	consider	themselves	brave	or	not.	Uncertainty	and

the	prospect	of	failure	can	be	very	scary	noises	in	the	shadows.	Most

people	 will	 choose	 unhappiness	 over	 uncertainty.	 For	 years,	 I	 set goals,	 made	 resolutions	 to	 change	 direction,	 and	 nothing	 came	 of either.	I	was	just	as	insecure	and	scared	as	the	rest	of	the	world.

The	simple	solution	came	to	me	accidentally	four	years	ago.	At	that

time,	I	had	more	money	than	I	knew	what	to	do	with—I	was	making

$70K	or	so	per	month—and	I	was	completely	miserable,	worse	than

ever.	I	had	no	time	and	was	working	myself	to	death.	I	had	started	my

own	 company,	 only	 to	 realize	 it	 would	 be	 nearly	 impossible	 to

sell. 6Oops.	I	felt	trapped	and	stupid	at	the	same	time.	I	should	be	able to	 figure	 this	 out,	 I	 thought.	 Why	 am	 I	 such	 an	 idiot?	 Why	 can’t	 I make	this	work?!	Buckle	up	and	stop	being	such	a	(insert	expletive)!

What’s	wrong	with	me?	The	truth	was,	nothing	was	wrong	with	me.	I

hadn’t	reached	my	limit;	I’d	reached	the	limit	of	my	business	model	at

the	time.	It	wasn’t	the	driver,	it	was	the	vehicle.

Critical	 mistakes	 in	 its	 infancy	 would	 never	 let	 me	 sell	 it.	 I	 could hire	magic	elves	and	connect	my	brain	to	a	supercomputer—it	didn’t

matter.	 My	 little	 baby	 had	 some	 serious	 birth	 defects.	 The	 question then	 became,	 How	 do	 I	 free	 myself	 from	 this	 Frankenstein	 while making	it	self-sustaining?	How	do	I	pry	myself	from	the	tentacles	of

workaholism	and	the	fear	that	it	would	fall	to	pieces	without	my	15-

hour	days?	How	do	I	escape	this	self-made	prison?	A	trip,	I	decided.	A

sabbatical	year	around	the	world.

So	I	took	the	trip,	right?	Well,	I’ll	get	to	that.	First,	I	felt	it	prudent to	 dance	 around	 with	 my	 shame,	 embarrassment,	 and	 anger	 for	 six months,	all	the	while	playing	an	endless	loop	of	reasons	why	my	cop-out	fantasy	trip	could	never	work.	One	of	my	more	productive	periods,

for	sure.

Then,	 one	 day,	 in	 my	 bliss	 of	 envisioning	 how	 bad	 my	 future

suffering	 would	 be,	 I	 hit	 upon	 a	 gem	 of	 an	 idea.	 It	 was	 surely	 a highlight	 of	 my	 “don’t	 happy,	 be	 worry”	 phase:	 Why	 don’t	 I	 decide exactly	 what	 my	 nightmare	 would	 be—the	 worst	 thing	 that	 could

possibly	happen	as	a	result	of	my	trip?

Well,	my	business	could	fail	while	I’m	overseas,	for	sure.	Probably

would.	 A	 legal	 warning	 letter	 would	 accidentally	 not	 get	 forwarded and	I	would	get	sued.	My	business	would	be	shut	down,	and	inventory

would	spoil	on	the	shelves	while	I’m	picking	my	toes	in	solitary	misery

on	some	cold	shore	in	Ireland.	Crying	in	the	rain,	I	imagine.	My	bank

account	would	crater	by	80%	and	certainly	my	car	and	motorcycle	in

storage	 would	 be	 stolen.	 I	 suppose	 someone	 would	 probably	 spit	 on my	head	from	a	high-rise	balcony	while	I’m	feeding	food	scraps	to	a

stray	dog,	which	would	then	spook	and	bite	me	squarely	on	the	face.

God,	life	is	a	cruel,	hard	bitch.

Conquering	Fear	=	Defining	Fear

Set	 aside	 a	 certain	 number	 of	 days,	 during	 which

you	shall	be	content	with	the	scantiest	and	cheapest

fare,	with	course	and	rough	dress,	saying	to	yourself

the	while:	“Is	this	the	condition	that	I	feared?”

—SENECA

Then	a	funny	thing	happened.	In	my	undying	quest	to	make	myself

miserable,	 I	 accidentally	 began	 to	 backpedal.	 As	 soon	 as	 I	 cut through	 the	 vague	 unease	 and	 ambiguous	 anxiety	 by	 defining	 my

nightmare,	the	worst-case	scenario,	I	wasn’t	as	worried	about	taking	a

trip.	 Suddenly,	 I	 started	 thinking	 of	 simple	 steps	 I	 could	 take	 to salvage	my	remaining	resources	and	get	back	on	track	if	all	hell	struck

at	 once.	 I	 could	 always	 take	 a	 temporary	 bartending	 job	 to	 pay	 the rent	if	I	had	to.	I	could	sell	some	furniture	and	cut	back	on	eating	out.

I	could	steal	lunch	money	from	the	kindergarteners	who	passed	by	my

apartment	 every	 morning.	 The	 options	 were	 many.	 I	 realized	 it

wouldn’t	be	that	hard	to	get	back	to	where	I	was,	let	alone	survive.

None	 of	 these	 things	 would	 be	 fatal—not	 even	 close.	 Mere	 panty pinches	on	the	journey	of	life.

I	 realized	 that	 on	 a	 scale	 of	 1–10,	 1	 being	 nothing	 and	 10	 being permanently	 life-changing,	 my	 so-called	 worst-case	 scenario	 might

have	a	 temporary	impact	of	3	or	4.	I	believe	this	is	true	of	most	people and	most	would-be	“holy	sh*t,	my	life	is	over”	disasters.	Keep	in	mind

that	this	is	the	one-in-a-million	disaster	nightmare.	On	the	other	hand, if	I	realized	my	best-case	scenario,	or	even	a	probable-case	scenario,	it would	easily	have	a	 permanent	9	or	10	positive	life-changing	effect.

In	other	words,	I	was	risking	an	unlikely	and	temporary	3	or	4	for	a

probable	 and	 permanent	 9	 or	 10,	 and	 I	 could	 easily	 recover	 my baseline	workaholic	prison	with	a	bit	of	extra	work	if	I	wanted	to.	This all	equated	to	a	significant	realization:	There	was	practically	no	risk, only	 huge	 life-changing	 upside	 potential,	 and	 I	 could	 resume	 my previous	 course	 without	 any	 more	 effort	 than	 I	 was	 already	 putting forth.

That	is	when	I	made	the	decision	to	take	the	trip	and	bought	a	one-

way	 ticket	 to	 Europe.	 I	 started	 planning	 my	 adventures	 and

eliminating	 my	 physical	 and	 psychological	 baggage.	 None	 of	 my

disasters	came	to	pass,	and	my	life	has	been	a	near	fairy	tale	since.

The	business	did	better	than	ever,	and	I	practically	forgot	about	it	as	it

financed	my	travels	around	the	world	in	style	for	15	months.

Uncovering	Fear	Disguised	as	Optimism

There’s	no	difference	between	a	pessimist	who	says,

“Oh,	it’s	hopeless,	so	don’t	bother	doing	anything,”

and	 an	 optimist	 who	 says,	 “Don’t	 bother	 doing

anything,	it’s	going	to	turn	out	fine	anyway.”	Either

way,	nothing	happens.

—YVON	CHOUINARD,7	founder	of	Patagonia

Fear	comes	in	many	forms,	and	we	usually	don’t	call	it	by	its	four-

letter	 name.	 Fear	 itself	 is	 quite	 fear-inducing.	 Most	 intelligent people	 in	 the	 world	 dress	 it	 up	 as	 something	 else:	 optimistic	 denial.

Most	 who	 avoid	 quitting	 their	 jobs	 entertain	 the	 thought	 that	 their course	will	improve	with	time	or	increases	in	income.	This	seems	valid

and	 is	 a	 tempting	 hallucination	 when	 a	 job	 is	 boring	 or	 uninspiring instead	of	pure	hell.	Pure	hell	forces	action,	but	anything	less	can	be

endured	with	enough	clever	rationalization.

Do	you	really	think	it	will	improve	or	is	it	wishful	thinking	and	an

excuse	for	inaction?	If	you	were	confident	in	improvement,	would	you

really	 be	 questioning	 things	 so?	 Generally	 not.	 This	 is	 fear	 of	 the unknown	disguised	as	optimism.

Are	you	better	off	than	you	were	one	year	ago,	one	month	ago,	or

one	week	ago?

If	 not,	 things	 will	 not	 improve	 by	 themselves.	 If	 you	 are	 kidding yourself,	 it	 is	 time	 to	 stop	 and	 plan	 for	 a	 jump.	 Barring	 any	 James Dean	 ending,	 your	 life	 is	 going	 to	 be	 LONG.	 Nine	 to	 five	 for	 your working	lifetime	of	40–50	years	is	a	long-ass	time	if	the	rescue	doesn’t come.	About	500	months	of	solid	work.

How	many	do	you	have	to	go?	It’s	probably	time	to	cut	your	losses.

Someone	Call	the	Maître	D’

You	have	comfort.	You	don’t	have	luxury.	And	don’t

tell	 me	 that	 money	 plays	 a	 part.	 The	 luxury	 I

advocate	has	nothing	to	do	with	money.	It	cannot	be

bought.	It	is	the	reward	of	those	who	have	no	fear	of

discomfort.

—JEAN	COCTEAU,	French	poet,	novelist,	boxing

manager,	and	filmmaker,	whose	collaborations	were

the	inspiration	for	the	term	“surrealism”

Sometimes	timing	is	perfect.	There	are	hundreds	of	cars	circling

a	parking	lot,	and	someone	pulls	out	of	a	spot	10	feet	from	the

entrance	 just	 as	 you	 reach	 his	 or	 her	 bumper.	 Another	 Christmas miracle!

Other	times,	the	timing	could	be	better.	The	phone	rings	during

sex	 and	 seems	 to	 ring	 for	 a	 half	 hour.	 The	 UPS	 guy	 shows	 up	 10

minutes	later.	Bad	timing	can	spoil	the	fun.

Jean-Marc	Hachey	landed	in	West	Africa	as	a	volunteer,	with	high

hopes	of	lending	a	helping	hand.	In	that	sense,	his	timing	was	great.

He	 arrived	 in	 Ghana	 in	 the	 early	 1980s,	 in	 the	 middle	 of	 a	 coup d’état,	at	the	peak	of	hyperinflation,	and	just	in	time	for	the	worst

drought	 in	 a	 decade.	 For	 these	 same	 reasons,	 some	 people	 would consider	 his	 timing	 quite	 poor	 from	 a	 more	 selfish	 survival

standpoint.

He	had	also	missed	the	memo.	The	national	menu	had	changed,

and	they	were	out	of	luxuries	like	bread	and	clean	water.	He	would

be	surviving	for	four	months	on	a	slushlike	concoction	of	corn	meal

and	spinach.	Not	what	most	of	us	would	order	at	the	movie	theater.

“WOW,	I	CAN	SURVIVE.”

ean-Marc	 had	 passed	 the	 point	 of	 no	 return,	 but	 it	 didn’t	 matter.

JAfter	two	weeks	of	adjusting	to	the	breakfast,	lunch,	and	dinner

(Mush	à	la	Ghana),	he	had	no	desire	to	escape.	The	most	basic

of	foods	and	good	friends	proved	to	be	the	only	real	necessities,

and	what	would	seem	like	a	disaster	from	the	outside	was	the	most

life-affirming	 epiphany	 he’d	 ever	 experienced:	 The	 worst	 really

wasn’t	that	bad.	To	enjoy	life,	you	don’t	need	fancy	nonsense,	but

you	do	need	to	control	your	time	and	realize	that	most	things	just

aren’t	as	serious	as	you	make	them	out	to	be.

Now	48,	Jean-Marc	lives	in	a	nice	home	in	Ontario,	but	could	live

without	it.	He	has	cash,	but	could	fall	into	poverty	tomorrow	and	it

wouldn’t	matter.	Some	of	his	fondest	memories	still	include	nothing

but	friends	and	gruel.	He	is	dedicated	to	creating	special	moments

for	 himself	 and	 his	 family	 and	 is	 utterly	 unconcerned	 with

retirement.	 He’s	 already	 lived	 20	 years	 of	 partial	 retirement	 in perfect	health.

Don’t	save	it	all	for	the	end.	There	is	every	reason	not	to.

Q&A:	QUESTIONS	AND	ACTIONS

I	 am	 an	 old	 man	 and	 have	 known	 a	 great	 many

troubles,	but	most	of	them	never	happened.

—MARK	TWAIN

If	you	are	nervous	about	making	the	jump	or	simply	putting	it	off

out	of	fear	of	the	unknown,	here	is	your	antidote.	Write	down	your

answers,	and	keep	in	mind	that	thinking	a	lot	will	not	prove	as	fruitful or	as	prolific	as	simply	brain	vomiting	on	the	page.	Write	and	do	not

edit—aim	for	volume.	Spend	a	few	minutes	on	each	answer.

1. Define	your	nightmare,	the	absolute	worst	that	could	happen if	 you	 did	 what	 you	 are	 considering.	 What	 doubt,	 fears,	 and

“what-ifs”	 pop	 up	 as	 you	 consider	 the	 big	 changes	 you	 can—or

need—to	make?	Envision	them	in	painstaking	detail.	Would	it	be

the	end	of	your	life?	What	would	be	the	permanent	impact,	if	any,

on	a	scale	of	1–10?	Are	these	things	really	permanent?	How	likely

do	you	think	it	is	that	they	would	actually	happen?

2. What	steps	could	you	take	to	repair	the	damage	or	get	things

back	 on	 the	 upswing,	 even	 if	 temporarily? 	 Chances	 are,	 it’s easier	 than	 you	 imagine.	 How	 could	 you	 get	 things	 back	 under

control?

3. What	 are	 the	 outcomes	 or	 benefits,	 both	 temporary	 and

permanent,	 of	 more	 probable	 scenarios? 	 Now	 that	 you’ve

defined	 the	 nightmare,	 what	 are	 the	 more	 probable	 or	 definite

positive	outcomes,	whether	internal	(confidence,	self-esteem,	etc.)

or	 external?	 What	 would	 the	 impact	 of	 these	 more-likely

outcomes	be	on	a	scale	of	1–10?	How	likely	is	it	that	you	could

produce	at	least	a	moderately	good	outcome?	Have	less	intelligent

people	done	this	before	and	pulled	it	off?

4. If	you	were	fired	from	your	job	today,	what	would	you	do	to

get	 things	 under	 financial	 control? 	 Imagine	 this	 scenario	 and run	 through	 questions	 1–3	 above.	 If	 you	 quit	 your	 job	 to	 test other	options,	how	could	you	later	get	back	on	the	same	career

track	if	you	absolutely	had	to?

5. What	are	you	putting	off	out	of	fear? 	 Usually,	 what	 we	 most fear	 doing	 is	 what	 we	 most	 need	 to	 do.	 That	 phone	 call,	 that conversation,	whatever	the	action	might	be—it	is	fear	of	unknown

outcomes	that	prevents	us	from	doing	what	we	need	to	do.	Define

the	 worst	 case,	 accept	 it,	 and	 do	 it.	 I’ll	 repeat	 something	 you might	 consider	 tattooing	 on	 your	 forehead:	 What	 we	 fear	 doing most	is	usual y	what	we	most	need	to	do.	 As	 I	 have	 heard	 said,	 a person’s	success	in	life	can	usually	be	measured	by	the	number	of

uncomfortable	conversations	he	or	she	is	willing	to	have.	Resolve

to	do	one	thing	every	day	that	you	fear.	I	got	into	this	habit	by

attempting	 to	 contact	 celebrities	 and	 famous	 businesspeople	 for

advice.

6. What	 is	 it	 costing	 you—financially,	 emotionally,	 and physically—to	 postpone	 action? 	 Don’t	 only	 evaluate	 the

potential	downside	of	action.	It	is	equally	important	to	measure

the	 atrocious	 cost	 of	 inaction.	 If	 you	 don’t	 pursue	 those	 things that	excite	you,	where	will	you	be	in	one	year,	five	years,	and	ten

years?	How	will	you	feel	having	allowed	circumstance	to	impose

itself	upon	you	and	having	allowed	ten	more	years	of	your	finite

life	 to	 pass	 doing	 what	 you	 know	 will	 not	 fulfill	 you?	 If	 you telescope	out	10	years	and	know	with	100%	certainty	that	it	is	a

path	of	disappointment	and	regret,	and	if	we	define	risk	as	“the

likelihood	 of	 an	 irreversible	 negative	 outcome,”	 inaction	 is	 the greatest	risk	of	all.

7. What	 are	 you	 waiting	 for? 	 If	 you	 cannot	 answer	 this	 without resorting	 to	 the	 previously	 rejected	 concept	 of	 good	 timing,	 the answer	 is	 simple:	 You’re	 afraid,	 just	 like	 the	 rest	 of	 the	 world.

Measure	 the	 cost	 of	 inaction,	 realize	 the	 unlikelihood	 and	 re-

pairability	 of	 most	 missteps,	 and	 develop	 the	 most	 important

habit	of	those	who	excel	and	enjoy	doing	so:	action.

5. 	www.nexussurf.com

6. 	This	turned	out	to	be	yet	another	self-imposed	limitation	and	false construct.	 BrainQUICKEN	 was	 acquired	 by	 a	 private	 equity	 firm	 in 2009.	The	process	is	described	on	www.fourhourblog.com.

7. 	

http://www.tpl.org/tier3_cd.cfm?

content_item_id=5307&folder_id=1545.

System	Reset

	BEING	UNREASONABLE	AND	UNAMBIGUOUS

“Would	you	tell	me,	please,	which	way	I	ought	to	go

from	here?”

“That	depends	a	good	deal	on	where	you	want	to

get	to,”	said	the	Cat.

“I	don’t	much	care	where	…”	said	Alice.

“Then	it	doesn’t	matter	which	way	you	go,”	said

the	Cat.

—LEWIS	CARROLL, Alice	in	Wonderland

The	reasonable	man	adapts	himself	to	the	world;	the

unreasonable	 one	 persists	 in	 trying	 to	 adapt	 the

world	to	himself.	Therefore	all	progress	depends	on

the	unreasonable	man.

—GEORGE	BERNARD	SHAW, Maxims	for	Revolutionists

SPRING	2005	/	PRINCETON,	NEW	JERSEY

Ihad	to	bribe	them.	What	other	choice	did	I	have?

They	formed	a	circle	around	me,	and,	while	the	names	differed,

the	question	was	one	and	the	same:	“What’s	the	challenge?”	All	eyes

were	on	me.

My	lecture	at	Princeton	University	had	just	ended	with	excitement

and	enthusiasm.	At	the	same	time,	I	knew	that	most	students	would	go

out	and	promptly	do	the	opposite	of	what	I	preached.	Most	of	them

would	be	putting	in	80-hour	weeks	as	high-paid	coffee	fetchers	unless I	showed	that	the	principles	from	class	could	actually	be	applied.

Hence	the	challenge.

I	was	offering	a	round-trip	ticket	anywhere	in	the	world	to	anyone

who	could	complete	an	undefined	“challenge”	in	the	most	impressive

fashion	possible.	Results	plus	style.	I	told	them	to	meet	me	after	class if	interested,	and	here	they	were,	nearly	20	out	of	60	students.

The	 task	 was	 designed	 to	 test	 their	 comfort	 zones	 while	 forcing them	to	use	some	of	the	tactics	I	teach.	It	was	simplicity	itself:	Contact three	 seemingly	 impossible-to-reach	 people—J.Lo,	 Bill	 Clinton,	 J.	 D.

Salinger,	I	don’t	care—and	get	at	least	one	to	reply	to	three	questions.

Of	20	students,	all	frothing	at	the	mouth	to	win	a	free	spin	across

the	globe,	how	many	completed	the	challenge?

Exactly	…	none.	Not	a	one.

There	were	many	excuses:	“It’s	not	that	easy	to	get	someone	to	…”

“I	have	a	big	paper	due,	and	…”	“I	would	love	to,	but	there’s	no	way	I

can….”	 There	 was	 but	 one	 real	 reason,	 however,	 repeated	 over	 and over	 again	 in	 different	 words:	 It	 was	 a	 difficult	 challenge,	 perhaps impossible,	 and	 the	 other	 students	 would	 outdo	 them.	 Since	 all	 of them	overestimated	the	competition,	no	one	even	showed	up.

According	to	the	rules	I	had	set,	if	someone	had	sent	me	no	more

than	an	illegible	one-paragraph	response,	I	would	have	been	obligated

to	give	them	the	prize.	This	result	both	fascinated	and	depressed	me.

The	following	year,	the	outcome	was	quite	different.

I	 told	 the	 above	 cautionary	 tale	 and	 6	 out	 of	 17	 finished	 the challenge	in	less	than	48	hours.	Was	the	second	class	better?	No.	In

fact,	there	were	more	capable	students	in	the	first	class,	but	they	did

nothing.	Firepower	up	the	wazoo	and	no	trigger	finger.

The	 second	 group	 just	 embraced	 what	 I	 told	 them	 before	 they

started,	which	was	…

Doing	the	Unrealistic	Is	Easier	Than	Doing	the

Realistic

From	contacting	billionaires	to	rubbing	elbows	with	celebrities—the

second	group	of	students	did	both—it’s	as	easy	as	believing	it	can

be	done.

It’s	lonely	at	the	top.	Ninety-nine	percent	of	people	in	the	world	are

convinced	they	are	incapable	of	achieving	great	things,	so	they	aim	for

the	mediocre.	The	level	of	competition	is	thus	fiercest	for	“realistic”

goals,	 paradoxically	 making	 them	 the	 most	 time-and	 energy-

consuming.	It	is	easier	to	raise	$1,000,000	than	it	is	$100,000.	It	is

easier	to	pick	up	the	one	perfect	10	in	the	bar	than	the	five	8s.

If	you	are	insecure,	guess	what?	The	rest	of	the	world	is,	too.	Do	not

overestimate	 the	 competition	 and	 underestimate	 yourself.	 You	 are

better	than	you	think.

Unreasonable	 and	 unrealistic	 goals	 are	 easier	 to	 achieve	 for	 yet another	reason.

Having	 an	 unusually	 large	 goal	 is	 an	 adrenaline	 infusion	 that

provides	 the	 endurance	 to	 overcome	 the	 inevitable	 trials	 and

tribulations	 that	 go	 along	 with	 any	 goal.	 Realistic	 goals,	 goals restricted	to	the	average	ambition	level,	are	uninspiring	and	will	only

fuel	 you	 through	 the	 first	 or	 second	 problem,	 at	 which	 point	 you throw	in	the	towel.	If	the	potential	payoff	is	mediocre	or	average,	so	is your	effort.	I’ll	run	through	walls	to	get	a	catamaran	trip	through	the

Greek	 islands,	 but	 I	 might	 not	 change	 my	 brand	 of	 cereal	 for	 a weekend	trip	through	Columbus,	Ohio.	If	I	choose	the	latter	because	it

is	“realistic,”	I	won’t	have	the	enthusiasm	to	jump	even	the	smallest

hurdle	to	accomplish	it.	With	beautiful,	crystal-clear	Greek	waters	and

delicious	wine	on	the	brain,	I’m	prepared	to	do	battle	for	a	dream	that

is	worth	dreaming.	Even	though	their	difficulty	of	achievement	on	a

scale	 of	 1–10	 appears	 to	 be	 a	 10	 and	 a	 2	 respectively,	 Columbus	 is more	likely	to	fall	through.

The	fishing	is	best	where	the	fewest	go,	and	the	collective	insecurity

of	the	world	makes	it	easy	for	people	to	hit	home	runs	while	everyone

else	is	aiming	for	base	hits.	There	is	just	less	competition	for	bigger

goals.

Doing	big	things	begins	with	asking	for	them	properly.

What	Do	You	Want?	A	Better	Question,	First	of

All

Most	people	will	never	know	what	they	want.	I	don’t	know	what	I

want.	If	you	ask	me	what	I	want	to	do	in	the	next	five	months

for	language	learning,	on	the	other	hand,	I	do	know.	It’s	a	matter	of

specificity.	 “What	 do	 you	 want?”	 is	 too	 imprecise	 to	 produce	 a meaningful	and	actionable	answer.	Forget	about	it.

“What	 are	 your	 goals?”	 is	 similarly	 fated	 for	 confusion	 and

guesswork.	To	rephrase	the	question,	we	need	to	take	a	step	back	and

look	at	the	bigger	picture.

Let’s	assume	we	have	10	goals	and	we	achieve	them—what	is	the

desired	 outcome	 that	 makes	 all	 the	 effort	 worthwhile?	 The	 most

common	response	is	what	I	also	would	have	suggested	five	years	ago:

happiness.	I	no	longer	believe	this	is	a	good	answer.	Happiness	can	be

bought	 with	 a	 bottle	 of	 wine	 and	 has	 become	 ambiguous	 through

overuse.	There	is	a	more	precise	alternative	that	reflects	what	I	believe the	actual	objective	is.

Bear	with	me.	What	is	the	opposite	of	happiness?	Sadness?	No.	Just

as	love	and	hate	are	two	sides	of	the	same	coin,	so	are	happiness	and

sadness.	Crying	out	of	happiness	is	a	perfect	illustration	of	this.	The

opposite	 of	 love	 is	 indifference,	 and	 the	 opposite	 of	 happiness	 is—

here’s	the	clincher—boredom.

 Excitement	 is	 the	 more	 practical	 synonym	 for	 happiness,	 and	 it	 is precisely	what	you	should	strive	to	chase.	It	is	the	cure-al .	When	people suggest	you	follow	your	“passion”	or	your	“bliss,”	I	propose	that	they

are,	in	fact,	referring	to	the	same	singular	concept:	excitement.

This	brings	us	full	circle.	The	question	you	should	be	asking	isn’t,

“What	do	I	want?”	or	“What	are	my	goals?”	but	“What	would	excite

me?”

Adult-Onset	ADD:	Adventure	Deficit	Disorder

Somewhere	between	college	graduation	and	your	second	job,	a

chorus	 enters	 your	 internal	 dialogue:	 Be	 realistic	 and	 stop

pretending.	Life	isn’t	like	the	movies.

If	you’re	five	years	old	and	say	you	want	to	be	an	astronaut,	your

parents	 tell	 you	 that	 you	 can	 be	 anything	 you	 want	 to	 be.	 It’s harmless,	like	telling	a	child	that	Santa	Claus	exists.	If	you’re	25	and announce	you	want	to	start	a	new	circus,	the	response	is	different:	Be

realistic;	become	a	lawyer	or	an	accountant	or	a	doctor,	have	babies,

and	raise	them	to	repeat	the	cycle.

If	 you	 do	 manage	 to	 ignore	 the	 doubters	 and	 start	 your	 own

business,	for	example,	ADD	doesn’t	disappear.	It	just	takes	a	different

form.

When	I	started	BrainQUICKEN	LLC	in	2001,	it	was	with	a	clear	goal

in	mind:	Make	$1,000	per	day	whether	I	was	banging	my	head	on	a

laptop	or	cutting	my	toenails	on	the	beach.	It	was	to	be	an	automated

source	of	cash	flow.	If	you	look	at	my	chronology,	it	is	obvious	that

this	 didn’t	 happen	 until	 a	 meltdown	 forced	 it,	 despite	 the	 requisite income.	 Why?	 The	 goal	 wasn’t	 specific	 enough.	 I	 hadn’t	 defined

 alternate	activities	that	would	replace	the	initial	workload.	Therefore,	I just	 continued	 working,	 even	 though	 there	 was	 no	 financial	 need.	 I needed	to	feel	productive	and	had	no	other	vehicles.

This	is	how	most	people	work	until	death:	“I’ll	just	work	until	I	have

X	dollars	and	then	do	what	I	want.”	If	you	don’t	define	the	“what	I

want”	 alternate	 activities,	 the	 X	 figure	 will	 increase	 indefinitely	 to avoid	the	fear-inducing	uncertainty	of	this	void.

This	is	when	both	employees	and	entrepreneurs	become	fat	men	in

red	BMWs.

The	Fat	Man	in	the	Red	BMW	Convertible

here	have	been	several	points	in	my	life—among	them,	just	before	I

was	 fired	 from	 TrueSAN	 and	 just	 before	 I	 escaped	 the	 U.S.	 to	 avoid

Ttaking	an	Uzi	into	McDonald’s—at	which	I	saw	my	future	as	another fat	 man	 in	 a	 midlife-crisis	 BMW.	 I	 simply	 looked	 at	 those	 who were	 15–20	 years	 ahead	 of	 me	 on	 the	 same	 track,	 whether	 a

director	of	sales	or	an	entrepreneur	in	the	same	industry,	and	it	scared the	hell	out	of	me.

It	was	such	an	acute	phobia,	and	such	a	perfect	metaphor	for	the

sum	of	all	fears,	that	it	became	a	pattern	interrupt	between	myself	and

fellow	lifestyle	designer	and	entrepreneur	Douglas	Price.	Doug	and	I

traveled	parallel	paths	for	nearly	five	years,	facing	the	same	challenges and	 self-doubt	 and	 thus	 keeping	 a	 close	 psychological	 eye	 on	 each other.	Our	down	periods	seem	to	alternate,	making	us	a	good	team.

Whenever	 one	 of	 us	 began	 to	 set	 our	 sights	 lower,	 lose	 faith,	 or

“accept	reality,”	the	other	would	chime	in	via	phone	or	e-mail	like	an

A	A	sponsor:	“Dude,	are	you	turning	into	the	bald	fat	man	in	the	red

BMW	 convertible?”	 The	 prospect	 was	 terrifying	 enough	 that	 we

always	 got	 our	 asses	 and	 priorities	 back	 on	 track	 immediately.	 The worst	that	could	happen	wasn’t	crashing	and	burning,	it	was	accepting

terminal	boredom	as	a	tolerable	status	quo.

Remember—boredom	is	the	enemy,	not	some	abstract	“failure.”

Correcting	Course:	Get	Unrealistic

There	is	a	process	that	I	have	used,	and	still	use,	to	reignite	life	or

correct	course	when	the	Fat	Man	in	the	BMW	rears	his	ugly	head.

In	 some	 form	 or	 another,	 it	 is	 the	 same	 process	 used	 by	 the	 most impressive	NR	I	have	met	around	the	world:	dreamlining.	Dreamlining is	so	named	because	it	applies	timelines	to	what	most	would	consider

dreams.

It	 is	 much	 like	 goal-setting	 but	 differs	 in	 several	 fundamental respects:

1.	 The	goals	shift	from	ambiguous	wants	to	defined	steps.

2.	 The	goals	have	to	be	unrealistic	to	be	effective.

3.	 It	 focuses	 on	 activities	 that	 will	 fill	 the	 vacuum	 created	 when

work	 is	 removed. Living	 like	 a	 millionaire	 requires	 doing interesting	things	and	not	just	owning	enviable	things.

Now	it’s	your	turn	to	think	big.

How	to	Get	George	Bush	Sr.	or	the

CEO	of	Google	on	the	Phone

The	article	below,	titled	“Fail	Better”	and	written	by	Adam	Gottesfeld,

explores	 how	 I	 teach	 Princeton	 students	 to	 connect	 with	 luminary-level	business	mentors	and	celebrities	of	various	types.	I’ve	edited	it

for	length	in	a	few	places.

People	are	fond	of	using	the	“it’s	not	what	you	know,	it’s	who	you

know”	adage	as	an	excuse	for	inaction,	as	if	all	successful	people	are

born	with	powerful	friends.

Nonsense.

Here’s	how	normal	people	build	supernormal	networks.

Fail	Better

BY	ADAM	GOTTESFELD

MOST	 PRINCETON	 students	 love	 to	 procrastinate	 in	 writing	 their	 dean’s date	 [term]	 papers.	 Ryan	 Marrinan	 ’07,	 from	 Los	 Angeles,	 was	 no exception.	But	while	the	majority	of	undergraduates	fill	their	time	by

updating	 their	 Facebook	 profiles	 or	 watching	 videos	 on	 YouTube,

Marrinan	 was	 discussing	 Soto	 Zen	 Buddhism	 via	 e-mail	 with	 Randy Komisar,	a	partner	at	the	venture	capital	firm	Kleiner	Perkins	Caufield

and	Byers,	and	asking	Google	CEO	Eric	Schmidt	via	e-mail	when	he

had	been	happiest	in	his	life.	(Schmidt’s	answer:	“Tomorrow.”)

Prior	to	his	e-mail,	Marrinan	had	never	contacted	Komisar.	He	had

met	 Schmidt,	 a	 Princeton	 University	 trustee,	 only	 briefly	 at	 an academic	affairs	meeting	of	the	trustees	in	November.	A	self-described

“naturally	 shy	 kid,”	 Marrinan	 said	 he	 would	 never	 have	 dared	 to randomly	e-mail	two	of	the	most	powerful	men	in	Silicon	Valley	if	it

weren’t	 for	 Tim	 Ferriss,	 who	 offered	 a	 guest	 lecture	 in	 Professor	 Ed

Zschau’s	 “High-Tech	 Entrepreneurship”	 class.	 Ferriss	 challenged Marrinan	and	his	fellow	seniors	to	contact	high-profile	celebrities	and

CEOs	and	get	their	answers	to	questions	they	have	always	wanted	to

ask.

For	extra	incentive,	Ferriss	promised	the	student	who	could	contact

the	most	hard-to-reach	name	and	ask	the	most	intriguing	question	a

round-trip	plane	ticket	anywhere	in	the	world.

“I	 believe	 that	 success	 can	 be	 measured	 in	 the	 number	 of

uncomfortable	 conversations	 you’re	 willing	 to	 have.	 I	 felt	 that	 if	 I could	 help	 students	 overcome	 the	 fear	 of	 rejection	 with	 cold-calling and	cold	e-mail,	it	would	serve	them	forever,”	Ferriss	said.	“It’s	easy	to sell	yourself	short,	but	when	you	see	classmates	getting	responses	from

people	 like	 [former	 president]	 George	 Bush,	 the	 CEOs	 of	 Disney, Comcast,	 Google,	 and	 HP,	 and	 dozens	 of	 other	 impossible-to-reach people,	it	forces	you	to	reconsider	your	self-set	limitations.”	…	Ferriss lectures	 to	 the	 students	 of	 “High-Tech	 Entrepreneurship”	 each

semester	about	creating	a	startup	and	designing	the	ideal	lifestyle.

“I	participate	in	this	contest	every	day,”	said	Ferriss.	“I	do	what	I

always	do:	find	a	personal	e-mail	if	possible,	often	through	their	little-known	 personal	 blogs,	 send	 a	 two-	 to	 three-paragraph	 e-mail	 which explains	 that	 I	 am	 familiar	 with	 their	 work,	 and	 ask	 one	 simple-to-answer	but	thought-provoking	question	in	that	e-mail	related	to	their

work	or	life	philosophies.	The	goal	is	to	start	a	dialogue	so	they	take

the	time	to	answer	future	e-mails—not	to	ask	for	help.	That	can	only

come	after	at	least	three	or	four	genuine	e-mail	exchanges.”

With	“textbook	execution	of	the	Tim	Ferriss	Technique,”	as	he	put

it,	Marrinan	was	able	to	strike	up	a	bond	with	Komisar.	In	his	initial	email,	he	talked	about	reading	one	of	Komisar’s	 Harvard	Business	Review articles	and	feeling	inspired	to	ask	him,	“When	were	you	happiest	in

your	life?”	After	Komisar	replied	with	references	to	Tibetan	Buddhism,

Marrinan	 responded,	 “Just	 as	 words	 are	 inadequate	 to	 explain	 true happiness,	so	too	are	words	inadequate	to	express	my	thanks.”	His	email	 included	 his	 personal	 translation	 of	 a	 French	 poem	 by	 Taisen Deshimaru,	 the	 former	 European	 head	 of	 Soto	 Zen.	 An	 e-mail

relationship	was	formed,	and	Komisar	even	e-mailed	Marrinan	a	few

days	later	with	a	link	to	a	 New	York	Times	article	on	happiness.

Contacting	 Schmidt	 proved	 more	 challenging.	 For	 Marrinan,	 the

toughest	 part	 was	 getting	 Schmidt’s	 personal	 e-mail	 address.	 He	 emailed	a	Princeton	dean	asking	for	it.	No	response.	Two	weeks	later,

he	e-mailed	the	same	dean	again,	defending	his	request	by	reminding

her	 that	 he	 had	 previously	 met	 Schmidt.	 The	 dean	 said	 no,	 but Marrinan	refused	to	give	up.	He	e-mailed	her	a	third	time.	“Have	you

ever	made	an	exception?”	he	asked.	The	dean	finally	gave	in,	he	said,

and	provided	him	with	Schmidt’s	e-mail.

“I	know	some	of	my	classmates	pursued	the	alternative	scattershot

technique	with	some	success,	but	that’s	not	my	bag,”	Marrinan	said,

explaining	his	perseverance.	“I	deal	with	rejection	by	persisting,	not

by	 taking	 my	 business	 elsewhere.	 My	 maxim	 comes	 from	 Samuel

Beckett,	a	personal	hero	of	mine:	‘Ever	tried.	Ever	failed.	No	matter.

Try	 again.	 Fail	 again.	 Fail	 better.’	 You	 won’t	 believe	 what	 you	 can accomplish	 by	 attempting	 the	 impossible	 with	 the	 courage	 to

repeatedly	fail	better.”

Nathan	Kaplan,	another	participant	in	the	contest,	was	most	proud

of	the	way	that	he	was	able	to	contact	former	Newark	mayor	Sharpe

James.	 Because	 James	 had	 made	 a	 campaign	 contribution	 to	 Al

Sharpton,	the	website	www.fundrace.org	listed	James’s	home	address.

Kaplan	 then	 input	 James’s	 address	 into	 an	 online	 serach-by-address phone	directory,	through	which	he	received	the	former	mayor’s	phone

number.	Kaplan	left	a	message	for	James,	and	a	few	days	later	finally

got	to	ask	him	about	childhood	education.

Ferriss	 is	 proud	 of	 the	 effort	 students	 have	 put	 into	 his	 contest.

“Most	 people	 can	 do	 absolutely	 awe-inspiring	 things,”	 he	 said.

“Sometimes	they	just	need	a	little	nudge.”

Q&A:	QUESTIONS	AND	ACTIONS

The	existential	vacuum	manifests	itself	mainly	in	a

state	of	boredom.

—VIKTOR	FRANKL,	Auschwitz	survivor	and	founder	of

Logotherapy, Man’s	Search	for	Meaning

Life	is	too	short	to	be	small.

—BENJAMIN	DISRAELI

Dreamlining	will	be	fun,	and	it	will	be	hard.	The	harder	it	is,	the

more	you	need	it.	To	save	time,	I	recommend	using	the	automatic

calculators	and	forms	at	www.fourhourblog.com. 	Refer	to	the	model worksheet	as	you	complete	the	following	steps:

1. What	would	you	do	if	there	were	no	way	you	could	fail?	If	you

were	10	times	smarter	than	the	rest	of	the	world?

Create	two	timelines—6	months	and	12	months—and	list	up	to	five

things	you	dream	of	 having	(including,	but	not	limited	to,	material wants:	house,	car,	clothing,	etc.), being	(be	a	great	cook,	be	fluent	in Chinese,	etc.),	and	 doing	(visiting	Thailand,	tracing	your	roots overseas,	racing	ostriches,	etc.)	in	that	order.	If	you	have	difficulty

identifying	what	you	want	in	some	categories,	as	most	will,	consider

what	you	hate	or	fear	in	each	and	write	down	the	opposite.	Do	not

limit	yourself,	and	do	not	concern	yourself	with	how	these	things

will	be	accomplished.	For	now,	it’s	unimportant.	This	is	an	exercise

in	reversing	repression.

Be	sure	not	to	judge	or	fool	yourself.	If	you	really	want	a	Ferrari,

don’t	put	down	solving	world	hunger	out	of	guilt.	For	some,	the

dream	will	be	fame,	for	others	fortune	or	prestige.	All	people	have

their	vices	and	insecurities.	If	something	will	improve	your	feeling

of	self-worth,	put	it	down.	I	have	a	racing	motorcycle,	and	quite

apart	from	the	fact	that	I	love	speed,	it	just	makes	me	feel	like	a

cool	dude.	There	is	nothing	wrong	with	that.	Put	it	all	down.

2. Drawing	a	blank?

For	all	their	bitching	about	what’s	holding	them	back,	most	people

have	a	lot	of	trouble	coming	up	with	the	defined	dreams	they’re

being	held	from.	This	is	particularly	true	with	the	“doing”	category.

In	that	case,	consider	these	questions:

a.	 What	would	you	do,	day	to	day,	if	you	had	$100	million	in	the

bank?

b.	 What	would	make	you	most	excited	to	wake	up	in	the	morning	to

another	day?

Don’t	rush—think	about	it	for	a	few	minutes.	If	still	blocked,	fill

in	the	five	“doing”	spots	with	the	following:

one	place	to	visit

one	thing	to	do	before	you	die	(a	memory	of	a	lifetime)

one	thing	to	do	daily

one	thing	to	do	weekly

one	thing	you’ve	always	wanted	to	learn

3. What	does	“being”	entail	doing?

Convert	each	“being”	into	a	“doing”	to	make	it	actionable.	Identify

an	action	that	would	characterize	this	state	of	being	or	a	task	that

would	mean	you	had	achieved	it.	People	find	it	easier	to	brainstorm

“being”	first,	but	this	column	is	just	a	temporary	holding	spot	for

“doing”	actions.	Here	are	a	few	examples:

 Great	cook	 	 make	Christmas	dinner	 without	help

 Fluent	in	 Chinese	 	 have	a	five-minute	conversation

 			with	a	Chinese	co-worker

4. What	are	the	four	dreams	that	would	change	it	all?

Using	the	6-month	timeline,	star	or	otherwise	highlight	the	four

most	exciting	and/or	important	dreams	from	all	columns.	Repeat

the	process	with	the	12-month	timeline	if	desired.

5. Determine	the	cost	of	these	dreams	and	calculate	your	Target

Monthly	Income	(TMI)	for	both	timelines.

If	financeable,	what	is	the	cost	per	month	for	each	of	the	four

dreams	(rent,	mortgage,	payment	plan	installments,	etc.)?	Start

thinking	of	income	and	expense	in	terms	of	monthly	cash	flow—

dollars	in	and	dollars	out—instead	of	grand	totals.	Things	often	cost

much,	much	less	than	expected.	For	example,	a	Lamborghini

Gallardo	Spyder,	fresh	off	the	showroom	floor	at	$260,000,	can	be

had	for	$2,897.80	per	month.	I	found	my	personal	favorite,	an

Aston	Martin	DB9	with	1,000	miles	on	it,	through	eBay	for

$136,000—$2,003.10	per	month.	How	about	a	Round-the-World

trip	(Los	Angeles	 	Tokyo	 	Singapore	 	Bangkok	 	Delhi	or

Bombay	 	London	 	Frankfurt	 	Los	Angeles)	for	$1,399?

For	some	of	these	costs,	the	Tools	and	Tricks	at	the	end	of	Chapter

14	will	help.

Last,	calculate	your	Target	Monthly	Income	(TMI)	for	realizing

these	dreamlines.	This	is	how	to	do	it:	First,	total	each	of	the

columns	A,	B,	and	C,	counting	only	the	four	selected	dreams.	Some

of	these	column	totals	could	be	zero,	which	is	fine.	Next,	add	your

total	monthly	expenses	x	1.3	(the	1.3	represents	your	expenses	plus a	30%	buffer	for	safety	or	savings).	This	grand	total	is	your	TMI	and

the	target	to	keep	in	mind	for	the	rest	of	the	book.	I	like	to	further

divide	this	TMI	by	30	to	get	my	TDI—Target	Daily	Income.	I	find	it

easier	to	work	with	a	daily	goal.	Online	calculators	on	our

companion	site	do	all	the	work	for	you	and	make	this	step	a	cinch.

Chances	are	that	the	figure	is	lower	than	expected,	and	it	often

decreases	over	time	as	you	trade	more	and	more	“having”	for	once-

in-a-lifetime	“doing.”	Mobility	encourages	this	trend.	Even	if	the

total	is	intimidating,	don’t	fret	in	the	least.	I	have	helped	students

get	to	more	than	$10,000	per	month	in	extra	income	within	three

months.

Sample	Dreamline

Dreamline

(Go	to	www.fourhourblog.com	for	larger	printable	worksheets	and online	calculators.)

Dreamline	Math—Another	Good	Option

There	could	be	a	different	way	of	handling	monthly	and	one-

time	goals.	I’ll	use	your	example	of	an	Aston	Martin’s	monthly

payment,	a	personal	assistant’s	monthly	payment,	and	a	trip	to	the

Croatian	coast.	While	the	first	two	should	certainly	be	totaled	and

included	in	your	target	monthly	income,	the	trip	is	something	that

should	be	divided	by	the	number	of	months	between	now	and	the

dreamline’s	total	time.

Thus	if	you	had	a	six-month	dreamline:

Aston	Martin	=	2,003	per	month

Personal	assistant	=	400	per	month

Croatian	trip	=	934	total,	and	thus	934/6	per	month

Right	now	in	the	book	and	in	the	spreadsheet	we	have	(2003	+

400	+	934)	x	1.3	monthly	expenses	=	Target	Monthly	Income	(or

TMI).

But	 I	 think	 it	 should	 be	 (2003	 +	 400	 +	 934/6	 x	 1.3	 monthly expenses	=	TMI.

Or,	more	generally:	[Monthly	Goals	+	(One-Time	Goals	/	Total

Months)]	x	1.3	monthly	expenses	=	TMI.

 —JARED,	president,	SET	Consulting

6. Determine	 three	steps	for	each	of	the	 four	dreams	in	just	the	6-month	timeline	and	take	the	first	step	 now.

I’m	not	a	big	believer	in	long-term	planning	and	far-off	goals.	In

fact,	I	generally	set	3-month	and	6-month	dreamlines.	The	variables

change	too	much	and	in-the-future	distance	becomes	an	excuse	for

postponing	action.	The	objective	of	this	exercise	isn’t,	therefore,	to

outline	every	step	from	start	to	finish,	but	to	define	the	end	goal,

the	required	vehicle	to	achieve	them	(TMI,	TDI),	and	build

momentum	with	critical	first	steps.	From	that	point,	it’s	a	matter	of

freeing	time	and	generating	the	TMI,	which	the	following	chapters

cover.

First,	let’s	focus	on	those	critical	first	steps.	Define	three	steps	for each	dream	that	will	get	you	closer	to	its	actualization.	Set	actions—

simple,	well-defined	actions—for	now,	tomorrow	(complete	before

11	A.M.)	and	the	day	after	(again	completed	before	11	A.M.).

Once	you	have	three	steps	for	each	of	the	four	goals,	complete	the

three	actions	in	the	“now”	column.	Do	it	now.	Each	should	be

simple	enough	to	do	in	five	minutes	or	less.	If	not,	rachet	it	down.	If

it’s	the	middle	of	the	night	and	you	can’t	call	someone,	do

something	else	now,	such	as	send	an	e-mail,	and	set	the	call	for	first

thing	tomorrow.

If	the	next	stage	is	some	form	of	research,	get	in	touch	with

someone	who	knows	the	answer	instead	of	spending	too	much	time

in	books	or	online,	which	can	turn	into	paralysis	by	analysis.	The

best	first	step,	the	one	I	recommend,	is	finding	someone	who’s	done

it	and	ask	for	advice	on	how	to	do	the	same.	It’s	not	hard.

Other	options	include	setting	a	meeting	or	phone	call	with	a

trainer,	mentor,	or	salesperson	to	build	momentum.	Can	you

schedule	a	private	class	or	a	commitment	that	you’ll	feel	bad	about

canceling?	Use	guilt	to	your	advantage.

Tomorrow	becomes	never.	No	matter	how	small	the	task,	take	the

first	step	now!

COMFORT	CHALLENGE

The	most	important	actions	are	never	comfortable.

Fortunately,	 it	 is	 possible	 to	 condition	 yourself	 to	 discomfort

and	 overcome	 it.	 I’ve	 trained	 myself	 to	 propose	 solutions	 instead	 of ask	 for	 them,	 to	 elicit	 desired	 responses	 instead	 of	 react,	 and	 to	 be assertive	 without	 burning	 bridges.	 To	 have	 an	 uncommon	 lifestyle, you	 need	 to	 develop	 the	 uncommon	 habit	 of	 making	 decisions,	 both	 for

 yourself	and	for	others.

From	this	chapter	forward,	I’ll	take	you	through	progressively	more

uncomfortable	exercises,	simple	and	small.	Some	of	the	exercises	will

appear	 deceptively	 easy	 and	 even	 irrelevant	 (such	 as	 the	 next)	 until you	 try	 them.	 Look	 at	 it	 as	 a	 game	 and	 expect	 some	 butterflies	 and sweat—that’s	 the	 whole	 point.	 For	 most	 of	 these	 exercises,	 the

duration	is	two	days.	Mark	the	exercise	of	the	day	on	your	calendar	so

you	don’t	forget,	and	don’t	attempt	more	than	one	Comfort	Challenge

at	a	time.

Remember:	 There	 is	 a	 direct	 correlation	 between	 an	 increased

sphere	of	comfort	and	getting	what	you	want.

Here	we	go.

Learn	to	Eye	Gaze	(2	days)

My	friend	Michael	Ellsberg	invented	a	singles	event	called	Eye	Gazing.

It	is	similar	to	speed	dating	but	different	in	one	fundamental	respect—

no	 speaking	 is	 permitted.	 It	 involves	 gazing	 into	 the	 eyes	 of	 each partner	 for	 three	 minutes	 at	 a	 time.	 If	 you	 go	 to	 such	 an	 event,	 it becomes	clear	how	uncomfortable	most	people	are	doing	this.	For	the

next	two	days,	practice	gazing	into	the	eyes	of	others—whether	people

you	 pass	 on	 the	 street	 or	 conversational	 partners—until	 they	 break contact.	Hints:

1.	 Focus	on	one	eye	and	be	sure	to	blink	occasionally	so	you	don’t

look	like	a	psychopath	or	get	your	ass	kicked.

2.	 In	conversation,	maintain	eye	contact	when	you	are	speaking.	It’s

easy	to	do	while	listening.

3.	 Practice	with	people	bigger	or	more	confident	than	yourself.	If	a

passerby	asks	you	what	the	hell	you’re	staring	at,	just	smile	and

respond,	“Sorry	about	that.	I	thought	you	were	an	old	friend	of

mine.”

Step	II:

E	is	for	Elimination

One	does	not	accumulate	but	eliminate.

It	is	not	daily	increase	but	daily

decrease.	The	height	of	cultivation

always	runs	to	simplicity.

—BRUCE	LEE

The	End	of	Time	Management

	ILLUSIONS	AND	ITALIANS

Perfection	is	not	when	there	is	no	more	to	add,	but

no	more	to	take	away.

—ANTOINE	DE	SAINT-EXUPÉRY,	pioneer	of	international

postal	flight	and	author	of	 Le	Petit	Prince	(The	Little

 Prince)

It	 is	 vain	 to	 do	 with	 more	 what	 can	 be	 done	 with

less.

—WILLIAM	OF	OCCAM	(1300–1350),	originator	of

“Occam’s	Razor”

Just	a	few	words	on	time	management:	Forget	all	about	it.

In	 the	 strictest	 sense,	 you	 shouldn’t	 be	 trying	 to	 do	 more	 in	 each day,	trying	to	fill	every	second	with	a	work	fidget	of	some	type.	It	took me	a	long	time	to	figure	this	out.	I	used	to	be	very	fond	of	the	results-by-volume	approach.

Being	 busy	 is	 most	 often	 used	 as	 a	 guise	 for	 avoiding	 the	 few critically	important	but	uncomfortable	actions.	The	options	are	almost

limitless	 for	 creating	 “busyness”:	 You	 could	 call	 a	 few	 hundred unqualified	sales	leads,	reorganize	your	Outlook	contacts,	walk	across

the	 office	 to	 request	 documents	 you	 don’t	 really	 need,	 or	 fuss	 with your	BlackBerry	for	a	few	hours	when	you	should	be	prioritizing.

In	 fact,	 if	 you	 want	 to	 move	 up	 the	 ladder	 in	 most	 of	 corporate America,	 and	 assuming	 they	 don’t	 really	 check	 what	 you	 are	 doing

(let’s	 be	 honest),	 just	 run	 around	 the	 office	 holding	 a	 cell	 phone	 to your	head	and	carrying	papers.	Now,	that	is	one	busy	employee!	Give

them	a	raise.	Unfortunately	for	the	NR,	this	behavior	won’t	get	you out	 of	 the	 office	 or	 put	 you	 on	 an	 airplane	 to	 Brazil.	 Bad	 dog.	 Hit yourself	with	a	newspaper	and	cut	it	out.

After	all,	there	is	a	far	better	option,	and	it	will	do	more	than	simply increase	your	results—it	will	multiply	them.	Believe	it	or	not,	it	is	not only	possible	to	accomplish	more	by	doing	less,	it	is	mandatory.

Enter	the	world	of	elimination.

How	You	Will	Use	Productivity

Now	that	you	have	defined	what	you	want	to	do	with	your	time,

you	have	to	free	that	time.	The	trick,	of	course,	is	to	do	so	while

maintaining	or	increasing	your	income.

The	intention	of	this	chapter,	and	what	you	will	experience	if	you

follow	the	instructions,	is	an	increase	in	personal	productivity	between 100	 and	 500%.	 The	 principles	 are	 the	 same	 for	 both	 employees	 and entrepreneurs,	 but	 the	 purpose	 of	 this	 increased	 productivity	 is completely	different.

First,	 the	 employee.	 The	 employee	 is	 increasing	 productivity	 to

increase	 negotiating	 leverage	 for	 two	 simultaneous	 objectives:	 pay raises	and	a	remote	working	arrangement.

Recall	that,	as	indicated	in	the	first	chapter	of	this	book,	the	general process	 of	 joining	 the	 New	 Rich	 is	 D-E-A-L,	 in	 that	 order,	 but	 that employees	intent	on	remaining	employees	for	now	need	to	implement

the	process	as	D-E-L-A.	The	reason	relates	to	environment.	They	need to	 Liberate	 themselves	 from	 the	 office	 environment	 before	 they	 can work	ten	hours	a	week,	for	example,	because	the	expectation	in	that

environment	is	that	you	will	be	in	constant	motion	from	9–5.	Even	if

you	produce	twice	the	results	you	had	in	the	past,	if	you’re	working	a

quarter	 of	 the	 hours	 of	 your	 colleagues,	 there	 is	 a	 good	 chance	 of receiving	a	pink	slip.	Even	if	you	work	10	hours	a	week	and	produce

twice	the	results	of	people	working	40,	the	collective	request	will	be,

“Work	40	hours	a	week	and	produce	8	times	the	results.”	This	is	an endless	 game	 and	 one	 you	 want	 to	 avoid.	 Hence	 the	 need	 for

Liberation	first.

If	 you’re	 an	 employee,	 this	 chapter	 will	 increase	 your	 value	 and make	it	more	painful	for	the	company	to	fire	you	than	to	grant	raises

and	a	remote	working	agreement.	That	is	your	goal.	Once	the	latter	is

accomplished,	 you	 can	 drop	 hours	 without	 bureaucratic	 interference and	use	the	resultant	free	time	to	fulfill	dreamlines.

The	entrepreneur’s	goals	are	less	complex,	as	he	or	she	is	generally

the	direct	beneficiary	of	increased	profit.	The	goal	is	to	decrease	the

amount	of	work	you	perform	while	increasing	revenue.	This	will	set

the	 stage	 for	 replacing	 yourself	 with	 Automation,	 which	 in	 turn permits	Liberation.

For	both	tracks,	some	definitions	are	in	order.

Being	Effective	vs.	Being	Efficient

Effectiveness	is	doing	the	things	that	get	you	closer	to	your	goals.

Efficiency	is	performing	a	given	task	(whether	important	or	not)

in	 the	 most	 economical	 manner	 possible.	 Being	 efficient	 without

regard	to	effectiveness	is	the	default	mode	of	the	universe.

I	would	consider	the	best	door-to-door	salesperson	efficient—that	is,

refined	 and	 excellent	 at	 selling	 door-to-door	 without	 wasting	 time—

but	 utterly	 ineffective.	 He	 or	 she	 would	 sell	 more	 using	 a	 better vehicle	such	as	e-mail	or	direct	mail.

This	is	also	true	for	the	person	who	checks	e-mail	30	times	per	day

and	 develops	 an	 elaborate	 system	 of	 folder	 rules	 and	 sophisticated techniques	 for	 ensuring	 that	 each	 of	 those	 30	 brain	 farts	 moves	 as quickly	 as	 possible.	 I	 was	 a	 specialist	 at	 such	 professional	 wheel-spinning.	It	is	efficient	on	some	perverse	level,	but	far	from	effective.

Here	are	two	truisms	to	keep	in	mind:

1.	 Doing	something	unimportant	well	does	not	make	it	important.

2.	 Requiring	a	lot	of	time	does	not	make	a	task	important.

From	this	moment	forward,	remember	this:	 What	you	do	is	infinitely more	important	than	 how	you	do	it.	Efficiency	is	still	important,	but	it is	useless	unless	applied	to	the	right	things.

To	find	the	right	things,	we’ll	need	to	go	to	the	garden.

Pareto	and	His	Garden:	80/20	and

Freedom	from	Futility

What	gets	measured	gets	managed.

—PETER	DRUCKER,	management	theorist,	author	of	31

books,	recipient	of	Presidential	Medal	of	Freedom

Four	years	ago,	an	economist	changed	my	life	forever.	It’s	a	shame	I

never	 had	 a	 chance	 to	 buy	 him	 a	 drink.	 My	 dear	 Vilfredo	 died almost	100	years	ago.

Vilfredo	 Pareto	 was	 a	 wily	 and	 controversial	 economist-cum-

sociologist	who	lived	from	1848	to	1923.	An	engineer	by	training,	he

started	 his	 varied	 career	 managing	 coal	 mines	 and	 later	 succeeded Léon	 Walras	 as	 the	 chair	 of	 political	 economy	 at	 the	 University	 of Lausanne	in	Switzerland.	His	seminal	work, Cours	d’economie	politique, included	a	then	little-explored	“law”	of	income	distribution	that	would

later	bear	his	name:	“Pareto’s	Law”	or	the	“Pareto	Distribution,”	in	the last	decade	also	popularly	called	the	“80/20	Principle.”

The	mathematical	formula	he	used	to	demonstrate	a	grossly	uneven

but	predictable	distribution	of	wealth	in	society—80%	of	the	wealth

and	income	was	produced	and	possessed	by	20%	of	the	population—

also	 applied	 outside	 of	 economics.	 Indeed,	 it	 could	 be	 found	 almost everywhere.	Eighty	percent	of	Pareto’s	garden	peas	were	produced	by

20%	of	the	peapods	he	had	planted,	for	example.

Pareto’s	 Law	 can	 be	 summarized	 as	 follows:	 80%	 of	 the	 outputs

result	 from	 20%	 of	 the	 inputs.	 Alternative	 ways	 to	 phrase	 this, depending	on	the	context,	include:

80%	of	the	consequences	flow	from	20%	of	the	causes.

80%	of	the	results	come	from	20%	of	the	effort	and	time.

80%	 of	 company	 profits	 come	 from	 20%	 of	 the	 products	 and

customers.

80%	of	all	stock	market	gains	are	realized	by	20%	of	the	investors

and	20%	of	an	individual	portfolio.

The	 list	 is	 infinitely	 long	 and	 diverse,	 and	 the	 ratio	 is	 often	 skewed even	 more	 severely:	 90/10,	 95/5,	 and	 99/1	 are	 not	 uncommon,	 but the	minimum	ratio	to	seek	is	80/20.

When	 I	 came	 across	 Pareto’s	 work	 one	 late	 evening,	 I	 had	 been slaving	 away	 with	 15-hour	 days	 seven	 days	 per	 week,	 feeling

completely	 overwhelmed	 and	 generally	 helpless.	 I	 would	 wake	 up

before	 dawn	 to	 make	 calls	 to	 the	 United	 Kingdom,	 handle	 the	 U.S.

during	the	normal	9–5	day,	and	then	work	until	near	midnight	making

calls	 to	 Japan	 and	 New	 Zealand.	 I	 was	 stuck	 on	 a	 runaway	 freight train	 with	 no	 brakes,	 shoveling	 coal	 into	 the	 furnace	 for	 lack	 of	 a better	 option.	 Faced	 with	 certain	 burnout	 or	 giving	 Pareto’s	 ideas	 a trial	run,	I	opted	for	the	latter.	The	next	morning,	I	began	a	dissection of	my	business	and	personal	life	through	the	lenses	of	two	questions:

1.	 Which	20%	of	sources	are	causing	80%	of	my	problems	and

unhappiness?

2.	 Which	 20%	 of	 sources	 are	 resulting	 in	 80%	 of	 my	 desired

outcomes	and	happiness?

For	the	entire	day,	I	put	aside	everything	seemingly	urgent	and	did

the	 most	 intense	 truth-baring	 analysis	 possible,	 applying	 these

questions	to	everything	from	my	friends	to	customers	and	advertising

to	 relaxation	 activities.	 Don’t	 expect	 to	 find	 you’re	 doing	 everything right—the	truth	often	hurts.	The	goal	is	to	find	your	inefficiencies	in

order	to	eliminate	them	and	to	find	your	strengths	so	you	can	multiply

them.	 In	 the	 24	 hours	 that	 followed,	 I	 made	 several	 simple	 but emotionally	 difficult	 decisions	 that	 literally	 changed	 my	 life	 forever and	enabled	the	lifestyle	I	now	enjoy.

The	first	decision	I	made	is	an	excellent	example	of	how	dramatic and	 fast	 the	 ROI	 of	 this	 analytical	 fat-cutting	 can	 be:	 I	 stopped contacting	 95%	 of	 my	 customers	 and	 fired	 2%,	 leaving	 me	 with	 the top	3%	of	producers	to	profile	and	duplicate.

Out	of	more	than	120	wholesale	customers,	a	mere	5	were	bringing

in	95%	of	the	revenue.	I	was	spending	98%	of	my	time	chasing	the

remainder,	 as	 the	 aforementioned	 5	 ordered	 regularly	 without	 any follow-up	calls,	persuasion,	or	cajoling.	In	other	words,	I	was	working

because	I	felt	as	though	I	should	be	doing	something	from	9–5.	I	didn’t

realize	that	working	every	hour	from	9–5	isn’t	the	goal;	it’s	simply	the structure	most	people	use,	whether	it’s	necessary	or	not.	I	had	a	severe case	 of	 work-for-work	 (W4W),	 the	 most-hated	 acronym	 in	 the	 NR

vocabulary.

All,	and	I	mean	100%,	of	my	problems	and	complaints	came	from

this	unproductive	majority,	with	the	exception	of	two	large	customers

who	were	simply	world-class	experts	of	the	“here	is	the	fire	I	started,

now	 you	 put	 it	 out”	 approach	 to	 business.	 I	 put	 all	 of	 these unproductive	customers	on	passive	mode:	If	they	ordered,	great—let

them	 fax	 in	 the	 order.	 If	 not,	 I	 would	 do	 absolutely	 no	 chasing:	 no phone	calls,	no	e-mail,	nothing.	That	left	the	two	larger	customers	to

deal	with,	who	were	professional	ball	breakers	but	contributed	about

10%	to	the	bottom	line	at	the	time.

You’ll	always	have	a	few	of	these,	and	it	is	a	quandary	that	causes

all	 sorts	 of	 problems,	 not	 the	 least	 of	 which	 are	 self-hatred	 and depression.	 Up	 to	 that	 point,	 I	 had	 taken	 their	 browbeating,	 insults, time-consuming	arguments,	and	tirades	as	a	cost	of	doing	business.	I

realized	 during	 the	 80/20	 analysis	 that	 these	 two	 people	 were	 the source	 of	 nearly	 all	 my	 unhappiness	 and	 anger	 throughout	 the	 day, and	it	usually	spilled	over	into	my	personal	time,	keeping	me	up	at

night	with	the	usual	“I	should	have	said	X,	Y,	and	Z	to	that	penis”	self-flagellation.	 I	 finally	 concluded	 the	 obvious:	 The	 effect	 on	 my	 self-esteem	and	state	of	mind	just	wasn’t	worth	the	financial	gain.	I	didn’t

need	the	money	for	any	precise	reason,	and	I	had	assumed	I	needed	to

take	 it.	 The	 customers	 are	 always	 right,	 aren’t	 they?	 Part	 of	 doing business,	right?	Hell,	no.	Not	for	the	NR,	anyway.	I	fired	their	asses and	enjoyed	every	second	of	it.	The	first	conversation	went	like	this:

Customer:	What	the	&#@$?	I	ordered	two	cases	and	they	arrived	two days	late.	[Note:	He	had	sent	the	order	to	the	wrong	person	via	the

wrong	medium,	despite	repeated	reminders.]	You	guys	are	the	most

disorganized	bunch	of	idiots	I’ve	ever	worked	with.	I	have	20	years

of	experience	in	this	industry,	and	this	is	the	worst.

Any	NR—in	this	case,	me:	I	will	kill	you.	Be	afraid,	be	very	afraid.

I	wish.	I	did	rehearse	that	a	million	times	in	my	mental	theater,	but	it actually	went	something	more	like	this:

I’m	sorry	to	hear	that.	You	know,	I’ve	been	taking	your	insults	for

a	while	now,	and	it’s	unfortunate	that	it	seems	we	won’t	be	able

to	do	business	anymore.	I’d	recommend	you	take	a	good	look	at

where	this	unhappiness	and	anger	is	actually	coming	from.	In	any

case,	I	wish	you	well.	If	you	would	like	to	order	product,	we’ll	be

happy	to	supply	it,	but	only	if	you	can	conduct	yourself	without

profanity	and	unnecessary	insults.	You	have	our	fax	number.	All

the	best	and	have	a	nice	day.	[Click.]

I	 did	 this	 once	 via	 phone	 and	 once	 through	 e-mail.	 So	 what

happened?	 I	 lost	 one	 customer,	 but	 the	 other	 corrected	 course	 and simply	 faxed	 orders,	 again	 and	 again	 and	 again.	 Problem	 solved, minimum	revenue	lost.	I	was	immediately	10	times	happier.

I	 then	 identified	 the	 common	 characteristics	 of	 my	 top-five

customers	 and	 secured	 three	 or	 so	 similarly	 profiled	 buyers	 in	 the following	week.	Remember,	more	customers	is	not	automatically	more

income.	More	customers	is	not	the	goal	and	often	translates	into	90%

more	 housekeeping	 and	 a	 paltry	 1–3%	 increase	 in	 income.	 Make	 no mistake,	 maximum	 income	 from	 minimal	 necessary	 effort	 (including

minimum	number	of	customers)	is	the	primary	goal.	I	duplicated	my

strengths,	in	this	case	my	top	producers,	and	focused	on	increasing	the

size	and	frequency	of	their	orders.

The	end	result?	I	went	from	chasing	and	appeasing	120	customers	to

simply	 receiving	 large	 orders	 from	 8,	 with	 absolutely	 no	 pleading phone	calls	or	e-mail	haranguing.	My	monthly	income	increased	from

$30K	 to	 $60K	 in	 four	 weeks	 and	 my	 weekly	 hours	 immediately dropped	 from	 over	 80	 to	 approximately	 15.	 Most	 important,	 I	 was happy	with	myself	and	felt	both	optimistic	and	liberated	for	the	first

time	in	over	two	years.

In	 the	 ensuing	 weeks,	 I	 applied	 the	 80/20	 Principle	 to	 dozens	 of areas,	including	the	following:

1.	Advertising

I	identified	 the	advertising	 that	was	 generating	 80%	or	 more	 of

revenue,	 identified	 the	 commonalities	 among	 them,	 and

multiplied	 them,	 eliminating	 all	 the	 rest	 at	 the	 same	 time.	 My advertising	costs	dropped	over	70%	and	my	direct	sales	income

nearly	 doubled	 from	 a	 monthly	 $15K	 to	 $25K	 in	 8	 weeks.	 It

would	 have	 doubled	 immediately	 had	 I	 been	 using	 radio,

newspapers,	 or	 television	 instead	 of	 magazines	 with	 long	 lead

times.

2.	Online	Affiliates	and	Partners

I	 fired	 more	 than	 250	 low-yield	 online	 affiliates	 or	 put	 them	 in holding	patterns	to	focus	instead	on	the	 two	affiliates	who	were generating	 90%	 of	 the	 income.	 My	 management	 time	 decreased

from	5–10	hours	per	week	to	1	hour	per	month.	Online	partner

income	increased	more	than	50%	in	that	same	month.

Slow	down	and	remember	this:	Most	things	make	no	difference. Being

 busy	is	a	form	of	laziness—lazy	thinking	and	indiscriminate	action.

Being	overwhelmed	is	often	as	unproductive	as	doing	nothing,	and

is	far	more	unpleasant.	Being	selective—doing	less—is	the	path	of	the

productive.	Focus	on	the	important	few	and	ignore	the	rest.

Of	 course,	 before	 you	 can	 separate	 the	 wheat	 from	 the	 chaff	 and eliminate	activities	in	a	new	environment	(whether	a	new	job	or	an

entrepreneurial	 venture),	 you	 will	 need	 to	 try	 a	 lot	 to	 identify	 what pulls	the	most	weight.	Throw	it	all	up	on	the	wall	and	see	what	sticks.

That’s	part	of	the	process,	but	it	should	not	take	more	than	a	month	or

two.

It’s	 easy	 to	 get	 caught	 in	 a	 flood	 of	 minutiae,	 and	 the	 key	 to	 not feeling	 rushed	 is	 remembering	 that	 lack	 of	 time	 is	 actual y	 lack	 of priorities.	Take	time	to	stop	and	smell	the	roses,	or—in	this	case—to count	the	pea	pods.

The	9–5	Illusion	and	Parkinson’s	Law

I	 saw	 a	 bank	 that	 said	 “24-Hour	 Banking,”	 but	 I

don’t	have	that	much	time.

—STEVEN	WRIGHT,	comedian

If	you’re	an	employee,	spending	time	on	nonsense	is,	to	some	extent,

not	your	fault.	There	is	often	no	incentive	to	use	time	well	unless

you	are	paid	on	commission.	The	world	has	agreed	to	shuffle	papers

between	9:00	A.M.	and	5:00	P.M.,	and	since	you’re	trapped	in	the	office

for	that	period	of	servitude,	you	are	compelled	to	create	activities	to

fill	that	time.	Time	is	wasted	because	there	is	so	much	time	available.

It’s	understandable.	Now	that	you	have	the	new	goal	of	negotiating	a

remote	 work	 arrangement	 instead	 of	 just	 collecting	 a	 paycheck,	 it’s time	 to	 revisit	 the	 status	 quo	 and	 become	 effective.	 The	 best

employees	have	the	most	leverage.

For	 the	 entrepreneur,	 the	 wasteful	 use	 of	 time	 is	 a	 matter	 of	 bad habit	and	imitation.	I	am	no	exception.	Most	entrepreneurs	were	once

employees	and	come	from	the	9–5	culture.	Thus	they	adopt	the	same

schedule,	whether	or	not	they	function	at	9:00	A.M.	or	need	8	hours	to

generate	 their	 target	 income.	 This	 schedule	 is	 a	 collective	 social agreement	and	a	dinosaur	legacy	of	the	results-by-volume	approach.

How	is	it	possible	that	all	the	people	in	the	world	need	exactly	8	hours to	accomplish	their	work?	It	isn’t.	9–5	is	arbitrary.

You	don’t	need	8	hours	per	day	to	become	a	legitimate	millionaire—

let	alone	have	the	means	to	live	like	one.	Eight	hours	per	week	is	often excessive,	but	I	don’t	expect	all	of	you	to	believe	me	just	yet.	I	know

you	 probably	 feel	 as	 I	 did	 for	 a	 long	 time:	 There	 just	 aren’t	 enough

hours	in	the	day.

But	let’s	consider	a	few	things	we	can	probably	agree	on.

Since	 we	 have	 8	 hours	 to	 fill,	 we	 fill	 8	 hours.	 If	 we	 had	 15,	 we would	 fill	 15.	 If	 we	 have	 an	 emergency	 and	 need	 to	 suddenly	 leave work	 in	 2	 hours	 but	 have	 pending	 deadlines,	 we	 miraculously

complete	those	assignments	in	2	hours.

It	is	all	related	to	a	law	that	was	introduced	to	me	by	Ed	Zschau	in

the	spring	of	2000.

I	had	arrived	to	class	nervous	and	unable	to	concentrate.	The	final

paper,	worth	a	full	25%	of	the	semester’s	grade,	was	due	in	24	hours.

One	of	the	options,	and	that	which	I	had	chosen,	was	to	interview	the

top	executives	of	a	start-up	and	provide	an	in-depth	analysis	of	their

business	model.	The	corporate	powers	that	be	had	decided	last	minute

that	I	couldn’t	interview	two	key	figures	or	use	their	information	due

to	confidentiality	issues	and	pre-IPO	precautions.	Game	over.

I	approached	Ed	after	class	to	deliver	the	bad	news.

“Ed,	 I	 think	 I’m	 going	 to	 need	 an	 extension	 on	 the	 paper.”	 I explained	 the	 situation,	 and	 Ed	 smiled	 before	 he	 replied	 without	 so much	as	a	hint	of	concern.

“I	 think	 you’ll	 be	 OK.	 Entrepreneurs	 are	 those	 who	 make	 things happen,	right?”

Twenty-four	hours	later	and	one	minute	before	the	deadline,	as	his

assistant	was	locking	the	office,	I	handed	in	a	30-page	final	paper.	It

was	 based	 on	 a	 different	 company	 I	 had	 found,	 interviewed,	 and dissected	 with	 an	 intense	 all-nighter	 and	 enough	 caffeine	 to	 get	 an entire	Olympic	track	team	disqualified.	It	ended	up	being	one	of	the

best	papers	I’d	written	in	four	years,	and	I	received	an	A.

Before	I	left	the	classroom	the	previous	day,	Ed	had	given	me	some

parting	advice:	Parkinson’s	Law.

Parkinson’s	 Law	 dictates	 that	 a	 task	 will	 swell	 in	 (perceived)

importance	 and	 complexity	 in	 relation	 to	 the	 time	 allotted	 for	 its completion.	It	is	the	magic	of	the	imminent	deadline.	If	I	give	you	24

hours	to	complete	a	project,	the	time	pressure	forces	you	to	focus	on

execution,	and	you	have	no	choice	but	to	do	only	the	bare	essentials.

If	I	give	you	a	week	to	complete	the	same	task,	it’s	six	days	of	making a	mountain	out	of	a	molehill.	If	I	give	you	two	months,	God	forbid,	it

becomes	a	mental	monster.	The	end	product	of	the	shorter	deadline	is

almost	inevitably	of	equal	or	higher	quality	due	to	greater	focus.

This	presents	a	very	curious	phenomenon.	There	are	two	synergistic

approaches	 for	 increasing	 productivity	 that	 are	 inversions	 of	 each other:

1.	 Limit	tasks	to	the	important	to	shorten	work	time	(80/20).

2.	 Shorten	 work	 time	 to	 limit	 tasks	 to	 the	 important	 (Parkinson’s Law).

The	 best	 solution	 is	 to	 use	 both	 together:	 Identify	 the	 few	 critical tasks	 that	 contribute	 most	 to	 income	 and	 schedule	 them	 with	 very short	and	clear	deadlines.

If	you	haven’t	identified	the	mission-critical	tasks	and	set	aggressive

start	and	end	times	for	their	completion,	the	unimportant	becomes	the

important.	 Even	 if	 you	 know	 what’s	 critical,	 without	 deadlines	 that create	focus,	the	minor	tasks	forced	upon	you	(or	invented,	in	the	case

of	 the	 entrepreneur)	 will	 swell	 to	 consume	 time	 until	 another	 bit	 of minutiae	jumps	in	to	replace	it,	leaving	you	at	the	end	of	the	day	with

nothing	accomplished.	How	else	could	dropping	off	a	package	at	UPS,

setting	a	few	appointments,	and	checking	e-mail	consume	an	entire	9–

5	day?	Don’t	feel	bad.	I	spent	months	jumping	from	one	interruption

to	 the	 next,	 feeling	 run	 by	 my	 business	 instead	 of	 the	 other	 way around.

THE	 80/20	 PRINCIPLE	 and	 Parkinson’s	 Law	 are	 the	 two	 cornerstone concepts	that	will	be	revisited	in	different	forms	throughout	this	entire section.	 Most	 inputs	 are	 useless	 and	 time	 is	 wasted	 in	 proportion	 to the	amount	that	is	available.

Fat-free	performance	and	time	freedom	begins	with	limiting	intake

overload.	In	the	next	chapter,	we’ll	put	you	on	the	real	breakfast	of

champions:	the	Low-Information	Diet.

A	Dozen	Cupcakes	and	One	Question

Love	of	bustle	is	not	industry.

—SENECA

MOUNTAIN	VIEW,	CALIFORNIA.

“Saturdays	are	my	days	off,”	I	offered	to	the	crowd	of	strangers

staring	 at	 me,	 friends	 of	 a	 friend.	 It	 was	 true.	 Can	 you	 eat All-Bran	and	chicken	seven	days	a	week?	Me	neither.	Don’t	be	so

judgmental.

Between	my	tenth	and	twelfth	cupcakes,	I	plopped	down	on	the

couch	to	revel	in	the	sugar	high	until	the	clock	struck	midnight	and

sent	 me	 back	 to	 my	 adultsville	 Sunday–Friday	 diet.	 There	 was

another	party	guest	seated	next	to	me	on	a	chair,	nursing	a	glass	of

wine,	not	his	twelfth	but	certainly	not	his	first,	and	we	struck	up	a

conversation.	 As	 usual,	 I	 had	 to	 struggle	 to	 answer	 “What	 do	 you do?”	 and,	 as	 usual,	 my	 answer	 left	 someone	 to	 wonder	 whether	 I was	a	pathological	liar	or	a	criminal.

How	was	it	possible	to	spend	so	little	time	on	income	generation?

It’s	a	good	question.	It’s	THE	question.

In	almost	all	respects,	Charney	had	it	all.	He	was	happily	married

with	a	two-year-old	son	and	another	due	to	arrive	in	three	months.

He	was	a	successful	technology	salesman,	and	though	he	wanted	to

earn	$500,000	more	per	year	as	all	do,	his	finances	were	solid.

He	 also	 asked	 good	 questions.	 I	 had	 just	 returned	 from	 another trip	overseas	and	was	planning	a	new	adventure	to	Japan.	He	drilled

me	for	two	hours	with	a	refrain:	How	is	it	possible	to	spend	so	little

time	on	income	generation?

“If	you’re	interested,	we	can	make	you	a	case	study	and	I’ll	show

you	how,”	I	offered.

Charney	was	in.	The	one	thing	he	didn’t	have	was	time.

One	 e-mail	 and	 five	 weeks	 of	 practice	 later,	 Charney	 had	 good

news:	He	had	accomplished	more	in	the	last	week	than	he	had	in

the	 previous	 four	 combined.	 He	 did	 so	 while	 taking	 Monday	 and

Friday	 off	 and	 spending	 at	 least	 2	 more	 hours	 per	 day	 with	 his family.	From	40	hours	per	week,	he	was	down	to	18	and	producing

four	times	the	results.

Was	 it	 from	 mountaintop	 retreats	 and	 secret	 kung	 fu	 training?

Nope.	Was	it	a	new	Japanese	management	secret	or	better	software?

Nein.	I	just	asked	him	to	do	one	simple	thing	consistently	without

fail.

At	 least	 three	 times	 per	 day	 at	 scheduled	 times,	 he	 had	 to	 ask himself	the	following	question:

Am	I	being	productive	or	just	active?

Charney	captured	the	essence	of	this	with	less-abstract	wording:

Am	I	inventing	things	to	do	to	avoid	the	important?

He	eliminated	all	of	the	activities	he	used	as	crutches	and	began	to

focus	 on	 demonstrating	 results	 instead	 of	 showing	 dedication.

Dedication	is	often	just	meaningless	work	in	disguise.	Be	ruthless

and	cut	the	fat.

It	is	possible	to	have	your	cupcake	and	eat	it,	too.

Q&A:	QUESTIONS	AND	ACTIONS

We	create	stress	for	ourselves	because	you	feel	like

you	 have	 to	 do	 it.	 You	 have	 to.	 I	 don’t	 feel	 that anymore.

—OPRAH	WINFREY,	actress	and	talk-show	host, The

 Oprah	Winfrey	Show

The	key	to	having	more	time	is	doing	less,	and	there	are	two	paths

to	getting	there,	both	of	which	should	be	used	together:	(1)	Define

a	to-do	list	and	(2)	define	a	not-to-do	list.	In	general	terms,	there	are but	two	questions:

What	 20%	 of	 sources	 are	 causing	 80%	 of	 my	 problems	 and

unhappiness?

What	20%	of	sources	are	resulting	in	80%	of	my	desired	outcome

and	happiness?

Hypothetical	cases	help	to	get	us	started:

1. If	you	had	a	heart	attack	and	had	to	work	two	hours	per	day,

what	would	you	do?

Not	five	hours,	not	four	hours,	not	three—two	hours.	It’s	not	where

I	want	you	to	ultimately	be,	but	it’s	a	start.	Besides,	I	can	hear	your

brain	bubbling	already:	That’s	ridiculous.	Impossible!	I	know,	I

know.	If	I	told	you	that	you	could	survive	for	months,	functioning

quite	well,	on	four	hours	of	sleep	per	night,	would	you	believe	me?

Probably	not.	Notwithstanding,	millions	of	new	mothers	do	it	all	the

time.	This	exercise	is	not	optional.	The	doctor	has	warned	you,	after

triple-bypass	surgery,	that	if	you	don’t	cut	down	your	work	to	two

hours	per	day	for	the	first	three	months	post-op,	you	will	die.	How

would	you	do	it?

2. If	you	had	a	second	heart	attack	and	had	to	work	two	hours

per	 week, what	would	you	do?

3. If	you	had	a	gun	to	your	head	and	 had	to	stop	doing	4/5	of different	time-consuming	activities,	what	would	you	remove?

Simplicity	requires	ruthlessness.	If	you	had	to	stop	⅘	of	time-

consuming	activities—e-mail,	phone	calls,	conversations,

paperwork,	meetings,	advertising,	customers,	suppliers,	products,

services,	etc.—what	would	you	eliminate	to	keep	the	negative	effect

on	income	to	a	minimum?	Used	even	once	per	month,	this	question

alone	can	keep	you	sane	and	on	track.

4. What	are	the	top-three	activities	that	I	use	to	fill	time	to	feel	as though	I’ve	been	productive?

These	are	usually	used	to	postpone	more	important	actions	(often

uncomfortable	because	there	is	a	chance	of	failure	or	rejection).	Be

honest	with	yourself,	as	we	all	do	this	on	occasion.	What	are	your

crutch	activities?

5. Who	are	the	20%	of	people	who	produce	80%	of	your

enjoyment	and	propel	you	forward,	and	which	20%	cause	80%

of	your	depression,	anger,	and	second-guessing?

Identify:

Positive	friends	versus	time-consuming	friends:

Who	 is	 helping	 versus	 hurting	 you,	 and	 how

do	 you	 increase	 your	 time	 with	 the	 former

while	decreasing	or	eliminating	your	time	with

the	latter?

Who	 is	 causing	 me	 stress	 disproportionate	 to

the	time	I	spend	with	them?	What	will	happen

if	I	simply	stop	interacting	with	these	people?

Fear-setting	helps	here.

When	 do	 I	 feel	 starved	 for	 time?	 What

commitments,	 thoughts,	 and	 people	 can	 I

eliminate	to	fix	this	problem?

Exact	 numbers	 aren’t	 needed	 to	 realize	 that	 we	 spend	 too	 much

time	 with	 those	 who	 poison	 us	 with	 pessimism,	 sloth,	 and	 low

expectations	of	themselves	and	the	world.	It	is	often	the	case	that

you	 have	 to	 fire	 certain	 friends	 or	 retire	 from	 particular	 social circles	to	have	the	life	you	want.	This	isn’t	being	mean;	it	is	being

practical.	 Poisonous	 people	 do	 not	 deserve	 your	 time.	 To	 think

otherwise	is	masochistic.

The	best	way	to	approach	a	potential	break	is	simple:	Confide	in

them	honestly	but	tactfully	and	explain	your	concerns.	If	they	bite

back,	your	conclusions	have	been	confirmed.	Drop	them	like	any

other	bad	habit.	If	they	promise	to	change,	first	spend	at	least	two

weeks	apart	to	develop	other	positive	influences	in	your	life	and

diminish	psychological	dependency.	The	next	trial	period	should

have	a	set	duration	and	consist	of	pass-or-fail	criteria.

If	this	approach	is	too	confrontational	for	you,	just	politely	refuse

to	interact	with	them.	Be	in	the	middle	of	something	when	the	call

comes,	and	have	a	prior	commitment	when	the	invitation	to	hang

out	comes.	Once	you	see	the	benefits	of	decreased	time	with	these

people,	it	will	be	easier	to	stop	communication	altogether.

I’m	not	going	to	lie:	It	sucks.	It	hurts	like	pulling	out	a	splinter.

But	you	are	the	average	of	the	five	people	you	associate	with	most,

so	do	not	underestimate	the	effects	of	your	pessimistic,	unambitious,

or	disorganized	friends.	If	someone	isn’t	making	you	stronger,

they’re	making	you	weaker.

Remove	the	splinters	and	you’ll	thank	yourself	for	it.

6. Learn	to	ask,	“If	this	is	the	only	thing	I	accomplish	today,	will	I be	satisfied	with	my	day?”

Don’t	ever	arrive	at	the	office	or	in	front	of	your	computer	without	a

clear	list	of	priorities.	You’ll	just	read	unassociated	e-mail	and

scramble	your	brain	for	the	day.	Compile	your	to-do	list	for

tomorrow	no	later	than	this	evening.	I	don’t	recommend	using

Outlook	or	computerized	to-do	lists,	because	it	is	possible	to	add	an

infinite	number	of	items.	I	use	a	standard	piece	of	paper	folded	in

half	three	times,	which	fits	perfectly	in	the	pocket	and	limits	you	to

noting	only	a	few	items.

There	should	never	be	more	than	two	mission-critical	items	to

complete	each	day.	Never.	It	just	isn’t	necessary	if	they’re	actually

high-impact.	If	you	are	stuck	trying	to	decide	between	multiple

items	that	all	seem	crucial,	as	happens	to	all	of	us,	look	at	each	in turn	and	ask	yourself, If	this	is	the	only	thing	I	accomplish	today,	wil 	I be	satisfied	with	my	day?

To	counter	the	seemingly	urgent,	ask	yourself:	What	will	happen

if	I	don’t	do	this,	and	is	it	worth	putting	off	the	important	to	do	it?	If you	haven’t	already	accomplished	at	least	one	important	task	in	the

day,	don’t	spend	the	last	business	hour	returning	a	DVD	to	avoid	a

$5	late	charge.	Get	the	important	task	done	and	pay	the	$5	fine.

7. Put	a	Post-it	on	your	computer	screen	or	set	an	Outlook

reminder	to	alert	you	at	least	three	times	daily	with	the

question:	Are	you	inventing	things	to	do	to	avoid	the

important?

I	also	use	free	time-tracking	software	called	RescueTime

(www.rescuetime.com)	to	alert	me	when	I	spend	more	than	an allotted	time	on	certain	websites	or	programs	often	used	to	avoid

the	important	(Gmail,	Facebook,	Outlook,	etc.).	It	also	summarizes

your	time	use	each	week	and	compares	your	performance	to	peers.

8. Do	not	multitask.

I’m	going	to	tell	you	what	you	already	know.	Trying	to	brush	your

teeth,	talk	on	the	phone,	and	answer	e-mail	at	the	same	time	just

doesn’t	work.	Eating	while	doing	online	research	and	instant

messaging?	Ditto.

If	you	prioritize	properly,	there	is	no	need	to	multitask.	It	is	a

symptom	of	“task	creep”—doing	more	to	feel	productive	while

actually	accomplishing	less.	As	stated,	you	should	have,	at	most,

two	primary	goals	or	tasks	per	day.	Do	them	separately	from	start	to

finish	without	distraction.	Divided	attention	will	result	in	more

frequent	interruptions,	lapses	in	concentration,	poorer	net	results,

and	less	gratification.

9. Use	Parkinson’s	Law	on	a	Macro	and	Micro	Level.

Use	Parkinson’s	Law	to	accomplish	more	in	less	time.	Shorten

schedules	and	deadlines	to	necessitate	focused	action	instead	of

deliberation	and	procrastination.

On	a	weekly	and	daily	macro	level,	attempt	to	take	Monday

and/or	Friday	off,	as	well	as	leave	work	at	4	P.M.	This	will	focus	you

to	prioritize	more	effectively	and	quite	possibly	develop	a	social	life.

If	you’re	under	the	hawklike	watch	of	a	boss,	we’ll	discuss	the	nuts

and	bolts	of	how	to	escape	in	later	chapters.

On	a	micro	task	level,	limit	the	number	of	items	on	your	to-do	list

and	use	impossibly	short	deadlines	to	force	immediate	action	while

ignoring	minutiae.

If	doing	work	online	or	near	an	online	computer,

http://e.ggtimer.com/	is	a	convenient	countdown	timer.	Just	type the	desired	time	limit	directly	into	the	URL	field	and	hit	enter.	The

http://	can	often	be	omitted.	For	example:

http://e.ggtimer.com/5minutes	

(or	

just

“e.ggtimer.com/5min” insomebrowsers)

http://e.ggtimer.com/1hour30minutes30seconds

http://e.ggtimer.com/30	(if	you	just	put	in	a	number,	it	assumes seconds)

COMFORT	CHALLENGE

Learn	to	Propose	(2	Days)

Stop	asking	for	opinions	and	start	proposing	solutions.	Begin	with	the

small	 things.	 If	 someone	 is	 going	 to	 ask,	 or	 asks,	 “Where	 should	 we eat?”	“What	movie	should	we	watch?”	“What	should	we	do	tonight?”

or	anything	similar,	do	NOT	reflect	it	back	with,	“Well,	what	do	you

want	 to	 …	 ?” Offer	 a	 solution.	 Stop	 the	 back-and-forth	 and	 make	 a decision.	Practice	this	in	both	personal	and	professional	environments.

Here	are	a	few	lines	that	help	(my	favorites	are	the	first	and	last):

“Can	I	make	a	suggestion?”

“I	propose	…”

“I’d	like	to	propose	…”

“I	suggest	that	…	What	do	you	think?”

“Let’s	try	…	and	then	try	something	else	if	that	doesn’t	work.”

LIFESTYLE	DESIGN	IN	ACTION

I’m	a	musician	who	got	your	book	because	Derek	Sivers	at	CD

Baby	recommended	it.	Checking	Pareto’s	Law	I	realized	that	78%

of	my	downloads	came	from	just	one	of	my	CDs	and	that	55%	of

my	total	download	income	came	from	only	five	songs!	It	showed

me	 what	 my	 fans	 are	 looking	 for	 and	 allowed	 me	 to	 showcase

those	on	my	web	site.	Downloads	are	the	way	to	go.	iTunes	sells

the	 song	 and	 CD	 Baby	 direct	 deposits	 it	 to	 my	 account.	 Fully

automated	once	the	recording	is	done.	There	are	some	months	I

can	 live	 off	 download	 income.	 Once	 I	 finish	 paying	 off	 debt,	 it should	be	no	problem	to	travel	as	an	artist	and	create	new	fans	all

over	the	world	and	have	a	cyber	income	stream.

 —VICTOR	JOHNSON

As	for	“outsourcing”	your	banking,	any	company	that	needs	to

take	 checks	 (cheques)	 should	 consider	 a	 lock	 box	 solution.	 Just about	any	bank	that	does	business	banking	offers	it.	All	checks	go

to	 a	 PO	 box	 at	 the	 bank,	 the	 bank	 processes	 the	 checks	 and

deposits	them,	and	according	to	your	instructions	can	send	you	a

file	of	all	the	checks	that	are	deposited.	Normally	this	can	be	done

in	either	a	flat,	Excel	or	other	file	type	that	can	interface	with	any

accounting	 systems	 from	 Excel,	 to	 Quicken	 to	 SAP.	 Quite	 cost

effective.

 —ANONYMOUS

The	Low-Information	Diet

	CULTIVATING	SELECTIVE	IGNORANCE

What	 information	 consumes	 is	 rather	 obvious:	 it

consumes	 the	 attention	 of	 its	 recipients.	 Hence,	 a

wealth	of	information	creates	a	poverty	of	attention

and	 a	 need	 to	 allocate	 that	 attention	 efficiently

among	 the	 overabundance	 of	 information	 sources

that	might	consume	it.

—HERBERT	SIMON,	recipient	of	Nobel	Memorial	Prize

in	Economics8	and	the	A.M.	Turing	Award,	the

“Nobel	Prize	of	Computer	Science”

Reading,	 after	 a	 certain	 age,	 diverts	 the	 mind	 too

much	from	its	creative	pursuits.	Any	man	who	reads

too	much	and	uses	his	own	brain	too	little	falls	into

lazy	habits	of	thinking.

—ALBERT	EINSTEIN

I	hope	you’re	sitting	down.	Take	that	sandwich	out	of	your	mouth

so	 you	 don’t	 choke.	 Cover	 the	 baby’s	 ears.	 I’m	 going	 to	 tell	 you something	that	upsets	a	lot	of	people.

I	never	watch	the	news	and	have	bought	one	single	newspaper	in

the	last	five	years,	in	Stansted	Airport	in	London,	and	only	because	it

gave	me	a	discount	on	a	Diet	Pepsi.

I	would	claim	to	be	Amish,	but	last	time	I	checked,	Pepsi	wasn’t	on

the	menu.

How	 obscene!	 I	 call	 myself	 an	 informed	 and	 responsible	 citizen?

How	do	I	stay	up-to-date	with	current	affairs?	I’ll	answer	all	of	that,

but	wait—it	gets	better.	I	usually	check	business	e-mail	for	about	an

hour	each	Monday,	and	I	never	check	voicemail	when	abroad.	Never

ever.

But	 what	 if	 someone	 has	 an	 emergency?	 It	 doesn’t	 happen.	 My

contacts	 now	 know	 that	 I	 don’t	 respond	 to	 emergencies,	 so	 the

emergencies	somehow	don’t	exist	or	don’t	come	to	me.	Problems,	as	a

rule,	 solve	 themselves	 or	 disappear	 if	 you	 remove	 yourself	 as	 an information	bottleneck	and	empower	others.

Cultivating	Selective	Ignorance

There	are	many	things	of	which	a	wise	man	might

wish	to	be	ignorant.

—RALPH	WALDO	EMERSON	(1803–1882)

From	this	point	forward,	I’m	going	to	propose	that	you	develop	an

uncanny	ability	to	be	selectively	ignorant.	Ignorance	may	be	bliss,

but	 it	 is	 also	 practical.	 It	 is	 imperative	 that	 you	 learn	 to	 ignore	 or redirect	 all	 information	 and	 interruptions	 that	 are	 irrelevant,

unimportant,	or	unactionable.	Most	are	all	three.

The	 first	 step	 is	 to	 develop	 and	 maintain	 a	 low-information	 diet.

Just	as	modern	man	consumes	both	too	many	calories	and	calories	of

no	nutritional	value,	information	workers	eat	data	both	in	excess	and

from	the	wrong	sources.

Lifestyle	 design	 is	 based	 on	 massive	 action—output.	 Increased

output	 necessitates	 decreased	 input.	 Most	 information	 is	 time-

consuming,	 negative,	 irrelevant	 to	 your	 goals,	 and	 outside	 of	 your influence.	 I	 challenge	 you	 to	 look	 at	 whatever	 you	 read	 or	 watched today	and	tell	me	that	it	wasn’t	at	least	two	of	the	four.

I	read	the	front-page	headlines	through	the	newspaper	machines	as	I

walk	to	lunch	each	day	and	nothing	more.	In	five	years,	I	haven’t	had

a	 single	 problem	 due	 to	 this	 selective	 ignorance.	 It	 gives	 you

something	new	to	ask	the	rest	of	the	population	in	lieu	of	small	talk:

“Tell	me,	what’s	new	in	the	world?”	And,	if	it’s	that	important,	you’ll

hear	people	talking	about	it.	Using	my	crib	notes	approach	to	world

affairs,	I	also	retain	more	than	someone	who	loses	the	forest	for	the

trees	in	a	sea	of	extraneous	details.

From	an	actionable	information	standpoint,	I	consume	a	maximum

of	 one-third	 of	 one	 industry	 magazine	 (Response	 magazine)	 and	 one business	magazine	 (Inc.)	per	month,	for	a	grand	total	of	approximately four	 hours.	 That’s	 it	 for	 results-oriented	 reading.	 I	 read	 an	 hour	 of fiction	prior	to	bed	for	relaxation.

How	on	earth	do	I	act	responsibly?	Let	me	give	an	example	of	how	I

and	other	NR	both	consider	and	obtain	information.	I	voted	in	the	last presidential	 election, 9	 despite	 having	 been	 in	 Berlin.	 I	 made	 my decision	in	a	matter	of	hours.	First,	I	sent	e-mails	to	educated	friends in	the	U.S.	who	share	my	values	and	asked	them	who	they	were	voting

for	and	why.	Second,	I	judge	people	based	on	actions	and	not	words;

thus,	I	asked	friends	in	Berlin,	who	had	more	perspective	outside	of

U.S.	 media	 propaganda,	 how	 they	 judged	 the	 candidates	 based	 on

their	historical	behavior.	Last,	I	watched	the	presidential	debates.	That was	it.	I	let	other	dependable	people	synthesize	hundreds	of	hours	and

thousands	 of	 pages	 of	 media	 for	 me.	 It	 was	 like	 having	 dozens	 of personal	information	assistants,	and	I	didn’t	have	to	pay	them	a	single

cent.

That’s	a	simple	example,	you	say,	but	what	if	you	need	to	learn	to

do	something	your	friends	haven’t	done?	Like,	say,	sell	a	book	to	the

world’s	largest	publisher	as	a	first-time	author?	Funny	you	should	ask.

There	are	two	approaches	I	used:

1.	I	picked	one	book	out	of	dozens	based	on	reader	reviews	and

the	fact	that	the	authors	had	actually	done	what	I	wanted	to	do.	If

the	task	is	how-to	in	nature,	I	only	read	accounts	that	are	“how	I

did	 it”	 and	 autobiographical.	 No	 speculators	 or	 wannabes	 are

worth	the	time.

2.	Using	the	book	to	generate	intelligent	and	specific	questions,	I contacted	10	of	the	top	authors	and	agents	in	the	world	via	e-mail

and	phone,	with	a	response	rate	of	80%.

I	only	read	the	sections	of	the	book	that	were	relevant	to	immediate next	steps,	which	took	less	than	two	hours.	To	develop	a	template	email	and	call	script	took	approximately	four	hours,	and	the	actual	e-

mails	 and	 phone	 calls	 took	 less	 than	 an	 hour.	 This	 personal	 contact approach	is	not	only	more	effective	and	more	efficient	than	all-you-can-eat	 info	 buffets,	 it	 also	 provided	 me	 with	 the	 major	 league alliances	 and	 mentors	 necessary	 to	 sell	 this	 book.	 Rediscover	 the power	of	the	forgotten	skill	called	“talking.”	It	works.

Once	again,	less	is	more.

How	to	Read	200%	Faster	in	10	Minutes

There	will	be	times	when,	it’s	true,	you	will	have	to	read.	Here

are	four	 simple	tips	 that	will	lessen	 the	damage	 and	increase

your	 speed	 at	 least	 200%	 in	 10	 minutes	 with	 no	 comprehension

loss:

1. Two	Minutes:	Use	a	pen	or	finger	to	trace	under	each line	as	you	read	as	fast	as	possible.	Reading	is	a	series	of

jumping	 snapshots	 (called	 saccades),	 and	 using	 a	 visual

guide	prevents	regression.

2. Three	 Minutes:	 Begin	 each	 line	 focusing	 on	 the	 third word	in	from	the	first	word,	and	end	each	line	focusing

on	the	third	word	in	from	the	last	word.	This	makes	use

of	peripheral	vision	that	is	otherwise	wasted	on	margins.	For

example,	even	when	the	highlighted	words	in	the	next	line

are	 your	 beginning	 and	 ending	 focal	 points,	 the	 entire

sentence	is	“read,”	just	with	less	eye	movement:

“Once	upon	a	time,	an	information	addict	decided	to	detox.”

Move	in	from	both	sides	further	and	further	as	it	gets	easier.

3. Two	 Minutes:	 Once	 comfortable	 indenting	 three	 or four	 words	 from	 both	 sides,	 attempt	 to	 take	 only	 two

snapshots—also	known	as	fixations—per	line	on	the	first

and	last	indented	words.

4. Three	 Minutes:	 Practice	 reading	 too	 fast	 for

comprehension	 but	 with	 good	 technique	 (the	 above

three	 techniques)	 for	 five	 pages	 prior	 to	 reading	 at	 a

comfortable	speed.	This	will	heighten	perception	and	reset

your	speed	limit,	much	like	how	50	mph	normally	feels	fast

but	seems	like	slow	motion	if	you	drop	down	from	70	mph

on	the	freeway.

To	calculate	reading	speed	in	words	per	minute	(wpm)—and	thus

progress—in	a	given	book,	add	up	the	number	of	words	in	ten	lines

and	divide	by	ten	to	get	the	average	words	per	line.	Multiply	this	by

the	number	of	lines	per	page	and	you	have	the	average	words	per

page.	Now	it’s	simple.	If	you	initially	read	1.25	pages	in	one	minute

at	 330	 average	 words	 per	 page,	 that’s	 412.5	 words	 per	 minute.	 If you	then	read	3.5	pages	after	training,	it’s	1,155	words	per	minute

and	you’re	in	the	top	1%	of	the	world’s	fastest	readers.

Q&A:	QUESTIONS	AND	ACTIONS

Learning	to	ignore	things	is	one	of	the	great	paths	to

inner	peace.

—ROBERT	J.	SAWYER, Calculating	God

1. Go	on	an	immediate	one-week	media	fast.

The	 world	 doesn’t	 even	 hiccup,	 much	 less	 end,	 when	 you	 cut	 the information	umbilical	cord.	To	realize	this,	it’s	best	to	use	the	Band-Aid	approach	and	do	it	quickly:	a	one-week	media	fast.	Information	is

too	much	like	ice	cream	to	do	otherwise.	“Oh,	I’ll	just	have	a	half	a

spoonful”	 is	 about	 as	 realistic	 as	 “I	 just	 want	 to	 jump	 online	 for	 a minute.”	Go	cold	turkey.

If	you	want	to	go	back	to	the	15,000-calorie	potato	chip	information

diet	afterward,	fine,	but	beginning	tomorrow	and	for	at	least	five	full

days,	here	are	the	rules:

No	newspapers,	magazines,	audiobooks,	or	nonmusic	radio.	Music

is	permitted	at	all	times.

No	 news	 websites	 whatsoever	 (cnn.com, drudgereport.com,

msn.com, 10	etc.).

No	television	at	all,	except	for	one	hour	of	pleasure	viewing	each evening.

No	reading	books,	except	for	this	book	and	one	hour	of	 fiction 11

pleasure	reading	prior	to	bed.

No	 web	 surfing	 at	 the	 desk	 unless	 it	 is	 necessary	 to	 complete	 a work	 task	 for	 that	 day.	 Necessary	 means	 necessary,	 not	 nice	 to have.

Unnecessary	 reading	 is	 public	 enemy	 number	 one	 during	 this	 one-

week	fast.

What	do	you	do	with	all	the	extra	time?	Replace	the	newspaper	at

breakfast	with	speaking	to	your	spouse,	bonding	with	your	children,

or	 learning	 the	 principles	 in	 this	 book.	 Between	 9–5,	 complete	 your top	priorities	as	per	the	last	chapter.	If	you	complete	them	with	time

to	spare,	do	the	exercises	in	this	book.	Recommending	this	book	might

seem	hypocritical,	but	it’s	not:	The	information	in	these	pages	is	both

important	and	to	be	applied	now,	not	tomorrow	or	the	day	after.

Each	day	at	lunch	break,	and	no	earlier,	get	your	five-minute	news

fix.	 Ask	 a	 well-informed	 colleague	 or	 a	 restaurant	 waiter,	 “Anything important	 happening	 in	 the	 world	 today?	 I	 couldn’t	 get	 the	 paper today.”	Stop	this	as	soon	as	you	realize	that	the	answer	doesn’t	affect

your	actions	at	all.	Most	people	won’t	even	remember	what	they	spent

one	to	two	hours	absorbing	that	morning.

Be	strict	with	yourself.	I	can	prescribe	the	medicine,	but	you	need	to

take	it.

Download	 the	 Firefox	 web	 browser	 (www.firefox.com)	 and	 use LeechBlock	to	block	certain	sites	entirely	for	set	periods.	From	their site	(http://www.proginosko.com/leechblock.html): You	 can	 specify	 up	 to	 six	 sets	 of	 sites	 to	 block,	 with	 different times	and	days	for	each	set.	You	can	block	sites	within	fixed	time

periods	(e.g.,	between	9am	and	5pm),	after	a	time	limit	(e.g.,	10

minutes	in	every	hour),	or	with	a	combination	of	time	periods	and

time	limit	(e.g.,	10	minutes	in	every	hour	between	9am	and	5pm).

You	can	also	set	a	password	for	access	to	the	extension	options,

just	to	slow	you	down	in	moments	of	weakness!

2. Develop	the	habit	of	asking	yourself,	“Will	I	definitely	use	this

information	for	something	immediate	and	important?”

It’s	not	enough	to	use	information	for	“something”—it	needs	to	be

immediate	and	important.	If	“no”	on	either	count,	don’t	consume	it.

Information	is	useless	if	it	is	not	applied	to	something	important	or

if	you	will	forget	it	before	you	have	a	chance	to	apply	it.

I	used	to	have	the	habit	of	reading	a	book	or	site	to	prepare	for	an

event	weeks	or	months	in	the	future,	and	I	would	then	need	to

reread	the	same	material	when	the	deadline	for	action	was	closer.

This	is	stupid	and	redundant.	Follow	your	to-do	short	list	and	fill	in

the	information	gaps	as	you	go.

Focus	on	what	digerati	Kathy	Sierra	calls	“just-in-time”

information	instead	of	“just-in-case”	information.

3. Practice	the	art	of	nonfinishing.

This	is	another	one	that	took	me	a	long	time	to	learn.	Starting

something	doesn’t	automatically	justify	finishing	it.

If	you	are	reading	an	article	that	sucks,	put	it	down	and	don’t	pick

it	back	up.	If	you	go	to	a	movie	and	it’s	worse	than	 Matrix	III,	get the	hell	out	of	there	before	more	neurons	die.	If	you’re	full	after	half a	plate	of	ribs,	put	the	damn	fork	down	and	don’t	order	dessert.

More	is	not	better,	and	stopping	something	is	often	10	times

better	than	finishing	it.	Develop	the	habit	of	nonfinishing	that	which

is	boring	or	unproductive	if	a	boss	isn’t	demanding	it.

COMFORT	CHALLENGE

Get	Phone	Numbers	(2	Days)

Being	sure	to	maintain	eye	contact,	ask	for	the	phone	numbers	of	at

least	two	(the	more	you	attempt,	the	less	stressful	it	will	be)	attractive members	of	the	opposite	sex	on	each	day.	Girls,	this	means	you’re	in

the	game	as	well,	and	it	doesn’t	matter	if	you’re	50+.	Remember	that

the	real	goal	is	not	to	get	numbers,	but	to	get	over	the	fear	of	asking, so	the	outcome	is	unimportant.	If	you’re	in	a	relationship,	sign	up	to

(or	 pretend	 to)	 gather	 information	 for	 Greenpeace.	 Just	 toss	 the numbers	if	you	get	them.

Go	 to	 a	 mall	 if	 you	 want	 to	 get	 some	 rapid-fire	 practice—my

preference	 for	 getting	 over	 the	 discomfort	 quickly—and	 aim	 to	 ask three	 people	 in	 a	 row	 within	 five	 minutes.	 Feel	 free	 to	 use	 some variation	of	the	following	script:

“Excuse	me.	I	know	this	is	going	to	sound	strange,	but	if	I	don’t	ask

you	now,	I’ll	be	kicking	myself	for	the	rest	of	the	day.	I’m	running	to

meet	a	friend	[i.e.,	I	have	friends	and	am	not	a	stalker],	but	I	think

you’re	 really	 [extremely,	 drop-dead]	 cute	 [gorgeous,	 hot].	 Could	 I have	your	phone	number?	I’m	not	a	psycho—I	promise.	You	can	give

me	a	fake	one	if	you’re	not	interested.”

8. 	 Simon	 received	 the	 Nobel	 Prize	 in	 1978	 for	 his	 contribution	 to organizational	 decision	 making:	 It	 is	 impossible	 to	 have	 perfect	 and complete	information	at	any	given	time	to	make	a	decision.

9. 	2004	at	the	time	this	was	written.

10.	LOL.

11.	As	someone	who	read	exclusively	nonfiction	for	nearly	15	years,	I can	 tell	 you	 two	 things:	 It’s	 not	 productive	 to	 read	 two	 fact-based books	at	the	same	time	(this	is	one),	and	fiction	is	better	than	sleeping

pills	for	putting	the	happenings	of	the	day	behind	you.

Interrupting	Interruption	and	the

Art	of	Refusal

Do	 your	 own	 thinking	 independently.	 Be	 the	 chess

player,	not	the	chess	piece.

—RALPH	CHARELL

Meetings	 are	 an	 addictive,	 highly	 self-indulgent

activity	 that	 corporations	 and	 other	 organizations

habitually	 engage	 in	 only	 because	 they	 cannot

actually	masturbate.

—DAVE	BARRY,	Pulitzer	Prize–winning	American

humorist

SPRING	2000,	PRINCETON,	NEW	JERSEY

1:35	P.M.

“I	 think	 I	 understand.	 Moving	 on.	 In	 the	 next	 paragraph,	 it	 explains that	…”	I	had	detailed	notes	and	didn’t	want	to	miss	a	single	point.

3:45	P.M.

“OK.	That	makes	sense,	but	if	we	look	at	the	following	example	…”	I

paused	 for	 a	 moment	 mid-sentence.	 The	 teaching	 assistant	 had	 both hands	on	his	face.

“Tim,	 let’s	 end	 here	 for	 now.	 I’ll	 be	 sure	 to	 keep	 these	 points	 in mind.”	He	had	had	enough.	Me	too,	but	I	knew	I’d	only	have	to	do	it

once.

For	all	four	years	of	school,	I	had	a	policy.	If	I	received	anything	less than	an	A	on	the	first	paper	or	non-multiple-choice	test	in	a	given

class,	I	would	bring	2–3	hours	of	questions	to	the	grader’s	office

hours	and	not	leave	until	the	other	had	answered	them	all	or	stopped

out	of	exhaustion.

This	served	two	important	purposes:

1.	 I	learned	exactly	how	the	grader	evaluated	work,	including	his	or

her	prejudices	and	pet	peeves.

2.	 The	grader	would	think	long	and	hard	about	ever	giving	me	less

than	an	A.	He	or	she	would	never	consider	giving	me	a	bad	grade

without	exceptional	reasons	for	doing	so,	as	he	or	she	knew	I’d

come	a’knocking	for	another	three-hour	visit.

Learn	to	be	difficult	when	it	counts.	In	school	as	in	life,	having	a

reputation	 for	 being	 assertive	 will	 help	 you	 receive	 preferential treatment	without	having	to	beg	or	fight	for	it	every	time.

Think	back	to	your	days	on	the	playground.	There	was	always	a	big

bully	and	countless	victims,	but	there	was	also	that	one	small	kid	who

fought	 like	 hell,	 thrashing	 and	 swinging	 for	 the	 fences.	 He	 or	 she might	not	have	won,	but	after	one	or	two	exhausting	exchanges,	the

bully	chose	not	to	bother	him	or	her.	It	was	easier	to	find	someone

else.

Be	that	kid.

Doing	 the	 important	 and	 ignoring	 the	 trivial	 is	 hard	 because	 so much	 of	 the	 world	 seems	 to	 conspire	 to	 force	 crap	 upon	 you.

Fortunately,	a	few	simple	routine	changes	make	bothering	you	much

more	painful	than	leaving	you	in	peace.

It’s	time	to	stop	taking	information	abuse.

Not	All	Evils	Are	Created	Equal

For	our	purposes,	an	interruption	is	anything	that	prevents	the	start-to-finish	completion	of	a	critical	task,	and	there	are	three	principal

offenders:

1. Time	wasters:	those	things	that	can	be	ignored	with	little	or	no consequence.	 Common	 time	 wasters	 include	 meetings,

discussions,	 phone	 calls,	 web	 surfing,	 and	 e-mail	 that	 are

 unimportant.

2. Time	 consumers:	 repetitive	 tasks	 or	 requests	 that	 need	 to	 be completed	but	often	interrupt	high-level	work.	Here	are	a	few	you

might	know	intimately:	reading	and	responding	to	e-mail,	making

and	returning	phone	calls,	customer	service	(order	status,	product

assistance,	etc.),	financial	or	sales	reporting,	personal	errands,	all

necessary	repeated	actions	and	tasks.

3. Empowerment	 failures:	 instances	 where	 someone	 needs

approval	to	make	something	small	happen.	Here	are	just	a	few:

fixing	 customer	 problems	 (lost	 shipments,	 damaged	 shipments,

malfunctions,	 etc.),	 customer	 contact,	 cash	 expenditures	 of	 all

types.

Let’s	look	at	the	prescriptions	for	all	three	in	turn.

Time	Wasters:	Become	an	Ignoramus

The	best	defense	is	a	good	offense.

—DAN	GABLE,	Olympic	gold	medalist	in	wrestling	and

the	most	successful	coach	in	history;	personal

record:	299–6–3,	with	182	pins

Time	wasters	are	the	easiest	to	eliminate	and	deflect.	It	is	a	matter

of	 limiting	 access	 and	 funneling	 all	 communication	 toward

immediate	action.

First,	limit	e-mail	consumption	and	production.	This	is	the	greatest

single	interruption	in	the	modern	world.

1.	 Turn	 off	 the	 audible	 alert	 if	 you	 have	 one	 on	 Outlook	 or	 a similar	 program	 and	 turn	 off	 automatic	 send/receive,	 which

delivers	e-mail	to	your	inbox	as	soon	as	someone	sends	them.

2.	 Check	e-mail	twice	per	day,	once	at	12:00	noon	or	just	prior	to

lunch,	and	again	at	4:00	P.M.	12:00	P.M.	 and	 4:00	 P.M.	 are	 times

that	ensure	you	will	have	the	most	responses	from	previously	sent

e-mail.	 Never	 check	 e-mail	 first	 thing	 in	 the	 morning. 12Instead, complete	 your	 most	 important	 task	 before	 11:00	 A.M.	 to	 avoid

using	lunch	or	reading	e-mail	as	a	postponement	excuse.

LIGHT	 GRAY	 INDICATES	 TIME	 AVAILABLE	 FOR	 HIGH-PRIORITY	 TASKS. Courtesy	 of

 SANDIA

Before	implementing	the	twice-daily	routine,	you	must	create	an	e-

mail	autoresponse	that	will	train	your	boss,	co-workers,	suppliers,	and

clients	to	be	more	effective.	I	would	recommend	that	you	do	not	ask	to

implement	 this.	 Remember	 one	 of	 our	 ten	 commandments:	 Beg	 for

forgiveness;	don’t	ask	for	permission.

If	 this	 gives	 you	 heart	 palpitations,	 speak	 with	 your	 immediate supervisor	 and	 propose	 to	 trial	 the	 approach	 for	 one	 to	 three	 days.

Cite	 pending	 projects	 and	 frustration	 with	 constant	 interruptions	 as the	reasons.	Feel	free	to	blame	it	on	spam	or	someone	outside	of	the

office.

Here	is	a	simple	e-mail	template	that	can	be	used:

Greetings,	Friends	[or	Esteemed	Colleagues],

Due	 to	 high	 workload,	 I	 am	 currently	 checking	 and

responding	to	e-mail	twice	daily	at	12:00	p.m.	ET	[or	your	time

zone]	and	4:00	p.m.	ET.

If	 you	 require	 urgent	 assistance	 (please	 ensure	 it	 is	 urgent)

that	 cannot	 wait	 until	 either	 12:00	 p.m.	 or	 4:00	 p.m.,	 please

contact	me	via	phone	at	555–555–5555.

Thank	 you	 for	 understanding	 this	 move	 to	 more	 efficiency

and	 effectiveness.	 It	 helps	 me	 accomplish	 more	 to	 serve	 you

better.

Sincerely,

Tim	Ferriss

MOVE	 TO	 ONCE-PER-DAY	 as	 quickly	 as	 possible.	 Emergencies	 are	 seldom that.	People	are	poor	judges	of	importance	and	inflate	minutiae	to	fill

time	 and	 feel	 important.	 This	 autoresponse	 is	 a	 tool	 that,	 far	 from decreasing	 collective	 effectiveness,	 forces	 people	 to	 re-evaluate	 their reason	for	interrupting	you	and	helps	them	decrease	meaningless	and

time-consuming	contact.

I	 was	 initially	 terrified	 of	 missing	 important	 requests	 and	 inviting disaster,	 just	 as	 you	 might	 be	 upon	 reading	 this	 recommendation.

Nothing	 happened.	 Give	 it	 a	 shot	 and	 work	 out	 the	 small	 bumps	 as you	progress.

For	an	extreme	example	of	a	personal	autoresponder	that	has	never

prompted	a	complaint	and	allowed	me	to	check	e-mail	once	per	week,

send	 an	 e-mail	 to	 template@fourhourworkweek.com. 	 It	 has	 been revised	over	three	years	and	works	like	a	charm.

The	 second	 step	 is	 to	 screen	 incoming	 and	 limit	 outgoing	 phone calls.

1.	 Use	 two	 telephone	 numbers	 if	 possible—one	 office	 line	 (non urgent)	 and	 one	 cellular	 (urgent).	 This	 could	 also	 be	 two	 cell phones,	or	the	non-urgent	line	could	be	an	Internet	phone	number

that	 routes	 calls	 to	 online	 voicemail	 (www.skype.com, 	 for example).

Use	the	cell	number	in	the	e-mail	autoresponse	and	answer	it	at

all	times	unless	it	is	an	unknown	caller	or	it	is	a	call	you	don’t

want	to	answer.	If	in	doubt,	allow	the	call	to	go	to	voicemail	and

listen	 to	 the	 voicemail	 immediately	 afterward	 to	 gauge

importance.	If	it	can	wait,	let	it	wait.	The	offending	parties	have

to	learn	to	wait.

The	office	phone	should	be	put	on	silent	mode	and	allowed	to

go	 to	 voicemail	 at	 all	 times.	 The	 voicemail	 recording	 should

sound	familiar:

You’ve	reached	the	desk	of	Tim	Ferriss.

I	am	currently	checking	and	responding	to	voicemail	twice

daily	at	12:00	p.m.	ET	[or	your	time	zone]	and	4:00	p.m.	ET.

If	 you	 require	 assistance	 with	 a	 truly	 urgent	 matter	 that

cannot	 wait	 until	 either	 12:00	 p.m.	 or	 4:00	 p.m.,	 please

contact	 me	 on	 my	 cell	 at	 555–555–5555.	 Otherwise,	 please

leave	a	message	and	I	will	return	it	at	the	next	of	those	two

times.	Be	sure	to	leave	your	e-mail	address,	as	I	am	often	able

to	respond	faster	that	way.

Thank	you	for	understanding	this	move	to	more	efficiency

and	effectiveness.	It	helps	me	accomplish	more	to	serve	you

better.

Have	a	wonderful	day.

2.	If	someone	does	call	your	cell	phone,	it	is	presumably	urgent

and	 should	 be	 treated	 as	 such.	 Do	 not	 allow	 them	 to	 consume

time	otherwise.	It’s	all	in	the	greeting.	Compare	the	following:

Jane	(receiver):Hello?

John	(caller):	Hi,	is	this	Jane?

Jane:	This	is	Jane.

John:	Hi,	Jane,	it’s	John.

Jane:	Oh,	hi,	John.	How	are	you?	(or)	Oh,	hi,	John.	What’s going	on?

John	 will	 now	 digress	 and	 lead	 you	 into	 a	 conversation	 about

nothing,	from	which	you	will	have	to	recover	and	then	fish	out

the	ultimate	purpose	of	the	call.	There	is	a	better	approach:

Jane:	This	is	Jane	speaking.

John:	Hi,	it’s	John.

Jane:	 Hi,	 John.	 I’m	 right	 in	 the	 middle	 of	 something.	 How can	I	help	you	out?

Potential	continuation:

John:	Oh,	I	can	call	back.

Jane:	No,	I	have	a	minute.	What	can	I	do	for	you?

Don’t	 encourage	 people	 to	 chitchat	 and	 don’t	 let	 them	 chitchat.

Get	 them	 to	 the	 point	 immediately.	 If	 they	 meander	 or	 try	 to

postpone	for	a	later	undefined	call,	reel	them	in	and	get	them	to

come	to	the	point.	If	they	go	into	a	long	description	of	a	problem,

cut	in	with,	“[Name],	sorry	to	interrupt,	but	I	have	a	call	in	five

minutes.	 What	 can	 I	 do	 to	 help	 out?”	 You	 might	 instead	 say,

“[Name],	sorry	to	interrupt,	but	I	have	a	call	in	five	minutes.	Can

you	send	me	an	e-mail?”

The	third	step	is	to	master	the	art	of	refusal	and	avoiding	meetings.

THE	FIRST	DAY	our	new	Sales	VP	arrived	at	TrueSAN	in	2001,	he	came

into	 the	 all-company	 meeting	 and	 made	 an	 announcement	 in	 just

about	this	many	words:	“I	am	not	here	to	make	friends.	I	have	been

hired	to	build	a	sales	team	and	sell	product,	and	that’s	what	I	intend

to	do.	Thanks.”	So	much	for	small	talk.

He	 proceeded	 to	 deliver	 on	 his	 promise.	 The	 office	 socializers disliked	 him	 for	 his	 no-nonsense	 approach	 to	 communication,	 but

everyone	 respected	 his	 time.	 He	 wasn’t	 rude	 without	 reason,	 but	 he was	 direct	 and	 kept	 the	 people	 around	 him	 focused.	 Some	 didn’t consider	 him	 charismatic,	 but	 no	 one	 considered	 him	 anything	 less than	spectacularly	effective.

I	 remember	 sitting	 down	 in	 his	 office	 for	 our	 first	 one-on-one meeting.	 Fresh	 off	 four	 years	 of	 rigorous	 academic	 training,	 I

immediately	 jumped	 into	 explaining	 the	 prospect	 profiles,	 elaborate planning	 I’d	 developed,	 responses	 to	 date,	 and	 so	 forth	 and	 so	 on.	 I had	spent	at	least	two	hours	preparing	to	make	this	first	impression	a

good	one.	He	listened	with	a	smile	on	his	face	for	no	more	than	two

minutes	 and	 then	 held	 up	 a	 hand.	 I	 stopped.	 He	 laughed	 in	 a	 kind-hearted	 manner	 and	 said,	 “Tim,	 I	 don’t	 want	 the	 story.	 Just	 tell	 me what	we	need	to	do.”

Over	the	following	weeks,	he	trained	me	to	recognize	when	I	was

unfocused	or	focused	on	the	wrong	things,	which	meant	anything	that

didn’t	move	the	top	two	or	three	clients	one	step	closer	to	signing	a

purchase	 order.	 Our	 meetings	 were	 now	 no	 more	 than	 five	 minutes long.

From	 this	 moment	 forward,	 resolve	 to	 keep	 those	 around	 you

focused	and	avoid	all	meetings,	whether	in	person	or	remote,	that	do

not	have	clear	objectives.	It	is	possible	to	do	this	tactfully,	but	expect that	 some	 time	 wasters	 will	 be	 offended	 the	 first	 few	 times	 their advances	are	rejected.	Once	it	is	clear	that	remaining	on	task	is	your

policy	and	not	subject	to	change,	they	will	accept	it	and	move	on	with

life.	Hard	feelings	pass.	Don’t	suffer	fools	or	you’ll	become	one.

 It	is	your	job	to	train	those	around	you	to	be	effective	and	efficient.	No one	else	will	do	it	for	you.	Here	are	a	few	recommendations:

1.	 Decide	 that,	 given	 the	 non-urgent	 nature	 of	 most	 issues,	 you will	steer	people	toward	the	following	means	of	communication,

in	order	of	preference:	e-mail,	phone,	and	in-person	meetings.	If

someone	proposes	a	meeting,	request	an	e-mail	instead	and	then

use	 the	 phone	 as	 your	 fallback	 offer	 if	 need	 be.	 Cite	 other

immediately	pending	work	tasks	as	the	reason.

2.	Respond	to	voicemail	via	e-mail	whenever	possible.	This	trains people	to	be	concise.	Help	them	develop	the	habit.

Similar	 to	 our	 opening	 greeting	 on	 the	 phone,	 e-mail

communication	 should	 be	 streamlined	 to	 prevent	 needless	 back-

and-forth.	 Thus,	 an	 e-mail	 with	 “Can	 you	 meet	 at	 4:00	 P.M.?”

would	 become	 “Can	 you	 meet	 at	 4:00	 P.M.?	 If	 so	 If	 not,	 please advise	three	other	times	that	work	for	you.”

This	 “if	 …	 then”	 structure	 becomes	 more	 important	 as	 you

check	e-mail	less	often.	Since	I	only	check	e-mail	once	a	week,	it

is	 critical	 that	 no	 one	 needs	 a	 “what	 if?”	 answered	 or	 other

information	within	seven	days	of	a	given	e-mail	I	send.	If	I	suspect

that	a	manufacturing	order	hasn’t	arrived	at	the	shipping	facility,

for	example,	I’ll	send	an	e-mail	to	my	shipping	facility	manager

along	 these	 lines:	 “Dear	 Susan	 …	 Has	 the	 new	 manufacturing

shipment	 arrived?	 If	 so,	 please	 advise	 me	 on	 …	 If	 not,	 please contact	John	Doe	at	555–5555	or	via	e-mail	at	john@doe.com	(he

is	 also	 CC’d)	 and	 advise	 on	 delivery	 date	 and	 tracking.	 John,	 if there	 are	 any	 issues	 with	 the	 shipment,	 please	 coordinate	 with

Susan,	 reachable	 at	 555–4444,	 who	 has	 the	 authority	 to	 make

decisions	up	to	$500	on	my	behalf.	In	case	of	emergency,	call	me

on	 my	 cell	 phone,	 but	 I	 trust	 you	 two.	 Thanks.”	 This	 prevents most	 follow-up	 questions,	 avoids	 two	 separate	 dialogues,	 and

takes	me	out	of	the	problem-solving	equation.

Get	into	the	habit	of	considering	what	“if	…	then”	actions	can

be	proposed	in	any	e-mail	where	you	ask	a	question.

3.	 Meetings	 should	 only	 be	 held	 to	 make	 decisions	 about	 a predefined	 situation,	 not	 to	 define	 the	 problem.	 If	 someone

proposes	that	you	meet	with	them	or	“set	a	time	to	talk	on	the

phone,”	ask	that	person	to	send	you	an	e-mail	with	an	agenda	to

define	the	purpose:

That	 sounds	 doable.	 So	 I	 can	 best	 prepare,	 can	 you	 please

send	 me	 an	 e-mail	 with	 an	 agenda?	 That	 is,	 the	 topics	 and

questions	we’ll	need	to	address?	That	would	be	great.	Thanks

in	advance.

Don’t	give	them	a	chance	to	bail	out.	The	“thanks	in	advance”

before	a	retort	increases	your	chances	of	getting	the	e-mail.

The	e-mail	medium	forces	people	to	define	the	desired	outcome

of	 a	 meeting	 or	 call.	 Nine	 times	 out	 of	 ten,	 a	 meeting	 is

unnecessary	and	you	can	answer	the	questions,	once	defined,	via

e-mail.	 Impose	 this	 habit	 on	 others.	 I	 haven’t	 had	 an	 in-person meeting	 for	 my	 business	 in	 more	 than	 five	 years	 and	 have	 had

fewer	 than	 a	 dozen	 conference	 calls,	 all	 lasting	 less	 than	 30

minutes.

4.	 Speaking	 of	 30	 minutes,	 if	 you	 absolutely	 cannot	 stop	 a

meeting	or	call	from	happening, define	the	end	time.	Do	not	leave these	discussions	open-ended,	and	keep	them	short.	If	things	are

well-defined,	 decisions	 should	 not	 take	 more	 than	 30	 minutes.

Cite	 other	 commitments	 at	 odd	 times	 to	 make	 them	 more

believable	(e.g.,	3:20	vs.	3:30)	and	force	people	to	focus	instead	of

socializing,	 commiserating,	 and	 digressing.	 If	 you	 must	 join	 a

meeting	 that	 is	 scheduled	 to	 last	 a	 long	 time	 or	 that	 is	 open-ended,	 inform	 the	 organizer	 that	 you	 would	 like	 permission	 to

cover	your	portion	first,	as	you	have	a	commitment	in	15	minutes.

If	 you	 have	 to,	 feign	 an	 urgent	 phone	 call.	 Get	 the	 hell	 out	 of there	and	have	someone	else	update	you	later.	The	other	option	is

to	 be	 completely	 transparent	 and	 voice	 your	 opinion	 of	 how

unnecessary	the	meeting	is.	If	you	choose	this	route,	be	prepared

to	face	fire	and	offer	alternatives.

5.	The	cubicle	is	your	temple—don’t	permit	casual	visitors.	Some

suggest	 using	 a	 clear	 “do	 not	 disturb”	 sign	 of	 some	 type,	 but	 I have	 found	 that	 this	 is	 ignored	 unless	 you	 have	 an	 office.	 My approach	was	to	put	headphones	on,	even	if	I	wasn’t	listening	to

anything.	If	someone	approached	me	despite	this	discouragement,

I	would	pretend	to	be	on	the	phone.	I’d	put	a	finger	to	my	lips,

say	something	like,	“I	hear	you,”	and	then	say	into	the	mic,	“Can you	hold	on	a	second?”	Next,	I’d	turn	to	the	invader	and	say,	“Hi.

What	can	I	do	for	you?”	I	wouldn’t	let	them	“get	back	to	me”	but

rather	 force	 the	 person	 to	 give	 me	 a	 five-second	 summary	 and

then	send	me	an	e-mail	if	necessary.

If	headphone	games	aren’t	your	thing,	the	reflexive	response	to

an	invader	should	be	the	same	as	when	answering	the	cell	phone:

“Hi,	invader.	I’m	right	in	the	middle	of	something.	How	can	I	be

of	help?”	If	it’s	not	clear	within	30	seconds,	ask	the	person	to	send

you	an	e-mail	about	the	chosen	issue;	do	not	offer	to	send	them

an	e-mail	first:	“I’ll	be	happy	to	help,	but	I	have	to	finish	this	first.

Can	you	send	me	a	quick	e-mail	to	remind	me?”	If	you	still	cannot

deflect	 an	 invader,	 give	 the	 person	 a	 time	 limit	 on	 your

availability,	which	can	also	be	used	for	phone	conversations:	“OK,

I	only	have	two	minutes	before	a	call,	but	what’s	the	situation	and

what	can	I	do	to	help?”

6.	 Use	 the	 Puppy	 Dog	 Close	 to	 help	 your	 superiors	 and	 others develop	the	no-meeting	habit.	The	Puppy	Dog	Close	in	sales	is	so

named	 because	 it	 is	 based	 on	 the	 pet	 store	 sales	 approach:	 If someone	 likes	 a	 puppy	 but	 is	 hesitant	 to	 make	 the	 life-altering purchase,	 just	 offer	 to	 let	 them	 take	 the	 pup	 home	 and	 bring	 it back	 if	 they	 change	 their	 minds.	 Of	 course,	 the	 return	 seldom

happens.

The	 Puppy	 Dog	 Close	 is	 invaluable	 whenever	 you	 face

resistance	to	permanent	changes.	Get	your	foot	in	the	door	with	a

“let’s	just	try	it	once”	reversible	trial.

Compare	the	following:

“I	 think	 you’d	 love	 this	 puppy.	 It	 will	 forever	 add	 to	 your

responsibilities	 until	 he	 dies	 10	 years	 from	 now.	 No	 more

care-free	vacations,	and	you’ll	finally	get	to	pick	up	poop	all

over	the	city—what	do	you	think?”

vs.

Now	 imagine	 walking	 up	 to	 your	 boss	 in	 the	 hallway	 and clapping	a	hand	on	her	shoulder:

“I’d	like	to	go	to	the	meeting,	but	I	have	a	better	idea.	Let’s

never	have	another	one,	since	all	we	do	is	waste	time	and	not

decide	anything	useful.”

vs.

The	second	set	of	alternatives	seem	less	permanent,	and	they’re

intended	 to	 appear	 so.	 Repeat	 this	 routine	 and	 ensure	 that	 you achieve	more	outside	of	the	meeting	than	the	attendees	do	within

it;	 repeat	 the	 disappearing	 act	 as	 often	 as	 possible	 and	 cite

improved	 productivity	 to	 convert	 this	 slowly	 into	 a	 permanent

routine	change.

Learn	 to	 imitate	 any	 good	 child:	 “Just	 this	 once!	 Please!!!	 I

promise	I’ll	do	X!”	Parents	fall	for	it	because	kids	help	adults	to

fool	 themselves.	 It	 works	 with	 bosses,	 suppliers,	 customers,	 and the	rest	of	the	world,	too.

Use	it,	but	don’t	fall	for	it.	If	a	boss	asks	for	overtime	“just	this

once,”	he	or	she	will	expect	it	in	the	future.

Time	Consumers:	Batch	and	Do	Not	Falter

A	schedule	defends	from	chaos	and	whim.

—ANNIE	DILLARD,	winner	of	Pulitzer	Prize	in

nonfiction,	1975

If	you	have	never	used	a	commercial	printer	before,	the	pricing	and

lead	times	could	surprise	you.

Let’s	 assume	 it	 costs	 $310	 and	 takes	 one	 week	 to	 print	 20

customized	T-shirts	with	4-color	logos.	How	much	and	how	long	does

it	take	to	print	3	of	the	same	T-shirt?

$310	and	one	week.

How	 is	 that	 possible?	 Simple—the	 setup	 charges	 don’t	 change.	 It costs	the	printer	the	same	amount	in	materials	for	plate	preparation

($150)	and	the	same	in	labor	to	man	the	press	itself	($100).	The	setup

is	 the	 real	 time-consumer,	 and	 thus	 the	 job,	 despite	 its	 small	 size, needs	to	be	scheduled	just	like	the	other,	resulting	in	the	same	one-week	delivery	date.	The	lower	economy	of	scale	picks	up	the	rest:	The

cost	for	3	shirts	is	$20	per	shirt	x	3	shirts	instead	of	$3	per	shirt	x	20

shirts.

The	cost-	and	time-effective	solution,	therefore,	is	to	wait	until	you

have	 a	 larger	 order,	 an	 approach	 called	 “batching.”	 Batching	 is	 also the	solution	to	our	distracting	but	necessary	time	 consumers,	 those repetitive	tasks	that	interrupt	the	most	important.

If	 you	 check	 mail	 and	 make	 bill	 payments	 five	 times	 a	 week,	 it might	take	30	minutes	per	instance	and	you	respond	to	a	total	of	20

letters	in	two	and	a	half	hours.	If	you	do	this	once	per	week	instead,	it might	 take	 60	 minutes	 total	 and	 you	 still	 respond	 to	 a	 total	 of	 20

letters.	 People	 do	 the	 former	 out	 of	 fear	 of	 emergencies.	 First,	 there are	 seldom	 real	 emergencies.	 Second,	 of	 the	 urgent	 communication you	will	receive,	missing	a	deadline	is	usually	reversible	and	otherwise costs	a	minimum	to	correct.

There	is	an	inescapable	setup	time	for	all	tasks,	large	or	minuscule

in	scale.	It	is	often	the	same	for	one	as	it	is	for	a	hundred.	There	is	a psychological	switching	of	gears	that	can	require	up	to	45	minutes	to

resume	a	major	task	that	has	been	interrupted.	More	than	a	quarter	of

each	9–5	period	(28%)	is	consumed	by	such	interruptions. 13

This	 is	 true	 of	 all	 recurring	 tasks	 and	 is	 precisely	 why	 we	 have already	 decided	 to	 check	 e-mail	 and	 phone	 calls	 twice	 per	 day	 at specific	predetermined	times	(between	which	we	let	them	accumulate).

From	mid-2004	to	2007,	I	checked	mail	no	more	than	once	a	week,

often	not	for	up	to	four	weeks	at	a	time.	Nothing	was	irreparable,	and

nothing	 cost	 more	 than	 $300	 to	 fix.	 This	 batching	 has	 saved	 me hundreds	of	hours	of	redundant	work.	How	much	is	your	time	worth?

Let’s	use	a	hypothetical	example:

1.	 $20	 per	 hour	 is	 how	 much	 you	 are	 paid	 or	 value	 your	 time.

This	would	be	the	case,	for	example,	if	you	are	paid	$40,000	per

year	and	get	two	weeks	of	vacation	per	year	($40,000	divided	by

[40	hours	per	week	x	50	=	2,000]	=	$20/hour).	Estimate	your

hourly	income	by	cutting	the	last	three	zeroes	off	of	your	annual

income	and	halving	the	remaining	number	(e.g.,	$50,000/year	p

$25/hour.

2.	Estimate	the	amount	of	time	you	will	save	by	grouping	similar

tasks	 together	 and	 batching	 them,	 and	 calculate	 how	 much	 you

have	 earned	 by	 multiplying	 this	 hour	 number	 by	 your	 per-hour

rate	($20	here):

3.	Test	each	of	the	above	batching	frequencies	and	determine	how

much	problems	cost	to	fix	in	each	period.	If	the	cost	is	less	than

the	above	dollar	amounts,	batch	even	further	apart.

For	example,	using	our	above	math,	if	I	check	e-mail	once	per

week	and	that	results	in	an	average	loss	of	two	sales	per	week,

totaling	$80	in	lost	profit,	I	will	continue	checking	once	per	week

because	 $200	 (10	 hours	 of	 time)	 minus	 $80	 is	 still	 a	 $120	 net gain,	not	to	mention	the	enormous	benefits	of	completing	other

main	 tasks	 in	 those	 10	 hours.	 If	 you	 calculate	 the	 financial	 and emotional	 benefit	 of	 completing	 just	 one	 main	 task	 (such	 as

landing	 a	 major	 client	 or	 completing	 a	 life-changing	 trip),	 the value	of	batching	is	much	more	than	the	per-hour	savings.

If	the	problems	cost	more	than	hours	saved,	scale	back	to	the

next-less-frequent	batch	schedule.	In	this	case,	I	would	drop	from

once	per	week	to	twice	per	week	(not	daily)	and	attempt	to	fix	the

system	so	that	I	can	return	to	once	per	week.	Do	not	work	harder

when	 the	 solution	 is	 working	 smarter.	 I	 have	 batched	 both

personal	 and	 business	 tasks	 further	 and	 further	 apart	 as	 I’ve

realized	 just	 how	 few	 real	 problems	 come	 up.	 Some	 of	 my

scheduled	 batches	 in	 2007	 were	 e-mail	 (Mondays	 10:00	 A.M.),

phone	 (completely	 eliminated),	 laundry	 (every	 other	 Sunday	 at

10:00	P.M.),	credit	cards	and	bills	(most	are	on	automatic	payment,

but	I	check	balances	every	second	Monday	after	e-mail),	strength training	(every	4th	day	for	30	minutes),	etc.

Empowerment	Failure:	Rules	and

Readjustment

The	 vision	 is	 really	 about	 empowering	 workers,

giving	them	all	the	information	about	what’s	going

on	so	they	can	do	a	lot	more	than	they’ve	done	in

the	past.

—BILL	GATES,	cofounder	of	Microsoft,	richest	man	in

the	world

Empowerment	failure	refers	to	being	unable	to	accomplish	a	task

without	first	obtaining	permission	or	information.	It	is	often	a	case

of	 being	 micromanaged	 or	 micromanaging	 someone	 else,	 both	 of

which	consume	 your	time.

For	 the	 employee,	 the	 goal	 is	 to	 have	 full	 access	 to	 necessary information	 and	 as	 much	 independent	 decision-making	 ability	 as

possible.	 For	 the	 entrepreneur,	 the	 goal	 is	 to	 grant	 as	 much

information	and	independent	decision-making	ability	to	employees	or

contractors	as	possible.

Customer	service	is	often	the	epitome	of	empowerment	failure,	and

a	 personal	 example	 from	 BrainQUICKEN	 illustrates	 just	 how	 serious but	easily	solved	the	problem	can	be.

In	2002,	I	had	outsourced	customer	service	for	order	tracking	and

returns	but	still	handled	product-related	questions	myself.	The	result?

I	received	more	than	200	e-mail	per	day,	spending	all	hours	between

9–5	 responding	 to	 them,	 and	 the	 volume	 was	 growing	 at	 a	 rate	 of more	 than	 10%	 per	 week!	 I	 had	 to	 cancel	 advertising	 and	 limit shipments,	as	additional	customer	service	would	have	been	the	final

nail	in	the	coffin.	It	wasn’t	 a	scalable	model.	Remember	this	word,	as	it will	 be	 important	 later.	 It	 wasn’t	 scalable	 because	 there	 was	 an information	and	decision	bottleneck:	me.

The	clincher?	The	bulk	of	the	e-mail	that	landed	in	my	inbox	was not	product-related	at	all	but	requests	from	the	outsourced	customer

service	reps	seeking	permission	for	different	actions:

The	customer	claims	he	didn’t	receive	the	shipment.	What	should

we	do?

The	 customer	 had	 a	 bottle	 held	 at	 customs.	 Can	 we	 reship	 to	 a U.S.	address?

The	 customer	 needs	 the	 product	 for	 a	 competition	 in	 two	 days.

Can	we	ship	overnight,	and	if	so,	how	much	should	we	charge?

It	was	endless.	Hundreds	upon	hundreds	of	different	situations	made	it

impractical	 to	 write	 a	 manual,	 and	 I	 didn’t	 have	 the	 time	 or

experience	to	do	so	regardless.

Fortunately,	someone	did	have	the	experience:	the	outsourced	reps

themselves.	 I	 sent	 one	 single	 e-mail	 to	 all	 the	 supervisors	 that immediately	turned	200	e-mail	per	day	into	fewer	than	20	e-mail	per

week:

Hi	All,

I	 would	 like	 to	 establish	 a	 new	 policy	 for	 my

account	that	overrides	all	others.

Keep	the	customer	happy.	If	it	is	a	problem	that

takes	less	than	$100	to	fix,	use	your	judgment	and

fix	it	yourself.

This	is	official	written	permission	and	a	request	to

fix	 all	 problems	 that	 cost	 under	 $100	 without

contacting	 me.	 I	 am	 no	 longer	 your	 customer;	 my

customers	 are	 your	 customer.	 Don’t	 ask	 me	 for

permission.	 Do	 what	 you	 think	 is	 right,	 and	 we’ll

make	adjustments	as	we	go	along.

Thank	you,

Tim

Upon	 close	 analysis,	 it	 became	 clear	 that	 more	 than	 90%	 of	 the issues	 that	 prompted	 e-mail	 could	 be	 resolved	 for	 less	 than	 $20.	 I reviewed	the	financial	results	of	their	independent	decision-making	on

a	 weekly	 basis	 for	 four	 weeks,	 then	 a	 monthly	 basis,	 and	 then	 on	 a quarterly	basis.

It’s	amazing	how	someone’s	IQ	seems	to	double	as	soon	as	you	give

them	responsibility	and	indicate	that	you	trust	them.	The	first	month

cost	 perhaps	 $200	 more	 than	 if	 I	 had	 been	 micromanaging.	 In	 the meantime,	I	saved	more	than	100	hours	of	my	own	time	per	month,

customers	received	faster	service,	returns	dropped	to	less	than	3%	(the

industry	average	is	10–15%),	and	outsourcers	spent	less	time	on	my

account,	all	of	which	resulted	in	rapid	growth,	higher	profit	margins,

and	happier	people	on	all	sides.

People	 are	 smarter	 than	 you	 think.	 Give	 them	 a	 chance	 to	 prove themselves.

If	 you	 are	 a	 micromanaged	 employee,	 have	 a	 heart-to-heart	 with

your	 boss	 and	 explain	 that	 you	 want	 to	 be	 more	 productive	 and interrupt	him	or	her	less.	“I	hate	that	I	have	to	interrupt	you	so	much

and	pull	you	away	from	more	important	things	I	know	you	have	on

your	plate.	I	was	doing	some	reading	and	had	some	thoughts	on	how	I

might	be	more	productive.	Do	you	have	a	second?”

Before	 this	 conversation,	 develop	 a	 number	 of	 “rules”	 like	 the

previous	example	that	would	allow	you	to	work	more	autonomously

with	less	approval-seeking.	The	boss	can	review	the	outcome	of	your

decisions	 on	 a	 daily	 or	 weekly	 basis	 in	 the	 initial	 stages.	 Suggest	 a one-week	 trial	 and	 end	 with	 “I’d	 like	 to	 try	 it.	 Does	 that	 sound	 like something	we	could	try	for	a	week?”	or	my	personal	favorite,	“Is	that

reasonable?”	It’s	hard	for	people	to	label	things	unreasonable.

Realize	 that	 bosses	 are	 supervisors,	 not	 slave	 masters.	 Establish yourself	as	a	consistent	challenger	of	the	status	quo	and	most	people

will	learn	to	avoid	challenging	you,	particularly	if	it	is	in	the	interest of	higher	per-hour	productivity.

If	you	are	a	micromanaging	entrepreneur,	realize	that	even	if	you

can	 do	 something	 better	 than	 the	 rest	 of	 the	 world,	 it	 doesn’t	 mean that’s	what	you	should	be	doing	if	it’s	part	of	the	minutiae.	Empower

others	to	act	without	interrupting	you.

SET	THE	RULES	in	your	favor:	Limit	access	to	your	time,	force	people	to

define	 their	 requests	 before	 spending	 time	 with	 them,	 and	 batch routine	 menial	 tasks	 to	 prevent	 postponement	 of	 more	 important

projects.	Do	not	let	people	interrupt	you.	Find	your	focus	and	you’ll

find	your	lifestyle.

The	bottom	line	is	that	you	only	have	the	rights	you	fight	for.

In	the	next	section, Automation,	we’ll	see	how	the	New	Rich	create management-free	money	and	eliminate	the	largest	remaining	obstacle

of	all:	themselves.

Q&A:	QUESTIONS	AND	ACTIONS

People	think	it	must	be	fun	to	be	a	super	genius,	but

they	don’t	realize	how	hard	it	is	to	put	up	with	all

the	idiots	in	the	world.

—CALVIN,	from	Calvin	and	Hobbes

Blaming	idiots	for	interruptions	is	like	blaming	clowns	for	scaring

children—they	 can’t	 help	 it.	 It’s	 their	 nature.	 Then	 again,	 I	 had (who	 am	 I	 kidding—and	 have),	 on	 occasion,	 been	 known	 to	 create interruptions	out	of	thin	air.	If	you’re	anything	like	me,	that	makes	us both	 occasional	 idiots.	 Learn	 to	 recognize	 and	 fight	 the	 interruption impulse.

This	is	infinitely	easier	when	you	have	a	set	of	rules,	responses,	and

routines	to	follow.	It	is	your	job	to	prevent	yourself	and	others	from

letting	 the	 unnecessary	 and	 unimportant	 prevent	 the	 start-to-finish completion	of	the	important.

This	chapter	differs	from	the	previous	in	that	the	necessary	actions,

due	to	the	inclusion	of	examples	and	templates,	have	been	presented

throughout	from	start	to	finish.	This	Q	&	A	will	thus	be	a	summary

rather	than	a	repetition.	The	devil	is	in	the	details,	so	be	sure	to	reread this	chapter	for	the	specifics.

The	50,000-foot	review	is	as	follows:

1. Create	systems	to	limit	your	availability	via	e-mail	and	phone

and	deflect	inappropriate	contact.

Get	the	autoresponse	and	voicemail	script	in	place	now,	and	master

the	various	methods	of	evasion.	Replace	the	habit	of	“How	are

you?”	with	“How	can	I	help	you?”	Get	specific	and	remember—no

stories.	Focus	on	immediate	actions.	Set	and	practice	interruption-

killing	policies.

Avoid	meetings	whenever	possible:

Use	 e-mail	 instead	 of	 face-to-face	 meetings	 to

solve	problems.

Beg-off	 going	 (this	 can	 be	 accomplished

through	the	Puppy	Dog	Close).

If	meetings	are	unavoidable,	keep	the	following	in	mind:

Go	in	with	a	clear	set	of	objectives.

Set	an	end	time	or	leave	early.

2. Batch	activities	to	limit	setup	cost	and	provide	more	time	for

dreamline	milestones.

What	can	I	routinize	by	batching?	That	is,	what	tasks	(whether

laundry,	groceries,	mail,	payments,	or	sales	reporting,	for	example)

can	I	allot	to	a	specific	time	each	day,	week,	month,	quarter,	or	year

so	that	I	don’t	squander	time	repeating	them	more	often	than	is

absolutely	necessary?

3. Set	or	request	autonomous	rules	and	guidelines	with

occasional	review	of	results.

Eliminate	the	decision	bottleneck	for	all	things	that	are	nonfatal	if

misperformed.	If	an	employee,	believe	in	yourself	enough	to	ask	for

more	independence	on	a	trial	basis.	Have	practical	“rules”	prepared

and	ask	the	boss	for	the	sale	after	surprising	him	or	her	with	an

impromptu	presentation.	Remember	the	Puppy	Dog	Close—make	it

a	one-time	trial	and	reversible.

For	the	entrepreneur	or	manager,	give	others	the	chance	to	prove

themselves.	The	likelihood	of	irreversible	or	expensive	problems	is

minimal	and	the	time	savings	are	guaranteed.	Remember,	profit	is

only	profitable	to	the	extent	that	you	can	use	it.	For	that	you	need

time.

TOOLS	AND	TRICKS

Eliminating	Paper	Distractions,	Capturing	Everything

Evernote	(www.evernote.com) This	 is	 perhaps	 the	 most	 impressive	 tool	 I’ve	 found	 in	 the	 last	 year, introduced	to	me	by	some	of	the	most	productive	technologists	in	the

world.	Evernote	has	eliminated	more	than	90%	of	the	paper	in	my	life

and	eliminated	nearly	all	of	the	multiple	tabs	I	used	to	leave	open	in

web	browsers,	both	of	which	distracted	me	to	no	end.	It	can	clear	out

your	entire	office	clutter	in	one	to	three	hours.

Evernote	 allows	 you	 to	 easily	 capture	 information	 from	 anywhere

using	 whatever	 device	 is	 at	 hand,	 and	 everything	 is	 then	 searchable (read:	findable)	from	anywhere.	I	use	it	to:

Take	 photographs	 of	 everything	 I	 might	 want

to	 remember	 or	 find	 later—business	 cards,

handwritten	 notes,	 wine	 labels,	 receipts,

whiteboard	 sessions,	 and	 more.	 Evernote

identifies	 the	 text	 in	 all	 of	 these	 pictures

automatically,	so	it’s	all	searchable(!),	whether

from	an	iPhone,	your	laptop,	or	the	web.	Just

as	 one	 example,	 I	 can	 store	 and	 find	 the

contact	information	from	any	business	card	in

seconds	(often	using	the	built	in	iSight	camera

on	 Mac	 to	 capture	 it),	 rather	 than	 spending

hours	inputting	it	all	into	contacts	or	searching

through	e-mail	for	that	lost	phone	number.	It’s

mind-numbing	how	much	time	this	saves.

Scan	 all	 agreements,	 paper	 articles,	 etc.,	 that

would	 otherwise	 sit	 in	 file	 folders	 or	 on	 my

desk.	 I	 use	 the	 Mac	 Fujitsu	 ScanSnap

miniscanner	 (http://bit.ly/scansnapmac),	 the best	I’ve	found,	which	scans	all	of	it	directly	to

Evernote	in	seconds	with	one	button.

Take	 snapshots	 of	 websites,	 capturing	 all	 text

and	links,	so	that	I	can	read	them	offline	when

traveling	or	doing	later	research.	Get	rid	of	all

those	scattered	bookmarks,	favorites,	and	open

tabs.

Screening	and	Avoiding	Unwanted	Calls

GrandCentral	 (www.grandcentral.com)	 and	 YouMail

(www.youmail.com)

In	a	world	where	your	physical	address	will	change	more	often	than

your	 cell	 phone	 number	 (and	 e-mail),	 it	 can	 be	 disastrous	 if	 your number	 becomes	 public	 or	 gets	 in	 the	 wrong	 hands.	 Enter

GrandCentral,	 which	 will	 give	 you	 a	 number	 with	 the	 area	 code	 of your	choosing	that	then	forwards	to	your	own	phone(s).	I	now	give	a

GrandCentral	 number	 to	 anyone	 besides	 family	 and	 close	 friends.

Some	of	the	benefits:

Identify	 any	 incoming	 number	 as	 unwanted,

and	that	caller	will	then	hear	a	“number	not	in

service”	message	when	attempting	to	call	you.

Customize	 your	 voicemail	 message	 to

individual	 callers	 (spouse,	 boss,	 colleague,

client,	 etc.)	 and	 listen	 in	 on	 messages	 as

they’re	being	left,	so	you	can	“pick	up”	if	the

message	 is	 worth	 the	 interruption.	 Call

recording	is	also	an	option.

Use	an	area	code	outside	of	your	hometown	to

prevent	 people	 and	 companies	 from	 finding

and	 misusing	 addresses	 you’d	 prefer	 to	 keep

private.

Establish	 do-not-disturb	 hours,	 when	 calls	 are

routed	directly	to	voicemail	with	no	ring.

Have	voicemail	sent	to	your	cell	phone	as	SMS

(text	messages).

YouMail,	 another	 option,	 can	 also	 transcribe	 voicemails	 and	 send them	 to	 your	 phone	 as	 text	 messages.	 Getting	 calls	 while	 stuck	 in	 a time-wasting	 meeting?	 No	 problem:	 Respond	 to	 voicemails	 via	 SMS

during	the	meeting	so	you’re	not	stuck	returning	calls	afterward.

One	Shot,	One	Kill	Scheduling	Without	E-mail	Back-and-Forth

Few	things	are	as	time-consuming	as	scheduling	via	e-mail.	Person	A:

“How	about	Tues.	at	3	P.M.?”	Person	B:	“I	can	make	it.”	Person	C:	“I

have	 a	 meeting.	 How	 about	 Thurs.?”	 Person	 D:	 “I’m	 on	 a	 con-call.

How	about	10	A.M.	on	Fri.?”	Use	these	tools	to	make	scheduling	simple

and	fast	instead	of	another	part-time	job.

Doodle	(www.doodle.com)

The	 best	 free	 tool	 I’ve	 found	 for	 herding	 cats	 (multiple	 people)	 for scheduling	 without	 excessive	 e-mail.	 Create	 and	 poll	 in	 30	 seconds with	 the	 proposed	 options	 and	 forward	 a	 link	 to	 everyone	 invited.

Check	 back	 a	 few	 hours	 later	 and	 you’ll	 have	 the	 best	 time	 for	 the most	people.

TimeDriver	(www.timedriver.com) Let	 colleagues	 and	 clients	 self-schedule	 with	 you	 based	 on	 your availability,	 which	 is	 determined	 by	 integration	 with	 Outlook	 or Google	Calendar.	Embed	a	“schedule	now”	button	in	e-mail	messages

and	 you’ll	 never	 have	 to	 tell	 people	 when	 you	 can	 make	 a	 call	 or meeting.	Let	them	see	what’s	open	and	choose.

Choosing	the	Best	E-mail	Batching	Times

Xobni	(www.xobni.com/special)

Xobni— inbox	 spelled	 backwards—is	 a	 free	 program	 for	 putting Outlook	on	steroids.	It	offers	many	features,	but	the	most	relevant	to

this	 chapter	 is	 its	 ability	 to	 identify	 “hotspots,”	 or	 periods	 of	 time when	 you	 receive	 the	 bulk	 of	 e-mail	 from	 your	 most	 important

contacts.	These	“hotspots”	are	batching	times	that	will	enable	you	to

keep	 critical	 contacts	 (clients,	 bosses,	 etc.)	 smiling	 even	 while	 you reduce	checking	e-mail	to	1–3	times	per	day.	It	will	also	populate	your

contacts	 automatically	 by	 pulling	 phone	 numbers,	 addresses,	 etc., from	separate	e-mail	buried	in	the	inbox.

E-mailing	Without	Entering	the	Black	Hole	of	the	Inbox

Don’t	enter	the	black	hole	of	the	inbox	off	hours	because	you’re	afraid

you’ll	 forget	 something.	 Use	 these	 services	 instead	 to	 keep	 focused, whether	 on	 completing	 a	 critical	 project	 or	 simply	 enjoying	 the weekend.

Jott	(www.jott.com)

Capture	thoughts,	create	to-do’s,	and	set	reminders	with	a	simple	toll-

free	phone	call.	The	service	transcribes	your	message	(15–30	seconds)

and	e-mails	it	to	whomever	you	want,	including	yourself,	or	to	your

Google	 calendar	 for	 automatic	 scheduling.	 Jott	 also	 enables	 you	 to post	 voice	 message	 links	 to	 Twitter	 (www.twitter.com),	 Facebook (www.facebook.com),	and	other	services	that	tend	to	consume	hours	if you	visit	the	sites	themselves.

Copy	talk	(www.copytalk.com)

Dictate	any	message	up	to	four	minutes	and	have	the	transcription	e-

mailed	 to	 you	 within	 hours.	 Excellent	 for	 brainstorming,	 and	 the accuracy	is	astounding.

Preventing	Web	Browsing	Completely

Freedom	(http://www.ibiblio.org/fred/freedom/)

Freedom	 is	 a	 free	 application	 that	 disables	 networking	 on	 an	 Apple computer	for	1–480	mintues	(up	to	eight	hours)	at	a	time.	Freedom

will	 free	 you	 from	 the	 distractions	 of	 the	 Internet,	 allowing	 you	 the focus	to	get	real	work	done.

Freedom	enforces	freedom;	a	reboot	is	the	only	method	for	turning

Freedom	off	before	the	time	limit	you’ve	set	for	yourself.	The	hassle	of rebooting	 means	 you’re	 less	 likely	 to	 cheat,	 and	 you’ll	 be	 more productive.	Experiment	with	the	software	for	short	periods	of	time	at

first	(30–60	minutes.)

COMFORT	CHALLENGE

Revisit	the	Terrible	Twos	(2	Days)

For	the	next	two	days,	do	as	all	good	two-year-olds	do	and	say	“no”	to

all	requests.	Don’t	be	selective.	Refuse	to	do	all	things	that	won’t	get you	 immediately	 fired.	 Be	 selfish.	 As	 with	 the	 last	 exercise,	 the objective	isn’t	an	outcome—in	this	case,	eliminating	just	those	things

that	 waste	 time—but	 the	 process:	 getting	 comfortable	 with	 saying

“no.”	Potential	questions	to	decline	include	the	following:

Do	you	have	a	minute?

Want	to	see	a	movie	tonight/tomorrow?

Can	you	help	me	with	X?

“No”	should	be	your	default	answer	to	all	requests.	Don’t	make	up

elaborate	lies	or	you’ll	get	called	on	them.	A	simple	“I	really	can’t—

sorry;	I’ve	got	too	much	on	my	plate	right	now”	will	do	as	a	catch-all

response.

LIFESTYLE	DESIGN	IN	ACTION

Batching	tool—PO	Box:	This	might	be	stating	the	obvious,	but

one	easy	way	to	encourage	batching	of	your	mail	is	to	use	a	PO

Box	versus	getting	mail	delivered	to	your	house.	We	got	our	PO

Box	 to	 limit	 access	 to	 our	 physical	 address	 online,	 but	 it	 also encourages	you	to	get	the	mail	less	and	deal	with	it	in	batch.	Our

post	office	has	recycling	bins,	so	at	least	60%	of	the	mail	doesn’t

even	 come	 home	 with	 us.	 For	 a	 while	 I	 was	 only	 getting	 and

managing	the	mail	once	a	week,	and	I	found	not	only	did	it	take

less	time	overall,	I	did	a	better	job	managing	it	and	getting	it	out

of	 the	 way	 versus	 looking	 at	 it	 and	 setting	 it	 aside	 for	 future follow	up.

 —LAURA	TURNER

For	families,	the	four-hour	workweek	doesn’t	have	to	mean	four

months	on	a	sailboat	in	the	Caribbean	unless	that’s	their	dream,

but	 even	 the	 simple	 ideal	 of	 having	 time	 to	 take	 a	 walk	 in	 the park	every	evening	or	spending	weekends	together,	makes	taking

actions	to	implement	this	program	worthwhile.

[There	 are	 many	 different	 approaches	 for	 making	 this	 work]:

Kids	have	 to	promise	 they	 won’t	bother	 Mommy	in	 the	 evening

while	she	works	on	the	computer,	the	husband	watches	the	kids

in	 the	 evening,	 both	 parents	 make	 plans	 once	 a	 week	 to	 have

someone	 take	 care	 of	 the	 kids,	 etc.	 Then	 close	 with	 the	 huge

payoff	 for	 the	 family	 of	 having	 more	 time	 to	 spend	 with	 each

other.

 —ADRIENNE	JENKINS

Why	not	combine	a	mini-retirement	with	dentistry	(or	medical)

geoarbitrage	 and	 finance	 your	 trip	 with	 the	 savings?	 I	 lived	 in Thailand	 for	 four	 months	 and	 got	 root	 canal	 treatment	 and	 a

crown	for	⅓	of	the	price	that	it	costs	in	Australia.	There	are	many

upmarket	 clinics	 set	 up	 for	 “expats”	 and	 health	 travelers	 in

Thailand,	 Philippines,	 Vietnam,	 Goa,	 etc.,	 with	 English-speaking

dentists.	And	in	Europe	many	people	go	to	Poland	or	Hungary.	To

research,	just	Google	“dentist”	and	the	country	and	you	will	come

across	 practices	 advertising	 to	 foreigners.	 Talk	 to	 expats	 when

you’re	 in	 the	 country	 or	 on	 online	 chat	 forums	 for

recommendations.	Now	I’m	in	Australia	I	still	combine	my	travels

with	annual	dentist	checkups—and	the	savings	often	finance	my

airfare.	 Even	 between	 developed	 countries	 there	 are	 significant

cost	differences.	 For	example	 France	is	 far	 cheaper	than	 the	 UK

and	 Australia	 is	 cheaper	 than	 the	 U.S.	 [Note	 from	 Tim:	 Learn

more	 about	 the	 incredible	 world	 of	 medical	 tourism	 and

geoarbitrage	 at	 http://en.wikipedia.org/wiki/Medical_tourism.

Even	 large	 insurers	 like	 AETNA	 often	 cover	 overseas	 treatments

and	surgeries.]

 —ANONYMOUS

12.	This	habit	alone	can	change	your	life.	It	seems	small	but	has	an enormous	effect.

13.	Jonathan	B.	Spira	and	Joshua	B.	Feintuch, The	Cost	of	Not	Paying Attention:	 How	 Interruptions	 Impact	 Knowledge	 Worker	 Productivity (Basex,	2005).

Step	III:

A	is	for	Automation

SCOTTY:	She’s	all	yours,	sir.	All	systems

automated	and	ready.	A	chimpanzee

and	two	trainees	could	run	her!

CAPTAIN	KIRK:	Thank	you,	Mr.	Scott.	I’ll

try	not	to	take	that	personally.

— STAR	TREK

Outsourcing	Life

	OFF-LOADING	THE	REST	AND	A	TASTE	OF	GEOARBITRAGE14

A	man	is	rich	in	proportion	to	the	number	of	things

he	can	afford	to	let	alone.

—HENRY	DAVID	THOREAU,	naturalist

If	I	told	you	this	story,	you	wouldn’t	believe	me,	so	I’ll	let	AJ	tell	it.

It	 will	 set	 the	 stage	 for	 even	 more	 incredible	 things	 to	 come,	 all	 of which	you	will	do	yourself.

My	Outsourced	Life

A	true	account	by	AJ	Jacobs,	editor-at-large	at	 Esquire	magazine (ellipses	represent	passage	of	time	between	entries)

IT	BEGAN	a	month	ago.	I	was	midway	through	 The	World	Is	Flat,	the bestseller	 by	 Tom	 Friedman.	 I	 like	 Friedman,	 despite	 his	 puzzling decision	to	wear	a	mustache.	His	book	is	all	about	how	outsourcing	to

India	 and	 China	 is	 not	 just	 for	 tech	 support	 and	 carmakers	 but	 is poised	to	transform	every	industry	in	America,	from	law	to	banking	to

accounting.

I	don’t	have	a	corporation;	I	don’t	even	have	an	up-to-date	business

card.	I’m	a	writer	and	editor	working	from	home,	usually	in	my	boxer

shorts	or,	if	I’m	feeling	formal,	my	penguin-themed	pajama	bottoms.

Then	again,	I	think,	why	should	Fortune	500	firms	have	all	the	fun?

Why	can’t	I	join	in	on	the	biggest	business	trend	of	the	new	century?

Why	 can’t	 I	 outsource	 my	 low-end	 tasks?	 Why	 can’t	 I	 outsource	 my life?

The	 next	 day	 I	 e-mail	 Brickwork,	 one	 of	 the	 companies	 Friedman mentions	 in	 his	 book.	 Brickwork—based	 in	 Bangalore,	 India—offers

“remote	executive	assistants,”	mostly	to	financial	firms	and	healthcare

companies	 that	 want	 data	 processed.	 I	 explain	 that	 I’d	 like	 to	 hire someone	to	help	with	 Esquire-related	tasks—doing	research,	formatting memos,	like	that.	The	company’s	CEO,	Vivek	Kulkarni,	responds,	“It

would	be	a	great	pleasure	to	be	talking	to	a	person	of	your	stature.”

Already	 I’m	 liking	 this.	 I’ve	 never	 had	 stature	 before.	 In	 America,	 I barely	 command	 respect	 from	 a	 Bennigan’s	 maître	 d’,	 so	 it’s	 nice	 to know	that	in	India	I	have	stature.

A	 couple	 of	 days	 later,	 I	 get	 an	 e-mail	 from	 my	 new	 “remote

executive	assistant.”

Dear	Jacobs,

My	name	is	Honey	K.	Balani.	I	would	be	assisting	you	in	your

editorial	and	personal	job….	I	would	try	to	adapt	myself	as	per

your	requirements	that	would	lead	to	desired	satisfaction.

Desired	satisfaction.	This	is	great.	Back	when	I	worked	at	an	office,	I

had	assistants,	but	there	was	never	any	talk	of	 desired	satisfaction.	 In fact,	if	anyone	ever	used	the	phrase	“desired	satisfaction,”	we’d	all	end up	in	a	solemn	meeting	with	HR.

I	 GO	 OUT	 to	 dinner	 with	 my	 friend	 Misha,	 who	 grew	 up	 in	 India, founded	a	software	firm,	and	subsequently	became	nauseatingly	rich.	I

tell	 him	 about	 Operation	 Outsource.	 “You	 should	 call	 Your	 Man	 in India,”	 he	 says.	 Misha	 explains	 that	 this	 is	 a	 company	 for	 Indian businessmen	 who	 have	 moved	 overseas	 but	 who	 still	 have	 parents

back	in	New	Delhi	or	Mumbai.	YMII	is	their	overseas	concierge	service

—it	 buys	 movie	 tickets	 and	 cell	 phones	 and	 other	 sundries	 for

abandoned	moms.

Perfect.	 This	 could	 kick	 my	 outsourcing	 up	 to	 a	 new	 level.	 I	 can have	 a	 nice,	 clean	 division	 of	 labor:	 Honey	 will	 take	 care	 of	 my business	 affairs,	 and	 YMII	 can	 attend	 to	 my	 personal	 life—pay	 my bills,	make	vacation	reservations,	buy	stuff	online.	Happily,	YMII	likes the	 idea,	 and	 just	 like	 that	 the	 support	 team	 at	 Jacobs	 Inc.	 has doubled.

HONEY	HAS	completed	her	first	project	for	me:	research	on	the	person

 Esquire	has	chosen	as	the	Sexiest	Woman	Alive.	I’ve	been	assigned	to write	a	profile	of	this	woman,	and	I	really	don’t	want	to	have	to	slog

through	all	the	heavy-breathing	fan	websites	about	her.	When	I	open

Honey’s	file,	I	have	this	reaction:	America	is	f*cked.	There	are	charts.

There	are	section	headers.	There	is	a	well-organized	breakdown	of	her

pets,	 measurements,	 and	 favorite	 foods	 (e.g.,	 swordfish).	 If	 all Bangalorians	 are	 like	 Honey,	 I	 pity	 Americans	 about	 to	 graduate college.	 They’re	 up	 against	 a	 hungry,	 polite,	 Excel-proficient	 Indian army.

IN	 FACT,	 in	 the	 next	 few	 days,	 I	 outsource	 a	 whole	 mess	 of	 online errands	 to	 Asha	 (from	 the	 personal	 service	 YMII):	 paying	 my	 bills, getting	 stuff	 from	 drugstore.com,	 finding	 my	 son	 a	 Tickle	 Me	 Elmo.

(Actually,	 the	 store	 was	 out	 of	 Tickle	 Me	 Elmos,	 so	 Asha	 bought	 a Chicken	Dance	Elmo—good	decision.)	I	had	her	call	Cingular	to	ask

about	 my	 cell-phone	 plan.	 I’m	 just	 guessing,	 but	 I	 bet	 her	 call	 was routed	 from	 Bangalore	 to	 New	 Jersey	 and	 then	 back	 to	 a	 Cingular employee	in	Bangalore,	which	makes	me	happy	for	some	reason.

IT’S	THE	fourth	morning	of	my	new,	farmed-out	life,	and	when	I	flip

on	my	computer,	my	e-mail	inbox	is	already	filled	with	updates	from

my	overseas	aides.	It’s	a	strange	feeling	having	people	work	for	you

while	you	sleep.	Strange,	but	great.	I’m	not	wasting	time	while	I	drool

on	my	pillow;	things	are	getting	done.

HONEY	IS	my	protector.	Consider	this:	For	some	reason,	the	Colorado

Tourism	Board	e-mails	me	all	the	time.	(Most	recently,	they	informed

me	 about	 a	 festival	 in	 Colorado	 Springs	 featuring	 the	 world’s	 most famous	harlequin.)	I	request	that	Honey	gently	ask	them	to	stop	with

the	press	releases.	Here’s	what	she	sent:

Dear	All,

Jacobs	 often	 receives	 mails	 from	 Colorado	 news,	 too	 often.

They	are	definitely	interesting	topics.	However,	these	topics	are

not	suitable	for	“Esquire.”

Further,	 we	 do	 understand	 that	 you	 have	 taken	 a	 lot	 of

initiatives	 working	 on	 these	 articles	 and	 sending	 it	 to	 us.	 We understand.	Unfortunately,	these	articles	and	mails	are	too	time

consuming	to	be	read.

Currently,	these	mails	are	not	serving	right	purpose	for	both

of	us.	Thus,	we	request	to	stop	sending	these	mails.

We	do	not	mean	to	demean	your	research	work	by	this.

We	hope	you	understand	too.

Thanking	you,

Honey	K	B

That	 is	 the	 best	 rejection	 notice	 in	 journalism	 history.	 It’s

exceedingly	 polite,	 but	 there’s	 a	 little	 undercurrent	 of	 indignation.

Honey	seems	almost	outraged	that	Colorado	would	waste	the	valuable

time	of	Jacobs.

I	 DECIDE	 to	 test	 the	 next	 logical	 relationship:	 my	 marriage.	 These arguments	 with	 my	 wife	 are	 killing	 me—partly	 because	 Julie	 is	 a much	better	debater	than	I	am.	Maybe	Asha	can	do	better:

Hello	Asha,

My	wife	got	annoyed	at	me	because	I	forgot	to	get	cash	at	the

automatic	bank	machine	…	I	wonder	if	you	could	tell	her	that	I

love	her,	but	gently	remind	her	that	she	too	forgets	things—she

has	lost	her	wallet	twice	in	the	last	month.	And	she	forgot	to

buy	nail	clippers	for	Jasper.

AJ

I	can’t	tell	you	what	a	thrill	I	got	from	sending	that	note.	It’s	pretty hard	 to	 get	 much	 more	 passive-aggressive	 than	 bickering	 with	 your wife	via	an	e-mail	from	a	subcontinent	halfway	around	the	world.

The	next	morning,	Asha	CC’d	me	on	the	e-mail	she	sent	to	Julie.

Julie,

Do	understand	your	anger	that	I	forgot	to	pick	up	the	cash	at

the	 automatic	 machine.	 I	 have	 been	 forgetful	 and	 I	 am	 sorry

about	that.

But	 I	 guess	 that	 doesn’t	 change	 the	 fact	 that	 I	 love	 you	 so

much….

Love

AJ

P.	S.	This	is	Asha	mailing	on	behalf	of	Mr.	Jacobs.

As	if	that	weren’t	enough,	she	also	sent	Julie	an	e-card.	I	click	on	it: two	teddy	bears	embracing,	with	the	words,	“Anytime	you	need	a	hug,

I’ve	got	one	for	you….	I’m	sorry.”

Damn!	My	outsourcers	are	too	friggin’	nice!	They	kept	the	apology

part	 but	 took	 out	 my	 little	 jabs.	 They	 are	 trying	 to	 save	 me	 from myself.	They	are	superegoing	my	id.	I	feel	castrated.

Julie,	on	the	other	hand,	seems	quite	pleased:	“That’s	nice,	sweetie.

I	forgive	you.”

DESPITE	 THREE	 weeks	 with	 my	 support	 team,	 I’m	 still	 stressed.

Perhaps	it’s	the	fault	of	Chicken	Dance	Elmo,	whom	my	son	loves	to

the	 point	 of	 dry	 humping,	 but	 who	 is	 driving	 me	 slowly	 insane.

Whatever	 the	 reason,	 I	 figure	 it’s	 time	 to	 conquer	 another	 frontier: outsourcing	my	inner	life.

First,	I	try	to	delegate	my	therapy.	My	plan	is	to	give	Asha	a	list	of my	 neuroses	 and	 a	 childhood	 anecdote	 or	 two,	 have	 her	 talk	 to	 my shrink	for	50	minutes,	then	relay	the	advice.	Smart,	right?	My	shrink

refused.	 Ethics	 or	 something.	 Fine.	 Instead,	 I	 have	 Asha	 send	 me	 a meticulously	 researched	 memo	 on	 stress	 relief.	 It	 had	 a	 nice	 Indian flavor	to	it,	with	a	couple	of	yogic	postures	and	some	visualization.

This	was	okay,	but	it	didn’t	seem	quite	enough.	I	decided	I	needed

to	outsource	my	worry.	For	the	last	few	weeks	I’ve	been	tearing	my

hair	out	because	a	business	deal	is	taking	far	too	long	to	close.	I	asked Honey	if	she	would	be	interested	in	tearing	her	hair	out	in	my	stead.

Just	for	a	few	minutes	a	day.	She	thought	it	was	a	wonderful	idea.	“I

will	worry	about	this	every	day,”	she	wrote.	“Do	not	worry.”

The	 outsourcing	 of	 my	 neuroses	 was	 one	 of	 the	 most	 successful

experiments	of	the	month.	Every	time	I	started	to	ruminate,	I’d	remind

myself	that	Honey	was	already	on	the	case,	and	I’d	relax.	No	joke—

this	alone	was	worth	it.

At	a	Glance:	Where	You	Will	Be

The	 future	 is	 here.	 It’s	 just	 not	 widely	 distributed

yet.

—WILLIAM	GIBSON,	author	of	 Neuromancer; 	coined

term	“cyberspace”	in	1984

Here	is	a	sneak	preview	of	full	automation.

I	woke	up	this	morning,	and	given	that	it’s	Monday,	I	checked

my	e-mail	for	one	hour	after	an	exquisite	Buenos	Aires	breakfast.

Sowmya	from	India	had	found	a	long-lost	high	school	classmate	of

mine,	and	Anakool	from	YMII	had	put	together	Excel	research	reports

for	retiree	happiness	and	the	average	annual	hours	worked	in	different

fields.	Interviews	for	this	week	had	been	set	by	a	third	Indian	virtual

assistant,	who	had	also	found	contact	information	for	the	best	Kendo

schools	in	Japan	and	the	top	salsa	teachers	in	Cuba.	In	the	next	e-mail

folder,	 I	 was	 pleased	 to	 see	 that	 my	 fulfillment	 account	 manager	 in

Tennessee,	Beth,	had	resolved	nearly	two	dozen	problems	in	the	last week—keeping	our	largest	clients	in	China	and	South	Africa	smiling—

and	 had	 also	 coordinated	 California	 sales	 tax	 filing	 with	 my

accountants	in	Michigan.	The	taxes	had	been	paid	via	my	credit	card

on	file,	and	a	quick	glance	at	my	bank	accounts	confirmed	that	Shane

and	the	rest	of	the	team	at	my	credit	card	processor	were	depositing

more	cash	than	last	month.	All	was	right	in	the	world	of	automation.

It	was	a	beautiful	sunny	day,	and	I	closed	my	laptop	with	a	smile.

For	an	all-you-can-eat	buffet	breakfast	with	coffee	and	orange	juice,	I

paid	$4	U.S.	The	Indian	outsourcers	cost	between	$4–10	U.S.	per	hour.

My	 domestic	 outsourcers	 are	 paid	 on	 performance	 or	 when	 product ships.	This	creates	a	curious	business	phenomenon:	Negative	cash	flow

is	impossible.

Fun	 things	 happen	 when	 you	 earn	 dollars,	 live	 on	 pesos,	 and

compensate	in	rupees,	but	that’s	just	the	beginning.

But	I’m	an	Employee!	How	Does	This	Help	Me?

Nobody	can	give	you	freedom.	Nobody	can	give	you

equality	or	justice	or	anything.	If	you’re	a	man,	you

take	it.

—MALCOLM	X, Malcolm	X	Speaks

Getting	a	remote	personal	assistant	is	a	huge	departure	point	and

marks	 the	 moment	 that	 you	 learn	 how	 to	 give	 orders	 and	 be

commander	 instead	 of	 the	 commanded.	 It	 is	 small-scale	 training

wheels	 for	 the	 most	 critical	 of	 NR	 skills:	 remote	 management	 and communication.

It	is	time	to	learn	how	to	be	the	boss.	It	isn’t	time-consuming.	It’s

low-cost	and	it’s	low-risk.	Whether	or	not	you	“need”	someone	at	this

point	is	immaterial.	It	is	an	exercise.

It	is	also	a	litmus	test	for	entrepreneurship:	Can	you	manage	(direct

and	chastise)	other	people?	Given	the	proper	instruction	and	practice,

I	believe	so.	Most	entrepreneurs	fail	because	they	jump	into	the	deep

end	of	the	pool	without	learning	to	swim	first.	Using	a	virtual	assistant (VA)	as	a	simple	exercise	with	no	downside,	the	basics	of	management

are	covered	in	a	2–4-week	test	costing	between	$100–400.	This	is	an

investment,	 not	 an	 expense,	 and	 the	 ROI	 is	 astounding.	 It	 will	 be repaid	in	a	maximum	of	10–14	days,	after	which	it	is	pure	timesaving

profit.

Becoming	a	member	of	the	NR	is	not	just	about	working	smarter.

It’s	about	building	a	system	to	replace	yourself.

This	is	the	first	exercise.

Even	if	you	have	no	intention	of	becoming	an	entrepreneur,	this	is

the	 ultimate	 continuation	 of	 our	 80/20	 and	 elimination	 process:

Preparing	 someone	 to	 replace	 you	 (even	 if	 it	 never	 happens)	 will produce	 an	 ultrarefined	 set	 of	 rules	 that	 will	 cut	 remaining	 fat	 and redundancy	 from	 your	 schedule.	 Lingering	 unimportant	 tasks	 will

disappear	as	soon	as	someone	else	is	being	paid	to	do	them.

But	what	about	the	cost?

This	is	a	hurdle	that	is	hard	for	most.	If	I	can	do	it	better	than	an

assistant,	why	should	I	pay	them	at	all? Because	the	goal	is	to	free	your time	to	focus	on	bigger	and	better	things.

This	 chapter	 is	 a	 low-cost	 exercise	 to	 get	 you	 past	 this	 lifestyle limiter.	It	is	absolutely	necessary	that	you	realize	that	you	can	always do	something	more	cheaply	yourself.	This	doesn’t	mean	you	want	to

spend	your	time	doing	it.	If	you	spend	your	time,	worth	$20–25	per

hour,	doing	something	that	someone	else	will	do	for	$10	per	hour,	it’s

simply	 a	 poor	 use	 of	 resources.	 It	 is	 important	 to	 take	 baby	 steps toward	paying	others	to	do	work	for	you.	Few	do	it,	which	is	another

reason	so	few	people	have	their	ideal	lifestyles.

Even	 if	 the	 cost	 is	 occasionally	 more	 per	 hour	 than	 you	 currently earn,	the	trade	is	often	worth	it.	Let’s	assume	you	make	$50,000	and

thus	$25	per	hour	(working	from	9–5,	Monday	through	Friday,	for	50

weeks	per	year).	If	you	pay	a	top-notch	assistant	$30	per	hour	and	he

or	she	saves	you	one	full	8-hour	shift	per	week,	your	cost	(subtracting

what	you’re	being	paid)	is	$40	to	free	an	extra	day.	Would	you	pay

$40	per	week	to	work	Monday	to	Thursday?	I	would,	and	I	do.	Keep

in	mind	that	this	is	a	worst-case	cost	scenario.

But	what	if	your	boss	freaks	out?

It’s	largely	a	non-issue,	and	prevention	is	better	than	cure.	There	is

no	 ethical	 or	 legal	 reason	 for	 the	 boss	 to	 know	 if	 you	 choose	 non-sensitive	 tasks.	 The	 first	 option	 is	 to	 assign	 personal	 items.	 Time	 is time,	and	if	you’re	spending	time	on	chores	and	errands	that	could	be

spent	 better	 elsewhere,	 a	 VA	 will	 improve	 life	 and	 the	 management learning	curve	is	similar.	Second,	you	can	delegate	business	tasks	that

don’t	include	financial	information	or	identify	your	company.

Ready	to	build	an	army	of	assistants?	Let’s	first	look	at	the	dark	side

of	 delegation.	 A	 review	 is	 in	 order	 to	 prevent	 abuses	 of	 power	 and wasteful	behavior.

Delegation	Dangers:	Before	Getting	Started

The	first	rule	of	any	technology	used	in	a	business	is

that	 automation	 applied	 to	 an	 efficient	 operation

will	 magnify	 the	 efficiency.	 The	 second	 is	 that

automation	 applied	 to	 an	 inefficient	 operation	 will

magnify	the	inefficiency.

—BILL	GATES

Have	 you	 ever	 been	 given	 illogical	 assignments,	 handed

unimportant	work,	or	commanded	to	do	something	in	the	most

inefficient	fashion	possible?	Not	fun	and	not	productive.

Now	it’s	your	turn	to	show	that	you	know	better.	Delegation	is	to	be

used	as	a	further	step	in	reduction,	not	as	an	excuse	to	create	more

movement	and	add	the	unimportant.	Remember—unless	something	is

well-defined	and	important,	no	one	should	do	it.

Eliminate	before	you	delegate.

Never	 automate	 something	 that	 can	 be	 eliminated,	 and	 never

delegate	something	that	can	be	automated	or	streamlined.	Otherwise,

you	waste	someone	else’s	time	instead	of	your	own,	which	now	wastes

your	 hard-earned	 cash.	 How’s	 that	 for	 incentive	 to	 be	 effective	 and efficient?	Now	you’re	playing	with	your	own	dough.	It’s	something	I

want	you	to	get	comfortable	with,	and	this	baby	step	is	small	stakes.

Did	I	mention	to	eliminate	before	you	delegate?

For	example,	it	is	popular	among	executives	to	have	assistants	read

e-mail.	In	some	cases	this	is	valuable.	In	my	case,	I	use	spam	filters,

autoresponders	 with	 FAQs,	 and	 automatic	 forwarding	 to	 outsourcers to	limit	my	e-mail	obligation	to	10–20	e-mail	responses	per	week.	It

takes	 me	 30	 minutes	 per	 week	 because	 I	 used	 systems—elimination and	automation—to	make	it	so.

Nor	 do	 I	 use	 an	 assistant	 to	 set	 meetings	 and	 conference	 calls because	I	have	eliminated	meetings.	If	I	need	to	set	the	odd	20-minute

call	for	a	given	month,	I’ll	send	one	two-sentence	e-mail	and	be	done

with	it.

Principle	number	one	is	to	refine	rules	and	processes	before	adding

people.	 Using	 people	 to	 leverage	 a	 refined	 process	 multiplies

production;	 using	 people	 as	 a	 solution	 to	 a	 poor	 process	 multiplies problems.

The	Menu:	A	World	of	Possibilities

I	 am	 not	 interested	 in	 picking	 up	 crumbs	 of

compassion	thrown	from	the	table	of	someone	who

considers	himself	my	master.	I	want	the	full	menu	of

rights.

—BISHOP	DESMOND	TUTU,	South	African	cleric	and

activist

The	next	question	then	becomes,	“What	should	you	delegate?”	It’s	a

good	 question,	 but	 I	 don’t	 want	 to	 answer	 it.	 I	 want	 to	 watch Family	Guy.

The	 truth	 be	 told,	 it	 is	 a	 hell	 of	 a	 lot	 of	 work	 writing	 about	 not working.	 Ritika	 of	 Brickwork	 and	 Venky	 of	 YMII	 are	 more	 than

capable	of	writing	this	section,	so	I’ll	just	mention	two	guidelines	and leave	the	mental	hernia	of	detail	work	to	them.

Golden	 Rule	 #1:	 Each	 delegated	 task	 must	 be	 both	 time-consuming	 and	 wel -defined.	 If	 you’re	 running	 around	 like	 a chicken	with	its	head	cut	off	and	assign	your	VA	to	do	that

for	you,	it	doesn’t	improve	the	order	of	the	universe.

Golden	 Rule	 #2:	 On	 a	 lighter	 note,	 have	 some	 fun	 with	 it.

Have	 someone	 in	 Bangalore	 or	 Shanghai	 send	 e-mails	 to

friends	 as	 your	 personal	 concierge	 to	 set	 lunch	 dates	 or

similar	 basics.	 Harass	 your	 boss	 with	 odd	 phone	 calls	 in

strong	 accents	 from	 unknown	 numbers.	 Being	 effective

doesn’t	 mean	 being	 serious	 all	 the	 time.	 It’s	 fun	 being	 in

control	for	a	change.	Get	a	bit	of	repression	off	your	chest	so

it	doesn’t	turn	into	a	complex	later.

Getting	Personal	and	Going	Howard	Hughes

Howard	 Hughes,	 the	 ultrarich	 filmmaker	 and	 eccentric	 from	 The Aviator,	was	notorious	for	assigning	odd	tasks	to	his	assistants.	Here are	 a	 few	 from	 Donald	 Bartlett’s	 Howard	 Hughes:	 His	 Life	 and Madness	you	might	want	to	consider.

1.	After	his	first	plane	crash,	Hughes	confided	in	a	friend	that

he	believed	his	recovery	was	due	to	his	consumption	of	orange

juice	and	its	healing	properties.	He	believed	that	exposure	to

the	air	diluted	the	juice’s	potency,	so	he	demanded	that	fresh

oranges	be	sliced	and	juiced	in	front	of	him.

2.	When	 Hughes	was	 partaking	of	 the	 nightlife	in	 Las	Vegas,

his	 aides	 were	 charged	 with	 approaching	 any	 girls	 he	 took	 a

liking	 to.	 If	 a	 girl	 was	 invited	 to	 join	 the	 Hughes	 table	 and agreed,	an	aide	would	pull	out	a	waiver	and	agreement	for	her

to	sign.

3.	Hughes	had	a	barber	on	call	24/7	but	had	his	hair	and	nails

trimmed	about	once	a	year.

4.	 In	 his	 hotel-bound	 years,	 Hughes	 was	 rumored	 to	 have

instructed	assistants	to	place	a	single	cheeseburger	in	a	specific

tree	 outside	 his	 penthouse	 room	 at	 a	 4:00	 P.M.	 each	 day,

whether	he	was	there	or	not.

Such	 a	 world	 of	 possibilities!	 Just	 as	 the	 Model-T	 brought

transportation	 to	 the	 masses,	 virtual	 assistants	 bring	 eccentric

billionaire	 behavior	 within	 reach	 of	 each	 man,	 woman,	 and	 child.

Now,	that’s	progress.

Without	further	ado,	let	me	pass	the	mic.	Note	that	YMII	performs

both	 personal	 and	 business	 tasks,	 whereas	 Brickwork	 focuses

solely	on	business	projects.	Let’s	start	with	the	important	but	dull	stuff and	move	quickly	from	the	sublime	to	the	ridiculous.	To	give	a	true

taste	 of	 what	 to	 expect,	 I	 have	 not	 corrected	 non-native-sounding English.

Venky:	Don’t	limit	yourself.	Just	ask	us	if	something	is	possible.	We’ve arranged	parties,	organized	caterers,	researched	summer	courses,

cleaned	up	accounting	books,	created	3D	drafts	based	on	blueprints.

Just	ask	us.	We	could	find	the	closest	kid-friendly	restaurant	to	your

house	for	your	son’s	birthday,	finding	out	costs	and	organizing	the

birthday	party.	This	frees	up	your	time	to	work	or	hang	out	with

your	son.

What	can	we	not	do?	We	can’t	do	anything	that	would	require	our

physical	presence.	But	you	would	be	surprised	as	to	how	small	a	set

of	tasks	that	is	in	this	day	and	age.

Here	are	the	most	common	tasks	we	handle:

scheduling	interviews	and	meetings	 	web-research	 	following

up	 on	 appointments,	 errands,	 and	 tasks	 	 online	 purchases	

creation	of	legal	documents	 	website	maintenance	(web	design,

publishing,	 uploading	 files)	 that	 doesn’t	 require	 a	 professional

designer	 	 monitoring,	 editing,	 and	 publishing	 comments	 for

online	discussions	 	posting	job	vacancies	on	the	web	 	document

creation	 	 proofreading	 and	 editing	 documents	 for	 spelling	 and

formatting	 	 online	 research	 for	 updating	 blogs	 	 updating	 the

database	 for	 Customer	 Relationship	 Management	 Software	

managing	 recruitment	 processes	 	 updating	 invoices	 and

receiving	payments	 	voicemail	transcription

Ritika	at	Brickwork	added	the	following:

market	research	 	financial	research	 	business	plans	 	industry

analysis	 	market	assessment	reports	 	preparing	presentations	

reports	 and	 newsletters	 	 legal	 research	 	 analytics	 	 website

development	 	 search	 engine	 optimization	 	 maintaining	 and

updating	 databases	 	 credit	 scoring	 	 managing	 procurement

processes

Venky:	We	have	a	forgetful	client	who	has	us	call	him	all	the	time with	various	reminders.	One	of	our	clients	on	a	custom	plan	has	us

wake	him	up	every	morning.	We’ve	done	the	legwork	and	found

people	who	fell	out	of	contact	after	Katrina.	Found	jobs	for	clients!

My	favorite	so	far:	One	of	our	clients	has	a	pair	of	trousers	that	he

really	likes	that	aren’t	in	production	anymore.	He’s	sending	them	to

Bangalore	(from	London)	to	have	created	exact	replicas	at	a	tiny

fraction	of	the	price.

Here	are	a	few	other	YMII	custom	requests:

Reminding	 an	 overzealous	 client	 to	 pay	 his

current	parking	fines,	as	well	as	not	speed	and

collect	parking	fines.

Apologizing	 and	 sending	 flowers	 and	 cards	 to

spouses	of	clients.

Charting	 a	 diet	 plan,	 reminding	 client	 on	 it

regularly,	 ordering	 groceries	 based	 on	 the

specific	diet	plan.

Getting	a	job	for	a	person	who	lost	his	job	due

to	 outsourcing	 a	 year	 back.	 We	 did	 the	 job

search,	 did	 the	 cover	 letters,	 did	 the	 resume

tuning,	and	got	the	client	a	job	in	30	days.

Fixing	 a	 broken	 windowpane	 of	 a	 house	 in

Geneva,	Switzerland.

Collecting	 homework	 information	 from

teacher’s	 voicemail	 and	 e-mailing	 it	 to	 the

client	(parents	of	the	kid).

Research	on	how	to	tie	a	shoelace	meant	for	a

kid	(client’s	son).

Find	a	parking	slot	for	your	car	in	some	other

city	even	before	you	make	the	trip.

Ordered	garbage	bins	for	home.

Get	 an	 authenticated	 weather	 forecast	 and

weather	 report	 for	 a	 particular	 time	 in	 a

particular	place	on	a	particular	day,	five	years

ago.	 This	 was	 to	 be	 used	 as	 supportive

evidence	for	a	lawsuit.

Talking	to	parents	in	our	client’s	stead.

Here’s	 another	 real	 example	 of	 personal	 outsourcing	 from	 reader

David	 Cross,	 who	 got	 a	 personal	 chef	 at	 home	 for	 less	 than	 $5	 per meal.	 Just	 thinking	 of	 the	 possibilities	 is	 enough	 to	 make	 you	 start drooling.	He	explains:

I	 wanted	 to	 find	 someone	 to	 prepare	 food	 I	 love.	 I	 trained	 as	 a chef	but	I	am	often	so	busy	and	as	I	am	the	only	one	in	the	house

who	really	cooks,	I	often	don’t	have	time	to	prepare	the	food	that

makes	 me	 feel	 the	 healthiest	 so	 I	 wrote	 the	 attached	 ad	 and

dropped	it	on	Craigslist.

This	 was	 a	 very	 tight	 focus—ultraspecific—I	 had	 just	 two

applicants	 in	 two	 months—one	 who	 was	 a	 2/10	 match	 but	 the

guy	 we	 just	 OK’d	 was	 a	 Hare	 Krishna	 follower	 for	 many	 years,

lived	 in	 India,	 and	 his	 sample	 menu	 proved	 he	 knew	 what	 he’s

doing	so	we	just	started	him.

The	food	is	absolutely	awesome.	The	hourly	rate	is	*extremely

reasonable,*	 he’s	 a	 five-minute	 detour	 when	 either	 of	 us	 are	 in town	to	collect	food	and	I	now	have	delicious	Indian	food	for	less

than	 $5	 a	 meal	 and	 it’s	 as	 good	 as	 anything	 I’ve	 ever	 eaten

anywhere.

I’m	 going	 to	 progress	 to	 other	 cuisines	 now…	 Thai,	 Italian,

Chinese,	etc.,	and	it	means	when	I	do	have	time	to	cook	I’ll	enjoy

doing	it	that	much	more	as	I	am	not	the	only	one	cooking!

Indian/Asian	Vegetarian	Cook	Needed

Date:	2007–06–07,	12:25PM	PDT

Hello.

We	are	a	local,	international	family	who	love	Indian	and	Asian

vegetarian	food.	We	are	looking	for	a	cook	experienced	in	this

wonderful	cuisine	to	prepare	delicious,	fresh,	healthy,	authentic

Indian/Asian	vegetarian	meals	for	us.

If	 you’ve	 cooked	 a	 curry	 once	 or	 twice	 or	 need	 to	 follow

recipes,	this	position	is	probably	not	for	you,	but	if	you	know

Indian	vegetarian	cooking	in	depth	and	can	prepare	delicious,

healthy,	fresh,	authentic	Indian	vegetarian	food	then	we’d	like

to	hear	from	you.	This	could	be	an	ideal	opportunity	if	you	are

Indian,	Pakistani,	Punjabi,	etc.,	and	are	looking	for	a	great	way

to	 apply	 your	 experience	 and	 love	 of	 Indian	 vegetarian	 food,

cooking	 and	 culture.	 Knowledge	 of	 Ayurved	 and	 how	 this

relates	to	food	and	diet	is	a	plus	though	not	essential.

Please	 reply	 with	 details	 of	 your	 experience	 and	 some	 dishes

you	 could	 prepare.	 If	 we	 like	 what	 you	 have	 to	 offer,	 we’ll

arrange	for	you	to	cook	a	sample	meal	or	two	which	we	will

pay	you	for	and	then	we’ll	see	what	works	out	for	us	all.

This	 is	 a	 part-time	 position.	 You	 will	 be	 self-employed	 and

responsible	 for	 your	 own	 taxes,	 etc.	 We’ll	 pay	 you	 an	 hourly

rate	we	will	agree	with	you	plus	grocery	bills	for	the	food	you

prepare.	You	can	prepare	food	in	your	own	place	and	we	can

arrange	to	collect	it	from	you,	possibly	for	us	to	freeze	for	later

eating.	 We	 will	 work	 with	 you	 to	 come	 up	 with	 menus	 and

schedules	that	work	out	for	you	and	us.

Thank	you	for	your	interest.

Basic	Choices:	New	Delhi	or	New	York?

There	are	tens	of	thousands	of	VAs—how	on	earth	do	you	find	the

right	one?	The	resources	at	the	end	of	this	chapter	will	show	you

where	to	look,	but	it	is	overwhelming	and	confusing	unless	you	have	a

few	criteria	determined	in	advance.

It	often	helps	to	begin	with	the	question	“Where	on	Earth?”

Remote	or	Local?

“Made	 in	 the	 USA”	 doesn’t	 have	 the	 ring	 it	 used	 to.	 The	 pros	 of jumping	 time	 zones	 and	 visiting	 third-world	 currency	 are	 twofold: People	work	while	you	sleep,	and	the	per-hour	expense	is	less.	Time

savings	and	cost	savings.	Ritika	explains	the	former	with	an	example.

One	 can	 give	 the	 remote	 personal	 assistant	 in	 India	 their

assignment	when	they	are	leaving	work	at	the	end	of	the	day	in

New	York	City,	and	they	will	have	the	presentation	ready	the	next

morning.	Because	of	the	time	difference	with	India,	assistants	can

work	 on	 it	 while	 they	 are	 asleep	 and	 have	 it	 back	 in	 their

morning.	 When	 they	 wake	 up,	 they	 will	 find	 the	 completed

summary	in	their	inbox.	These	assistants	can	also	help	them	keep

pace	with	what	they	want	to	read,	for	example.

Indian	 and	 Chinese	 VAs,	 as	 well	 as	 most	 from	 other	 developing

countries,	 will	 run	 $4–15	 per	 hour,	 the	 lower	 end	 being	 limited	 to simple	tasks	and	the	higher	end	including	the	equivalent	of	Harvard	or

Stanford	M.B.A.s	and	Ph.D.s.	Need	a	business	plan	to	raise	funding?

Brickwork	 can	 provide	 it	 for	 between	 $2,500–5,000	 instead	 of

$15,000–20,000.	 Foreign	 assistance	 isn’t	 just	 for	 the	 small	 time.	 I know	 from	 firsthand	 discussions	 that	 executives	 from	 big	 five

accounting	and	management	consulting	firms	routinely	charge	clients

six	figures	for	research	reports	that	are	then	farmed	to	India	for	low

four	figures.

In	the	U.S.	or	Canada,	the	per-hour	range	is	often	$25–100.	Seems

like	an	obvious	choice,	right?	Bangalore	100%?	It’s	not.	The	important

metric	is	cost	per	completed	task,	not	cost	per	hour.

The	 biggest	 challenge	 with	 overseas	 help	 will	 be	 the	 language

barrier,	 which	 often	 quadruples	 back-and-forth	 discussion	 and	 the ultimate	 cost.	 The	 first	 time	 I	 hired	 an	 Indian	 VA,	 I	 made	 the fundamental	mistake	of	not	setting	an	hour	cap	for	three	simple	tasks.

I	checked	in	later	that	week	and	found	he	had	spent	23	hours	chasing

his	 tail.	 He	 had	 scheduled	 one	 tentative	 interview	 for	 the	 following week,	 set	 at	 the	 wrong	 time!	 Mind	 boggling.	 23	 hours?	 It	 ended	 up costing	me,	at	$10	per	hour,	$230.	The	same	tasks,	assigned	later	that

week	to	a	native	English	speaker	in	Canada,	were	completed	in	two

hours	at	$25	per	hour.	$50	for	more	than	four	times	the	results.	That

said,	I	later	requested	another	Indian	VA	from	the	same	firm	who	was

able	to	duplicate	the	native	speaker	results.

How	do	you	know	which	to	choose?	That’s	the	beautiful	part:	You

don’t.	 It’s	 a	 matter	 of	 testing	 a	 few	 assistants	 to	 both	 sharpen	 your communication	skills	and	determine	who	is	worth	hiring	and	who	is

worth	firing.	Being	a	results-based	boss	isn’t	as	simple	as	it	looks.

There	are	a	number	of	lessons	to	be	learned	here.

First,	per-hour	cost	is	not	the	ultimate	determinant	of	cost.	Look	at

per-task	 cost.	 If	 you	 need	 to	 spend	 time	 restating	 the	 task	 and otherwise	managing	the	VA,	determine	the	time	required	of	you	and

add	 this	 (using	 your	 per-hour	 rate	 from	 earlier	 chapters)	 to	 the	 end sticker	price	of	the	task.	It	can	be	surprising.	As	cool	as	it	is	to	say	that you	 have	 people	 working	 for	 you	 in	 three	 countries,	 it’s	 uncool	 to spend	 time	 babysitting	 people	 who	 are	 supposed	 to	 make	 your	 life easier.

Second,	the	proof	is	in	the	pudding.	It	is	impossible	to	predict	how

well	you	will	work	with	a	given	VA	without	a	trial.	Luckily,	there	are

things	you	can	do	to	improve	your	odds,	and	one	of	them	is	using	a

VA	firm	instead	of	a	solo	operator.

Solo	vs.	Support	Team

Let’s	suppose	you	find	the	perfect	VA.	He	or	she	is	performing	all	of

your	 noncritical	 tasks	 and	 you’ve	 decided	 to	 take	 a	 much-deserved vacation	to	Thailand.	It’s	nice	to	know	someone	besides	you	will	be

manning	the	wheel	and	putting	out	fires	for	a	change.	Finally,	some

relief!	 Two	 hours	 before	 your	 flight	 from	 Bangkok	 to	 Phuket,	 you receive	 an	 e-mail:	 Your	 VA	 is	 out	 of	 commission	 and	 will	 be	 in	 the hospital	for	the	next	week.	Not	good.	Vacation	FUBAR.

I	don’t	like	being	dependent	on	one	person,	and	I	don’t	recommend

it	 in	 the	 least.	 In	 the	 world	 of	 high	 technology,	 this	 type	 of dependency	 would	 be	 referred	 to	 as	 a	 “single	 point	 of	 failure”—one fragile	 item	 upon	 which	 all	 else	 depends.	 In	 the	 world	 of	 IT,15	 the term	“redundancy”	is	used	as	a	selling	point	for	systems	that	continue

to	function	if	there	is	a	malfunction	or	mechanical	failure	in	any	given part.	 In	 the	 context	 of	 VAs,	 redundancy	 entails	 having	 fallback support.

I	 recommend	 that	 you	 hire	 a	 VA	 firm	 or	 VAs	 with	 backup	 teams instead	of	sole	operators.	Examples	abound,	of	course,	of	people	who

have	had	a	single	assistant	for	decades	without	incident,	but	I	suggest

that	this	is	the	exception	rather	than	the	rule.	Better	safe	than	sorry.

Besides	simple	disaster	avoidance,	a	group	structure	provides	a	pool	of

talent	 that	 allows	 you	 to	 assign	 multiple	 tasks	 without	 bothering	 to find	a	 new	person	 with	 the	qualifications.	 Brickwork	and	 YMII	 both exemplify	this	type	of	structure	and	provide	a	single	point	of	contact,

a	 personal	 account	 manager,	 who	 then	 farms	 out	 your	 tasks	 to	 the most-capable	 people	 in	 the	 group	 and	 across	 different	 shifts.	 Need graphic	 design?	 Covered.	 Need	 database	 management?	 Covered.	 I

don’t	 like	 calling	 and	 coordinating	 multiple	 people.	 I	 want	 one-stop shopping	and	am	willing	to	pay	10%	more	to	have	it.	I	encourage	you

to	be	similarly	pound-wise	and	penny-foolish.

Team	 preference	 doesn’t	 mean	 that	 bigger	 is	 better,	 just	 that

multiple	people	are	better	than	one	person.	The	best	VA	I	have	used	to

date	is	an	Indian	with	five	backup	assistants	under	him.	Three	can	be

more	than	sufficient,	but	two	is	toeing	the	line.

The	#1	Fear:	“Sweetheart,	Did	You	Buy

a	Porsche	in	China?”

I’m	sure	you	might	have	your	fears.	AJ	certainly	did:

My	 outsourcers	 now	 know	 an	 alarming	 amount	 about	 me—not

just	my	schedule	but	my	cholesterol,	my	infertility	problems,	my

Social	Security	number,	my	passwords	(including	the	one	that	is	a

particularly	 adolescent	 curse	 word).	 Sometimes	 I	 worry	 that	 I

can’t	piss	off	my	outsourcers	or	I’ll	end	up	with	a	$12,000	charge

on	my	MasterCard	bill	from	the	Louis	Vuitton	in	Anantapur.

The	good	news	is	that	misuse	of	financial	and	confidential	information

is	rare.	In	all	of	the	interviews	I	conducted	for	this	section,	I	could	find only	one	case	of	information	abuse,	and	I	had	to	search	long	and	hard.

It	involved	an	overworked	U.S.-based	VA	who	hired	freelance	help	at

the	last	moment.

Commit	to	memory	the	following—never	use	the	new	hire.	Prohibit

small-operation	VAs	from	subcontracting	work	to	untested	freelancers

without	your	written	permission.	The	more	established	and	higher-end

firms,	 Brickwork	 in	 the	 below	 example,	 have	 security	 measures	 that border	on	excessive	and	make	it	simple	to	pinpoint	abusers	in	the	case

of	a	breach:

Employees	 undergo	 background	 checks	 and

sign	 NDAs	 (nondisclosure	 agreements)	 in

accordance	 with	 the	 company	 policy	 of

maintaining	

confidentiality	

of	

client

information

Electronic	access	card	for	entry	and	exit

Credit	 card	 information	 keyed	 only	 by	 select

supervisors

Removal	of	paper	from	the	offices	is	prohibited

VLAN-based	 access	 restrictions	 between

different	 teams;	 this	 ensures	 that	 there	 is	 no

unauthorized	 access	 of	 information	 between

people	of	different	teams	in	the	organization

Regular	reporting	on	printer	logs

Floppy	drives	and	USB	ports	disabled

BS779	 certification	 for	 accomplished

international	security	standards

128-bit	 encryption	 technology	 for	 all	 data

exchange

Secure	VPN	connection

I	bet	there	is	a	fair	chance	that	sensitive	data	is	100	times	safer	with Brickwork	than	on	your	own	computer.

Still,	 information	 theft	 is	 best	 thought	 of	 as	 inevitable	 in	 a	 digital world,	and	precautions	should	be	taken	with	damage	control	in	mind.

There	are	two	rules	that	I	use	to	minimize	damage	and	allow	for	fast

repair.

1.	 Never	 use	 debit	 cards	 for	 online	 transactions	 or	 with	 remote assistants.	 Reversing	 unauthorized	 credit	 card	 charges,

particularly	 with	 American	 Express,	 is	 painless	 and	 near

instantaneous.	 Recovering	 funds	 withdrawn	 from	 your	 checking

account	via	unauthorized	debit	card	use	takes	dozens	of	hours	in

paperwork	alone	and	can	take	months	to	receive,	if	approved	at

all.

2.	If	your	VA	will	be	accessing	websites	on	your	behalf,	create	a

new	unique	login	and	password	to	be	used	on	those	sites.	Most	of

us	reuse	both	logins	and	passwords	on	multiple	sites,	and	taking

this	precaution	limits	possible	damage.	Instruct	them	to	use	these

unique	logins	to	create	accounts	on	new	sites	if	needed.	Note	that

this	 is	 particularly	 important	 when	 using	 assistants	 who	 have

access	 to	 live	 commercial	 websites	 (developers,	 programmers,

etc.).

If	 information	 or	 identity	 theft	 hasn’t	 hit	 you,	 it	 will.	 Use	 these guidelines	 and	 you’ll	 realize	 when	 it	 happens	 that,	 just	 like	 most nightmares,	it’s	not	that	big	a	deal	and	is	reversible.

The	Complicated	Art	of	Simplicity:

Common	Complaints

My	assistant	is	an	idiot!	It	took	him	23	hours	to	book	an

interview!	This	was	the	first	complaint	I	had,	for	sure.	23	hours!

I	was	heated	up	for	a	shouting	match.	My	original	e-mail	to	this	first

assistant	seemed	clear	enough.

Dear	Abdul,

Here	 are	 the	 first	 tasks,	 due	 at	 the	 end	 of	 next	 Tuesday.

Please	call	or	e-mail	with	any	questions:

1.

Go	

to	

this	

article

http://www.msnbc.msn.com/id/12666060/site/newsweek/,

get	 the	 phone/e-mail/website	 contacts	 for	 Carol	 Milligan	 and

Marc	and	Julie	Szekely.	Also	find	the	same	info	for	Rob	Long

here

http://www.msnbc.msn.com/id/12652789/site/newsweek/.

2.	Schedule	30-minute	interviews	for	Carol,	Marc/Julie,	and

Rob.	 Use	 www.myevents.com	 (username:	 notreal,	 password: donttryit)	to	book	them	in	my	calendar	for	next	week	any	time

between	9–9	ET.

3.	 Find	 the	 name,	 e-mail,	 and	 phone	 (phone	 is	 least

important)	of	workers	in	the	U.S.	who	have	negotiated	remote

work	 agreements	 (telecommuting)	 despite	 resistant	 bosses.

Those	 who	 have	 traveled	 outside	 the	 U.S.	 are	 ideal.	 Other

keywords	 could	 include	 “teleworking”	 and	 “telecommuting.”

The	 important	 factor	 is	 that	 they	 negotiated	 with	 difficult

bosses.	 Please	 send	 me	 links	 to	 their	 profiles	 or	 write	 a

paragraph	describing	why	they	fit	the	profile	above.

Look	forward	to	seeing	what	you	can	do.	Please	e-mail	if	you

don’t	understand	or	have	questions.

Best,

Tim

The	truth	is—I	was	at	fault.	This	is	not	a	good	debut	demand,	and	I

made	fatal	mistakes	even	before	composing	it.	If	you	are	an	effective

person	 but	 unaccustomed	 to	 issuing	 commands,	 assume	 that	 most

problems	 at	 the	 outset	 are	 your	 fault.	 It	 is	 tempting	 to	 immediately point	the	finger	at	someone	else	and	huff	and	puff,	but	most	beginner

bosses	repeat	the	same	mistakes	I	made.

1.	I	accepted	the	first	person	the	firm	provided	and	made	no

special	requests	at	the	outset.

Request	 someone	 who	 has	 “excellent”	 English	 and	 indicate	 that

phone	 calls	 will	 be	 required	 (even	 if	 not).	 Be	 fast	 to	 request	 a replacement	if	there	are	repeated	communication	issues.

2.	I	gave	imprecise	directions.

I	asked	him	to	schedule	interviews	but	didn’t	indicate	that	it	was

for	an	article.	He	assumed,	based	on	work	with	previous	clients,

that	 I	 wanted	 to	 hire	 someone	 and	 he	 misspent	 time	 compiling

spreadsheets	 and	 combing	 online	 job	 sites	 for	 additional

information	I	didn’t	need.

Sentences	 should	 have	 one	 possible	 interpretation	 and	 be

suitable	 for	 a	 2nd-grade	 reading	 level.	 This	 goes	 for	 native

speakers	as	well	and	will	make	requests	clearer.	Ten-dollar	words

disguise	imprecision.

Note	that	I	asked	him	to	respond	 if	he	didn’t	understand	or	had

questions.	 This	 is	 the	 wrong	 approach.	 Ask	 foreign	 VAs	 to

rephrase	tasks	to	confirm	understanding	before	getting	started.

3.	I	gave	him	a	license	to	waste	time.

This	brings	us	again	to	damage	control.	Request	a	status	update

after	a	few	hours	of	work	on	a	task	to	ensure	that	the	task	is	both

understood	and	achievable.	Some	tasks	are,	after	initial	attempts, impossible.

4.	I	set	the	deadline	a	week	in	advance.

Use	 Parkinson’s	 Law	 and	 assign	 tasks	 that	 are	 to	 be	 completed

within	no	more	than	72	hours.	I	have	had	the	best	luck	with	48

and	 24	 hours.	 This	 is	 another	 compelling	 reason	 to	 use	 a	 small group	 (three	 or	 more)	 rather	 than	 a	 single	 individual	 who	 can

become	overtaxed	with	last-minute	requests	from	multiple	clients.

Using	short	deadlines	does	not	mean	avoiding	larger	tasks	(e.g.,

business	plan),	but	rather	breaking	them	into	smaller	milestones

that	can	be	completed	in	shorter	time	frames	(outline,	competitive

research	summaries,	chapters,	etc.).

5.	 I	 gave	 him	 too	 many	 tasks	 and	 didn’t	 set	 an	 order	 of

importance.

I	 advise	 sending	 one	 task	 at	 a	 time	 whenever	 possible	 and	 no

more	than	two.	If	you	want	to	cause	your	computer	to	hang	or

crash,	open	20	windows	and	applications	at	the	same	time.	If	you

want	to	do	the	same	to	your	assistant,	assign	him	or	her	a	dozen

tasks	 without	 prioritizing	 them.	 Recall	 our	 mantra:	 Eliminate

before	you	delegate.

WHAT	 DOES	 A	 good	 VA	 task	 e-mail	 look	 like?	 The	 following	 example was	 recently	 sent	 to	 an	 Indian	 VA	 whose	 results	 have	 been	 nothing short	of	spectacular:

Dear	Sowmya,

Thank	you.	I	would	like	to	start	with	the	following	task.

TASK:	 I	 need	 to	 find	 the	 names	 and	 e-mails	 of	 editors	 of

men’s	 magazines	 in	 the	 US	 (for	 example:	 maxim,	 stuff,	 GQ,

esquire,	blender,	etc.)	who	also	have	written	books.	An	example

of	such	a	person	would	be	AJ	Jacobs	who	is	Editor-at-Large	of

Esquire	 (www.ajjacobs.com).	 I	 already	 have	 his	 information

and	need	more	like	him.

Can	 you	 do	 this?	 If	 not,	 please	 advise. Please	 reply	 and

confirm	what	you	will	plan	to	do	to	complete	this	task.

DEADLINE:	Since	I’m	in	a	rush,	get	started	after	your	next	e-

mail	 and	 stop	 at	 3	 hours	 and	 tell	 me	 what	 results	 you	 have.

Please	begin	this	task	now	if	possible.	The	deadline	for	these	3

hours	and	reported	results	is	end-of-day	ET	Monday.

Thank	you	for	your	fastest	reply,

Tim

Short,	 sweet,	 and	 to	 the	 point.	 Clear	 writing,	 and	 therefore	 clear commands,	come	from	clear	thinking.	Think	simple.

IN	 THE	 NEXT	 several	 chapters,	 the	 communication	 skills	 you	 develop with	our	virtual	assistant	experiment	will	be	applied	to	a	much	larger

and	 obscenely	 profitable	 playing	 field:	 automation.	 The	 extent	 to which	 you	 will	 outsource	 next	 makes	 delegation	 look	 like	 finger painting.

In	 the	 world	 of	 automation,	 not	 all	 business	 models	 are	 created equal.	 How	 do	 you	 assemble	 a	 business	 and	 coordinate	 all	 its	 parts without	lifting	a	finger?	How	do	you	automate	cash	deposits	in	your

bank	 account	 while	 avoiding	 the	 most	 common	 problems?	 It	 begins with	understanding	the	options,	the	art	of	dodging	information	flow,

and	what	we	will	call	“muses.”

The	next	chapter	is	a	blueprint	for	the	first	step:	a	product.

Go	with	the	Flow

Here	is	a	flowchart	of	4HWW	from	reader	Jed	Wood,	who	has	used

it	 for	 faster	 decision	 making,	 more	 output	 with	 less	 input,	 and more	time	with	his	wife	and	children.

Q&A:	QUESTIONS	AND	ACTIONS

1. Get	an	assistant—even	if	you	don’t	need	one.

Develop	the	comfort	of	commanding	and	not	being	commanded.

Begin	with	a	one-time	test	project	or	small	repetitive	task	(daily

preferred).	I	advise	using	domestic	help	for	language-intensive	tasks

and	using	foreign	assistants	in	the	early	stages	to	improve	the

general	clarity	of	your	communication.	Pick	one	from	each	group

and	get	started.

The	following	sites,	split	up	geographically,	are	useful	resources.

U.S.	and	Canada	($20/hour+)

http://www.iavoa.com	(International	Association	of	Virtual	Office Assistants).	Global	directory	that	includes	the	U.S.

http://www.cvac.ca	(Canadian	Virtual	Assistant	Connection)

http://www.canadianva.net/files/va-locator.html	(Canada)

www.onlinebusinessmanager.com

North	America	and	International	($4/hour+)

www.elance.com	 (Search	 “virtual	 assistants,”	 “personal assistants,”	 and	 “executive	 assistants.”)	 The	 client	 feedback

reviews	on	Elance	enabled	me	to	find	my	best	VA	to	date,	who costs	$4/hour.	Similar	marketplaces	with	positive	reviews	include

www.guru.com	and	www.rentacoder.com.

India

www.tryasksunday.com	 ($20–60	 per	 month	 for	 24/7	 concierge, free	 one-week	 trial).	 AskSunday	 is	 one	 of	 the	 sophisticated	 new kids	on	the	personal	outsourcing	block.	Their	site	was	nominated

the	#2	website	of	the	year	in	2007	by	 Time	magazine.	Just	dial	a 212	(NYC)	area	code	and	get	routed	to	well-spoken	assistants	in

India	and	the	Philippines.	I	use	this	service	80%	of	the	time,	as

most	 tasks	 take	 less	 than	 10	 minues	 to	 complete.	 For	 longer

projects,	there	are	teams	available	for	$12/hour.

www.b2kcorp.com	($15/hour+)	From	Fortune	10	oil	companies and	 Fortune	 500	 clients	 to	 Big	 5	 accounting	 firms	 and	 U.S.

congressmen,	Brickwork	can	handle	it	all.	This	is	reflected	in	the

costs	 of	 this	 pure	 suit-and-tie	 operation—business	 only.	 No

flowers	for	auntie.

www.taskseveryday.com	 ($6.98/hour	 for	 a	 dedicated	 virtual assistant)	Based	in	Mumbai,	available	via	phone	and	e-mail	from

the	U.S.,	UK,	and	Australia.	Must	choose	between	20	or	40	hours

per	week	and	pre-purchase	hours.

www.yourmaninindia.com	 ($6.25/hour+)	 YMII	 handles	 both business	and	personal	tasks	and	can	work	with	you	in	real	time

(there	 are	 people	 on	 duty	 24/7)	 and	 complete	 work	 while	 you

sleep.	 English	 capability	 and	 effectiveness	 vary	 tremendously

across	VAs,	so	interview	yours	before	getting	started	or	assigning

important	tasks.	Important:	Following	the	publication	of	the	first

edition	 of	 this	 book,	 there	 have	 been	 some	 complaints	 of	 lower quality	and	up	to	four-week	wait	lists	to	become	a	client.

2. Start	small	but	think	big.

Tina	Forsyth,	an	online	business	manager	(higher-level	VA)	who	helps

six-figure-income	 clients	 achieve	 seven	 figures	 with	 business	 model redesigns,	makes	the	following	recommendations.

Look	at	your	to-do	list—what	has	been	sitting

on	it	the	longest?

Each	time	you	are	interrupted	or	change	tasks,

ask,	“Could	a	VA	do	this?”

Examine	 pain	 points—what	 causes	 you	 the

most	frustration	and	boredom?

Here	 are	 a	 few	 common	 time-consumers	 in	 small	 businesses	 with

online	presences.

Submitting	 articles	 to	 drive	 traffic	 to	 site	 and

build	mailing	lists

Participating	 in	 or	 moderating	 discussion

forums	and	message	boards

Managing	affiliate	programs

Creating	content	for	and	publishing	newsletters

and	blog	postings

Background	 research	 components	 of	 new

marketing	 initiatives	 or	 analysis	 of	 current

marketing	results

Don’t	expect	miracles	from	a	single	VA,	but	don’t	expect	too	little,

either.	Let	go	of	the	controls	a	bit.	Don’t	assign	crap	tasks	that	end	up

consuming	rather	than	saving	time.	It	makes	little	sense	to	spend	10–

15	minutes	sending	an	e-mail	to	India	to	get	a	price	quote	on	a	plane

ticket	when	you	could	do	the	same	online	in	10	minutes	and	avoid	all

the	subsequent	back-and-forth.

Push	 outside	 your	 comfort	 zone—that	 is	 the	 entire	 point	 of	 the exercise.

It	is	always	possible	to	reclaim	a	task	for	yourself	if	the	VA	proves

incapable,	 so	 test	 the	 limits	 of	 their	 capabilities.	 Remember

Brickwork’s	suggestion:	Don’t	limit	yourself.

3. Identify	your	top	five	time-consuming	non-work	tasks	and	five

personal	tasks	you	could	assign	for	sheer	fun.

4. Keep	in	sync:	scheduling	and	calendars.

If	you	decide	to	have	an	assistant	schedule	appointments	and	add

things	to	your	calendar,	it	will	be	important	to	ensure	what	you

both	see	is	updated.	There	are	several	options:

BusySync	 (www.busysync.com)	 I	 have	 two	 Gmail	 accounts:	 one private	account	for	me	and	one	for	my	assistant,	where	general	email	 is	 sent.	 I	 use	 BusySync	 to	 synchronize	 her	 Google	 Calendar with	 iCal	 (Mac	 calendar)	 on	 my	 laptop.	 I	 have	 also	 used

SpanningSync	(www.spanningsync.com)	successfully	for	the	same purpose.

WebEx	 Office	 (www.weboffice.com)	 Share	 your	 calendar	 online while	 masking	 personal	 appointments.	 Can	 be	 synchronized	 with

Outlook,	and	also	offers	document	sharing	and	other	assistant-	or

team-friendly	features.	I	suggest	you	compare	this	to	synchronizing

your	Outlook	with	an	assistant’s	Google	Calendar.

COMFORT	CHALLENGE

Use	the	Criticism	Sandwich	(2	Days	and	Weekly)

Chances	are	good	that	someone—be	it	a	co-worker,	boss,	customer,	or

significant	 other—does	 something	 irritating	 or	 at	 a	 subpar	 level.

Rather	 than	 avoid	 the	 topic	 out	 of	 fear	 of	 confrontation,	 let’s chocolate-coat	it	and	ask	them	to	fix	it.	Once	per	day	for	two	days,

and	then	each	Thursday	(M-W	is	too	tense	and	Friday	is	too	relaxed)

for	 the	 next	 three	 weeks,	 resolve	 to	 use	 what	 I	 call	 the	 Criticism Sandwich	 with	 someone.	 It’s	 called	 the	 Criticism	 Sandwich	 because you	first	 praise	the	person	for	something,	then	 deliver	the	criticism,	and then	close	with	topic-shifting	 praise	to	exit	the	sensitive	topic.	Here’s an	 example	 with	 a	 superior	 or	 boss,	 with	 keywords	 and	 phrases	 in italics.

You:	Hi,	Mara.	Do	you	have	a	second?

Mara:	Sure.	What’s	up?

You:	 First,	I	wanted	to	thank	you	for	helping	me	with	the	Meelie	Worm account	[or	whatever]. I	real y	appreciate	you	showing	me	how	to handle	that. You’re	real y	good	at	fixing	the	technical	issues.

Mara:	No	problem.

You:	 Here’s	the	thing.16	There	is	a	lot	of	work	coming	down	on everyone,	and	 I’m	feeling17	a	bit	overwhelmed. Normal y,	priorities are	real y	clear	to	me 18	but	I’ve	been	having	trouble	recently	figuring out	which	tasks	are	highest	on	the	list. Could	you	help	me	by	pointing out	the	most	important	items	when	a	handful	need	to	be	done? I’m

 sure	it’s	just	me, 19	 but	I’d	real y	appreciate	it,	and	I	think	it	would	help.

Mara:	Uhh	…	I’ll	see	what	I	can	do.

You:	 That	means	a	lot	to	me.	Thanks.	Before	I	forget,20	last	week’s presentation	was	excellent.

Mara:	Did	you	think	so?	Blah,	blah,	blah	…

LIFESTYLE	DESIGN	IN	ACTION

THE	BEST	TIMES	TO	SEND	E-MAIL

You’ve	suggested	people	check	e-mail	only	a	few	times	a	day.

Here’s	a	twist:	I	reply	to	e-mails	when	it’s	convenient,	but	I	time

it	to	arrive	when	it’s	also	convenient	for	me.	In	Outlook	you	can

delay	e-mail	delivery	to	any	time	of	day.	For	example,	when	I

return	e-mails	at	3	p.m.,	I	don’t	want	my	staff	instantly	zinging me	responses	or	clarifying	questions.	(This	also	prevents	e-mail

chats.)	 So	 I	 hit	 send,	 but	 it’s	 delayed	 to	 arrive	 later	 in	 the evening	or	at	8	A.M.	when	my	employees	arrive	the	next	day.

This	 is	 how	 e-mail	 was	 meant	 to	 be!	 It’s	 mail,	 not	 a	 chat

service.

— JIM	LARRANAGA

14.	To	 leverage	global	 pricing	 and	currency	 differences	for	 profit	 or lifestyle	purposes.

15.	Information	technology.

16.	Don’t	call	it	a	problem	if	you	can	avoid	it.

17.	No	one	can	argue	with	your	feelings,	so	use	this	to	avoid	a	debate about	external	circumstances.

18.	 Notice	 how	 I	 take	 “you”	 out	 of	 the	 sentence	 to	 avoid	 finger-pointing,	 even	 though	 it’s	 implicit.	 “Normally,	 you	 make	 priorities clear”	 sounds	 like	 a	 backhanded	 insult.	 If	 this	 is	 a	 significant	 other, you	can	skip	this	formality,	but	never	use	“you	always	do	X,”	which	is

just	a	fight	starter.

19.	 Take	 a	 little	 bit	 of	 the	 heat	 off	 with	 this.	 The	 point	 has	 already been	made.

20.	“Before	I	forget”	is	a	great	segue	to	the	closing	compliment,	which is	 also	 a	 topic	 shifter	 and	 gets	 you	 off	 the	 sensitive	 topic	 without awkwardness.

Income	Autopilot	I

	FINDING	THE	MUSE

Just	set	it	and	forget	it!

—RON	POPEIL,	founder	of	RONCO;	responsible	for

more	than	$1	billion	in	sales	of	rotisserie	chicken

roasters

As	 to	 methods	 there	 may	 be	 a	 million	 and	 then

some,	 but	 principles	 are	 few.	 The	 man	 who	 grasps

principles	 can	 successfully	 select	 his	 own	 methods.

The	man	who	tries	methods,	ignoring	principles,	is

sure	to	have	trouble.

—RALPH	WALDO	EMERSON

The	Renaissance	Minimalist

Douglas	Price	was	waking	up	to	another	beautiful	summer	morning

in	his	Brooklyn	brownstone.	First	things	first:	coffee.	The	jet	lag

was	 minor,	 considering	 he	 had	 just	 returned	 from	 a	 two-week	 jaunt through	the	islands	of	Croatia.	It	was	just	one	of	six	countries	he	had

visited	in	the	last	12	months.	Japan	was	next	on	the	agenda.

Buzzing	with	a	smile	and	his	coffee	mug	in	hand,	he	ambled	over	to

his	Mac	to	check	on	personal	e-mail	first.	There	were	32	messages	and

all	brought	good	news.

One	 of	 his	 friends	 and	 business	 partners,	 also	 a	 cofounder	 of

Limewire,	 had	 an	 update:	 Last	 Bamboo,	 their	 start-up	 poised	 to

reinvent	 peer-to-peer	 technology,	 was	 rounding	 the	 final	 corners	 of development.	 It	 could	 be	 their	 billion-dollar	 baby,	 but	 Doug	 was letting	the	engineers	run	wild	first.

Samson	 Projects,	 one	 of	 the	 hottest	 contemporary	 art	 galleries	 in Boston,	 had	 compliments	 for	 Doug’s	 latest	 work	 and	 requests	 for expanded	involvement	with	new	exhibits	as	their	sound	curator.

The	last	e-mail	in	his	inbox	was	a	fan	letter	addressed	to	“Demon

Doc”	 and	 praise	 for	 his	 latest	 instrumental	 hip-hop	 album, onliness VI.O.I.	 Doug	 had	 released	 his	 album	 as	 what	 he	 termed	 “open	 source music”—anyone	 could	 download	 the	 album	 for	 free	 and	 use	 sounds

from	any	track	in	his	or	her	own	compositions.

He	smiled	again,	polished	off	his	dark	roast,	and	opened	a	window

to	 deal	 with	 business	 e-mail	 next.	 It	 would	 take	 much	 less	 time.	 In fact,	less	than	30	minutes	for	the	day	and	2	hours	for	the	week.

How	much	things	change.

Two	 years	 earlier,	 in	 June	 of	 2004,	 I	 was	 in	 Doug’s	 apartment checking	 e-mail	 for	 what	 I	 hoped	 would	 be	 the	 last	 time	 for	 a	 long time.	I	was	headed	to	JFK	Airport	in	New	York	in	a	matter	of	hours

and	 was	 preparing	 for	 an	 indefinite	 quest	 around	 the	 world.	 Doug looked	on	with	amusement.	He	had	similar	plans	for	himself	and	was

finally	extricating	himself	from	a	venture-funded	Internet	startup	that

had	once	been	a	cover	story	and	his	passion	but	was	now	just	a	job.

The	 euphoria	 of	 the	 dot-com	 era	 was	 long	 dead,	 along	 with	 most chances	for	a	sale	or	an	IPO.

He	bid	me	farewell	and	made	a	decision	as	the	taxi	pulled	from	the

curb—enough	of	the	complicated	stuff.	It	was	time	to	return	to	basics.

Prosoundeffects.com, 	launched	in	January	of	2005	after	one	week	of sales	testing	on	eBay,	was	designed	to	do	one	thing:	give	Doug	lots	of

cash	with	minimal	time	investment.

This	brings	us	back	to	his	business	inbox	in	2006.

There	 are	 10	 orders	 for	 sound	 libraries,	 CDs	 that	 film	 producers, musicians,	video	game	designers,	and	other	audio	professionals	use	to

add	 hard-to-find	 sounds—whether	 the	 purr	 of	 a	 lemur	 or	 an	 exotic instrument—to	their	own	creations.	These	are	Doug’s	products,	but	he

doesn’t	 own	 them,	 as	 that	 would	 require	 physical	 inventory	 and upfront	 cash.	 His	 business	 model	 is	 more	 elegant	 than	 that.	 Here	 is just	one	revenue	stream:

1.	 A	 prospective	 customer	 sees	 his	 Pay-Per-Click	 (PPC)

advertising	 on	 Google	 or	 other	 search	 engines	 and	 clicks

through	to	his	site, www.prosoundeffects.com.

2.	 The	 prospect	 orders	 a	 product	 for	 $325	 (the	 average

purchase	 price,	 though	 prices	 range	 from	 $29–7,500)	 on	 a

Yahoo	 shopping	 cart,	 and	 a	 PDF	 with	 all	 their	 billing	 and

shipping	information	is	automatically	e-mailed	to	Doug.

3.	 Three	 times	 a	 week,	 Doug	 presses	 a	 single	 button	 in	 the

Yahoo	 management	 page	 to	 charge	 all	 his	 customers’	 credit

cards	and	put	cash	in	his	bank	account.	Then	he	saves	the	PDFs

as	Excel	purchase	orders	and	e-mails	the	purchase	orders	to	the

manufacturers	 of	 the	 CD	 libraries.	 Those	 companies	 mail	 the

products	 to	 Doug’s	 customers—this	 is	 called	 drop-shipping—

and	Doug	pays	the	manufacturers	as	little	as	45%	of	the	retail

price	of	the	products	up	to	90	days	later	(net-90	terms).

Let’s	look	at	the	mathematical	beauty	of	his	system	for	full	effect.

For	each	$325	order	at	his	cost	of	55%	off	retail,	Doug	is	entitled	to

$178.75.	 If	 we	 subtract	 1%	 of	 the	 full	 retail	 price	 (1%	 of	 $325	 =

$3.25)	for	the	Yahoo	Store	transaction	fee	and	2.5%	for	the	credit	card

processing	 fee	 (2.5%	 of	 $325	 =	 $8.13),	 Doug	 is	 left	 with	 a	 pretax profit	of	$167.38	for	this	one	sale.

Multiply	this	by	10	and	we	have	$1673.80	in	profit	for	30	minutes

of	work.	Doug	is	making	$3,347.60	per	hour	and	purchases	no	product

in	 advance.	 His	 initial	 start-up	 costs	 were	 $1,200	 for	 the	 webpage design,	which	he	recouped	in	the	first	week.	His	PPC	advertising	costs

approximately	$700	per	month	and	he	pays	Yahoo	$99	per	month	for

their	hosting	and	shopping	cart.

He	works	less	than	two	hours	a	week,	often	pulls	more	than	$10,000

per	month,	and	there	is	no	financial	risk	whatsoever.

Now	Doug	spends	his	time	making	music,	traveling,	and	exploring

new	businesses	for	excitement. Prosoundeffects.com	is	not	his	end-all-be-all,	but	it	has	removed	all	financial	concerns	and	freed	his	mind	to

focus	on	other	things.

What	would	you	do	if	you	didn’t	have	to	think	about	money?	If	you

follow	the	advice	in	this	chapter,	you	will	soon	have	to	answer	this

question.

It’s	time	to	find	your	muse.

THERE	 ARE	 A	 million	 and	 one	 ways	 to	 make	 a	 million	 dollars.	 From franchising	 to	 freelance	 consulting,	 the	 list	 is	 endless.	 Fortunately, most	 of	 them	 are	 unsuited	 to	 our	 purpose.	 This	 chapter	 is	 not	 for people	 who	 want	 to	 run	 businesses	 but	 for	 those	 who	 want	 to	 own businesses	and	spend	no	time	on	them.

The	 response	 I	 get	 when	 I	 introduce	 this	 concept	 is	 more	 or	 less universal:	Huh?

People	 can’t	 believe	 that	 most	 of	 the	 ultrasuccessful	 companies	 in the	world	do	not	manufacture	their	own	products,	answer	their	own

phones,	 ship	 their	 own	 products,	 or	 service	 their	 own	 customers.

There	 are	 hundreds	 of	 companies	 that	 exist	 to	 pretend	 to	 work	 for someone	 else	 and	 handle	 these	 functions,	 providing	 rentable

infrastructure	to	anyone	who	knows	where	to	find	them.

Think	Microsoft	manufactures	the	Xbox	360	or	that	Kodak	designs

and	 distributes	 their	 digital	 cameras?	 Guess	 again.	 Flextronics,	 a Singapore-based	engineering	and	manufacturing	firm	with	locations	in

30	 countries	 and	 $15.3	 billion	 in	 annual	 revenue,	 does	 both.	 Most popular	brands	of	mountain	bikes	in	the	U.S.	are	all	manufactured	in

the	same	three	or	four	plants	in	China.	Dozens	of	call	centers	press	one button	 to	 answer	 calls	 for	 the	 JC	 Penneys	 of	 the	 world,	 another	 to answer	calls	for	the	Dell	Computers	of	the	world,	and	yet	another	to

answer	calls	for	the	New	Rich	like	me.

It’s	all	beautifully	transparent	and	cheap.

Before	 we	 create	 this	 virtual	 architecture,	 however,	 we	 need	 a

 product	to	sell.	If	you	own	a	service	business,	this	section	will	help	you convert	expertise	into	a	downloadable	or	shippable	good	to	escape	the

limits	 of	 a	 per-hour-based	 model.	 If	 starting	 from	 scratch,	 ignore service	 businesses	 for	 now,	 as	 constant	 customer	 contact	 makes

absence	difficult. 21

To	narrow	the	field	further,	our	target	product	can’t	take	more	than

$500	to	test,	it	has	to	lend	itself	to	automation	 within	four	weeks,	and—

when	up	and	running—it	can’t	require	more	than	 one	day	per	week	of management.

Can	a	business	be	used	to	change	the	world,	like	The	Body	Shop	or

Patagonia?	Yes,	but	that	isn’t	our	goal	here.

Can	a	business	be	used	to	cash	out	through	an	IPO	or	sale?	Yes,	but

that	isn’t	our	goal	either.

Our	 goal	 is	 simple:	 to	 create	 an	 automated	 vehicle	 for	 generating cash	 without	 consuming	 time.	 That’s	 it. 22	 I	 will	 call	 this	 vehicle	 a

“muse”	 whenever	 possible	 to	 separate	 it	 from	 the	 ambiguous	 term

“business,”	which	can	refer	to	a	lemonade	stand	or	a	Fortune	10	oil

conglomerate—our	objective	is	more	limited	and	thus	requires	a	more

precise	label.

So	first	things	first:	cash	flow	and	time.	With	these	two	currencies,

all	other	things	are	possible.	Without	them,	nothing	is	possible.

Why	to	Begin	with	the	End	in	Mind:	A

Cautionary	Tale

Sarah	is	excited.

It	 has	 been	 two	 weeks	 since	 her	 line	 of	 humorous	 T-shirts	 for golfers	went	online,	and	she	is	averaging	5	T-shirt	sales	per	day	at	$15

each.	Her	cost	per	unit	is	$5,	so	she	is	grossing	$50	in	profit	(minus

3%	 in	 credit	 card	 fees)	 per	 24	 hours,	 as	 she	 passes	 shipping	 and handling	 on	 to	 customers.	 She	 should	 soon	 recoup	 the	 cost	 of	 her initial	 order	 of	 300	 shirts	 (including	 plate	 charges,	 setup,	 etc.)—but wants	to	earn	more.

It’s	 a	 nice	 reversal	 of	 fortune,	 considering	 the	 fate	 of	 her	 first product.	She	had	spent	$12,000	to	develop,	patent,	and	manufacture	a

high-tech	 stroller	 for	 new	 moms	 (she	 has	 never	 been	 a	 new	 mom), only	to	find	that	no	one	was	interested.

The	 T-shirts,	 in	 contrast,	 were	 actually	 selling,	 but	 sales	 were beginning	to	slow.

It	appears	she	has	reached	her	online	sales	ceiling,	as	well-funded

and	 uneducated	 competitors	 are	 now	 spending	 too	 much	 for

advertising	and	driving	up	costs.	Then	it	strikes	her—retail!

Sarah	 approaches	 the	 manager	 of	 her	 local	 golf	 shop,	 Bill,	 who immediately	expresses	interest	in	carrying	the	shirts.	She’s	thrilled.

Bill	 asks	 for	 the	 customary	 40%	 minimum	 discount	 for	 wholesale

pricing.	 This	 means	 her	 sell	 price	 is	 now	 $9	 instead	 of	 $15	 and	 her profit	has	dropped	from	$10	to	$4.	Sarah	decides	to	give	it	a	shot	and

does	the	same	with	three	other	stores	in	surrounding	towns.	The	shirts

begin	 to	 move	 off	 the	 shelves,	 but	 she	 soon	 realizes	 that	 her	 small profit	is	being	eaten	by	extra	hours	she	spends	handling	invoices	and

additional	administration.

She	 decides	 to	 approach	 a	 distributor23	 to	 alleviate	 this	 labor,	 a company	 that	 acts	 as	 a	 shipping	 warehouse	 and	 sells	 products	 from various	 manufacturers	 to	 golf	 stores	 nationwide.	 The	 distributor	 is interested	and	asks	for	its	usual	pricing—70%	off	of	retail	or	$4.50—

which	 would	 leave	 Sarah	 50	 cents	 in	 the	 hole	 on	 each	 unit.	 She declines.

To	 make	 matters	 worse,	 the	 four	 local	 stores	 have	 already	 started discounting	her	shirts	to	compete	among	one	another	and	are	killing

their	own	profit	margins.	Two	weeks	later,	reorders	disappear.	Sarah

abandons	retail	and	returns	to	her	website	demoralized.	Sales	online

have	 dropped	 to	 almost	 nothing	 with	 new	 competition.	 She	 has	 not recouped	 her	 initial	 investment,	 and	 she	 still	 has	 50	 shirts	 in	 her garage.

Not	good.

It	all	could	have	been	prevented	with	proper	testing	and	planning.

ED	“MR.	CREATINE”	BYRD	is	no	Sarah.	He	does	not	invest	and	hope	for

the	best.

His	San	Francisco–based	company,	MRI,	had	the	top-selling	sports supplement	 in	 the	 U.S.	 from	 2002–2005,	 NO2.	 It	 is	 still	 a	 top-seller despite	 dozens	 of	 imitators.	 He	 did	 it	 through	 smart	 testing,	 smart positioning,	and	brilliant	distribution.

Prior	to	manufacturing,	MRI	first	offered	a	low-priced	book	related

to	 the	 product	 through	 ¼-page	 advertisements	 in	 men’s	 health

magazines.	 Once	 the	 need	 had	 been	 confirmed	 with	 a	 mountain	 of book	orders,	NO2	was	priced	at	an	outrageous	$79.95,	positioned	as

the	 premium	 product	 on	 the	 market,	 and	 sold	 exclusively	 through GNC	stores	nationwide.	No	one	else	was	permitted	to	sell	it.

How	can	it	make	sense	to	turn	away	business?	There	are	a	few	good

reasons.

First,	the	more	competing	resellers	there	are,	the	faster	your	product

goes	extinct.	This	was	one	of	Sarah’s	mistakes.

It	works	like	this:	Reseller	A	sells	the	product	for	your	recommended

advertised	price	of	$50,	then	reseller	B	sells	it	for	$45	to	compete	with A,	and	then	C	sells	it	for	$40	to	compete	with	A	and	B.	In	no	time	at

all,	 no	 one	 is	 making	 profit	 from	 selling	 your	 product	 and	 reorders disappear.	 Customers	 are	 now	 accustomed	 to	 the	 lower	 pricing	 and the	process	is	irreversible.	The	product	is	dead	and	you	need	to	create

a	new	product.	This	is	precisely	the	reason	why	so	many	companies

need	to	create	new	product	after	new	product	month	after	month.	It’s

a	headache.

I	 had	 one	 single	 supplement,	 BrainQUICKEN®	 (also	 sold	 as

BodyQUICK®)	for	six	years	and	maintained	a	consistent	profit	margin

by	limiting	wholesale	distribution,	particularly	online,	to	the	top	one

or	two	largest	resellers	who	could	move	serious	quantities	of	product

and	 who	 agreed	 to	 maintain	 a	 minimum	 advertised	 pricing. 24

Otherwise,	rogue	discounters	on	eBay	and	mom-and-pop	independents

will	drive	you	broke.

Second,	if	you	offer	someone	exclusivity,	which	most	manufacturers

try	 to	 avoid,	 it	 can	 work	 in	 your	 favor.	 Since	 you	 are	 offering	 one company	 100%	 of	 the	 distribution,	 it	 is	 possible	 to	 negotiate	 better profit	 margins	 (offering	 less	 of	 a	 discount	 off	 of	 retail	 price),	 better marketing	 support	 in-store,	 faster	 payment,	 and	 other	 preferential

treatment.

It	is	critical	that	you	decide	how	you	will	sell	and	distribute	your

product	before	you	commit	to	a	product	in	the	first	place.	The	more

middlemen	are	involved,	the	higher	your	margins	must	be	to	maintain

profitability	for	all	the	links	in	the	chain.

Ed	 Byrd	 realized	 this	 and	 exemplifies	 how	 doing	 the	 opposite	 of what	 most	 do	 can	 reduce	 risk	 and	 increase	 profit.	 Choosing

distribution	before	product	is	just	one	example.

Ed	 drives	 a	 Lamborghini	 down	 the	 California	 coast	 when	 not

traveling	 or	 in	 the	 office	 with	 his	 small	 focused	 staff	 and	 his	 two Australian	 shepherds.	 This	 outcome	 is	 not	 accidental.	 His	 product-creation	 methods—and	 those	 of	 the	 New	 Rich	 in	 general—can	 be

emulated.

Here’s	how	you	do	it	in	the	fewest	number	of	steps.

Step	One:	Pick	an	Affordably	Reachable	Niche

Market

When	 I	 was	 younger	 …	 I	 [didn’t]	 want	 to	 be

pigeonholed	 …	 Basically,	 now	 you	 want	 to	 be

pigeonholed.	It’s	your	niche.

—JOAN	CHEN,	actress;	appeared	in	 The	Last	Emperor

and	 Twin	Peaks

Creating	demand	is	hard.	Filling	demand	is	much	easier.	Don’t

create	a	product,	then	seek	someone	to	sell	it	to.	Find	a	market—

define	your	customers—then	find	or	develop	a	product	for	them.

I	 have	 been	 a	 student	 and	 an	 athlete,	 so	 I	 developed	 products	 for those	markets,	focusing	on	the	male	demographic	whenever	possible.

The	 audiobook	 I	 created	 for	 college	 guidance	 counselors	 failed

because	 I	 have	 never	 been	 a	 guidance	 counselor.	 I	 developed	 the subsequent	speed-reading	seminar	after	realizing	that	I	had	free	access

to	 students,	 and	 the	 business	 succeeded	 because—being	 a	 student

myself—I	understood	their	needs	and	spending	habits.	Be	a	member	of your	 target	 market	 and	 don’t	 speculate	 what	 others	 need	 or	 will	 be willing	to	buy.

Start	Small,	Think	Big

Some	people	are	just	into	lavish	dwarf	entertainment.

–DANNY	BLACK	(42″),	part-owner	of	Shortdwarf.com25

Danny	Black	rents	dwarfs	as	entertainment	for	$149	per	hour.	How	is

that	for	a	niche	market?

It	 is	 said	 that	 if	 everyone	 is	 your	 customer,	 then	 no	 one	 is	 your customer.	If	you	start	off	aiming	to	sell	a	product	to	dog-	or	car-lovers, stop.	It’s	expensive	to	advertise	to	such	a	broad	market,	and	you	are

competing	with	too	many	products	and	too	much	free	information.	If

you	focus	on	how	to	train	German	shepherds	or	a	restoration	product

for	 antique	 Fords,	 on	 the	 other	 hand,	 the	 market	 and	 competition shrink,	making	it	less	expensive	to	reach	your	customers	and	easier	to

charge	premium	pricing.

BrainQUICKEN	 was	 initially	 designed	 for	 students,	 but	 the	 market proved	too	scattered	and	difficult	to	reach.	Based	on	positive	feedback

from	 student-athletes,	 I	 relaunched	 the	 product	 as	 BodyQUICK	 and tested	 advertising	 in	 magazines	 specific	 to	 martial	 artists	 and

powerlifters.	 These	 are	 minuscule	 markets	 compared	 to	 the	 massive student	market,	but	not	small.	Low	media	cost	and	lack	of	competition

enabled	me	to	dominate	with	the	first	“neural	accelerator”26	in	these niches.	It	is	more	profitable	to	be	a	big	fish	in	a	small	pond	than	a

small	 undefined	 fish	 in	 a	 big	 pond.	 How	 do	 you	 know	 if	 it’s	 big enough	to	meet	your	TMI?	For	a	detailed	real-life	example	of	how	I

determined	the	market	size	of	a	recent	product,	see	“Muse	Math”	on

this	book’s	companion	site.

Ask	yourself	the	following	questions	to	find	profitable	niches.

1.	 Which	 social,	 industry,	 and	 professional	 groups	 do	 you

belong	 to,	 have	 you	 belonged	 to,	 or	 do	 you	 understand, whether	 dentists,	 engineers,	 rock	 climbers,	 recreational

cyclists,	car	restoration	aficionados,	dancers,	or	other?

Look	creatively	at	your	resume,	work	experience,	physical	habits,

and	hobbies	and	compile	a	list	of	all	the	groups,	past	and	present,

that	you	can	associate	yourself	with.	Look	at	products	and	books

you	 own,	 include	 online	 and	 offline	 subscriptions,	 and	 ask

yourself,	 “What	 groups	 of	 people	 purchase	 the	 same?”	 Which

magazines,	 websites,	 and	 newsletters	 do	 you	 read	 on	 a	 regular

basis?

2.	 Which	 of	 the	 groups	 you	 identified	 have	 their	 own

magazines?

Visit	 a	 large	 bookstore	 such	 as	 Barnes	 &	 Noble	 and	 browse	 the magazine	 rack	 for	 smaller	 specialty	 magazines	 to	 brainstorm

additional	niches.	There	are	literally	thousands	of	occupation-	and

interest/hobby-specific	 magazines	 to	 choose	 from.	 Use	 Writer’s Market	 to	 identify	 magazine	 options	 outside	 the	 bookstores.

Narrow	 the	 groups	 from	 question	 1	 above	 to	 those	 that	 are

reachable	through	one	or	two	small	magazines.	It’s	not	important

that	these	groups	all	have	a	lot	of	money	(e.g.,	golfers)—only	that

they	 spend	 money	 (amateur	 athletes,	 bass	 fishermen,	 etc.)	 on

products	 of	 some	 type.	 Call	 these	 magazines,	 speak	 to	 the

advertising	 directors,	 and	 tell	 them	 that	 you	 are	 considering

advertising;	ask	them	to	e-mail	their	current	advertising	rate	card

and	 include	 both	 readership	 numbers	 and	 magazine	 back-issue

samples.	 Search	 the	 back	 issues	 for	 repeat	 advertisers	 who	 sell direct-to-consumer	via	800	numbers	or	websites—the	more	repeat

advertisers,	and	the	more	frequent	their	ads,	the	more	profitable	a

magazine	is	for	them	…	and	will	be	for	us.

Step	Two:	Brainstorm	(Do	Not	Invest	In)

Products

Genius	is	only	a	superior	power	of	seeing.

—JOHN	RUSKIN,	famed	art	and	social	critic

Pick	the	two	markets	that	you	are	most	familiar	with	that	have

their	own	magazines	with	full-page	advertising	that	costs	less	than

$5,000.	There	should	be	no	fewer	than	15,000	readers.

This	is	the	fun	part.	Now	we	get	to	brainstorm	or	find	products	with

these	two	markets	in	mind.

The	 goal	 is	 come	 up	 with	 well-formed	 product	 ideas	 and	 spend

nothing;	 in	 Step	 3,	 we	 will	 create	 advertising	 for	 them	 and	 test responses	 from	 real	 customers	 before	 investing	 in	 manufacturing.

There	are	several	criteria	that	ensure	the	end	product	will	fit	into	an

automated	architecture.

The	Main	Benefit	Should	Be	Encapsulated	in	One	Sentence.

People	can	dislike	you—and	you	often	sell	more	by	offending	some—

but	they	should	never	misunderstand	you.

The	 main	 benefit	 of	 your	 product	 should	 be	 explainable	 in	 one

sentence	or	phrase.	How	is	it	different	and	why	should	I	buy	it?	ONE

sentence	or	phrase,	folks.	Apple	did	an	excellent	job	of	this	with	the

iPod.	Instead	of	using	the	usual	industry	jargon	with	GB,	bandwidth,

and	 so	 forth,	 they	 simply	 said,	 “1,000	 songs	 in	 your	 pocket.”	 Done deal.	Keep	it	simple	and	do	not	move	ahead	with	a	product	until	you

can	do	this	without	confusing	people.

It	Should	Cost	the	Customer	$50–200.

The	bulk	of	companies	set	prices	in	the	midrange,	and	that	is	where

the	most	competition	is.	Pricing	low	is	shortsighted,	because	someone

else	 is	 always	 willing	 to	 sacrifice	 more	 profit	 margin	 and	 drive	 you both	bankrupt.	Besides	perceived	value,	there	are	three	main	benefits

to	 creating	 a	 premium,	 high-end	 image	 and	 charging	 more	 than	 the competition.

1.	 Higher	 pricing	 means	 that	 we	 can	 sell	 fewer	 units—and	 thus

manage	fewer	customers—and	fulfill	our	dreamlines.	It’s	faster.

2.	 Higher	 pricing	 attracts	 lower-maintenance	 customers	 (better

credit,	 fewer	 complaints/questions,	 fewer	 returns,	 etc.).	 It’s	 less headache.	This	is	HUGE.

3.	 Higher	pricing	also	creates	higher	profit	margins.	It’s	safer.

I	personally	aim	for	an	 8–10x	markup,	which	means	a	$100	product can’t	 cost	 me	 more	 than	 $10–12.50. 27	 If	 I	 had	 used	 the	 commonly recommended	 5	 x	 markup	 with	 BrainQUICKEN,	 it	 would	 have	 gone

bankrupt	 within	 6	 months	 due	 to	 a	 dishonest	 supplier	 and	 late

magazine.	 The	 profit	 margin	 saved	 it,	 and	 within	 12	 months	 it	 was generating	up	to	$80,000	per	month.

High	has	its	limits,	however.	If	the	per-unit	price	is	above	a	certain

point,	prospects	need	to	speak	to	someone	on	the	phone	before	they

are	comfortable	enough	to	make	the	purchase.	This	is	contraindicated

on	our	low-information	diet.

I	 have	 found	 that	 a	 price	 range	 of	 $50–200	 per	 sale	 provides	 the most	profit	for	the	least	customer	service	hassle.	Price	high	and	then

justify.

It	Should	Take	No	More	Than	3	to	4	Weeks	to	Manufacture.

This	is	critically	important	for	keeping	costs	low	and	adapting	to	sales demand	without	stockpiling	product	in	advance.	I	will	not	pursue	any

product	that	takes	more	than	three	to	four	weeks	to	manufacture,	and

I	 recommend	 aiming	 for	 one	 to	 two	 weeks	 from	 order	 placement	 to shippable	product.

How	do	you	know	how	long	something	takes	to	manufacture?

Contact	 contract	 manufacturers	 who	 specialize	 in	 the	 type	 of

products	 you’re	 considering:	 http://www.thomasnet.com/. 	 Call	 a related	 manufacturer	 (e.g.,	 toilet	 bowls)	 if	 you	 need	 a	 referral	 to	 a related	manufacturer	you	cannot	find	(e.g.,	toilet	cleaning	solutions).

Still	 no	 luck?	 Google	 different	 synonyms	 for	 your	 product	 in

combination	 with	 “organization”	 and	 “association”	 to	 contact	 the

appropriate	industry	organizations.	Ask	them	for	referrals	to	contract

manufacturers	 and	 for	 the	 names	 of	 their	 trade	 magazines,	 which often	 contain	 advertisements	 for	 contract	 manufacturers	 and	 related service	providers	we’ll	need	for	your	virtual	architecture	later.	Request pricing	from	the	contract	manufacturers	to	ensure	the	proper	markup

is	possible.	Determine	the	per-unit	costs	of	production	for	100,	500,

1,000,	and	5,000	units.

It	Should	Be	Fully	Explainable	in	a	Good	Online	FAQ.

Here	is	where	I	really	screwed	up	in	my	product	choice	with	Brain-

QUICKEN.

Even	though	ingestibles	have	enabled	my	NR	life,	I	would	not	wish them	 on	 anyone.	 Why	 not?	 You	 get	 1,000	 questions	 from	 every

customer:	Can	I	eat	bananas	with	your	product?	Will	it	make	me	fart

during	dinner?	On	and	on,	ad	nauseam.	Choose	a	product	that	you	can

fully	explain	in	a	good	online	FAQ.	If	not,	the	task	of	travelling	and

otherwise	forgetting	about	work	becomes	very	difficult	or	you	end	up

spending	a	fortune	on	call	center	operators.

Understanding	 these	 criteria,	 a	 question	 remains:	 “How	 does	 one

obtain	 a	 good	 muse	 product	 that	 satisfies	 them?”	 There	 are	 three options	we’ll	cover	in	ascending	order	of	recommendation.

Option	One:	Resell	a	Product

Purchasing	an	existing	product	at	wholesale	and	reselling	it	is	the

easiest	route	but	also	the	least	profitable.	It	is	the	fastest	to	set	up but	the	fastest	to	die	off	due	to	price	competition	with	other	resellers.

The	profitable	life	span	of	each	product	is	short	unless	an	exclusivity

agreement	 prevents	 others	 from	 selling	 it.	 Reselling	 is,	 however,	 an excellent	option	for	secondary	back-end28	products	that	can	be	sold	to existing	customers	or	cross-sold29	to	new	customers	online	or	on	the phone.

To	purchase	at	wholesale,	use	these	steps.

1.	 Contact	 the	 manufacturer	 and	 request	 a	 “wholesale	 pricelist”

(generally	40%	off	retail)	and	terms.

2.	 If	a	business	tax	ID	number	is	needed,	print	out	the	proper	forms

from	 your	 state’s	 Secretary	 of	 State	 website	 and	 file	 for	 an	 LLC

(which	I	prefer)	or	similar	protective	business	structure	for	$100–

200.

Do	NOT	purchase	product	until	you	have	completed	Step	3	in	the

next	chapter.	It	is	enough	at	this	point	to	confirm	the	profit	margin

and	have	product	photos	and	sales	literature.

That’s	reselling.	Not	much	more	to	it.

Option	Two:	License	a	Product

I	not	only	use	all	the	brains	that	I	have,	but	all	that	I

can	borrow.

—WOODROW	WILSON

Some	of	the	world’s	best-known	brands	and	products	have	been

borrowed	from	someone	or	somewhere	else.

The	 basis	 for	 the	 energy	 drink	 Red	 Bull	 came	 from	 a	 tonic	 in Thailand,	and	the	Smurfs	were	brought	from	Belgium.	Pokémon	came

from	the	land	of	Honda.	The	band	KISS	made	millions	in	record	and

concert	sales,	but	the	real	profit	has	been	in	licensing—granting	others the	right	to	produce	hundreds	of	products	with	their	name	and	image

in	exchange	for	a	percentage	of	sales.

There	are	two	parties	involved	in	a	licensing	deal,	and	a	member	of

the	 New	 Rich	 could	 be	 either.	 First,	 there	 is	 the	 inventor	 of	 the product, 30	 called	 the	 “licensor,”	 who	 can	 sell	 others	 the	 right	 to manufacture,	use,	or	sell	his	or	her	product,	usually	for	3–10%	of	the

wholesale	 price	 (usually	 around	 40%	 off	 retail)	 for	 each	 unit	 sold.

Invent,	 let	 someone	 else	 do	 the	 rest,	 and	 cash	 checks.	 Not	 a	 bad model.

The	 other	 side	 of	 the	 equation	 is	 the	 person	 interested	 in

manufacturing	 and	 selling	 the	 inventor’s	 product	 for	 90–97%	 of	 the profit:	the	licensee.	This	is,	for	me	and	most	NR,	more	interesting.

Licensing	 is,	 however,	 dealmaking-intensive	 on	 both	 sides	 and	 a

science	unto	itself.	Creative	contract	negotiation	is	essential	and	most readers	will	run	into	problems	if	it’s	their	first	product.	For	real-world case	studies	on	both	sides,	ranging	from	Teddy	Ruxpin	to	Tae-Bo,	and

full	

agreements	

with	

actual	

dollar	

amounts,

visit

www.fourhourblog.com. 	 From	 how	 to	 sell	 inventions	 without prototypes	or	patents	to	how	to	secure	rights	to	products	as	a	no-name

beginner,	it’s	all	there.	The	economics	are	fascinating	and	the	profits

can	be	astounding.

In	the	meantime,	we	will	focus	on	the	least	complicated	and	most

profitable	option	open	to	the	most	people:	product	creation.

Option	Three:	Create	a	Product

Creation	 is	 a	 better	 means	 of	 self-expression	 than

possession;	 it	 is	 through	 creating,	 not	 possessing,

that	life	is	revealed.

—VIDA	D.	SCUDDER, The	Life	of	the	Spirit	in	the	Modern

 English	Poets

Creating	 a	 product	 is	 not	 complicated.	 “Create”	 sounds	 more

involved	 than	 it	 actually	 is.	 If	 the	 idea	 is	 a	 hard	 product—an invention—it	 is	 possible	 to	 hire	 mechanical	 engineers	 or	 industrial designers	on	www.elance.com	to	develop	a	prototype	based	on	your description	 of	 its	 function	 and	 appearance,	 which	 is	 then	 taken	 to	 a contract	manufacturer.	If	you	find	a	generic	or	stock	product	made	by

a	 contract	 manufacturer	 that	 can	 be	 re-purposed	 or	 positioned	 for	 a special	 market,	 it’s	 even	 easier:	 Have	 them	 manufacture	 it,	 stick	 a custom	 label	 on	 it	 for	 you,	 and	 presto—new	 product.	 This	 latter example	is	often	referred	to	as	“private	labeling.”	Have	you	ever	seen

a	massage	therapist’s	office	with	its	own	line	of	vitamin	products	or

the	Kirkland	brand	at	Costco?	Private	labeling	in	action.

It	 is	 true	 that	 we’ll	 be	 testing	 market	 response	 without manufacturing,	but	if	the	test	is	successful,	manufacturing	is	the	next

step.	This	means	we	need	to	keep	in	mind	setup	costs,	per-unit	costs,

and	 order	 minimums.	 Innovative	 gadgets	 and	 devices	 are	 great	 but often	require	special	tooling,	which	makes	the	manufacturing	start-up

costs	too	expensive	to	meet	our	criteria.

Putting	mechanical	devices	aside	and	forgetting	about	welding	and

engineering,	there	is	one	class	of	product	that	meets	all	of	our	criteria, has	a	manufacturing	lead	time	of	less	than	a	week	in	small	quantities,

and	often	permits	not	just	an	8–10	x	markup,	but	a	20–50	x	markup.

No,	 not	 heroin	 or	 slave	 labor.	 Too	 much	 bribing	 and	 human

interaction	required.

Information.

Information	 products	 are	 low-cost,	 fast	 to	 manufacture,	 and	 time-consuming	for	competitors	to	duplicate.	Consider	that	the	top-selling

non-information	infomercial	products—whether	exercise	equipment	or

supplements—have	 a	 useful	 life	 span	 of	 two	 to	 four	 months	 before imitators	 flood	 the	 market.	 I	 studied	 economics	 in	 Beijing	 for	 six months	 and	 observed	 firsthand	 how	 the	 latest	 Nike	 sneaker	 or

Callaway	golf	club	could	be	duplicated	and	on	eBay	within	a	week	of

first	appearing	on	shelves	in	the	U.S.	This	is	not	an	exaggeration,	and	I am	not	talking	about	a	look-alike	product—I	mean	an	exact	duplicate

for	1/20	the	cost.

Information,	 on	 the	 other	 hand,	 is	 too	 time-consuming	 for	 most

knockoff	 artists	 to	 bother	 with	 when	 there	 are	 easier	 products	 to replicate.	 It’s	 easier	 to	 circumvent	 a	 patent	 than	 to	 paraphrase	 an entire	 course	 to	 avoid	 copyright	 infringement.	 Three	 of	 the	 most successful	 television	 products	 of	 all	 time—all	 of	 which	 have	 spent more	than	300	weeks	on	the	infomercial	top-10	bestseller	lists—reflect

the	competitive	and	profit	margin	advantage	of	information	products.

No	Down	Payment	(Carlton	Sheets)

Attacking	Anxiety	and	Depression	(Lucinda	Bassett)

Personal	Power	(Tony	Robbins)

I	know	from	conversations	with	the	principal	owners	of	one	of	the above	 products	 that	 more	 than	 $65	 million	 worth	 of	 information

moved	through	their	doors	in	2002.	Their	infrastructure	consisted	of

fewer	 than	 25	 in-house	 operators,	 and	 the	 rest	 of	 the	 infrastructure, ranging	from	media	purchasing	to	shipping,	was	outsourced.

Their	 annual	 revenue-per-employee	 is	 more	 than	 $2.7	 million.

Incredible.

On	the	opposite	end	of	the	market	size	spectrum,	I	know	a	man	who

created	 a	 low-budget	 how-to	 DVD	 for	 less	 than	 $200	 and	 sold	 it	 to owners	of	storage	facilities	who	wanted	to	install	security	systems.	It’s hard	to	get	more	niche	than	that.	In	2001,	selling	DVDs	that	cost	$2	to

duplicate	 for	 $95	 apiece	 through	 trade	 magazines,	 he	 made	 several hundred	thousand	dollars	with	no	employees.

But	I’m	Not	an	Expert!

If	you	aren’t	an	expert,	don’t	sweat	it.

First,	 “expert”	 in	 the	 context	 of	 selling	 product	 means	 that	 you know	 more	 about	 the	 topic	 than	 the	 purchaser.	 No	 more.	 It	 is	 not necessary	 to	 be	 the	 best—just	 better	 than	 a	 small	 target	 number	 of your	prospective	customers.	Let’s	suppose	that	your	current	dreamline

—to	compete	in	the	1,150-mile	Iditarod	dogsledding	race	in	Alaska—

requires	 $5,000	 to	 realize.	 If	 there	 are	 15,000	 readers	 and	 even	 50

(0.33%)	 can	 be	 convinced	 of	 your	 superior	 expertise	 in	 skill	 X	 and spend	$100	for	a	program	that	teaches	it,	that	is	$5,000.	Bring	on	the

Huskies.	 Those	 50	 customers	 are	 what	 I	 call	 the	 “minimal	 customer base”—the	 minimum	 number	 of	 customers	 you	 need	 to	 convince	 of

your	expertise	to	fulfill	a	given	dreamline.

Second,	expert	status	can	be	created	in	less	than	four	weeks	if	you

understand	basic	credibility	indicators.	It’s	important	to	learn	how	the PR	pros	phrase	resume	points	and	position	their	clients.	See	the	boxed

text	later	in	this	chapter	to	learn	how.

The	degree	to	which	you	personally	need	expert	status	also	depends

on	how	you	obtain	your	content.	There	are	three	main	options.

1.	 Create	the	content	yourself,	often	via	paraphrasing	and	combining points	from	several	books	on	a	topic.

2.	 Repurpose	content	that	is	in	the	public	domain	and	not	subject	to

copyright	protection,	such	as	government	documents	and	material

that	predates	modern	copyright	law.

3.	 License	content	or	compensate	an	expert	to	help	create	content.

Fees	can	be	one-time	and	paid	up	front	or	royalty-based	(5–10%

of	net	revenue,	for	example).

If	you	choose	option	1	or	2,	you	need	expert	status	within	a	limited

market.

Let’s	assume	you	are	a	real	estate	broker	and	have	determined	that,

like	yourself,	most	brokers	want	a	simple	but	good	website	to	promote

themselves	and	their	businesses.	If	you	read	and	understand	the	three

top-selling	 books	 on	 home-page	 design,	 you	 will	 know	 more	 about that	 topic	 than	 80%	 of	 the	 readership	 of	 a	 magazine	 for	 real	 estate brokers.	If	you	can	summarize	the	content	and	make	recommendations

specific	 to	 the	 needs	 of	 the	 real	 estate	 market,	 a	 0.5–1.5%	 response from	an	ad	you	place	in	the	magazine	is	not	unreasonable	to	expect.

Use	 the	 following	 questions	 to	 brainstorm	 potential	 how-to	 or

informational	 products	 that	 can	 be	 sold	 to	 your	 markets	 using	 your expertise	or	borrowed	expertise.	Aim	for	a	combination	of	formats	that

will	lend	itself	to	$50–200	pricing,	such	as	a	combination	of	two	CDs

(30–90	minutes	each),	a	40-page	transcription	of	the	CDs,	and	a	10-

page	 quickstart	 guide.	 Digital	 delivery	 is	 perfectly	 acceptable—in some	cases,	ideal—if	you	can	create	a	high	enough	perceived	value.

1.	How	can	you	tailor	a	general	skill	for	your	market—what	I	call

“niching	down”—or	add	to	what	is	being	sold	successfully	in	your

target	magazines?	Think	narrow	and	deep	rather	than	broad.

2.	What	skills	are	you	interested	in	that	you—and	others	in	your

markets—would	pay	to	learn?	Become	an	expert	in	this	skill	for

yourself	and	then	create	a	product	to	teach	the	same.	If	you	need

help	or	want	to	speed	up	the	process,	consider	the	next	question.

3.	 What	 experts	 could	 you	 interview	 and	 record	 to	 create	 a

sellable	audio	CD?	These	people	do	not	need	to	be	the	best,	but just	 better	 than	 most.	 Offer	 them	 a	 digital	 master	 copy	 of	 the interview	 to	 do	 with	 or	 sell	 as	 they	 like	 (this	 is	 often	 enough) and/or	offer	them	a	small	up-front	or	ongoing	royalty	payment.

Use	 Skype.com	 with	 HotRecorder	 (more	 on	 these	 and	 related tools	in	Tools	and	Tricks)	to	record	these	conversations	directly	to

your	PC	and	send	the	mp3	file	to	an	online	transcription	service.

4.	Do	you	have	a	failure-to-success	story	that	could	be	turned	into

a	how-to	product	for	others?	Consider	problems	you’ve	overcome

in	the	past,	both	professional	and	personal.

The	Expert	Builder:	How	to	Become	a	Top	Expert	in	4	Weeks

It’s	time	to	obliterate	the	cult	of	the	expert.	Let	the	PR	world

scorn	me.	First	and	foremost,	there	is	a	difference	between	 being

 perceived	as	an	expert	and	 being	one.	In	the	context	of	business,	the former	 is	 what	 sells	 product	 and	 the	 latter,	 relative	 to	 your

“minimal	 customer	 base,”	 is	 what	 creates	 good	 products	 and

prevents	returns.

It	 is	 possible	 to	 know	 all	 there	 is	 to	 know	 about	 a	 subject—

medicine,	 for	 example—but	 if	 you	 don’t	 have	 M.D.	 at	 the	 end	 of your	name,	few	will	listen.	The	M.D.	is	what	I	term	a	“credibility

indicator.”	The	so-called	expert	with	the	most	credibility	indicators,

whether	acronyms	or	affiliations,	is	often	the	most	successful	in	the

marketplace,	 even	 if	 other	 candidates	 have	 more	 in-depth

knowledge.	This	is	a	matter	of	superior	positioning,	not	deception.

How,	then,	do	we	go	about	acquiring	credibility	indicators	in	the

least	 time	 possible?	 Emulating	 the	 client-grooming	 techniques	 of

some	of	the	best	PR	firms	in	New	York	City	and	Los	Angeles	isn’t	a

bad	place	to	start.

It	 took	 a	 friend	 of	 mine	 just	 three	 weeks	 to	 become	 a	 “top relationship	expert	who,	as	featured	in	 Glamour	and	other	national media,	has	counseled	executives	at	Fortune	500	companies	on	how

to	improve	their	relationships	in	24	hours	or	less.”	How	did	she	do

it?

She	 followed	 a	 few	 simple	 steps	 that	 created	 a	 credibility

snowball	effect.	Here’s	how	you	can	do	the	same.

1. Join	 two	 or	 three	 related	 trade	 organizations	 with

official-sounding	names.	In	her	case,	she	chose	the	Association

for	Conflict	Resolution	(www.acrnet.org)	and	The	International Foundation	for	Gender	Education	(www.ifge.org).	This	can	be done	online	in	five	minutes	with	a	credit	card.

2. Read	 the	 three	 top-selling	 books	 on	 your	 topic	 (search historical	 New	 York	 Times	 bestseller	 lists	 online)	 and

summarize	each	on	one	page.

3. Give	 one	 free	 one-to-three-hour	 seminar	 at	 the	 closest

well-known	university,	using	posters	to	advertise.	Then	do	the

same	 at	 branches	 of	 two	 well-known	 big	 companies	 (AT&T,

IBM,	etc.)	located	in	the	same	area.	Tell	the	company	that	you

have	 given	 seminars	 at	 University	 X	 or	 X	 College	 and	 are	 a

member	of	those	groups	from	step	1.	Emphasize	that	you	are

offering	 it	 to	 them	 for	 free	 to	 get	 additional	 speaking

experience	 outside	 of	 academics	 and	 will	 not	 be	 selling

products	or	services.	Record	the	seminars	from	two	angles	for

later	potential	use	as	a	CD/DVD	product.

4. Optional:	 Offer	 to	 write	 one	 or	 two	 articles	 for	 trade

magazines	 related	 to	 your	 topics,	 citing	 what	 you	 have

accomplished	in	steps	1	and	3	for	credibility.	If	they	decline,

offer	to	interview	a	known	expert	and	write	the	article—it	still

gets	your	name	listed	as	a	contributor.

5. Join	ProfNet,	which	is	a	service	that	journalists	use	to	find

experts	to	quote	for	articles.	Getting	PR	is	simple	if	you	stop

shouting	 and	 start	 listening.	 Use	 steps	 1,	 3,	 and	 4	 to

demonstrate	 credibility	 and	 online	 research	 to	 respond	 to

journalist	queries.	Done	properly,	this	will	get	you	featured	in

media	ranging	from	small	local	publications	to	the	 New	 York

 Times	and	ABC	News.

Becoming	a	recognized	expert	isn’t	difficult,	so	I	want	to	remove

that	barrier	now.

I	am	not	recommending	pretending	to	be	something	you’re	not.	I

can’t!	 “Expert”	 is	 nebulous	 media-speak	 and	 so	 overused	 as	 to	 be indefinable.	In	modern	PR	terms,	proof	of	expertise	in	most	fields	is

shown	 with	 group	 affiliations,	 client	 lists,	 writing	 credentials,	 and media	mentions,	not	 IQ	points	or	Ph.D.s.

Presenting	the	truth	in	the	best	light,	but	not	fabricating	it,	is	the

name	of	the	game.

See	you	on	CNN.

Q&A:	QUESTIONS	AND	ACTIONS

For	this	hands-on	chapter,	the	Q&A	is	simple.	In	fact,	it’s	more	like a	Q.

The	 question	 is,	 “Did	 you	 read	 the	 chapter	 and	 follow	 the

directions?”	 If	 not,	 do	 it!	 Instead	 of	 the	 usual	 Q&A,	 the	 end	 of	 this chapter	and	the	following	two	will	feature	more	extensive	resources

for	taking	the	action	steps	described	in	detail	in	the	text.

COMFORT	CHALLENGE

Find	Yoda	(3	Days)

Call	at	least	one	potential	superstar	mentor	per	day	for	three	days.	E-

mail	only	after	attempting	a	phone	call.	I	recommend	calling	before

8:30	A.M.	or	after	6:00	P.M.	to	reduce	run-ins	with	secretaries	and	other gatekeepers.	 Have	 a	 single	 question	 in	 mind,	 one	 that	 you	 have researched	 but	 have	 been	 unable	 to	 answer	 yourself.	 Shoot	 for	 “A”

players—CEOs,	 ultrasuccessful	 entrepreneurs,	 famous	 authors,	 etc.—

and	 don’t	 aim	 low	 to	 make	 it	 less	 frightening.	 Use

www.contactanycelebrity.com	if	need	be,	and	base	your	script	on	the following.

Unknown	answerer:	This	is	Acme	Inc.	[or	“the	office	of	Mentor	X”].

You:	Hi,	this	is	Tim	Ferriss	calling	for	John	Grisham,	please.31

Answerer:	May	I	ask	what	this	is	regarding?

You:	Sure.	I	know	this	might	sound	a	bit	odd, 32	but	I’m	a	first-time author	and	just	read	his	interview	in	 Time	Out	New	York.33	I’m	a longtime34	fan	and	have	finally	built	up	the	courage	to35	call	him for	one	specific	piece	of	advice.	It	wouldn’t	take	more	than	two

minutes	of	his	time.	Is	there	any	way	you	can	help	me	get	through

to	him? 36I	really,	really	appreciate	whatever	you	can	do.

Answerer:	Hmmm	…	Just	a	second.	Let	me	see	if	he’s	available.	[two minutes	later]	Here	you	go.	Good	luck.	[rings	to	another	line]

John	Grisham:	John	Grisham	here.

You:	Hi,	Mr.	Grisham.	My	name	is	Tim	Ferriss.	I	know	this	might

sound	a	bit	odd,	but	I’m	a	first-time	author	and	a	longtime	fan.	I	just

read	your	interview	in	 Time	Out	New	York	and	finally	built	up	the courage	to	call.	I	have	wanted	to	ask	you	for	a	specific	piece	of

advice	for	a	long	time,	and	it	shouldn’t	take	more	than	two	minutes

of	your	time.	May	I?37

John	Grisham:	Uh	…	OK.	Go	ahead.	I	have	to	be	on	a	call	in	a	few

minutes.

You	(at	the	very	end	of	the	call):	Thank	you	so	much	for	being	so

generous	with	your	time.	If	I	have	the	occasional	tough	question—

very	occasional—is	there	any	chance	I	could	keep	in	touch	via	e-

mail?38

LIFESTYLE	DESIGN	IN	ACTION

OVER	THE	MOON

My	 13-year-old	 daughter	 would	 like	 to	 be	 an	 astronaut	 when

she	 grows	 up.	 Last	 year	 she	 had	 an	 extreme	 challenge	 to	 deal

with.	The	phrase	from	 Apol o	13	“Failure	is	not	an	option”	sort	of became	our	motto.	I	got	the	idea	of	contacting	the	commander	of

 Apol o	13,	Jim	Lovell.	It	didn’t	take	much	to	find	him	and	he	sent her	a	wonderful	letter	about	his	ordeal	just	to	get	into	the	 Apol o

program,	not	to	mention	dealing	with	a	crippled	spacecraft.	His

letter	 made	 a	 big	 difference	 to	 my	 daughter.	 A	 couple	 months

later,	we	were	able	to	take	things	a	little	further	by	getting	her

VIP	access	to	a	shuttle	launch.

 —ROB

TOOLS	AND	TRICKS

Confirming	Sufficient	Market	Size

Compete	(www.compete.com)	and Quantcast	(www.quantcast.com)

Find	the	number	of	monthly	visitors	for	most	websites,	in	addition	to

the	search	terms	that	generate	the	most	traffic	for	them.

Writer’s	Market	(www.writersmarket.com) Here	 you’ll	 find	 a	 listing	 of	 thousands	 of	 specialty	 and	 niche magazines,	 including	 circulation	 and	 subscription	 numbers.	 I	 prefer the	print	version.

Spyfu	(www.spyfu.com)

Download	competitors’	online	advertising	spending,	keywords,	and	ad-

word	 details.	 Consistent	 and	 repeat	 spending	 generally	 indicates

successful	advertising	ROI.

Standard	Rate	and	Data	Services	(www.srds.com) Check	out	this	resource	for	annual	listings	of	magazine	and	company

customer	mailing	lists	available	for	rent.	If	you’re	considering	creating a	how-to	video	for	duck	hunting,	check	out	the	size	of	customer	lists

from	hunting	gun	manufacturers	and	related	magazines	first.	Use	the

print	version	in	libraries	instead	of	paying	for	the	somewhat	confusing

online	access.

Finding	Products	to	Resell	or	Manufacturing

Affiliate	Networks:	Clickbank	(www.clickbank.com), Commission	 Junction	 (www.cj.com),	 Amazon	 Associates

(www.amazon.com/associates) No	 inventory,	 no	 invoices.	 Experimenting	 with	 products	 and

categories	 through	 affiliate	 networks	 such	 as	 Clickbank	 and

Commission	Junction,	which	pay	you	10–75%	of	each	purchase,	is	a

fast	 method	 for	 doing	 a	 proof-of-concept	 using	 similar	 products.	 It’s often	worth	setting	up	accounts	at	both	just	to	observe	how	bestselling

items	are	being	sold	and	promoted.

Amazon	 Associates	 averages	 7–10%	 commissions,	 but	 bestselling

books	 are	 excellent	 for	 testing	 target	 markets	 for	 more	 elaborate informational	products.	For	all	of	the	above:	Do	not	get	into	bidding

wars	 against	 other	 affiliates	 using	 expensive	 general	 keywords	 or overexposed	brand	names.	Go	niche	or	go	broke.

Alibaba	(www.alibaba.com)

Based	 in	 China,	 Alibaba	 is	 the	 world’s	 largest	 business-to-business marketplace.	 From	 MP3	 players	 for	 $9	 each	 to	 red	 wine	 for	 $2	 per bottle,	 this	 site	 is	 the	 source.	 If	 someone	 here	 doesn’t	 make	 it,	 it

probably	can’t	be	made.

Worldwide	Brands	(www.worldwidebrands.com) Offers	an	extensive	how-to	guide	for	finding	manufacturers	willing	to

dropship	product	to	your	customers,	which	allows	you	to	avoid	pre-

purchasing	 inventory.	 This	 is	 where	 Amazon	 and	 eBay	 power	 users find	 not	 just	 drop	 shippers,	 but	 also	 wholesalers	 and	 liquidators.

Shopster	(www.shopster.com)	is	also	a	popular	option,	with	more	than 1,000,000	dropship	products	to	choose	from.

Thomas’s	 Register	 of	 Manufacturers	 (www.thomasnet.com)

(800–699–9822)

Searchable	database	of	contract	manufacturers	for	every	conceivable

product,	from	underwear	and	food	products	to	airplane	parts.

Electronics,

DVDs,

Books	

(www.ingrambook.com,

www.techdata.com)

Housewares	

and	

Hardware	

(www.housewares.org,

www.nationalhardwareshow.com)	(847–292–4200) For	 these	 product	 categories	 and	 related	 talent	 (on-screen

demonstrations),	also	consider	attending	local	or	state	fairs.

Consumables	 and	 Vitamin	 Products	 (www.expoeast.com,

expowest.com)

Finding	Public	Domain	Information	to	Repurpose

Be	 sure	 to	 speak	 with	 an	 intellectual	 property	 attorney	 before	 using apparent	public	domain	material.	If	someone	modifies	20%	of	a	public

domain	 work	 (through	 abridging	 and	 footnotes,	 for	 example),	 their

“new”	complete	work	can	be	copyrighted.	Using	it	without	permission

would	 then	 be	 a	 punishable	 infringement.	 The	 details	 can	 get

confusing.	Do	the	beginning	research	yourself,	but	get	a	pro	to	look

over	your	findings	before	moving	ahead	with	product	development.

Project	Gutenberg	(www.gutenberg.org) Project	 Gutenberg	 is	 a	 digital	 library	 of	 more	 than	 15,000	 pieces	 of literature	considered	to	be	in	the	public	domain.

LibriVox	(www.librivox.org)

LibriVox	is	a	collection	of	audiobooks	from	the	public	domain	that	are

available	for	free	download.

Recording	 Seminars	 or	 Phone	 Interviews	 with	 Experts	 for	 CD

Downloadable	Products

HotRecorder	 (www.hotrecorder.com)	 (PC),	 Call	 Recorder

(http://ecamm.com/mac/callrecorder/)	(Mac) Use	these	programs	to	record	any	inbound	or	outbound	phone	call	via

computer	using	Skype	(www.skype.com)	and	other	VoIP	programs.

NoCost	Conference	(www.nocostconference.com)

Provides	a	free	800-number	conference	line,	as	well	as	free	recording

and	 file	 retrieval.	 Normal	 phones	 can	 be	 used	 for	 call-in,	 so	 no computer	or	web	connection	is	required	for	participants.	If	you’ll	have

a	 Q&A,	 I	 suggest	 soliciting	 attendee	 questions	 beforehand	 to	 avoid issues	with	muting/	unmuting	of	lines.

Jing	

Project	

(www.jingproject.com)	

and	

DimDim

(www.dimdim.com)

If	you’d	like	to	record	the	actions	on	your	screen	for	video	tutorials,

both	 of	 these	 free	 programs	 will	 get	 the	 job	 done.	 If	 you	 need advanced	editing	features,	Jing’s	big	brother	Camtasia	is	the	industry

standard	(www.camtasia.com).

Licensing	Ideas	to	Others	for	Royalties

InventRight	(www.inventright.com)	(800–701–7993) Stephen	Key	is	the	most	consistently	successful	inventor	I’ve	ever	met,

with	 millions	 in	 royalties	 from	 companies	 like	 Disney,	 Nestlé,	 and Coca-Cola.	 He	 is	 not	 high-tech	 but	 specializes	 in	 creating	 simple products,	 or	 improving	 on	 existing	 products,	 and	 then	 licensing

(renting)	his	ideas	to	large	corporations.	He	comes	up	with	the	idea,

files	 a	 provisional	 patent	 for	 less	 than	 $200,	 and	 then	 lets	 another company	do	the	work	while	he	collects	checks.	This	site	introduces	his

fail-proof	process	for	doing	the	same.	His	techniques	for	cold-calling

alone	are	invaluable.	Highly	recommended.

Guthy-Renker	 Corporation	 (www.guthyrenker.com)	 (760–773–

9022)	 GRC	 is	 the	 800-pound	 infomercial	 gorilla.	 It	 brings	 in	 more than	$1.3	billion	per	year	in	sales	with	mega-hits	like	Tony	Robbins,

Proactiv	Solution,	and	Winsor	Pilates.	Don’t	expect	more	than	a	2–4%

royalty	if	you	make	the	cut,	but	the	numbers	are	huge	enough	to	make

it	worth	a	look.	Submit	your	product	online.

Searching	Patents	for	Unexploited	Ideas	to	Turn	into	Products

United	States	Patent	and	Trademark	Office

(www.uspto.gov)	(800–786–9199)

Licensable	 Technologies	 Developed	 at

Universities	 (www.autm.net; 	 see	 “view	 all listings”	under	“Technology	Transfer	Offices”)

Inventors	Groups	and	Associations	(call	and

ask	 if	 members	 have	 anything	 to	 license)

(www.uiausa.org/Resources/InventorGroups.htm

Becoming	an	Expert

Prof	 Net	 via	 PR	 Leads	 (www.prleads.com)	 and	 HARO

(www.helpareporterout.com) Receive	 daily	 leads	 from	 journalists	 and	 TV	 and	 radio	 producers looking	for	experts	to	cite	and	interview	for	media	ranging	from	local

outlets	to	CNN	and	the	 New	York	Times.	Stop	swimming	upstream	and start	responding	to	stories	people	are	already	working	on.	HARO	offers

select	leads	at	no	cost,	and	you	can	mention	my	name	with	PR	Leads

to	get	two	months	for	the	price	of	one.

PRWeb	Press	Releases	(www.prwebdirect.com)	The	press	release is	 dead	 for	 most	 purposes,	 but	 using	 this	 service	 has	 some	 serious search-engine	benefits,	such	as	appearing	at	the	top	of	related	Google

News	and	Yahoo!	News	results.

ExpertClick	(www.expertclick.com) This	 is	 another	 secret	 of	 the	 PR	 pros.	 Put	 up	 an	 expert	 profile	 for media	 to	 see,	 receive	 an	 up-to-date	 database	 of	 top	 media	 contacts, and	send	free	press	releases	to	12,000	journalists,	all	on	one	website

that	gets	more	than	5	million	hits	per	month.	This	is	how	I	got	on	NBC

and	ended	up	developing	a	prime-time	TV	show.	It	works.	Mention	my

name	on	the	phone,	or	use	“Tim	Ferriss	$100”	online,	to	get	a	$100

discount.

LIFESTYLE	DESIGN	IN	ACTION

Bon	Jour	Tim,

I	 was	 in	 Barnes	 &	 Noble	 at	 the	 help	 desk	 this	 past	 Saturday, April	25,	waiting	for	an	employee	to	get	a	book	for	me	 (Tropic	of

 Cancer	if	you	must	know).	While	I	was	waiting,	I	noticed	a	copy	of 4-Hour	Workweek	on	the	counter	that	someone	else	had	ordered.

Not	one	to	be	shy,	I	reached	over	the	counter	and	started	reading

their	copy.	As	you	might	guess,	I	had	the	employee	go	back	and

get	 me	 my	 own	 copy.	 Haven’t	 finished	 Tropic	 of	 Cancer	 but finished	your	book	…

…	On	Monday	I	got	a	yes	when	I	asked	my	boss	to	work	two days	remotely	per	week.	I	start	next	week.

On	Monday	I	also	booked	the	most	stunning	apartment	in	Paris

for	the	month	of	September,	at	a	cost	of	half	of	the	rent	I	pay	in

Southern	 California.	 I	 plan	 to	 increase	 my	 remote	 time	 now

through	August	so	that	September	will	be	an	easy	ask	to	leave	for

remote	 work.	 If	 the	 answer	 happens	 to	 be	 no	 (which	 I	 now

doubt),	I	will	be	prepared	to	quit	my	job.

Now	at	work	on	my	Income	Autopilot	project.

Tim:	 amazing.	 My	 life	 has	 changed	 in	 three	 days.	 (Plus,	 your

book	was	funny	as	hell.)	Thank	you!!! —CINDY	FRANKEY

21.	 There	 are	 a	 few	 limited	 exceptions,	 such	 as	 online	 membership sites	 that	 don’t	 require	 content	 generation,	 but	 as	 a	 general	 rule, products	require	much	less	maintenance	and	will	get	you	to	your	TMI

faster.

22.	Muses	will	provide	the	time	and	financial	freedom	to	realize	your dreamlines	in	record	time,	after	which	one	can	(and	often	does)	start

additional	companies	to	change	the	world	or	sell.

23.	 Distributors	 are	 sometimes	 also	 referred	 to	 as	 “wholesalers,”

depending	on	the	industry.

24.	It	is	illegal	to	control	how	much	someone	sells	your	product	for, but	you	can	dictate	how	much	they	advertise	it	for.	This	is	done	by

including	a	Minimum	Advertised	Pricing	(MAP)	policy	in	your	General

Terms	and	Conditions	(GTC),	which	are	agreed	to	automatically	when

a	written	wholesale	order	is	placed.	Sample	GTC	and	order	forms	are

available	at	www.fourhourblog.com.

25.

 The	

 Wal 	

 Street	

 Journal,

July	

18,

2005

(http://www.technologyinvestor.com/login/2004/Jul18–05.php).

26.	This	was	a	new	product	category	that	I	created	to	eliminate	and

preempt	 the	 competition.	 Strive	 to	 be	 the	 largest,	 best,	 or	 first	 in	 a precise	category.	I	prefer	being	first.

27.	 If	 you	 decide	 to	 resell	 someone	 else’s	 higher-end	 products	 like Doug,	 especially	 with	 drop-shipping,	 the	 risk	 is	 lower	 and	 smaller margins	can	suffice.

28.	“Back-end”	products	are	products	sold	to	customers	once	the	sale of	a	primary	product	has	been	made.	iPod	covers	and	car	GPS	systems

are	 two	 examples.	 These	 products	 can	 have	 lower	 margins,	 because there	is	no	advertising	cost	to	acquire	the	customer.

29.	 “Cross-selling”	 is	 selling	 a	 related	 product	 to	 a	 customer	 while they’re	still	on	the	phone	or	in	an	online	shopping	cart	after	the	sale	of a	 primary	 product	 has	 been	 made.	 For	 a	 full	 marketing	 and	 direct response	(DR)	glossary,	visit	www.fourhourblog.com.

30.	This	also	refers	to	owners	of	copyrights	or	trademarks.

31.	Said	casually	and	with	confidence,	this	alone	will	get	you	through surprisingly	often.	“I’d	like	to	speak	with	Mr./Ms.	X,	please”	is	a	dead giveaway	that	you	don’t	know	them.	If	you	want	to	up	the	chances	of

getting	though	but	risk	looking	foolish	if	they	call	the	bluff,	ask	for	the target	mentor	by	first	name	only.

32.	I	use	this	type	of	lead-in	whenever	making	off-the-wall	requests.	It softens	 it	 and	 makes	 the	 person	 curious	 enough	 to	 listen	 before spitting	out	an	automatic	“no.”

33.	 This	 answers	 the	 questions	 they’ll	 have	 in	 their	 head:	 “Who	 are you	 and	 why	 are	 you	 calling	 now?”	 I	 like	 to	 be	 a	 “first-time”

something	 to	 play	 the	 sympathy	 card,	 and	 I	 find	 a	 recent	 media feature	online	to	cite	as	the	trigger	for	calling.

34.	I	call	people	I’m	familiar	with.	If	you	can’t	call	yourself	a	longtime fan,	tell	them	that	you	have	followed	the	mentor’s	career	or	business

exploits	for	a	certain	number	of	years.

35.	 Don’t	 pretend	 to	 be	 strong.	 Make	 it	 clear	 you’re	 nervous	 and they’ll	lower	their	guard.	I	often	do	this	even	if	I’m	not	nervous.

36.	The	wording	here	is	critical.	Ask	them	to	“help”	you	do	something.

37.	Just	rework	the	gatekeeper	paragraph	for	this,	and	don’t	dillydally

—get	to	the	point	quickly	and	ask	for	permission	to	pull	the	trigger.

38.	End	the	conversation	by	opening	the	door	for	future	contact.	Start with	e-mail	and	let	the	mentoring	relationship	develop	from	there.

Income	Autopilot	II

	TESTING	THE	MUSE

Many	 of	 these	 theories	 have	 been	 killed	 off	 only

when	 some	 decisive	 experiment	 exposed	 their

incorrectness….	 Thus	 the	 yeoman	 work	 in	 any

science	…	is	done	by	the	experimentalist,	who	must

keep	the	theoreticians	honest.

—MICHIO	KAKU,	theoretical	physicist	and	cocreator	of

String	Field	Theory, Hyperspace

Fewer	than	5%	of	the	195,000	books	published	each	year	sell	more

than	 5,000	 copies.	 Teams	 of	 publishers	 and	 editors	 with	 decades	 of combined	experience	fail	more	times	than	not.	The	founder	of	Border’s

Books	 lost	 $375	 million	 of	 investor	 funding	 with	 WebVan, 39	 a nationwide	grocery	delivery	service.	The	problem?	No	one	wanted	it.

The	 moral	 is	 that	 intuition	 and	 experience	 are	 poor	 predictors	 of which	 products	 and	 businesses	 will	 be	 profitable.	 Focus	 groups	 are equally	 misleading.	 Ask	 ten	 people	 if	 they	 would	 buy	 your	 product.

Then	tell	those	who	said	“yes”	that	you	have	ten	units	in	your	car	and

ask	them	to	buy.	The	initial	positive	responses,	given	by	people	who

want	to	be	liked	and	aim	to	please,	become	polite	refusals	as	soon	as

real	money	is	at	stake.

To	 get	 an	 accurate	 indicator	 of	 commercial	 viability,	 don’t	 ask people	 if	 they	 would	 buy—ask	 them	 to	 buy.	 The	 response	 to	 the second	is	the	only	one	that	matters.	The	approach	of	the	NR	reflects this.

Step	Three:	Micro-Test	Your	Products

Micro-testing	involves	using	inexpensive	advertisements	to	test

consumer	response	to	a	product	prior	to	manufacturing.40

In	the	pre-Internet	era,	this	was	done	using	small	classified	ads	in

newspapers	or	magazines	that	led	prospects	to	call	a	prerecorded	sales

message.	Prospects	would	leave	their	contact	information,	and	based

on	 the	 number	 of	 callers	 or	 response	 to	 a	 follow-up	 sales	 letter,	 the product	would	be	abandoned	or	manufactured.

In	the	Internet	era,	there	are	better	tools	that	are	both	cheaper	and

faster.	 We’ll	 test	 the	 product	 ideas	 from	 the	 last	 chapter	 on	 Google Adwords—the	 largest	 and	 most	 sophisticated	 Pay-Per-Click	 (PPC)

engine—in	 five	 days	 for	 $500	 or	 less.	 PPC	 here	 refers	 to	 the

highlighted	 search	 results	 that	 are	 listed	 above	 and	 to	 the	 right	 of normal	 search	 results	 on	 Google.	 Advertisers	 pay	 to	 have	 these	 ads displayed	 when	 people	 search	 for	 a	 certain	 term	 related	 to	 the advertisers’	product,	such	as	“cognitive	supplement,”	and	are	charged

a	small	fee	from	$.05	to	over	$1	each	time	someone	clicks	through	to

their	site.	For	a	good	introduction	to	Google	Adwords	and	PPC,	visit

www.google.com/onlinebusiness. 	 For	 expanded	 examples	 of	 the following	 PPC	 strategies,	 visit	 www.fourhourblog.com	 and	 search

“PPC.”

The	 basic	 test	 process	 consists	 of	 three	 parts,	 each	 of	 which	 is covered	in	this	chapter.

Best:	Look	at	the	competition	and	create	a	more-compelling	offer

on	a	basic	one-to-three-page	website	(one	to	three	hours).

Test:	 Test	 the	 offer	 using	 short	 Google	 Adwords	 advertising campaigns	 (three	 hours	 to	 set	 up	 and	 five	 days	 of	 passive

observation).

Divest	 or	 Invest:	 Cut	 losses	 with	 losers	 and	 manufacture	 the winner(s)	for	sales	rollout.

Let’s	use	two	people,	Sherwood	and	Johanna,	and	their	two	product

ideas—French	sailor	shirts	and	a	how-to	yoga	DVD	for	rock	climbers—

as	case	studies	of	what	the	testing	steps	look	like	and	how	you	can	do

the	same.

Sherwood	 bought	 a	 striped	 sailing	 shirt	 in	 France	 while	 traveling last	 summer,	 and	 upon	 returning	 to	 NYC	 has	 been	 continually

approached	by	20–30-year-old	males	on	the	street	who	want	to	know

where	 to	 get	 their	 own.	 Sensing	 an	 opportunity,	 he	 requests	 back issues	of	NYC-based	weekly	magazines	aimed	at	this	demographic	and

calls	 the	 manufacturer	 in	 France	 for	 pricing.	 He	 learns	 that	 he	 can purchase	shirts	at	a	wholesale	price	of	$20	that	sell	for	$100	retail.	He adds	$5	per	shirt	to	account	for	shipping	to	the	U.S.	and	arrives	at	a

per-shirt	cost	of	$25.	It’s	not	quite	our	ideal	markup	(4x	vs.	8–10x),

but	he	wants	to	test	the	product	regardless.

Johanna	 is	 a	 yoga	 instructor	 who	 has	 noticed	 her	 growing	 client base	 of	 rock	 climbers.	 She	 is	 also	 a	 rock	 climber	 and	 is	 considering creating	a	yoga	instructional	DVD	tailored	to	that	sport,	which	would

include	 a	 20-page	 spiral-bound	 manual	 and	 be	 priced	 at	 $80.	 She predicts	 that	 production	 of	 a	 low-budget	 first	 edition	 of	 the	 DVD

would	 cost	 nothing	 more	 than	 a	 borrowed	 digital	 camera	 and	 a

friend’s	iMac	for	simple	editing.	She	can	burn	small	quantities	of	this

first-edition	DVD—no	menus,	just	straight	footage	and	titles—on	the

laptop	and	create	labels	with	freeware	from	www.download.com.	She has	contacted	a	duplication	house	and	learned	that	more-professional

DVDs	will	cost	$3–5	apiece	to	duplicate	in	small	quantities	(minimum

of	250),	including	cases.

Now	that	they	have	ideas	and	estimates	of	start-up	costs,	what	next?

Besting	the	Competition

First	and	foremost,	each	product	must	pass	a	competitive	litmus	test.

How	 can	 Sherwood	 and	 Johanna	 beat	 the	 competition	 and	 offer	 a

superior	product	or	guarantee?

1.	Sherwood	and	Johanna	Google	the	top	terms	each	would	use	to

try	 and	 find	 their	 respective	 products.	 To	 come	 up	 with	 related terms	and	derivative	terms,	both	use	search	term	suggestion	tools.

Google	

Adwords	

Keyword	

Tool

(http://adwords.google.com/select/KeywordToolExternal) Enter	 the	 potential	 search	 terms	 to	 find	 search	 volume	 and

alternative	terms	with	more	search	traffic.	Click	on	the	“Approx

Avg	Search	Volume”	column	to	sort	results	from	most	to	least

searched.

SEOBook	 Keyword	 Tool,	 SEO	 for	 Firefox	 Extension

(http://tools.seobook.com/)	 This	 is	 an	 outstanding	 resource page	

with	

searches	

powered	

by	

Wordtracker

(www.wordtracker.com).

Both	 then	 visit	 the	 three	 websites	 that	 consistently	 appear	 in

top	 search	 and	 PPC	 positions.	 How	 can	 Sherwood	 and	 Johanna

differentiate	themselves?

Use	 more	 credibility	 indicators?	 (media,

academia,	associations,	and	testimonials)

Create	a	better	guarantee?

Offer	better	selection? 41

Free	or	faster	shipping?

Sherwood	 notices	 that	 the	 shirts	 are	 often	 hard	 to	 find	 on	 the competitive	sites,	all	of	which	feature	dozens	of	products,	and	the

shirts	are	either	made	in	the	U.S.	(inauthentic)	or	shipped	from

France	(customers	must	wait	two	to	four	weeks).	Johanna	cannot

find	 a	 “yoga	 for	 rock	 climbing”	 DVD,	 so	 she	 is	 starting	 from	 a blank	slate.

2.	Sherwood	and	Johanna	now	need	to	create	a	one-page	(300–

600	words)	testimonial-rich	advertisement	that	emphasizes	their

differentiators	and	product	benefits	using	text	and	either	personal

photos	 or	 stock	 photos	 from	 stock	 photo	 websites.	 Both	 have

spent	 two	 weeks	 collecting	 advertisements	 that	 have	 prompted

them	 to	 make	 purchases	 or	 that	 have	 caught	 their	 attention	 in print	 or	 online—these	 will	 serve	 as	 models. 42	 Johanna	 asks	 her clients	for	 testimonials	and	 Sherwood	 lets	his	 friends	try	 on	 the

shirts	 to	 get	 several	 for	 his	 page.	 Sherwood	 also	 asks	 the

manufacturer	for	photos	and	advertising	samples.

See	 www.pxmethod.com	 for	 a	 good	 example	 of	 how	 I	 have created	 a	 test	 page	 using	 testimonials	 from	 seminar	 attendees.

Please	note	that	it’s	just	a	template	for	readers	and	not	a	live	sales

page.	Free	how-to	seminars	as	recommended	in	the	Expert	Builder

are	 ideal	 for	 identifying	 popular	 selling	 points	 and	 securing

testimonials.

Testing	the	Advertisement

Sherwood	and	Johanna	now	need	to	test	actual	customer	response	to

their	advertisements.	Sherwood	first	tests	his	concept	with	a	72-hour

eBay	auction	that	includes	his	advertising	text.	He	sets	the	“reserve”

(the	 lowest	 price	 he’ll	 accept)	 for	 one	 shirt	 at	 $50	 and	 cancels	 the auction	last	minute	to	avoid	legal	issues	since	he	doesn’t	have	product

to	ship.	He	has	received	bids	up	to	$75	and	decides	to	move	to	the

next	 phase	 of	 testing.	 Johanna	 doesn’t	 feel	 comfortable	 with	 the apparent	deception	and	skips	this	preliminary	testing.

Sherwood’s	cost:	<$5.

Both	register	domain	names	for	their	soon-to-be	one-page	sites	using

the	 cheap	 domain	 registrar	 www.domainsinseconds.com.	 Sherwood chooses	

www.shirtsfromfrance.com	

and	

Johanna	

chooses

www.yogaclimber.com. 	 For	 additional	 domain	 names,	 Johanna	 uses

www.domainsinseconds.com.

Cost	to	both:	<$20.

Sherwood	 uses	 www.weebly.com	 to	 create	 his	 one-page	 site advertisement	 and	 then	 creates	 two	 additional	 pages	 using	 the	 form builder	www.wufoo.com.	If	someone	clicks	on	the	“purchase”	button at	the	bottom	of	the	first	page,	it	takes	them	to	a	second	page	with

pricing,	 shipping	 and	 handling,43	 and	 basic	 contact	 fields	 to	 fill	 out (including	 e-mail	 and	 phone).	 If	 the	 visitor	 presses	 “continue	 with

order,”	 it	 takes	 them	 to	 a	 page	 that	 states,	 “Unfortunately,	 we	 are currently	 on	 back	 order	 but	 will	 contact	 you	 as	 soon	 as	 we	 have product	in	stock.	Thank	you	for	your	patience.”	This	structure	allows

him	to	test	the	first-page	ad	and	his	pricing	separately.	If	someone	gets to	the	last	page,	it	is	considered	an	order.

Johanna	 is	 not	 comfortable	 with	 “dry	 testing,”	 as	 Sherwood’s

approach	 is	 known,	 even	 though	 it	 is	 legal	 if	 the	 billing	 data	 isn’t captured.	 She	 instead	 uses	 the	 same	 two	 services	 to	 create	 a	 single webpage	with	the	content	of	her	one-page	ad	and	an	e-mail	sign-up

for	a	free	“top	10	tips”	list	for	using	yoga	for	rock	climbing.	She	will consider	60%	of	the	sign-ups	as	hypothetical	orders.

Cost	to	both:	<$0.

Both	set	up	simple	Google	Adwords	campaigns	with	50–100	search

terms	 to	 simultaneously	 test	 headlines	 while	 driving	 traffic	 to	 their pages.	Their	daily	budget	limits	are	set	at	$50	per	day.	(At	this	segue

into	

PPC	

testing,

I	

recommend	

you	

first	

visit

www.adwords/google.com/onlinebusiness	 and	 then	 follow	 along	 by creating	 your	 own	 account,	 which	 should	 take	 about	 10	 minutes.	 It would	be	a	waste	of	rain	forests	to	use	ten	pages	to	explain	terms	that

can	be	understood	at	a	glance	online.)

Sherwood	and	Johanna	decide	on	the	best	search	terms	by	using	the

search	term	suggestion	tools	mentioned	earlier.	Both	aim	for	specific

terms	when	possible	(“french	sailor	shirts”	vs.	“french	shirts;”	“yoga

for	sports”	vs.	“yoga”)	for	higher	conversion	rates	(the	percentage	of

visitors	that	purchase)	and	lower	cost-per-click	(CPC).	They	aim	also

for	second	through	fourth	positioning,	but	no	more	than	$.20	CPC.

Sherwood	 will	 use	 Google’s	 free	 analytical	 tools	 to	 track	 “orders”

and	 page	 abandonment	 rates—what	 percentage	 of	 visitors	 leave	 the site	from	which	pages.	Johanna	will	use	www.wufoo.com	to	track	email	sign-ups	on	this	small	testing	scale. 44

Cost	to	both:	$0.

Both	Johanna	and	Sherwood	design	Adwords	ads	that	focus	on	their

differentiators.	 Each	 Google	 Adwords	 ad	 consists	 of	 a	 headline	 and then	 two	 lines	 of	 description,	 neither	 of	 which	 can	 exceed	 35

characters.	 In	 Sherwood’s	 case,	 he	 creates	 five	 groups	 of	 10	 search

terms	each.	The	following	are	two	of	his	ads.

SAILOR	SHIRTS	FROM	FRANCE

Johanna	creates	the	same	five	groups	of	10	terms	each	and	tests	a

number	of	ads,	including	these:

Notice	 that	 these	 ads	 can	 be	 used	 to	 test	 not	 just	 headlines	 but guarantees,	 product	 names,	 and	 domain	 names.	 It’s	 as	 simple	 as

creating	 several	 ads,	 rotated	 automatically	 by	 Google,	 that	 are

identical	except	for	the	one	variable	to	be	tested.	How	do	you	think	I

determined	the	best	title	for	this	book?

Both	 Sherwood	 and	 Johanna	 disable	 the	 feature	 on	 Google	 that

serves	only	the	best-performing	ad.	This	is	necessary	to	later	compare

the	 click-through	 rates	 from	 each	 and	 combine	 the	 best	 elements (headline,	domain	name,	and	body	text)	into	a	final	ad.

Last	 but	 not	 least,	 ensure	 that	 the	 ads	 don’t	 trick	 prospects	 into visiting	 the	 site.	 The	 product	 offer	 should	 be	 clear.	 Our	 goal	 is qualified	 traffic,	 so	 we	 do	 not	 want	 to	 offer	 something	 “free”	 or otherwise	attract	window	shoppers	or	the	curious	who	are	unlikely	to

buy.

Cost	to	both:	$50	or	less	per	day	x	5	days	=	$250. 45

Investing	or	Divesting

Five	days	later,	it’s	time	to	tally	the	results.

What	can	we	consider	a	“good”	click-through	and	conversion	rate?

This	 is	 where	 the	 math	 can	 be	 deceiving.	 If	 we’re	 selling	 a	 $10,000

abominable	 snowman	 suit	 with	 an	 80%	 profit	 margin,	 we	 obviously

need	a	much	lower	conversion	rate	than	someone	who	is	selling	a	$50

DVD	 with	 a	 70%	 profit	 margin.	 For	 sophisticated	 tools	 and	 free spreadsheets	that	do	all	sorts	of	calculations	for	you,	visit	the	reader-only	resources	at	www.fourhourblog.com.

Johanna	and	Sherwood	decide	to	keep	it	simple	at	this	stage:	How

much	did	they	spend	on	PPC	ads	and	how	much	did	they	“sell”?

Johanna	has	done	well.	The	traffic	wasn’t	enough	to	make	the	test

stand	up	to	statistical	scrutiny,	but	she	spent	about	$200	on	PPC	and

got	 14	 sign-ups	 for	 a	 free	 10-tip	 report.	 If	 she	 assumes	 60%	 would purchase,	 that	 means	 8.4	 people	 x	 $75	 profit	 per	 DVD	 =	 $630	 in hypothetical	 total	 profit.	 This	 is	 also	 not	 taking	 into	 account	 the potential	lifetime	value	of	each	customer.

The	results	of	her	small	test	are	no	guarantee	of	future	success,	but

the	indications	are	positive	enough	that	she	decides	to	set	up	a	Yahoo

Store	 for	 $99	 per	 month	 and	 a	 small	 per-transaction	 fee.	 Her	 credit isn’t	excellent,	so	she	will	opt	to	use	www.paypal.com	to	accept	credit cards	 online	 instead	 of	 approaching	 her	 bank	 for	 a	 merchant

account. 46	She	e-mails	the	10-tip	report	to	those	who	signed	up	and asks	for	their	feedback	and	recommendations	for	content	on	the	DVD.

Ten	days	later,	she	has	a	first	attempt	at	the	DVD	ready	to	ship	and

her	 store	 is	 online.	 Her	 sales	 to	 the	 original	 sign-ups	 cover	 costs	 of production	 and	 she	 is	 soon	 selling	 a	 respectable	 10	 DVDs	 per	 week ($750	 profit)	 via	 Google	 Adwords.	 She	 plans	 to	 test	 advertising	 in niche	 magazines	 and	 blogs	 and	 now	 needs	 to	 create	 an	 automation architecture	to	remove	herself	from	the	equation.

Sherwood	didn’t	fare	as	well	but	still	sees	potential.	He	spent	$150

on	PPC	and	“sold”	three	shirts	for	a	hypothetical	$225	in	profit.	He

had	more	than	enough	traffic,	but	the	bulk	of	visitors	left	the	site	on

the	 pricing	 page.	 Rather	 than	 drop	 pricing,	 he	 decides	 to	 test	 a	 “2x money-back	 guarantee”	 on	 the	 pricing	 page,	 which	 will	 enable

customers	 to	 get	 a	 $200	 refund	 if	 the	 $100	 shirts	 aren’t	 the	 “most comfortable	 they’ve	 ever	 owned.”	 He	 retests	 and	 “sells”	 seven	 shirts for	 $525	 in	 profit.	 Based	 on	 these	 results,	 he	 sets	 up	 a	 merchant account	 through	 his	 bank	 and	 Authorize.net	 to	 process	 credit	 cards, orders	 a	 dozen	 shirts	 from	 France,	 and	 sells	 them	 all	 over	 the following	ten	days.	This	gives	him	enough	profit	to	buy	a	small	display

ad	at	50%	off	(asking	for	a	“first-time	advertiser	discount”	and	then citing	a	competing	magazine	to	get	another	20%	off)	in	a	local	weekly

art	magazine,	in	which	he	calls	the	shirt	“Jackson	Pollock	Shirts.”	He

orders	two	dozen	more	shirts	with	net-30	payment	terms	and	puts	a

toll-free	number47	in	the	print	ad	that	forwards	to	his	cell	phone.	He does	this	instead	of	using	a	website	for	two	reasons:	(1)	He	wants	to

determine	the	most	common	questions	for	his	FAQ	online,	and	(2)	he

wants	to	test	an	offer	of	$100	for	one	shirt	($75	in	profit)	or	“buy	two, get	one	free”	($200	-	$75	=	$125	profit).

He	sells	all	24	shirts	in	the	first	five	days	the	magazine	runs,	most

through	the	special	offer.	Success.	He	redesigns	the	print	ad,	putting

answers	 to	 common	 questions	 in	 the	 text	 to	 cut	 down	 on	 calls	 for information,	and	decides	to	negotiate	a	longer-term	ad	agreement	with

the	magazine.	He	sends	his	sales	rep	a	check	for	four	issues	at	30%	of

their	published	rates.	He	calls	to	confirm	that	they	received	his	check

via	FedEx	and,	with	check	in	hand	and	deadlines	looming,	they	don’t

refuse.

Sherwood	wants	to	go	to	Berlin	during	a	two-week	break	from	his

job,	 which	 he	 is	 now	 considering	 quitting.	 How	 can	 he	 roll	 out	 his success	 and	 escape	 his	 own	 company?	 He	 needs	 to	 build	 the

architecture	and	get	his	mobile	M.B.A.

That’s	where	the	next	chapter	comes	in.

New	Rich	Revisited:	How	Doug	Did	It

Remember	Doug	from	ProSoundEffects.com?	How	did	he	test	the idea	 and	 go	 from	 $0	 to	 $10,000	 per	 month	 in	 the	 process?	 He

followed	these	steps.

1.	Market	Selection

He	chose	music	and	television	producers	as	his	market	because	he

is	a	musician	himself	and	has	used	these	products.

2.	Product	Brainstorm

* * * Free Preview End * * *

Purchase Required To Gain Total Access

Visit www.propmgmtforms.com To Purchase Property Management Forms Package

index-131_2.jpg

index-154_3.jpg

index-147_22.jpg

index-189_2.jpg

index-135_2.jpg

index-192_4.jpg

index-147_9.jpg

index-192_5.jpg

cover.jpeg
THE 4-HOUR
WORKWEEK

=Escape 9-5, Live anywhere,
and Join the New Rich

Expanded and Updated

Timothy Ferriss

index-137_1.jpg

index-147_8.jpg

index-43_2.jpg

index-108_1.jpg
f
f A

index-98_1.jpg

index-20_1.jpg

index-137_3.jpg

index-135_1.jpg

index-147_25.jpg

index-147_19.jpg

index-154_2.jpg

index-190_4.jpg

index-137_2.jpg

index-147_18.jpg

index-111_1.jpg
800

200

1000

00

1200

100

200

300

400

500

%

Lunchbreck/
s

il

S tmeyday Ebbiini ko 3
800
o0
I 1000
oo [

Lunch brsak/ Luneh breck!
porsonal 1200 gtonal

I 00
200
300
I oo

500

Do sciibledauiaitiohcns A acbiiked slitolcas

index-154_1.jpg

index-2_1.jpg
THE 4-HOUR
WORKWEEK

~Escape 9-5, Live anywhere,
and Join the New Rich

Expanded and Updated

Timothy Ferriss

index-43_1.jpg

index-147_24.jpg

index-98_2.jpg

index-147_3.jpg

index-126_2.jpg

index-128_4.jpg

index-147_10.jpg

index-190_5.jpg

index-92_1.jpg

index-74_2.jpg

index-52_1.jpg

index-38_4.jpg

index-130_3.jpg

index-60_1.jpg

index-148_3.jpg

index-132_1.jpg

index-188_3.jpg

index-18_1.jpg

index-27_3.jpg

index-129_2.jpg

index-191_2.jpg

index-33_1.jpg

index-147_11.jpg

index-74_3.jpg

index-203_2.jpg
YOGA FORROCK CLIMBERS ~ YOGA FOR ROCK CLIMBERS
DVD Used by .12 Climbers DVD Used by 5.12 Climbers
Get Flexible Fast! Get Flexible Fast!
‘wwwyogaclimber.com ‘wwwyogaforsports.com

index-147_2.jpg

index-28_2.jpg

index-126_3.jpg

index-28_3.jpg

index-191_3.jpg

index-191_1.jpg

index-129_3.jpg

index-27_2.jpg

index-129_1.jpg

index-193_3.jpg

index-11_1.jpg

index-126_4.jpg

index-147_16.jpg

index-147_5.jpg

index-148_2.jpg

index-74_4.jpg

index-193_1.jpg

index-94_1.jpg

index-188_2.jpg

index-74_6.jpg

index-106_1.jpg

index-130_2.jpg

index-28_4.jpg

index-147_4.jpg

index-28_5.jpg

index-193_2.jpg

index-27_1.jpg

index-148_1.jpg

index-155_4.jpg

index-27_5.jpg

index-28_1.jpg

index-155_5.jpg

index-163_1.jpg

index-126_1.jpg

index-188_1.jpg

index-74_1.jpg

index-130_1.jpg

index-147_13.jpg

index-147_17.jpg

index-7_1.jpg
The 4-Hour
Workweek

~ESCAPE 9-5, LIVE ANYWHERE,
AND JOIN THE NEW RICH

Expanded and Updated

TIMOTHY FERRISS

&

R R AR TRy M e

index-132_2.jpg

index-74_5.jpg

index-147_12.jpg

index-33_2.jpg

index-203_1.jpg
SAILOR SHIRTS FROM FRANCE REAL FRENCH SAILOR SHIRTS
French Quality, Shipped from US. French Quality, Shipped from U.S.
Lifetime Guarantee! Lifetime Guarantee!
‘wwwshirtsfromfrance.com wwwshirtsfromfrance.com

index-147_1.jpg

index-42_1.jpg

index-188_4.jpg

index-197_2.jpg

index-99_2.jpg

index-200_3.jpg

index-74_7.jpg

index-103_1.jpg

index-191_4.jpg

index-129_4.jpg

index-146_1.jpg

index-160_2.jpg

index-10_5.jpg

index-38_2.jpg

index-75_1.jpg
2
5

.
&
o E

sep @ vone

stee @: wavive
Atton Piartn DB
o Brard fom 1800;
Prtons sitnt
Rl Koo e

sree @ penG
fonle
beseling author

et in ek

ella TV shon

.
2
4

2

3

ster @ cost
2,005 et

$5/hex 805900

A= 52405

step @ vome
g s
51120000 perweok

hove Bt
Coniersston /native

> 4 make Trankigi

s

sep @ cost

Gonerfoscperle

VarCosoncont 2 it

findimart gergess
e

2

5

20 et

g

2

A+8+.C + (133 monthly expenses)

T 5357 + (37,2000 & $5757

Toi: §19790

$0(3 freointorns

edio ol o ime)

steps now

1 Tnd oo, chedle et e

2 Pt pat o descptin
it

3 Send op S qustions o e
el sutrtbam TS et ag0

VitV Touitand etermine
Vet eanondto-de 10r5

1 Tk e

2 Asignto L hous i to 573

3 oot langtsundresponses
Crakern/)

4 Resarch ket g for
S eacs s mite end 1055

1 Decide o desed detol B s

2 Crooetop1 20 b po e

ASdrerrecnibuntemoite
by callge Ex depaments

4 Reserv ket (o yourlf vt
¥ send i)

index-186_1.jpg

index-188_5.jpg

index-10_4.jpg

index-80_2.jpg

index-148_5.jpg

index-53_2.jpg

index-94_2.jpg

index-38_1.jpg

index-155_3.jpg

index-80_1.jpg

index-11_3.jpg

index-139_1.jpg

index-148_4.jpg

index-147_7.jpg

index-38_3.jpg

index-28_6.jpg

index-130_4.jpg

index-13_1.jpg

index-147_6.jpg

index-27_4.jpg

index-162_8.jpg

index-37_1.jpg

index-147_15.jpg

index-155_1.jpg

index-11_2.jpg

index-191_5.jpg

index-147_14.jpg

index-94_3.jpg

index-155_2.jpg

index-162_4.jpg

index-77_1.jpg

index-186_2.jpg

index-75_2.jpg
2+8+C + (13 xmonthy oxpenses)
step @iy sTep @ cosT ke

o

steps now
™

MoNTHe. TouoRROW

oReaM

or 8-
step @:vome stee @ cosT

oY AFTER

index-53_1.jpg

index-197_1.jpg

index-200_1.jpg

index-146_3.jpg

index-99_1.jpg

index-148_6.jpg

index-162_2.jpg

index-127_2.jpg

index-1_1.jpg
THE 4-HOUR
WORKWEEK

~Escape 9-5, Live anywhere,
and Join the New Rich

Expanded and Updated

Timothy Ferriss

index-10_3.jpg

index-193_4.jpg

index-136_1.jpg

index-162_6.jpg

index-42_2.jpg

index-148_7.jpg

index-190_1.jpg

index-128_1.jpg

index-9_1.jpg

index-162_1.jpg

index-200_2.jpg

index-127_3.jpg

index-127_1.jpg

index-160_1.jpg
(" Praseateduih
(v)

Wl enjoy - is »| Colendoror
his? Acton Lt

o

Te it income.
generaiing? >

Conitbe
ounsourced?

-~y

ELMNATE)

Obligoton?’

Courtesyof the newlyichcom 2007

index-162_3.jpg

index-125_1.jpg

index-154_5.jpg

index-10_6.jpg

index-24_2.jpg

index-147_20.jpg

index-146_2.jpg

index-192_3.jpg

index-63_1.jpg

index-131_3.jpg

index-159_1.jpg

index-200_4.jpg

index-71_1.jpg

index-162_7.jpg

index-146_4.jpg

index-162_5.jpg

index-10_1.jpg

index-24_3.jpg

index-166_1.jpg

index-192_2.jpg

index-149_1.jpg

index-73_2.jpg

index-146_5.jpg

index-154_4.jpg

index-131_1.jpg

index-133_1.jpg

index-147_21.jpg

index-189_1.jpg

index-138_1.jpg

index-166_2.jpg

index-148_8.jpg

index-164_1.jpg

index-97_1.jpg

index-148_9.jpg

index-121_1.jpg
1 x per week: 10 hours = 200
(o per two weeks: 20 hours = $400
800

s persmonth

a0 Bours:

index-73_1.jpg

index-146_6.jpg

index-10_2.jpg

index-147_23.jpg

index-24_1.jpg

index-189_3.jpg

index-128_3.jpg

index-63_2.jpg

index-190_2.jpg

index-128_2.jpg

index-192_1.jpg

index-190_3.jpg

index-137_4.jpg

