

CONTENTS

Cover

About	the	Book

About	the	Author

Title	Page

Dedication

Preface

What	This	Book	Will	Do	for	You

1.	Believe	You	Can	Succeed	and	You	Will

2.	Cure	Yourself	of	Excusitis,	the	Failure	Disease

3.	Build	Confidence	and	Destroy	Fear

4.	How	to	Think	Big

5.	How	to	Think	and	Dream	Creatively

6.	You	Are	What	You	Think	You	Are

7.	Manage	Your	Environment:	Go	First	Class

8.	Make	Your	Attitudes	Your	Allies

9.	Think	Right	Toward	People

10.	Get	the	Action	Habit

11.	How	to	Turn	Defeat	into	Victory

12.	Use	Goals	to	Help	You	Grow

13.	How	to	Think	like	a	Leader

Copyright

kindle:embed:0001?mime=image/jpg

ABOUT	THE	BOOK

More	than	6	million	readers	around	the	world	have	improved	their	lives	by
reading	The	Magic	of	Thinking	Big.

First	 published	 in	 1959,	David	 J	 Schwartz’s	 classic	 teachings	 are	 as	 powerful
today	as	they	were	then.	Practical,	empowering	and	hugely	engaging,	this	book
will	not	only	 inspire	you,	 it	will	give	you	 the	 tools	 to	change	your	 life	 for	 the
better	–	starting	from	now.	His	step-by-step	approach	will	show	you	how	to:	–
Defeat	disbelief	and	the	negative	power	it	creates
–	Make	your	mind	produce	positive	thoughts
–	Plan	a	concrete	success-building	programme
–	Do	more	and	do	it	better	by	turning	on	your	creative	power
–	Capitalise	on	the	power	of	NOW

Updated	 for	 the	 21st	 century,	 this	 is	 your	 go-to	 guide	 to	 a	 better	 life,	 starting
with	the	way	you	think.

ABOUT	THE	AUTHOR

DR	DAVID	 J	 SCHWARTZ	 was	 a	 world-renowned	 motivational	 speaker	 and
personal	development	expert.	Born	in	the	United	States	in	1927,	he	went	on	to
be	 a	 professor	 at	 Georgia	 State	 University,	 and	 later	 founded	 his	 own
consultancy	 firm,	 Creative	 Educational	 Services	 Inc.	 CES	 Inc.	 specialised	 in
leadership	 development	 and	 life	 strategy,	 subjects	which	 Swchartz	went	 on	 to
write	several	highly-acclaimed	books	about.	He	passed	away	in	1987.

For	David	III

Our	 six-year-old	 son,	 David,	 felt	 mighty	 big	 when	 he	 was	 graduated	 from
kindergarten.	 I	 asked	 him	 what	 he	 plans	 to	 be	 when	 he	 finishes	 growing	 up.
Davey	looked	at	me	intently	for	a	moment	and	then	answered,	“Dad,	I	want	to
be	a	professor.”
“A	professor?	A	professor	of	what?”	I	asked.
“Well,	Dad,”	he	replied,	“I	think	I	want	to	be	a	professor	of	happiness.”
“A	 professor	 of	 happiness!	 That’s	 a	 pretty	 wonderful	 ambition,	 don’t	 you

think?”
To	David,	then,	a	fine	boy	with	a	grand	goal,	and	to	his	mother,	this	book	is

dedicated.

PREFACE

Why	this	big	book?	Why	a	full-scale	discussion	of	The	Magic	of	Thinking	Big?
Thousands	of	books	will	be	published	this	year.	Why	one	more?
Permit	me	to	give	you	just	a	little	background.
Several	years	ago	I	witnessed	an	exceptionally	impressive	sales	meeting.	The

vice	 president	 in	 charge	 of	 marketing	 for	 this	 company	 was	 tremendously
excited.	He	wanted	to	drive	home	a	point.	He	had	with	him	on	the	platform	the
leading	 representative	 in	 the	organization,	a	very	ordinary-looking	fellow,	who
earned	 in	 the	year	 just	ended	 just	a	 little	under	$60,000.	The	earnings	of	other
representatives	averaged	$12,000.
The	executive	challenged	the	group.	Here	is	what	he	said:	“I	want	you	to	take

a	good	look	at	Harry.	Look	at	him!	Now,	what’s	Harry	got	that	the	rest	of	you
haven’t?	Harry	earned	 five	 times	 the	average,	but	 is	Harry	 five	 times	 smarter?
No,	 not	 according	 to	 our	 personnel	 tests.	 I	 checked.	 They	 show	 he’s	 about
average	in	that	department.
“And	did	Harry	work	five	times	harder	than	you	fellows?	No-not	according	to

the	reports.	In	fact,	he	took	more	time	off	than	most	of	you.
“Did	Harry	 have	 a	 better	 territory?	Again	 I’ve	 got	 to	 say	 no.	 The	 accounts

averaged	about	the	same.	Did	Harry	have	more	education?	Better	health?	Again,
no.	Harry	is	about	as	average	as	an	average	guy	could	be	except	for	one	thing.
“The	difference	between	Harry	and	 the	 rest	of	you,”	said	 the	vice	president,

“the	difference	is	that	Harry	thought	five	times	bigger.”
Then	the	executive	proceeded	to	show	that	success	is	determined	not	so	much

by	the	size	of	one’s	brain	as	it	is	by	the	size	of	one’s	thinking.
This	was	an	intriguing	thought.	And	it	stayed	with	me.	The	more	I	observed,

the	more	people	I	talked	with,	the	deeper	I	dug	into	what’s	really	behind	success,
the	clearer	was	the	answer.	Case	history	after	case	history	proved	that	the	size	of
bank	 accounts,	 the	 size	 of	 happiness	 accounts,	 and	 the	 size	 of	 one’s	 general
satisfaction	account	is	dependent	on	the	size	of	one’s	thinking.	There	is	magic	in
thinking	big.
“If	 ‘Thinking	Big’	 accomplishes	 so	much,	why	 doesn’t	 everyone	 think	 that

way?”	I’ve	been	asked	that	question	many	times.	Here,	I	believe,	is	the	answer.
All	of	us,	more	than	we	recognize,	are	products	of	the	thinking	around	us.	And
much	of	this	thinking	is	little,	not	big.	All	around	you	is	an	environment	that	is
trying	 to	 tug	 you,	 trying	 to	 pull	 you	 down	 Second	Class	 Street.	 You	 are	 told

almost	daily	 that	 there	are	“too	many	chiefs	and	not	enough	Indians.”	 In	other
words,	that	opportunities	to	lead	no	longer	exist,	that	there	is	a	surplus	of	chiefs,
so	be	content	to	be	a	little	guy.
But	this	“too	many	chiefs”	idea	simply	doesn’t	square	with	the	truth.	Leading

people	 in	all	occupations	will	 tell	you,	as	 they’ve	 told	me,	 that	“the	 trouble	 is,
there	are	too	many	Indians	and	not	nearly	enough	chiefs.”
This	pettily	petty	environment	 says	other	 things	 too.	 It	 tells	you,	 “Whatever

will	 be	 will	 be,”	 that	 your	 destiny	 is	 outside	 your	 control,	 that	 “fate”	 is	 in
complete	 control.	 So	 forget	 those	 dreams,	 forget	 that	 finer	 home,	 forget	 that
special	college	for	the	children,	forget	the	better	life.	Be	resigned.	Lie	down	and
wait	to	die.
And	who	hasn’t	heard	the	statement	that	“Success	isn’t	worth	the	price,”	as	if

you	have	to	sell	your	soul,	your	family	life,	your	conscience,	your	set	of	values
to	 reach	 the	 top.	 But,	 in	 truth,	 success	 doesn’t	 demand	 a	 price.	 Every	 step
forward	pays	a	dividend.
This	environment	also	tells	us	there’s	too	much	competition	for	the	top	spots

in	life.	But	is	there?	A	personnel	selection	executive	told	me	that	he	receives	50
to	250	 times	as	many	applicants	 for	 jobs	 that	pay	$10,000	per	year	as	 for	 jobs
that	 pay	$50,000	 a	 year.	This	 is	 to	 say	 that	 there	 is	 at	 least	 50	 times	 as	much
competition	for	 jobs	on	Second	Class	Street	as	for	 jobs	on	First	Class	Avenue.
First	 Class	 Avenue,	 U.S.A.,	 is	 a	 short,	 uncrowded	 street.	 There	 are	 countless
vacancies	waiting	there	for	people	like	you	who	dare	to	think	big.
The	basic	principles	and	concepts	supporting	The	Magic	of	Thinking	Big	come

from	the	highest-pedigree	sources,	the	very	finest	and	biggest-thinking	minds	yet
to	 live	 on	 planet	 Earth.	 Minds	 like	 the	 prophet	 David,	 who	 wrote,	 “As	 one
thinketh	 in	his	heart,	 so	 is	he”;	minds	such	as	Emerson,	who	said,	“Great	men
are	 those	 who	 see	 that	 thoughts	 rule	 the	 world”;	 minds	 like	 Milton,	 who	 in
Paradise	Lost	wrote,	“The	mind	is	its	own	place	and	in	itself	can	make	a	heaven
of	hell	or	a	hell	of	heaven.”	Amazingly	perceptive	minds	like	Shakespeare,	who
observed,	“There	is	nothing	either	good	or	bad	except	that	thinking	makes	it	so.”
But	where	does	the	proof	come	from?	How	do	we	know	the	master	 thinkers

were	right?	Fair	questions.	The	proof	comes	from	the	lives	of	the	select	people
around	us	who,	through	winning	success,	achievement,	and	happiness,	prove	that
thinking	big	does	work	magic.
The	simple	steps	we	have	set	down	here	are	not	untested	 theories.	They	are

not	 one	 man’s	 guesses	 and	 opinions.	 They	 are	 proven	 approaches	 to	 life’s
situations,	 and	 they	 are	 universally	 applicable	 steps	 that	 work	 and	 work	 like
magic.
That	you’re	reading	this	page	proves	you	are	interested	in	larger	success.	You

want	 to	 fulfill	 your	 desires.	You	want	 to	 enjoy	 a	 fine	 standard	 of	 living.	You
want	this	life	to	deliver	to	you	all	the	good	things	you	deserve.	Being	interested
in	success	is	a	wonderful	quality.
You	have	another	admirable	quality.	The	fact	that	you’re	holding	this	book	in

your	hands	shows	you	have	the	intelligence	to	look	for	tools	that	will	help	take
you	where	you	want	to	go.	In	building	anything—automobiles,	bridges,	missiles
—we	need	tools.	Many	people,	in	their	attempt	to	build	a	successful	life,	forget
there	 are	 tools	 to	 help	 them.	You	have	not	 forgotten.	You	have,	 then,	 the	 two
basic	qualities	needed	 to	 realize	 real	profit	 from	 this	book:	a	desire	 for	greater
success	and	the	intelligence	to	select	a	tool	to	help	you	realize	that	desire.
Think	Big	and	you’ll	live	big.	You’ll	live	big	in	happiness.	You’ll	live	big	in

accomplishment.	Big	in	income.	Big	in	friends.	Big	in	respect.
Enough	for	the	promise.
Start	now,	right	now,	to	discover	how	to	make	your	thinking	make	magic	for

you.	 Start	 out	with	 this	 thought	 of	 the	 great	 philosopher	Disraeli:	 “Life	 is	 too
short	to	be	little.”

WHAT	THIS	BOOK	WILL	DO	FOR	YOU

In	every	chapter	of	this	book	you	will	find	dozens	of	hardheaded,	practical	ideas,
techniques,	and	principles	that	will	enable	you	to	harness	the	tremendous	power
of	thinking	big,	so	as	to	gain	for	yourself	the	success,	happiness,	and	satisfaction
you	want	so	much.	Every	technique	is	dramatically	illustrated	by	a	real-life	case
history.	You	discover	not	only	what	to	do,	but,	what	is	even	more	important,	you
see	exactly	how	to	apply	each	principle	to	actual	situations	and	problems.	Here,
then,	is	what	this	book	will	do	for	you;	it	will	show	you	how	you	can	…

Launch	Yourself	to	Success	with	the	Power	of	Belief	Win	Success	by	Believing
You	Can	Succeed

Defeat	Disbelief	and	the	Negative	Power	It	Creates	Get	Big	Results	by	Believing
Big

Make	Your	Mind	Produce	Positive	Thoughts

Develop	the	Power	of	Belief

Plan	a	Concrete	Success-Building	Program

Vaccinate	Yourself	Against	Excusitis,	the	Failure	Disease	Learn	the	Secret	That
Lies	 in	Your	Attitude	Toward	Health	Take	Four	Positive	Steps	 to	Kick	Health
Excusitis	Discover	Why	Your	 Thinking	 Power	 Is	More	 Important	 Than	Mere
Intelligence	 Use	 Your	 Mind	 for	 Thinking—Not	 Simply	 as	 a	 Warehouse	 for
Facts	 Master	 Three	 Easy	 Ways	 to	 Cure	 Intelligence	 Excusitis	 Overcome	 the
Problem	of	Age–Being	“Too	Young,”	or	“Too	Old”

Conquer	 Luck	 Excusitis	 and	 Attract	 Good	 Luck	 to	 You	 Use	 the	 Action
Technique	 to	Cure	Fear	and	Build	Confidence	Manage	Your	Memory	so	as	 to
Increase	Your	Store	of	Confidence	Overcome	Your	Fear	of	Other	People

Increase	 Self-Confidence	 by	 Satisfying	 Your	 Own	 Conscience	 Think
Confidently	by	Acting	Confidently

Learn	 the	Five	Positive	Steps	 to	Build	Confidence	 and	Destroy	Fear	Discover
That	Success	is	Measured	by	the	Size	of	Your	Thinking	Measure	Your	True	Size
and	Find	Out	What	Assets	You	Have	Think	as	Big	as	You	Really	Are

Develop	 the	 Big	 Thinker’s	Vocabulary	with	 These	 Four	 Specific	 Steps	 Think
Big	by	Visualizing	What	Can	Be	Done	 in	 the	Future	Add	Value	 to	Things,	 to
People,	and	to	Yourself	Get	the	“Thinking	Big”	View	of	Your	job

Think	Above	Trivialities	and	Concentrate	on	What’s	Important	Test	Yourself—
Find	Out	How	Big	Your	Thinking	Really	Is	Use	Creative	Thinking	to	Find	New
and	Better	Ways	 to	Get	Things	Done	Develop	Creative	Power	by	Believing	 It
Can	Be	Done	Fight	Mind-Freezing	Traditional	Thinking

Do	More	and	Do	 It	Better	by	Turning	on	Your	Creative	Power	Use	 the	Three
Keys	to	Strengthening	Creativity	by	Opening	Your	Ears	and	Your	Mind	Stretch
Your	Thinking	and	Stimulate	Your	Mind	Harness	and	Develop	Your	Ideas—the
Fruit	of	Your	Thinking	Look	Important,	Because	It	Helps	You	Think	Important
Become	Important	by	Thinking	Your	Work	Is	Important	Build	Your	Own	“Sell-
Yourself-to-Yourself”	 Commercial	 Upgrade	 Your	 Thinking—Think	 Like
Important	People	Think	Make	Your	Environment	Work	for	You

Prevent	Small	People	from	Holding	You	Back

Manage	Your	Work	Environment

Get	 Plenty	 of	 Psychological	 Sunshine	 During	 Leisure	 Hours	 Throw	 Thought
Poison	Out	of	Your	Environment	Go	First	Class	in	Everything	You	Do

Grow	 the	Attitudes	That	Will	Help	You	Win	What	You	Want	Get	Activated;
Get	Enthusiastic

Develop	the	Power	of	Real	Enthusiasm

Grow	the	“You-Are-Important”	Attitude

Make	More	Money	by	Getting	the	“Put-Service-First”	Attitude	Win	the	Support
of	Other	 People	 by	 Thinking	Right	 Toward	 Them	Become	More	 Likeable	 by
Making	Yourself	“Lighter	to	Lift”

Take	the	Initiative	in	Building	Friendships

Master	 the	 Technique	 of	 Thinking	 Only	 Good	 Thoughts	 About	 People	 Win
Friends	by	Practicing	Conversation	Generosity	Think	Big,	Even	When	You	Lose
or	 Receive	 a	 Setback	 Get	 the	 Action	 Habit—You	 Don’t	 Need	 to	 Wait	 Until
Conditions	Are	Perfect	Make	Up	Your	Mind	to	Do	Something	About	Your	Ideas
Use	Action	to	Cure	Fear	and	Gain	Confidence

Discover	the	Secret	of	Mind	Action

Capitalize	on	the	Magic	of	NOW

Strengthen	 Yourself	 by	 Getting	 the	 “Speak	 Up”	 Habit	 Develop	 Initiative,	 a
Special	Kind	of	Action	Discover	That	Defeat	Is	Nothing	More	Than	a	State	of
Mind	Salvage	Something	from	Every	Set	back

Use	 the	Force	of	Constructive	Self	criticism	Achieve	Positive	Results	Through
Persistence	 and	 Experimentation	 Whip	 Discouragement	 by	 Finding	 the	 Good
Side	to	Every	Situation	Get	a	Clear	Fix	on	Where	You	Want	to	Go	in	Life	Use
This	Plan	to	Build	Your	Ten	Year	Goal

Avoid	the	Five	Success-Murdering	Weapons

Multiply	Your	Energy	by	Setting	Definite	Goals	Set	Goals	That	Will	Help	You
Get	Things	Done	 and	Live	Longer	Accomplish	Your	Goals	with	This	 30-Day
Improvement	Guide	Invest	in	Yourself	for	Future	Profit

Learn	the	Four	Rules	of	Leadership

Develop	Your	Power	to	Trade	Minds	with	the	People	You	Want	to	Influence	Put
the	“Be-Human”	Approach	to	Work	for	You

Think	Progress,	Believe	 in	Progress,	Push	 for	Progress	Test	Yourself	 to	Learn
Whether	You	Are	a	Progressive	Thinker	Tap	Your	Supreme	Thinking	Power

Use	the	Magic	of	Thinking	Big	in	Life’s	Most	Crucial	Situations

1

BELIEVE	YOU	CAN	SUCCEED	AND	YOU
WILL

SUCCESS	 MEANS	 MANY	 WONDERFUL,	 positive	 things.	 Success	means	 personal	 prosperity:	 a	 fine
home,	 vacations,	 travel,	 new	 things,	 financial	 security,	 giving	 your	 children
maximum	 advantages.	 Success	 means	 winning	 admiration,	 leadership,	 being
looked	up	to	by	people	in	your	business	and	social	life.	Success	means	freedom:
freedom	 from	 worries,	 fears,	 frustrations,	 and	 failure.	 Success	 means	 self-
respect,	continually	finding	more	real	happiness	and	satisfaction	from	life,	being
able	to	do	more	for	those	who	depend	on	you.
Success	means	winning.
Success—achievement—is	the	goal	of	life!
Every	 human	 being	 wants	 success.	 Everybody	 wants	 the	 best	 this	 life	 can

deliver.	 Nobody	 enjoys	 crawling,	 living	 in	 mediocrity.	 No	 one	 likes	 feeling
second-class	and	feeling	forced	to	go	that	way.
Some	of	the	most	practical	success-building	wisdom	is	found	in	that	biblical

quotation	stating	that	faith	can	move	mountains.
Believe,	 really	 believe,	 you	 can	move	 a	mountain,	 and	 you	 can.	 Not	many

people	believe	 that	 they	can	move	mountains.	So,	as	a	result,	not	many	people
do.
On	 some	occasion	 you’ve	 probably	 heard	 someone	 say	 something	 like	 “It’s

nonsense	 to	 think	 you	 can	 make	 a	 mountain	 move	 away	 just	 by	 saying
‘Mountain,	move	away.’	It’s	simply	impossible.”
People	who	 think	 this	way	have	belief	 confused	with	wishful	 thinking.	And

true	enough,	you	can’t	wish	away	a	mountain.	You	can’t	wish	yourself	 into	an
executive	suite.	Nor	can	you	wish	yourself	into	a	five-bedroom,	three-bath	house
or	 the	 high-income	 brackets.	 You	 can’t	 wish	 yourself	 into	 a	 position	 of
leadership.
But	you	can	move	a	mountain	with	belief.	You	can	win	success	by	believing

you	can	succeed.
There	is	nothing	magical	or	mystical	about	the	power	of	belief.

Belief	works	this	way.	Belief,	the	“I’m-positive-I-can”	attitude,	generates	the
power,	skill,	and	energy	needed	to	do.	When	you	believe	I-can-do-it,	the	how-to-
do-it	develops.
Every	day	all	over	the	nation	young	people	start	working	in	new	jobs.	Each	of

them	“wishes”	that	someday	he	could	enjoy	the	success	that	goes	with	reaching
the	top.	But	the	majority	of	these	young	people	simply	don’t	have	the	belief	that
it	 takes	 to	 reach	 the	 top	 rungs.	 And	 they	 don’t	 reach	 the	 top.	 Believing	 it’s
impossible	 to	 climb	 high,	 they	 do	 not	 discover	 the	 steps	 that	 lead	 to	 great
heights.	Their	behavior	remains	that	of	the	“average”	person.
But	 a	 small	 number	of	 these	young	people	 really	believe	 they	will	 succeed.

They	 approach	 their	 work	 with	 the	 “I’m-going-to	 the-top”	 attitude.	 And	 with
substantial	belief	 they	reach	the	 top.	Believing	they	will	succeed—and	that	 it’s
not	impossible—these	folks	study	and	observe	the	behavior	of	senior	executives.
They	learn	how	successful	people	approach	problems	and	make	decisions.	They
observe	the	attitudes	of	successful	people.
The	how-to-do-it	always	comes	to	the	person	who	believes	he	can	do	it.
A	 young	 woman	 I’m	 acquainted	 with	 decided	 two	 years	 ago	 that	 she	 was

going	to	establish	a	sales	agency	to	sell	mobile	homes.	She	was	advised	by	many
that	she	shouldn’t—and	couldn’t—do	it.
She	had	less	than	$3,000	in	savings	and	was	advised	that	the	minimum	capital

investment	required	was	many	times	that.
“Look	how	competitive	it	is,”	she	was	advised.	“And	besides,	what	practical

experience	 have	 you	 had	 in	 selling	 mobile	 homes,	 let	 alone	 managing	 a
business?”	her	advisors	asked.
But	 this	 young	 lady	 had	 belief	 in	 herself	 and	 her	 ability	 to	 succeed.	 She

quickly	admitted	that	she	lacked	capital,	that	the	business	was	very	competitive,
and	that	she	lacked	experience.
“But,”	 she	 said,	 “all	 the	 evidence	 I	 can	 gather	 shows	 that	 the	mobile	 home

industry	is	going	to	expand.	On	top	of	that,	I’ve	studied	my	competition.	I	know
I	can	do	a	better	job	of	merchandising	trailers	than	anybody	else	in	this	town.	I
expect	to	make	some	mistakes,	but	I’m	going	to	be	on	top	in	a	hurry.”
And	she	was.	She	had	little	trouble	getting	capital.	Her	absolutely	unquestioned
belief	 that	she	could	succeed	with	 this	business	won	her	 the	confidence	of	 two
investors.	And	armed	with	complete	belief,	she	did	the	“impossible”—she	got	a
trailer	manufacturer	to	advance	her	a	limited	inventory	with	no	money	down.
Last	year	she	sold	over	$1,000,000	worth	of	trailers.	“Next	year,”	she	says,	“I

expect	 to	 gross	 over	 $2,000,000.”	 Belief,	 strong	 belief,	 triggers	 the	 mind	 to
figure	ways	and	means	and	how-to.	And	believing	you	can	succeed	makes	others
place	confidence	in	you.

Most	 people	 do	 not	 put	 much	 stock	 in	 belief.	 But	 some,	 the	 residents	 of
Successfulville,	U.S.A.,	do!	Just	a	few	weeks	ago	a	friend	who	is	an	official	with
a	state	highway	department	in	a	mid-western	state	related	a	“mountain-moving”
experience	to	me.
“Last	month,”	my	friend	began,	“our	department	sent	notices	to	a	number	of

engineering	 companies	 that	we	were	 authorized	 to	 retain	 some	 firm	 to	 design
eight	bridges	as	part	of	our	highway-building	program.	The	bridges	were	to	be
built	 at	 a	 cost	 of	 $5,000,000.	 The	 engineering	 firm	 selected	 would	 get	 a	 4
percent	commission,	or	$200,000,	for	its	design	work.
“I	 talked	 with	 twenty-one	 engineering	 firms	 about	 this.	 The	 four	 largest

decided	 right	 away	 to	 submit	 proposals.	 The	 other	 seventeen	 companies	were
small,	having	only	three	to	seven	engineers	each.	The	size	of	the	project	scared
off	 sixteen	 of	 these	 seventeen.	 They	went	 over	 the	 project,	 shook	 their	 heads,
and	said,	in	effect,	‘It’s	too	big	for	us.	I	wish	I	thought	we	could	handle	it,	but
it’s	no	use	even	trying.’
“But	one	of	 these	small	firms,	a	company	with	only	 three	engineers,	studied

the	plans	and	said,	‘We	can	do	it.	We’ll	submit	a	proposal.’	They	did,	and	they
got	the	job.”
Those	 who	 believe	 they	 can	 move	 mountains,	 do.	 Those	 who	 believe	 they

can’t,	cannot.	Belief	triggers	the	power	to	do.
Actually,	 in	 these	 modern	 times	 belief	 is	 doing	 much	 bigger	 things	 than

moving	mountains.	The	most	essential	element—in	fact,	the	essential	element—
in	 our	 space	 explorations	 today	 is	 belief	 that	 space	 can	 be	mastered.	Without
firm,	 unwavering	 belief	 that	man	can	 travel	 in	 space,	 our	 scientists	would	 not
have	the	courage,	interest,	and	enthusiasm	to	proceed.	Belief	that	cancer	can	be
cured	will	ultimately	produce	cures	for	cancer.	Currently,	 there	 is	some	talk	of
building	 a	 tunnel	 under	 the	 English	 Channel	 to	 connect	 England	 with	 the
Continent.	 Whether	 this	 tunnel	 is	 ever	 built	 depends	 on	 whether	 responsible
people	believe	it	can	be	built.
Belief	 in	great	 results	 is	 the	driving	force,	 the	power	behind	all	great	books,

plays,	 scientific	 discoveries.	 Belief	 in	 success	 is	 behind	 every	 successful
business,	 church,	 and	political	 organization.	Belief	 in	 success	 is	 the	one	basic,
absolutely	essential	ingredient	of	successful	people.
Believe,	really	believe,	you	can	succeed,	and	you	will.
Over	 the	 years	 I’ve	 talked	 with	 many	 people	 who	 have	 failed	 in	 business

ventures	 and	 in	 various	 careers.	 I’ve	 heard	 a	 lot	 of	 reasons	 and	 excuses	 for
failure.	Something	 especially	 significant	 unfolds	 as	 conversations	with	 failures
develop.	In	a	casual	sort	of	way	the	failure	drops	a	remark	like	“To	tell	the	truth,
I	didn’t	think	it	would	work”	or	“I	had	my	misgivings	before	I	even	started	out”

or	“Actually,	I	wasn’t	too	surprised	that	it	didn’t	work	out.”
The	 “Okay-I’ll-give-it-a-try-but-I-don’t-think-it-will-work”	 attitude	 produces

failures.
Disbelief	 is	negative	power.	When	 the	mind	disbelieves	or	doubts,	 the	mind

attracts	 “reasons”	 to	 support	 the	 disbelief.	 Doubt,	 disbelief,	 the	 subconscious
will	to	fail,	the	not	really	wanting	to	succeed,	is	responsible	for	most	failures.
Think	doubt	and	fail.
Think	victory	and	succeed.
A	young	 fiction	writer	 talked	with	me	 recently	 about	her	writing	ambitions.

The	name	of	one	of	the	top	writers	in	her	field	came	up.	“Oh,”	she	said,	“Mr.	X
is	a	wonderful	writer,	but	of	course,	I	can’t	be	nearly	as	successful	as	he	is.”
Her	attitude	disappointed	me	very	much	because	I	know	the	writer	mentioned.

He	 is	 not	 superintelligent	 nor	 superperceptive,	 nor	 super-anything	 else	 except
superconfident.	He	believes	he	 is	among	 the	best,	and	so	he	acts	and	performs
the	best.
It	is	well	to	respect	the	leader.	Learn	from	him.	Observe	him.	Study	him.	But

don’t	worship	him.	Believe	you	can	surpass.	Believe	you	can	go	beyond.	Those
who	harbor	the	second-best	attitude	are	invariably	second-best	doers.
Look	at	it	this	way.	Belief	is	the	thermostat	that	regulates	what	we	accomplish

in	life.	Study	the	fellow	who	is	shuffling	down	there	in	mediocrity.	He	believes
he	is	worth	little,	so	he	receives	little.	He	believes	he	can’t	do	big	things,	and	he
doesn’t.	He	believes	he	is	unimportant,	so	everything	he	does	has	an	unimportant
mark.	As	times	goes	by,	lack	of	belief	in	himself	shows	through	in	the	way	the
fellow	talks,	walks,	acts.	Unless	he	readjusts	his	thermostat	forward,	he	shrinks,
grows	 smaller	 and	 smaller,	 in	 his	 own	 estimation.	And,	 since	 others	 see	 in	 us
what	 we	 see	 in	 ourselves,	 he	 grows	 smaller	 in	 the	 estimation	 of	 the	 people
around	him.
Now	look	across	the	way	at	the	person	who	is	advancing	forward.	He	believes

he	is	worth	much,	and	he	receives	much.	He	believes	he	can	handle	big,	difficult
assignments–and	he	does.	Everything	he	does,	the	way	he	handles	himself	with
people,	 his	 character,	 his	 thoughts,	 his	 viewpoints,	 all	 say,	 “Here	 is	 a
professional.	He	is	an	important	person.”
A	 person	 is	 a	 product	 of	 his	 own	 thoughts.	 Believe	 Big.	 Adjust	 your

thermostat	 forward.	 Launch	 your	 success	 offensive	with	 honest,	 sincere	 belief
that	you	can	succeed.	Believe	big	and	grow	big.
Several	years	ago	after	addressing	a	group	of	businessmen	in	Detroit,	I	talked

with	one	of	the	gentlemen	who	approached	me,	introduced	himself,	and	said,	“I
really	 enjoyed	your	 talk.	Can	you	 spare	 a	 few	minutes?	 I’d	 like	 very	much	 to
discuss	a	personal	experience	with	you.”

In	 a	 few	minutes	we	were	 comfortably	 seated	 in	 a	 coffee	 shop,	waiting	 for
some	refreshments.
“I	have	a	personal	experience,”	he	began,	“that	ties	in	perfectly	with	what	you

said	this	evening	about	making	your	mind	work	for	you	instead	of	letting	it	work
against	you.	I’ve	never	explained	to	anyone	how	I	lifted	myself	out	of	the	world
of	mediocrity,	but	I’d	like	to	tell	you	about	it.”
“And	I’d	like	to	hear	it,”	I	said.
“Well,	 just	five	years	ago	I	was	plodding	along,	just	another	guy	working	in

the	 tool-and-die	 trade.	 I	made	a	decent	 living	by	average	standards.	But	 it	was
far	from	ideal.	Our	home	was	much	too	small,	and	there	was	no	money	for	those
many	 things	we	wanted.	My	wife,	bless	her,	didn’t	complain	much,	but	 it	was
written	all	over	her	that	she	was	more	resigned	to	her	fate	than	she	was	happy.
Inside	 I	 grew	 more	 and	 more	 dissatisfied.	When	 I	 let	 myself	 see	 how	 I	 was
failing	my	good	wife	and	two	children,	I	really	hurt	inside.
“But	today	things	are	really	different,”	my	friend	continued.	“Today	we	have

a	beautiful	new	home	on	a	two-acre	lot	and	a	year-round	cabin	a	couple	hundred
miles	north	of	here.	There’s	no	more	worry	about	whether	we	can	send	the	kids
to	a	good	college,	and	my	wife	no	longer	has	to	feel	guilty	every	time	she	spends
money	for	some	new	clothes.	Next	summer	the	whole	family	is	flying	to	Europe
to	spend	a	month’s	holiday.	We’re	really	living.”
“How	did	this	all	happen?”	I	asked.
“It	all	happened,”	he	continued,	“when,	to	use	the	phrase	you	used	tonight,	‘I

harnessed	the	power	of	belief.’	Five	years	ago	I	learned	about	a	job	with	a	tool-
and-die	 company	 here	 in	 Detroit.	We	 were	 living	 in	 Cleveland	 at	 the	 time.	 I
decided	to	look	into	it,	hoping	I	could	make	a	little	more	money.	I	got	here	early
on	Sunday	evening,	but	the	interview	was	not	until	Monday.
“After	dinner	I	sat	down	in	my	hotel	room,	and	for	some	reason,	I	got	really

disgusted	with	myself.	‘Why,’	I	asked	myself,	‘am	I	just	a	middle-class	failure?
Why	am	I	trying	to	get	a	job	that	represents	such	a	small	step	forward?’
“I	 don’t	 know	 to	 this	 day	what	 prompted	me	 to	 do	 it,	 but	 I	 took	 a	 sheet	 of

hotel	stationery	and	wrote	down	 the	names	of	 five	people	 I’ve	known	well	 for
several	years	who	had	far	surpassed	me	in	earning	power	and	job	responsibility.
Two	 were	 former	 neighbors	 who	 had	 moved	 away	 to	 fine	 subdivisions.	 Two
others	were	fellows	I	had	worked	for,	and	the	third	was	a	brother-in-law.
“Next—again	I	don’t	know	what	made	me	do	this—I	asked	myself,	what	do

my	five	 friends	have	 that	 I	don’t	have,	besides	better	 jobs?	 I	compared	myself
with	 them	on	 intelligence,	but	 I	honestly	couldn’t	 see	 that	 they	excelled	 in	 the
brains	 department.	 Nor	 could	 I	 truthfully	 say	 they	 had	me	 beat	 on	 education,
integrity,	or	personal	habits.

“Finally,	 I	 got	 down	 to	 another	 success	 quality	 one	 hears	 a	 lot	 about:
initiative.	Here	I	hated	to	admit	it,	but	I	had	to.	On	this	point	my	record	showed	I
was	far	below	that	of	my	successful	friends.
“It	was	now	about	3	A.M.,	but	my	mind	was	astonishingly	clear.	I	was	seeing	my

weak	 point	 for	 the	 first	 time.	 I	 discovered	 that	 I	 had	 held	 back.	 I	 had	 always
carried	a	little	stick.	I	dug	into	myself	deeper	and	deeper	and	found	the	reason	I
lacked	initiative	was	because	I	didn’t	believe	inside	that	I	was	worth	very	much.
“I	sat	there	the	rest	of	the	night	just	reviewing	how	lack	of	faith	in	myself	had

dominated	me	ever	since	 I	could	 remember,	how	I	had	used	my	mind	 to	work
against	myself.	I	found	I	had	been	preaching	to	myself	why	I	couldn’t	get	ahead
instead	of	why	 I	 could.	 I	 had	 been	 selling	myself	 short.	 I	 found	 this	 streak	 of
self-deprecation	showed	through	in	everything	I	did.	Then	it	dawned	on	me	that
no	one	else	was	going	to	believe	in	me	until	I	believed	in	myself.
“Right	then	I	decided,	‘I’m	through	feeling	second-class.	From	here	on	in	I’m

not	going	to	sell	myself	short.’
“Next	morning	I	still	had	that	confidence.	During	the	job	interview	I	gave	my

newfound	confidence	its	first	 test.	Before	coming	for	 the	 interview	I’d	hoped	I
would	have	courage	to	ask	for	$750	or	maybe	even	$1,000	more	than	my	present
job	was	 paying.	 But	 now,	 after	 realizing	 I	was	 a	 valuable	man,	 I	 upped	 it	 to
$3,500.	 And	 I	 got	 it.	 I	 sold	 myself	 because	 after	 that	 one	 long	 night	 of	 self-
analysis	I	found	things	in	myself	that	made	me	a	lot	more	saleable.
“Within	 two	years	 after	 I	 took	 that	 job	 I	 had	 established	 a	 reputation	 as	 the

fellow	who	can	get	business.	Then	we	went	into	a	recession.	This	made	me	still
more	valuable	because	I	was	one	of	the	best	business-getters	in	the	industry.	The
company	was	reorganized	and	I	was	given	a	substantial	amount	of	stock	plus	a
lot	more	pay.”
Believe	in	yourself,	and	good	things	do	start	happening.

Your	 mind	 is	 a	 “thought	 factory.”	 It’s	 a	 busy	 factory,	 producing	 countless
thoughts	in	one	day.
Production	in	your	thought	factory	is	under	the	charge	of	two	foremen,	one	of

whom	we	will	 call	Mr.	Triumph	 and	 the	 other	Mr.	Defeat.	Mr.	Triumph	 is	 in
charge	of	manufacturing	positive	thoughts.	He	specializes	in	producing	reasons
why	you	can,	why	you’re	qualified,	why	you	will.
The	other	 foreman,	Mr.	Defeat,	produces	negative,	deprecating	 thoughts.	He

is	 your	 expert	 in	 developing	 reasons	 why	 you	 can’t,	 why	 you’re	 weak,	 why
you’re	inadequate.	His	specialty	is	the	“why-you-will-fail”	chain	of	thoughts.
Both	 Mr.	 Triumph	 and	 Mr.	 Defeat	 are	 intensely	 obedient.	 They	 snap	 to

attention	 immediately.	All	 you	 need	 do	 to	 signal	 either	 foreman	 is	 to	 give	 the

slightest	mental	 beck	 and	 call.	 If	 the	 signal	 is	 positive,	Mr.	Triumph	will	 step
forward	and	go	to	work.	Likewise,	a	negative	signal	brings	Mr.	Defeat	forward.
To	see	how	these	two	foremen	work	for	you,	try	this	example.	Tell	yourself,

“Today	is	a	lousy	day.”	This	signals	Mr.	Defeat	into	action,	and	he	manufactures
some	facts	to	prove	you	are	right.	He	suggests	to	you	that	it’s	too	hot	or	it’s	too
cold,	business	will	be	bad	today,	sales	will	drop,	other	people	will	be	on	edge,
you	may	get	sick.	Mr.	Defeat	 is	 tremendously	efficient.	 In	 just	a	few	moments
he’s	got	you	sold.	It	is	a	bad	day.	Before	you	know	it,	it	is	a	heck	of	a	bad	day.
But	tell	yourself,	“Today	is	a	fine	day,”	and	Mr.	Triumph	is	signaled	forward

to	 act.	 He	 tells	 you,	 “This	 is	 a	wonderful	 day.	 The	weather	 is	 refreshing.	 It’s
good	to	be	alive.	Today	you	can	catch	up	on	some	of	your	work.”	And	then	it	is
a	good	day.
In	like	fashion	Mr.	Defeat	can	show	you	why	you	can’t	sell	to	Mr.	Smith;	Mr.

Triumph	will	show	you	that	you	can.	Mr.	Defeat	will	convince	you	that	you	will
fail,	while	Mr.	Triumph	will	demonstrate	why	you	will	succeed.	Mr.	Defeat	will
prepare	 a	 brilliant	 case	 against	 Tom,	while	Mr.	 Triumph	will	 show	 you	more
reasons	why	you	like	Tom.
Now;	 the	more	work	 you	 give	 either	 of	 these	 two	 foremen,	 the	 stronger	 he

becomes.	If	Mr.	Defeat	is	given	more	work	to	do,	he	adds	personnel	and	takes	up
more	 space	 in	 your	 mind.	 Eventually,	 he	 will	 take	 over	 the	 entire	 thought-
manufacturing	division,	and	virtually	all	thought	will	be	of	a	negative	nature.
The	only	wise	thing	to	do	is	fire	Mr.	Defeat.	You	don’t	need	him.	You	don’t

want	him	around	telling	you	that	you	can’t,	you’re	not	up	to	it,	you’ll	fail,	and	so
on.	Mr.	Defeat	won’t	help	you	get	where	you	want	to	go,	so	boot	him	out.
Use	 Mr.	 Triumph	 100	 percent	 of	 the	 time.	 When	 any	 thought	 enters	 your

mind,	 ask	Mr.	 Triumph	 to	 go	 to	work	 for	 you.	 He’ll	 show	 you	 how	 you	 can
succeed.
Between	now	and	tomorrow	at	 this	time	another	11,500	new	consumers	will

have	made	their	grand	entry	into	the	U.S.A.
Population	 is	 growing	 at	 a	 record	 rate.	 In	 the	 next	 ten	 years	 the	 increase	 is

conservatively	 estimated	 at	 35	 million.	 That’s	 equal	 to	 the	 present	 combined
metropolitan	 population	 of	 our	 five	 biggest	 cities:	 New	 York,	 Chicago,	 Los
Angeles,	Detroit,	and	Philadelphia.	Imagine!
New	 industries,	 new	 scientific	 breakthroughs,	 expanding	 markets—all	 spell

opportunity.	This	is	good	news.	This	is	a	most	wonderful	time	to	be	alive!
All	signs	point	to	a	record	demand	for	top-level	people	in	every	field—people

who	have	superior	ability	to	influence	others,	to	direct	their	work,	to	serve	them
in	a	leadership	capacity.
And	the	people	who	will	 fill	 these	 leadership	positions	are	all	adults	or	near

adults	right	now.	One	of	them	is	you.
The	guarantee	of	 a	boom	 is	not,	 of	 course,	 a	guarantee	of	personal	 success.

Over	 the	 long	pull,	 the	United	States	has	always	been	booming.	But	 just	a	fast
glance	shows	that	millions	and	millions	of	people—in	fact,	a	majority	of	them—
struggle	 but	 don’t	 really	 succeed.	 The	 majority	 of	 folks	 still	 plug	 along	 in
mediocrity	 despite	 the	 record	 opportunity	 of	 the	 last	 two	 decades.	And	 in	 the
boom	period	ahead,	most	people	will	 continue	 to	worry,	 to	be	afraid,	 to	 crawl
through	life	feeling	unimportant,	unappreciated,	not	able	to	do	what	they	want	to
do.	As	a	result,	their	performance	will	earn	them	petty	rewards,	petty	happiness.
Those	 who	 convert	 opportunity	 into	 reward	 (and	 let	 me	 say,	 I	 sincerely

believe	you	 are	one	of	 those,	 else	you’d	 rely	on	 luck	 and	not	 bother	with	 this
book)	will	be	those	wise	people	who	learn	how	to	think	themselves	to	success.
Walk	in.	The	door	to	success	is	open	wider	than	ever	before.	Put	yourself	on

record	 now	 that	 you	 are	 going	 to	 join	 that	 select	 group	 that	 is	 getting	what	 it
wants	from	life.
Here	is	the	first	step	toward	success.	It’s	a	basic	step.	It	can’t	be	avoided.	Step

One:	Believe	in	yourself,	believe	you	can	succeed.

HOW	TO	DEVELOP	THE	POWER	OF
BELIEF

Here	are	the	three	guides	to	acquiring	and	strengthening	the	power	of	belief:

1.	Think	success,	don’t	think	failure.	At	work,	in	your	home,	substitute	success
thinking	for	 failure	 thinking.	When	you	face	a	difficult	 situation,	 think,	“I’ll
win,”	not	“I’ll	probably	lose.”	When	you	compete	with	someone	else,	 think,
“I’m	 equal	 to	 the	 best,”	 not	 “I’m	 outclassed.”	 When	 opportunity	 appears,
think	“I	can	do	 it,”	never	“I	 can’t.”	Let	 the	master	 thought	“I	will	 succeed”
dominate	 your	 thinking	 process.	 Thinking	 success	 conditions	 your	 mind	 to
create	 plans	 that	 produce	 success.	 Thinking	 failure	 does	 the	 exact	 opposite.
Failure	 thinking	 conditions	 the	 mind	 to	 think	 other	 thoughts	 that	 produce
failure.

2.	 Remind	 yourself	 regularly	 that	 you	 are	 better	 than	 you	 think	 you	 are.
Successful	people	are	not	supermen.	Success	does	not	require	a	superintellect.
Nor	is	there	anything	mystical	about	success.	And	success	isn’t	based	on	luck.
Successful	 people	 are	 just	 ordinary	 folks	 who	 have	 developed	 belief	 in
themselves	and	what	they	do.	Never—yes,	never—sell	yourself	short.

3.	Believe	Big.	The	size	of	your	success	is	determined	by	the	size	of	your	belief.
Think	little	goals	and	expect	little	achievements.	Think	big	goals	and	win	big
success.	 Remember	 this,	 too!	 Big	 ideas	 and	 big	 plans	 are	 often	 easier—
certainly	no	more	difficult—than	small	ideas	and	small	plans.

Mr.	Ralph	J.	Cordiner,	chairman	of	the	board	of	the	General	Electric	Company,
said	 this	 to	a	 leadership	conference:	“We	need	from	every	man	who	aspires	 to
leadership—for	 himself	 and	 his	 company—a	 determination	 to	 undertake	 a
personal	 program	 of	 self-development.	 Nobody	 is	 going	 to	 order	 a	 man	 to
develop….	Whether	 a	 man	 lags	 behind	 or	 moves	 ahead	 in	 his	 specialty	 is	 a
matter	 of	 his	 own	 personal	 application.	 This	 is	 something	 which	 takes	 time,
work,	and	sacrifice.	Nobody	can	do	it	for	you.”
Mr.	Cordiner’s	advice	is	sound	and	practical.	Live	it.	Persons	who	reach	the

top	rungs	in	business	management,	selling,	engineering,	religious	work,	writing,
acting,	 and	 in	 every	 other	 pursuit	 get	 there	 by	 following	 conscientiously	 and
continuously	a	plan	for	self-development	and	growth.
Any	 training	program—and	 that’s	 exactly	what	 this	 book	 is—must	 do	 three

things.	It	must	provide	content,	the	what-to-do.	Second,	it	must	supply	a	method,
the	how-to-do-it.	And	third,	it	must	meet	the	acid	test;	that	is,	get	results.
The	 what	 of	 your	 personal	 training	 program	 for	 success	 is	 built	 on	 the

attitudes	and	techniques	of	successful	people.	How	do	they	manage	themselves?
How	do	they	overcome	obstacles?	How	do	they	earn	the	respect	of	others.	What
sets	them	apart	from	the	ordinary?	How	do	they	think?
The	 how	 of	 your	 plan	 for	 development	 and	 growth	 is	 a	 series	 of	 concrete

guides	 for	 action.	These	 are	 found	 in	 each	 chapter.	These	guides	work.	Apply
them	and	see	for	yourself.
What	about	the	most	important	part	of	training:	results?	Wrapped	up	briefly,

conscientious	application	of	 the	program	presented	here	will	bring	you	success
and	on	a	scale	that	may	now	look	impossible.	Broken	down	into	its	components,
your	personal	 training	program	 for	 success	will	 bring	you	 a	 series	of	 rewards:
the	 reward	of	deeper	 respect	 from	your	 family,	 the	 reward	of	 admiration	 from
your	 friends	and	associates,	 the	 reward	of	 feeling	useful,	of	being	someone,	of
having	status,	the	reward	of	increased	income	and	a	higher	standard	of	living.
Your	 training	 is	 self-administered.	There	will	 be	 no	 one	 standing	 over	 your

shoulder	telling	you	what	to	do	and	how	to	do	it.	This	book	will	be	your	guide,
but	only	you	can	understand	yourself.	Only	you	can	command	yourself	to	apply
this	 training.	 Only	 you	 can	 evaluate	 your	 progress.	 Only	 you	 can	 bring	 about
corrective	action	should	you	slip	a	little.	In	short,	you	are	going	to	train	yourself
to	achieve	bigger	and	bigger	success.

You	 already	 have	 a	 fully	 equipped	 laboratory	 in	 which	 you	 can	 work	 and
study.	 Your	 laboratory	 is	 all	 around	 you.	 Your	 laboratory	 consists	 of	 human
beings.	 This	 laboratory	 supplies	 you	 with	 every	 possible	 example	 of	 human
action.	And	 there	 is	no	 limit	 to	what	you	can	 learn	once	you	see	yourself	as	a
scientist	in	your	own	lab.	What’s	more,	there	is	nothing	to	buy.	There	is	no	rent
to	pay.	There	are	no	 fees	of	any	kind.	You	can	use	 this	 laboratory	as	much	as
you	like	for	free.
As	director	of	your	own	 laboratory	you	will	want	 to	do	what	every	scientist

does:	observe	and	experiment.
Isn’t	 it	 surprising	 to	 you	 that	 most	 people	 understand	 so	 little	 about	 why

people	act	as	they	do	even	though	they	are	surrounded	by	people	all	their	lives?
Most	people	are	not	trained	observers.	One	important	purpose	of	this	book	is	to
help	you	 train	 yourself	 to	 observe,	 to	 develop	deep	 insight	 into	 human	 action.
You’ll	want	to	ask	yourself	questions	like	“Why	is	John	so	successful	and	Tom
just	getting	by?”	“Why	do	some	people	have	many	friends	and	other	people	have
only	few	friends?”	“Why	will	people	gladly	accept	what	one	person	 tells	 them
but	ignore	another	person	who	tells	them	the	same	thing?”
Once	 trained,	 you	 will	 learn	 valuable	 lessons	 just	 through	 the	 very	 simple

process	of	observing.
Here	are	two	special	suggestions	to	help	you	make	yourself	a	trained	observer.

Select	 for	 special	 study	 the	most	 successful	 and	 the	most	 unsuccessful	 person
you	know;	then,	as	the	book	unfolds,	observe	how	closely	your	successful	friend
adheres	 to	 the	 success	 principles.	 Notice	 also	 how	 studying	 the	 two	 extremes
will	 help	you	 see	 the	unmistakable	wisdom	of	 following	 the	 truths	outlined	 in
this	book.
Each	contact	you	make	with	another	person	gives	you	a	chance	to	see	success

development	 principles	 at	 work.	 Your	 objective	 is	 to	 make	 successful	 action
habitual.	The	more	we	practice,	the	sooner	it	becomes	second	nature	to	act	in	the
desired	way.
Most	of	us	have	 friends	who	grow	 things	 for	 a	hobby.	And	we’ve	all	heard

them	say	something	like	“It’s	exciting	to	watch	those	plants	grow;	just	look	how
they	respond	to	plant	food	and	water.	See	how	much	bigger	they	are	today	than
they	were	last	week.”
To	 be	 sure,	 it	 is	 thrilling	 to	 watch	 what	 can	 happen	 when	 men	 cooperate

carefully	with	nature.	But	it	is	not	one-tenth	as	fascinating	as	watching	yourself
respond	 to	your	own	carefully	administered	 thought	management	program.	 It’s
fun	to	feel	yourself	growing	more	confident,	more	effective,	more	successful	day
by	 day,	month	 by	month.	Nothing—absolutely	 nothing—in	 this	 life	 gives	 you
more	satisfaction	than	knowing	you’re	on	the	road	to	success	and	achievement.

And	nothing	stands	as	a	bigger	challenge	than	making	the	most	of	yourself.

2

CURE	YOURSELF	OF	EXCUSITIS,	THE
FAILURE	DISEASE

PEOPLE—AS	 YOU	 THINK	 yourself	 to	 success,	 that’s	what	 you	will	 study,	 people.	You	will
study	people	very	carefully	to	discover,	then	apply,	success-rewarding	principles
to	your	life.	And	you	want	to	begin	right	away.
Go	deep	 into	your	 study	of	people,	 and	you’ll	 discover	unsuccessful	 people

suffer	 a	mind-deadening	 thought	 disease.	We	 call	 this	 disease	excusitis.	 Every
failure	has	this	disease	in	its	advanced	form.	And	most	“average”	persons	have
at	least	a	mild	case	of	it.
You	will	 discover	 that	 excusitis	 explains	 the	 difference	 between	 the	 person

who	is	going	places	and	the	fellow	who	is	barely	holding	his	own.	You	will	find
that	the	more	successful	the	individual,	the	less	inclined	he	is	to	make	excuses.
But	the	fellow	who	has	gone	nowhere	and	has	no	plans	for	getting	anywhere

always	 has	 a	 bookful	 of	 reasons	 to	 explain	 why.	 Persons	 with	 mediocre
accomplishments	 are	 quick	 to	 explain	why	 they	 haven’t,	why	 they	 don’t,	why
they	can’t,	and	why	they	aren’t.
Study	 the	 lives	of	successful	people	and	you’ll	discover	 this:	all	 the	excuses

made	by	the	mediocre	fellow	could	be	but	aren’t	made	by	the	successful	person.
I	have	never	met	nor	heard	of	 a	highly	 successful	business	 executive,	military
officer,	salesman,	professional	person,	or	leader	in	any	field	who	could	not	have
found	one	or	more	major	excuses	to	hide	behind.	Roosevelt	could	have	hidden
behind	 his	 lifeless	 legs;	 Truman	 could	 have	 used	 “no	 college	 education”;
Kennedy	 could	 have	 said,	 “I’m	 too	 young	 to	 be	 president”;	 Johnson	 and
Eisenhower	could	have	ducked	behind	heart	attacks.
Like	any	disease,	excusitis	gets	worse	if	it	isn’t	treated	properly.	A	victim	of

this	thought	disease	goes	through	this	mental	process:	“I’m	not	doing	as	well	as	I
should.	What	can	I	use	as	an	alibi	 that	will	help	me	save	face?	Let’s	see:	poor
health?	 lack	of	education?	 too	old?	 too	young?	bad	luck?	personal	misfortune?
the	way	my	family	brought	me	up?”
Once	the	victim	of	this	failure	disease	has	selected	a	“good”	excuse,	he	sticks

with	it.	Then	he	relies	on	the	excuse	to	explain	to	himself	and	others	why	he	is
not	going	forward.
And	 each	 time	 the	 victim	makes	 the	 excuse,	 the	 excuse	 becomes	 imbedded

deeper	 within	 his	 subconsciousness.	 Thoughts,	 positive	 or	 negative,	 grow
stronger	when	fertilized	with	constant	repetition.	At	first	the	victim	of	excusitis
knows	his	alibi	 is	more	or	 less	a	 lie.	But	 the	more	frequently	he	repeats	 it,	 the
more	convinced	he	becomes	 that	 it	 is	 completely	 true,	 that	 the	alibi	 is	 the	 real
reason	for	his	not	being	the	success	he	should	be.
Procedure	 One,	 then,	 in	 your	 individual	 program	 of	 thinking	 yourself	 to

success,	 must	 be	 to	 vaccinate	 yourself	 against	 excusitis,	 the	 disease	 of	 the
failures.

THE	FOUR	MOST	COMMON	FORMS	OF
EXCUSITIS

Excusitis	appears	in	a	wide	variety	of	forms,	but	the	worst	types	of	this	disease
are	health	excusitis,	intelligence	excusitis,	age	excusitis,	and	luck	excusitis.	Now
let’s	see	just	how	we	can	protect	ourselves	from	these	four	common	ailments.

1.	“But	My	Health	Isn’t	Good.”

Health	excusitis	 ranges	all	 the	way	from	the	chronic	“I	don’t	 feel	good”	 to	 the
more	specific	“I’ve	got	such-and-such	wrong	with	me.”
“Bad”	health,	in	a	thousand	different	forms,	is	used	as	an	excuse	for	failing	to

do	what	a	person	wants	to	do,	failing	to	accept	greater	responsibilities,	failing	to
make	more	money,	failing	to	achieve	success.
Millions	and	millions	of	people	suffer	from	health	excusitis.	But	is	it,	in	most

cases,	 a	 legitimate	 excuse?	 Think	 for	 a	 moment	 of	 all	 the	 highly	 successful
people	you	know	who	could—but	who	don’t—use	health	as	an	excuse.
My	physician	and	surgeon	friends	tell	me	the	perfect	specimen	of	adult	life	is

nonexistent.	 There	 is	 something	 physically	 wrong	 with	 everybody.	 Many
surrender	in	whole	or	in	part	to	health	excusitis,	but	success-thinking	people	do
not.
Two	experiences	happened	 to	me	 in	one	 afternoon	 that	 illustrate	 the	 correct

and	 incorrect	 attitudes	 toward	 health.	 I	 had	 just	 finished	 a	 talk	 in	 Cleveland.
Afterwards,	 one	 fellow,	 about	 thirty,	 asked	 to	 speak	 to	me	privately	 for	 a	 few
minutes.	He	 complimented	me	 on	 the	meeting	 but	 then	 said,	 “I’m	 afraid	 your

ideas	can’t	do	me	much	good.”
“You	see,”	he	continued,	“I’ve	got	a	bad	heart,	and	I’ve	got	to	hold	myself	in

check.”	He	went	on	to	explain	that	he’d	seen	four	doctors	but	they	couldn’t	find
his	trouble.	He	asked	me	what	I	would	suggest	he	do.
“Well,”	I	said,	“I	know	nothing	about	the	heart,	but	as	one	layman	to	another,

here	are	three	things	I’d	do.	First,	I’d	visit	the	finest	heart	specialist	I	could	find
and	accept	his	diagnosis	as	final.	You’ve	already	checked	with	four	doctors,	and
none	of	them	has	found	anything	peculiar	with	your	heart.	Let	the	fifth	doctor	be
your	final	check.	It	may	very	well	be	you’ve	got	a	perfectly	sound	heart.	But	if
you	 keep	 on	worrying	 about	 it,	 eventually	 you	may	 have	 a	 very	 serious	 heart
ailment.	Looking	and	looking	and	looking	for	an	illness	often	actually	produces
illness.
“The	second	thing	I’d	recommend	is	that	you	read	Dr.	Schindler’s	great	book,

How	to	Live	365	Days	a	Year.	Dr.	Schindler	shows	in	this	book	that	three	out	of
every	 four	 hospital	 beds	 are	 occupied	 by	 people	who	 have	 EIL—Emotionally
Induced	Illness.	Imagine,	three	out	of	four	people	who	are	sick	right	now	would
be	well	if	they	had	learned	how	to	handle	their	emotions.	Read	Dr.	Schindler’s
book	and	develop	your	program	for	‘emotions	management.’
“Third,	 I’d	 resolve	 to	 live	 until	 I	 die.”	 I	went	 on	 to	 explain	 to	 this	 troubled

fellow	some	sound	advice	I	received	many	years	ago	from	a	lawyer	friend	who
had	an	arrested	case	of	 tuberculosis.	This	 friend	knew	he	would	have	 to	 live	a
regulated	 life	 but	 this	 hasn’t	 stopped	 him	 from	 practicing	 law,	 rearing	 a	 fine
family,	and	really	enjoying	life.	My	friend,	who	now	is	seventy-eight	years	old,
expresses	his	philosophy	in	 these	words:	“I’m	going	to	 live	until	 I	die	and	I’m
not	going	 to	get	 life	and	death	confused.	While	 I’m	on	 this	earth	 I’m	going	 to
live.	 Why	 be	 only	 half	 alive?	 Every	 minute	 a	 person	 spends	 worrying	 about
dying	is	just	one	minute	that	fellow	might	as	well	have	been	dead.”
I	had	to	leave	at	that	point,	because	I	had	to	be	on	a	certain	plane	for	Detroit.

On	the	plane	the	second	but	much	more	pleasant	experience	occurred.	After	the
noise	 of	 the	 takeoff,	 I	 heard	 a	 ticking	 sound.	 Rather	 startled,	 I	 glanced	 at	 the
fellow	sitting	beside	me,	for	the	sound	seemed	to	be	coming	from	him.
He	smiled	a	big	smile	and	said,	“Oh,	it’s	not	a	bomb.	It’s	just	my	heart.”
I	was	obviously	surprised,	so	he	proceeded	to	tell	me	what	had	happened.
Just	 twenty-one	 days	 before,	 he	 had	 undergone	 an	 operation	 that	 involved

putting	 a	 plastic	 valve	 into	 his	 heart.	 The	 ticking	 sound,	 he	 explained,	 would
continue	for	several	months,	until	new	tissue	had	grown	over	the	artificial	valve.
I	asked	him	what	he	was	going	to	do.
“Oh,”	he	said,	“I’ve	got	big	plans.	I’m	going	to	study	law	when	I	get	back	to

Minnesota.	 Someday	 I	 hope	 to	 be	 in	 government	work.	 The	 doctors	 tell	me	 I

must	take	it	easy	for	a	few	months,	but	after	that	I’ll	be	like	new.”
There	 you	have	 two	ways	of	meeting	health	 problems.	The	 first	 fellow,	 not

even	sure	he	had	anything	organically	wrong	with	him,	was	worried,	depressed,
on	the	road	to	defeat,	wanting	somebody	to	second	his	motion	that	he	couldn’t
go	forward.	The	second	individual,	after	undergoing	one	of	the	most	difficult	of
operations,	 was	 optimistic,	 eager	 to	 do	 something.	 The	 difference	 lay	 in	 how
they	thought	toward	health!
I’ve	 had	 some	 very	 direct	 experience	 with	 health	 excusitis.	 I’m	 a	 diabetic.

Right	after	I	discovered	I	had	this	ailment	(about	5,000	hypodermics	ago),	I	was
warned,	“Diabetes	 is	a	physical	condition;	but	 the	biggest	damage	results	 from
having	 a	 negative	 attitude	 toward	 it.	 Worry	 about	 it,	 and	 you	 may	 have	 real
trouble.”	Naturally,	since	the	discovery	of	my	own	diabetes,	I’ve	gotten	to	know
a	great	many	other	 diabetics.	Let	me	 tell	 you	 about	 two	 extremes.	One	 fellow
who	has	a	very	mild	case	belongs	to	that	fraternity	of	the	living	dead.	Obsessed
with	a	fear	of	the	weather,	he	is	usually	ridiculously	bundled	up.	He’s	afraid	of
infection,	 so	 he	 shuns	 anybody	 who	 has	 the	 slightest	 sniffle.	 He’s	 afraid	 of
overexertion,	 so	he	does	almost	nothing.	He	spends	most	of	his	mental	energy
worrying	 about	 what	might	 happen.	 He	 bores	 other	 people	 telling	 them	 “how
awful”	 his	 problem	 really	 is.	 His	 real	 ailment	 is	 not	 diabetes.	 Rather,	 he’s	 a
victim	of	health	excusitis.	He	has	pitied	himself	into	being	an	invalid.
The	other	extreme	is	a	division	manager	for	a	large	publishing	company.	He

has	 a	 severe	 case;	 he	 takes	 about	 thirty	 times	 as	 much	 insulin	 as	 the	 fellow
mentioned	above.	But	he	is	not	living	to	be	sick.	He	is	living	to	enjoy	his	work
and	 have	 fun.	One	 day	 he	 said	 to	me,	 “Sure	 it	 is	 an	 inconvenience,	 but	 so	 is
shaving.	But	I’m	not	going	to	think	myself	to	bed.	When	I	take	those	shots,	I	just
praise	the	guys	who	discovered	insulin.”
A	good	 friend	 of	mine,	 a	widely	 known	 college	 educator,	 came	home	 from

Europe	 in	1945	minus	one	 arm.	Despite	 his	 handicap,	 John	 is	 always	 smiling,
always	helping	others.	He’s	about	as	optimistic	as	anyone	I	know.	One	day	he
and	I	had	a	long	talk	about	his	handicap.
“It’s	just	an	arm,”	he	said,	“Sure,	two	are	better	than	one.	But	they	just	cut	off

my	arm.	My	spirit	is	one	hundred	percent	intact.	I’m	really	grateful	for	that.”
Another	amputee	 friend	 is	an	excellent	golfer.	One	day	 I	asked	him	how	he

had	been	able	to	develop	such	a	near-perfect	style	with	just	one	arm.	I	mentioned
that	most	 golfers	with	 two	 arms	 can’t	 do	 nearly	 as	well.	His	 reply	 says	 a	 lot.
“Well,	it’s	my	experience,”	he	said,	“that	the	right	attitude	and	one	arm	will	beat
the	wrong	attitude	and	two	arms	every	time.”	The	right	attitude	and	one	arm	will
beat	the	wrong	attitude	and	two	arms	every	time.	Think	about	that	for	a	while.	It
holds	true	not	only	on	the	golf	course	but	in	every	facet	of	life.

FOUR	THINGS	YOU	CAN	DO	TO	KICK	HEALTH	EXCUSITIS

The	best	vaccine	against	health	excusitis	consists	of	these	four	doses:

1.	Refuse	to	talk	about	your	health.	The	more	you	talk	about	an	ailment,	even	the
common	 cold,	 the	 worse	 it	 seems	 to	 get.	 Talking	 about	 bad	 health	 is	 like
putting	fertilizer	on	weeds.	Besides,	talking	about	your	health	is	a	bad	habit.	It
bores	 people.	 It	 makes	 one	 appear	 self-centered	 and	 old-maidish.	 Success-
minded	 people	 defeat	 the	 natural	 tendency	 to	 talk	 about	 their	 “bad”	 health.
One	may	(and	let	me	emphasize	the	word	may)	get	a	little	sympathy,	but	one
doesn’t	get	respect	and	loyalty	by	being	a	chronic	complainer.

2.	Refuse	to	worry	about	your	health.	Dr.	Walter	Alvarez,	emeritus	consultant	to
the	 world-famous	 Mayo	 Clinic,	 wrote,	 “I	 always	 beg	 worriers	 to	 exercise
some	 self-control.	 For	 instance,	 when	 I	 saw	 this	 man	 (a	 fellow	 who	 was
convinced	 he	 had	 a	 diseased	 gallbladder	 although	 eight	 separate	 X-ray
examinations	 showed	 that	 the	organ	was	perfectly	normal),	 I	begged	him	 to
quit	 getting	 his	 gallbladder	 X-rayed.	 I	 have	 begged	 hundreds	 of	 heart-
conscious	men	to	quit	getting	electrocardiograms	made.”

3.	Be	genuinely	grateful	that	your	health	is	as	good	as	it	is.	There’s	an	old	saying
worth	repeating	often:	“I	felt	sorry	for	myself	because	I	had	ragged	shoes	until
I	 met	 a	 man	 who	 had	 no	 feet.”	 Instead	 of	 complaining	 about	 “not	 feeling
good,”	 it’s	 far	 better	 to	 be	 glad	 you	 are	 as	 healthy	 as	 you	 are.	 Just	 being
grateful	 for	 the	 health	 you	 have	 is	 powerful	 vaccination	 against	 developing
new	aches	and	pains	and	real	illness.

4.	Remind	yourself	often,	“It’s	better	to	wear	out	than	rust	out.”	Life	is	yours	to
enjoy.	Don’t	waste	it.	Don’t	pass	up	living	by	thinking	yourself	into	a	hospital
bed.

2.	“But	You’ve	Got	to	Have	Brains	to	Succeed.”

Intelligence	excusitis,	or	“I	lack	brains,”	is	common.	In	fact,	it’s	so	common	that
perhaps	 as	 many	 as	 95	 percent	 of	 the	 people	 around	 us	 have	 it	 in	 varying
degrees.	 Unlike	 most	 other	 types	 of	 excusitis,	 people	 suffering	 from	 this
particular	 type	 of	 the	 malady	 suffer	 in	 silence.	 Not	 many	 people	 will	 admit
openly	that	 they	think	they	lack	adequate	intelligence.	Rather,	 they	feel	 it	deep
down	inside.

Most	of	us	make	two	basic	errors	with	respect	to	intelligence:

1.	We	underestimate	our	own	brainpower.

2.	We	overestimate	the	other	fellow’s	brainpower.

Because	of	these	errors	many	people	sell	themselves	short.	They	fail	to	tackle
challenging	 situations	 because	 it	 “takes	 a	 brain.”	 But	 along	 comes	 the	 fellow
who	isn’t	concerned	about	intelligence,	and	he	gets	the	job.
What	really	matters	is	not	how	much	intelligence	you	have	but	how	you	use

what	 you	 do	 have.	 The	 thinking	 that	 guides	 your	 intelligence	 is	 much	 more
important	than	the	quantity	of	your	brainpower.	Let	me	repeat,	for	this	is	vitally
important:	 the	 thinking	 that	 guides	 your	 intelligence	 is	 much	 more	 important
than	how	much	intelligence	you	may	have.
In	 answering	 the	 question,	 “Should	 your	 child	 be	 a	 scientist?”	 Dr.	 Edward

Teller,	 one	 of	 the	 nation’s	 foremost	 physicists,	 said,	 “A	 child	 does	 not	 need	 a
lightning-fast	mind	to	be	a	scientist,	nor	does	he	need	a	miraculous	memory,	nor
is	it	necessary	that	he	get	very	high	grades	in	school.	The	only	point	that	counts
is	that	the	child	have	a	high	degree	of	interest	in	science.”
Interest,	enthusiasm,	is	the	critical	factor	even	in	science!
With	 a	 positive,	 optimistic,	 and	 cooperative	 attitude	 a	 person	with	 an	 IQ	of

100	will	earn	more	money,	win	more	respect,	and	achieve	more	success	than	a
negative,	pessimistic,	uncooperative	individual	with	an	IQ	of	120.
Just	enough	sense	 to	stick	with	something—a	chore,	 task,	project—until	 it’s

completed	pays	off	much	better	than	idle	intelligence,	even	if	idle	intelligence	be
of	genius	caliber.
For	stickability	is	95	percent	of	ability.
At	a	homecoming	celebration	last	year	I	met	a	college	friend	whom	I	had	not

seen	 for	 ten	 years.	 Chuck	 was	 a	 very	 bright	 student	 and	 was	 graduated	 with
honors.	His	goal	when	I	 last	saw	him	was	 to	own	his	own	business	 in	western
Nebraska.
I	asked	Chuck	what	kind	of	business	he	finally	established.
“Well,”	he	confessed,	“I	didn’t	go	 into	business	 for	myself.	 I	wouldn’t	have

said	 this	 to	anyone	 five	years	ago	or	even	one	year	ago,	but	now	I’m	ready	 to
talk	about	it.
“As	I	look	back	at	my	college.	education	now,	I	see	that	I	became	an	expert	in

why	a·	business	idea	won’t	work	out.	I	learned	every	conceivable	pitfall,	every
reason	why	a	small	business	will	 fail:	 ‘You’ve	got	 to	have	ample	capital;’	 ‘Be
sure	the	business	cycle	is	right;’	‘Is	there	a	big	demand	for	what	you	will	offer?’

‘Is	local	industry	stabilized?’—a	thousand	and	one	things	to	check	out.
“The	thing	that	hurts	most	 is	 that	several	of	my	old	high	school	friends	who

never	seemed	 to	have	much	on	 the	ball	and	didn’t	even	go	 to	college	now	are
very	well	established	in	their	own	businesses.	But	me,	I’m	just	plodding	along,
auditing	 freight	 shipments.	 Had	 I	 been	 drilled	 a	 little	 more	 in	 why	 a	 small
business	can	succeed,	I’d	be	better	off	in	every	way	today.”
The	 thinking	 that	guided	Chuck’s	intelligence	was	a	 lot	more	important	 than

the	amount	of	Chuck’s	intelligence.
Why	 some	brilliant	 people	are	 failures.	 I’ve	been	 close	 for	many	years	 to	 a

person	who	qualifies	as	a	genius,	has	high	abstract	intelligence,	and	is	Phi	Beta
Kappa.	 Despite	 this	 very	 high	 native	 intelligence,	 he	 is	 one	 of	 the	 most
unsuccessful	 people	 I	 know.	 He	 has	 a	 very	 mediocre	 job	 (he’s	 afraid	 of
responsibility).	He	has	never	married	(lots	of	marriages	end	in	divorce).	He	has
few	friends	(people	bore	him).	He’s	never	invested	in	property	of	any	kind	(he
might	lose	his	money).	This	man	uses	his	great	brainpower	to	prove	why	things
won’t	 work	 rather	 than	 directing	 his	 mental	 power	 to	 searching	 for	 ways	 to
succeed.
Because	of	the	negative	thinking	that	guides	his	great	reservoir	of	brains,	this

fellow	contributes	 little	and	creates	nothing.	With	a	changed	attitude,	he	could
do	great	things	indeed.	He	has	the	brains	to	be	a	tremendous	success,	but	not	the
thought	power.
Another	person	I	know	well	was	inducted	into	the	Army	shortly	after	earning

the	 Ph.D.	 degree	 from	 a	 leading	New	York	 university.	How	 did	 he	 spend	 his
three	years	in	the	Army?	Not	as	an	officer.	Not	as	a	staff	specialist.	Instead,	for
three	years	he	drove	a	truck.	Why?	Because	he	was	filled	with	negative	attitudes
toward	 fellow	 soldiers	 (“I’m	 superior	 to	 them”),	 toward	 army	 methods	 and
procedures	 (“They	 are	 stupid”),	 toward	 discipline	 (“It’s	 for	 others,	 not	 me”),
toward	everything,	including	himself	(“I’m	a	fool	for	not	figuring	out	a	way	to
escape	this	rap”).
This	 fellow	earned	no	 respect	 from	anyone.	All	his	vast	 store	of	knowledge

lay	buried.	His	negative	attitudes	turned	him	into	a	flunky.
Remember,	the	thinking	that	guides	your	intelligence	is	much	more	important

than	how	much	intelligence	you	have.	Not	even	a	Ph.D.	degree	can	override	this
basic	success	principle!
Several	years	ago	I	became	a	close	friend	of	Phil	F.,	one	of	the	senior	officers

of	 a	major	 advertising	 agency.	Phil	was	director	 of	marketing	 research	 for	 the
agency,	and	he	was	doing	a	bang-up	job.
Was	 Phil	 a	 “brain”?	 Far	 from	 it.	 Phil	 knew	 next	 to	 nothing	 about	 research

technique.	 He	 knew	 next	 to	 nothing	 about	 statistics.	 He	 was	 not	 a	 college

graduate	(though	all	the	people	working	for	him	were).	And	Phil	did	not	pretend
to	 know	 the	 technical	 side	 of	 research.	What,	 then,	 enabled	 Phil	 to	 command
$30,000	a	year	while	not	one	of	his	subordinates	earned	$10,000?
This:	Phil	was	a	“human”	engineer.	Phil	was	100	percent	positive.	Phil	could

inspire	 others	 when	 they	 felt	 low.	 Phil	 was	 enthusiastic.	 He	 generated
enthusiasm;	Phil	understood	people,	and,	because	he	could	really	see	what	made
them	tick,	he	liked	them.
Not	 Phil’s	 brains,	 but	 how	 he	managed	 those	 brains,	made	 him	 three	 times

more	valuable	to	his	company	than	men	who	rated	higher	on	the	IQ	scale.
Out	of	every	100	persons	who	enroll	in	college,	fewer	than	50	will	graduate.	I

was	curious	about	 this	so	I	asked	a	director	of	admissions	at	a	 large	university
for	his	explanation.
“It’s	not	insufficient	intelligence,”	he	said.	“We	don’t	admit	them	if	they	don’t

have	 sufficient	 ability.	 And	 it’s	 not	 money.	 Anyone	 who	 wants	 to	 support
himself	 in	college	 today	can	do	so.	The	 real	 reason	 is	attitudes.	You	would	be
surprised,”	he	said,	“how	many	young	people	leave	because	they	don’t	like	their
professors,	the	subjects	they	must	take,	and	their	fellow	students.”
The	 same	 reason,	 negative	 thinking,	 explains	 why	 the	 door	 to	 top-flight

executive	positions	 is	 closed	 to	many	young	 junior	 executives.	Sour,	 negative,
pessimistic,	depreciating	attitudes	rather	than	insufficient	intelligence	hold	back
thousands	of	young	executives.	As	one	executive	told	me,	“It’s	a	rare	case	when
we	pass	up	a	young	fellow	because	he	lacks	brains.	Nearly	always	it’s	attitude.”
Once	I	was	retained	by	an	insurance	company	to	learn	why	the	top	25	percent

of	the	agents	were	selling	over	75	percent	of	the	insurance	while	the	bottom	25
percent	of	the	agents	sold	only	5	percent	of	total	volume.
Thousands	 of	 personnel	 files	 were	 carefully	 checked.	 The	 search	 proved

beyond	any	question	that	no	significant	difference	existed	in	native	intelligence.
What’s	more,	differences	 in	education	did	not	 explain	 the	difference	 in	 selling
success.	The	difference	in	the	very	successful	and	the	very	unsuccessful	finally
reduced	 to	 differences	 in	 attitudes,	 or	 difference	 in	 thought	management.	 The
top	group	worried	less,	was	more	enthusiastic,	had	a	sincere	liking	for	people.
We	can’t	do	much	to	change	the	amount	of	native	ability,	but	we	can	certainly

change	the	way	we	use	what	we	have.
Knowledge	 is	 power-when	 you	 use	 it	 constructively.	 Closely	 allied	 to

intelligence	excusitis	is	some	incorrect	thinking	about	knowledge.	We	often	hear
that	knowledge	is	power.	But	this	statement	is	only	.a	half-truth.	Knowledge	is
only	potential	power.	Knowledge	is	power	only	when	put	to	use—and	then	only
when	the	use	made	of	it	is	constructive.
The	 story	 is	 told	 that	 the	great	 scientist	Einstein	was	once	asked	how	many

feet	are	in	a	mile.	Einstein’s	reply	was	“I	don’t	know.	Why	should	I	fill	my	brain
with	facts	I	can	find	in	two	minutes	in	any	standard	reference	book?”
Einstein	taught	us	a	big	lesson.	He	felt	it	was	more	important	to	use	your	mind

to	think	than	to	use	it	as	a	warehouse	for	facts.
One	time	Henry	Ford	was	involved	in	a	libel	suit	with	the	Chicago	Tribune.

The	Tribune	had	called	Ford	an	ignoramus,	and	Ford	said,	in	effect,	“Prove	it.”
The	Tribune	asked	him	scores	of	simple	questions	such	as	“Who	was	Benedict

Arnold?”	“When	was	the	Revolutionary	War	fought?”	and	others,	most	of	which
Ford,	who	had	little	formal	education,	could	not	answer.
Finally	he	became	quite	exasperated	and	said,	“I	don’t	know	 the	answers	 to

those	questions,	but	I	could	find	a	man	in	five	minutes	who	does.”
Henry	Ford	was	never	interested	in	miscellaneous	information.	He	knew	what

every	major	executive	knows:	that	the	ability	to	know	how	to	get	information	is	.
more	important	than	using	the	mind	as	a	garage	for	facts.
How	much	 is	 a	 fact	man	worth?	 I	 spent	 a	 very	 interesting	 evening	 recently

with	a	friend	who	is	the	president	of	a	young	but	rapidly	growing	manufacturing
concern.	 The	 TV	 set	 happened	 to	 be	 turned	 to	 one	 of	 the	 most	 popular	 quiz
programs.	The	fellow	being	quizzed	had	been	on	the	show	for	several	weeks.	He
could	 answer	 questions	 on	 all	 sorts	 of	 subjects,	 many	 of	 which	 seemed
nonsensical.
After	 the	 fellow	 answered	 a	 particularly	 odd	 question,	 some	 thing	 about	 a

mountain	in	Argentina,	my	host	looked	at	me	and	said,	“How	much	do	you	think
I’d	pay	that	guy	to	work	for	me?”
“How	much?”	I	asked.
“Not	a	cent	over	$300—not	per	week,	not	per	month,	but	for	life.	I’ve	sized

him	 up.	 That	 ‘expert’	 can’t	 think.	 He	 can	 only	memorize.	 He’s	 just	 a	 human
encyclopedia,	and	I	figure	for	$300	I	can	buy	a	pretty	good	set	of	encyclopedias.
In	fact,	maybe	that’s	too	much.	Ninety	percent	of	what	that	guy	knows	I	can	find
in	a	$2	almanac.
“What	I	want	around	me,”	he	continued,	“are	people	who	can	solve	problems,

who	can	think	up	ideas.	People	who	can	dream	and·	then	develop	the	dream	into
a	practical	application;	an	idea	man	can	make	money	with	me;	a	fact	man	can’t.”

THREE	WAYS	TO	CURE	INTELLIGENCE	EXCUSITIS

Three	easy	ways	to	cure	intelligence	excusitis	are:

1.	 Never	 underestimate	 your	 own	 intelligence,	 and	 never	 overestimate	 the
intelligence	of	 others.	Don’t	 sell	 yourself	 short.	Concentrate	 on	your	 assets.

Discover	your	superior	 talents.	Remember,	 it’s	not	how	many	brains	you’ve
got	 that	matters.	 Rather,	 it’s	 how	 you	 use	 your	 brains	 that	 counts.	Manage
your	brains	instead	of	worrying	about	how	much	IQ	you’ve	got.

2.	Remind	yourself	 several	 times	daily,	 “My	attitudes	are	more	 important	 than
my	 intelligence.”	 At	 work	 and	 at	 home	 practice	 positive	 attitudes.	 See	 the
reasons	why	you	can	do	 it,	not	 the	reasons	why	you	can’t.	Develop	an	“I’m
winning”	attitude.	Put	your	intelligence	to	creative	positive	use.	Use	it	to	find
ways	to	win,	not	to	prove	you	will	lose.

3.	Remember	that	the	ability	to	think	is	of	much	greater	value	than	the	ability	to
memorize	facts.	Use	your	mind	to	create	and	develop	ideas,	to	find	new	and
better	ways	to	do	things.	Ask	yourself,	“Am	I	using	my	mental	ability	to	make
history,	or	am	I	using	it	merely	to	record	history	made	by	others?”

3.	“It’s	No	Use.	I’m	Too	Old	(or	Too	Young).”

Age	 excusitis,	 the	 failure	 disease	 of	 never	 being	 the	 right	 age,	 comes	 in	 two
easily	 identifiable	 forms:	 the	 “I’m	 too	 old”	 variety	 and	 the	 “I’m	 too	 young”
brand.
You’ve	 heard	 hundreds	 of	 people	 of	 all	 ages	 explain	 their	 mediocre

performance	in	life	something	like	this:	“I’m	too	old	(or	too	young)	to	break	in
now.	 I	 can’t	 do	what	 I	want	 to	do	or	 am	capable	of	 doing	because	of	my	age
handicap.”
Really,	it’s	surprising	how	few	people	feel	they	are	“just	right”	age-wise.	And

it’s	unfortunate.	This	excuse	has	closed	the	door	of	real	opportunity	to	thousands
of	individuals.	They	think	their	age	is	wrong,	so	they	don’t	even	bother	to	try.
The	 “I’m	 too	 old”	 variety	 is	 the	most	 common	 form	 of	 age	 excusitis.	 This

disease	is	spread	in	subtle	ways.	TV	fiction	is	produced	about	the	big	executive
who	lost	his	job	because	of	a	merger	and	can’t	find	another	because	he’s	too	old.
Mr.	Executive	looks	for	months	to	find	another	job,	but	he	can’t,	and	in	the	end,
after	contemplating	suicide	for	a	while,	he	decides	to	rationalize	that	it’s	nice	to
be	on	the	shelf.
Plays	and	magazine	articles	on	the	topic	“Why	You	Are	Washed	Up	at	40”	are

popular,	not	because	they	represent	true	facts,	but	because	they	appeal	to	many
worried	minds	looking	for	an	excuse.

HOW	TO	HANDLE	AGE	EXCUSITIS

Age	 excusitis	 can	 be	 cured.	A	 few	 years	 ago,	while	 I	was	 conducting	 a	 sales
training	 program,	 I	 discovered	 a	 good	 serum	 that	 both	 cures	 this	 disease	 and
vaccinates	you	so	you	won’t	get	it	in	the	first	place.
In	 that	 training	 program	 there	 was	 a	 trainee	 named	 Cecil.	 Cecil,	 who	 was

forty,	wanted	to	shift	over	to	set	himself	up	as	a	manufacturer’s	representative,
but	he	thought	he	was	too	old.	“After	all,”	he	explained,	“I’d	have	to	start	from
scratch.	And	I’m	too	old	for	that	now.	I’m	forty.”
I	talked	with	Cecil	several	times	about	his	“old	age”	problem.	I	used	the	old

medicine,	“You’re	only	as	old	as	you	feel,”	but	I	found	I	was	getting	nowhere.
(Too	often	people	retort	with	“But	I	do	feel	old!”)
Finally,	I	discovered	a	method	that	worked.	One	day	after	a	training	session,	I

tried	it	on	Cecil.	I	said,	“Cecil,	when	does	a	man’s	productive	life	begin?”
He	thought	a	couple	of	seconds	and	answered,	“Oh,	when	he’s	about	twenty,	I

guess.”
“Okay,”	I	said,	“now,	when	does	a	man’s	productive	life	end?”
Cecil	answered,	“Well,	if	he	stays	in	good	shape	and	likes	his	work,	I	guess	a

man	is	still	pretty	useful	when	he’s	seventy	or	so.”
“All	 right,”	 I	 said,	 “a	 lot	 of	 folks	 are	 highly	 productive	 after	 they	 reach

seventy,	 but	 let’s	 agree	 with	 what	 you’ve	 just	 said,	 a	 man’s	 productive	 years
stretch	from	twenty	to	seventy.	That’s	fifty	years	in	between,	or	half	a	century.
Cecil,”	 I	 said,	 “you’re	 forty.	 How	 many	 years	 of	 productive	 life	 have	 you
spent?”
“Twenty,”	he	answered.
“And	how	many	have	you	left?”
“Thirty”	he	replied.
“In	other	words,	Cecil,	 you	haven’t	 even	 reached	 the	halfway	point;	 you’ve

used	up	only	40	percent	of	your	productive	years.”
I	 looked	 at	 Cecil	 and	 realized	 he’d	 gotten	 the	 point.	 He	 was	 cured	 of	 age

excusitis.	Cecil	saw	he	still	had	many	opportunityfilled	years	 left.	He	switched
from	 thinking	 “I’m	 already	 old”	 to	 “I’m	 still	 young.”	 Cecil	 now	 realized	 that
how	old	we	are	 is	not	 important.	 It’s	one’s	attitude	 toward	age	 that	makes	 it	a
blessing	or	a	barricade.
Curing	yourself	 of	 age	 excusitis	 often	opens	doors	 to	opportunities	 that	 you

thought	were	locked	tight.	A	relative	of	mine	spent	years	doing	many	different
things—selling,	 operating	 his	 own	 business,	working	 in	 a	 bank—but	 he	 never
quite	found	what	he	really	wanted	to	do	most.	Finally,	he	concluded	that	the	one
thing	 he	 wanted	 more	 than	 anything	 else	 was	 to	 be	 a	 minister.	 But	 when	 he
thought	about	it,	he	found	he	was	too	old.	After	all,	he	was	forty-five,	had	three
young	children	and	little	money.

But	fortunately	he	mustered	all	of	his	strength	and	told	himself,	“Forty-five	or
not,	I’m	going	to	be	a	minister.”
With	tons	of	faith	but	little	else,	he	enrolled	in	a	five-year	ministerial	training

program	in	Wisconsin.	Five	years	later	he	was	ordained	as	a	minister	and	settled
down	with	a	fine	congregation	in	Illinois.
Old?	Of	course	not.	He	still	has	twenty	years	of	productive	life	ahead	of	him.	I

talked	with	 this	man	not	 long	ago,	and	he	said	 to	me,	“You	know,	if	I	had	not
made	that	great	decision	when	I	was	forty-five,	I	would	have	spent	the	rest	of	my
life	growing	old	and	bitter.	Now	I	 feel	every	bit	as	young	as	 I	did	 twenty-five
years	ago.”
And	he	almost	looked	it,	too.	When	you	kick	age	excusitis,	the	natural	result

is	 to	gain	 the	optimism	of	youth	and	 feel	of	youth.	When	you	beat	down	your
fears	of	age	limitations,	you	add	years	to	your	life	as	well	as	success.
A	former	university	colleague	of	mine	provides	an	 interesting	angle	on	how

age	excusitis	was	defeated.	Bill	was	graduated	from	Harvard	in	the	1920s.	After
twenty-four	years	in	the	stockbrokerage	business,	during	which	time	he	made	a
modest	 fortune,	 Bill	 decided	 he	 wanted	 to	 become	 a	 college	 professor.	 Bill’s
friends	 warned	 him	 that	 he	 would	 overtax	 himself	 in	 the	 rugged	 learning
program	 ahead.	But	Bill	was	 determined	 to	 reach	 his	 goal	 and	 enrolled	 in	 the
University	 of	 Illinois—at	 the	 age	 of	 fifty-one.	 At	 fifty-five	 he	 had	 earned	 his
degree.	Today	Bill	is	chairman	of	the	Department	of	Economics	at	a	fine	liberal
arts	college.	He’s	happy,	too.	He	smiles	when	he	says,	“I’ve	got	almost	a	third	of
my	good	years	left.”
Old	age	is	a	failure	disease.	Defeat	it	by	refusing	to	let	it	hold	you	back.
When	 is	 a	 person	 too	 young?	 The	 “I’m	 too	 young”	 variety	 of	 age	 excusitis

does	much	damage,	too.	About	a	year	ago,	a	twenty-three-year-old	fellow	named
Jerry	came	 to	me	with	a	problem.	Jerry	was	a	 fine	young	man.	He	had	been	a
paratrooper	in	the	service	and	then	had	gone	to	college.	While	going	to	college,
Jerry	 supported	 his	 wife	 and	 son	 by	 selling	 for	 a	 large	 transfer	 and-storage
company.	He	had	done	a	terrific	job,	both	in	college	and	for	his	company.
But	 today	 Jerry	was	worried.	 “Dr.	 Schwartz,”	 he	 said,	 “I’ve	 got	 a	 problem.

My	 company	 has	 offered	me	 the	 job	 of	 sales	manager.	 This	 would	make	me
supervisor	 over	 eight	 salesmen.”	 “Congratulations,	 that’s	 wonderful	 news!”	 I
said.	“But	you	seem	worried.”
“Well,”	 he	 continued,	 “all	 eight	 men	 I’m	 to	 supervise	 are	 from	 seven	 to

twenty-one	years	older	than	I.	What	do	you	think	I	should	do?	Can	I	handle	it?”
“Jerry,”	I	said,	“the	general	manager	of	your	company	obviously	thinks	you’re

old	enough	or	he	wouldn’t	have	offered	you	this	job.	Just	remember	these	three
points	and	everything	will	work	out	just	fine:	first,	don’t	be	age	conscious.	Back

on	the	farm	a	boy	became	a	man	when	he	proved	he	could	do	the	work	of	a	man.
His	 number	 of	 birthdays	 had	 nothing	 to	 do	 with	 it.	 And	 this	 applies	 to	 you.
When	 you	 prove	 you	 are	 able	 to	 handle	 the	 job	 of	 sales	 manager,	 you’re
automatically	old	enough.
“Second,	don’t	take	advantage	of	your	new	‘gold	bars’.	Show	respect	for	the

salesmen.	Ask	them	for	their	suggestions.	Make	them	feel	they	are	working	for	a
team	captain,	not	a	dictator.	Do	this	and	the	men	will	work	with	you,	not	against
you.
“Third,	get	used	to	having	older	persons	working	for	you.	Leaders	in	all	fields

soon	find	they	are	younger	than	many	of	the	people	they	supervise.	So	get	used
to	having	older	men	work	 for	 you.	 It	will	 help	 you	 a	 lot	 in	 the	 coming	years,
when	even	bigger	opportunities	develop.
“And	remember,	Jerry,	your	age	won’t	be	a	handicap	unless	you	make	it	one.”
Today	Jerry’s	doing	fine.	He	loves	the	transportation	business,	and	now	he’s

planning	to	organize	his	own	company	in	a	few	years.
Youth	 is	 a	 liability	 only	 when	 the	 youth	 thinks	 it	 is.	 You	 often	 hear	 that

certain	jobs	require	“considerable”	physical	maturity,	jobs	like	selling	securities
and	insurance.	That	you’ve	got	to	have	either	gray	hair	or	no	hair	at	all	in	order
to	gain	an	 investor’s	 confidence	 is	plain	nonsense.	What	 really	matters	 is	how
well	 you	know	your	 job.	 If	 you	know	your	 job	 and	understand	people,	 you’re
sufficiently	mature	 to	handle	 it.	Age	has	no	 real	 relation	 to	 ability,	 unless	you
convince	yourself	that	years	alone	will	give	you	the	stuff	you	need	to	make	your
mark.
Many	young	people	feel	that	they	are	being	held	back	because	of	their	youth.

Now,	 it	 is	 true	 that	another	person	 in	an	organization	who	is	 insecure	and	 job-
scared	may	try	to	block	your	way	forward,	using	age	or	some	other	reason.
But	the	people	who	really	count	in	the	company	will	not.
They	will	give	you	as	much	responsibility	as	 they	 feel	you	can	handle	well.

Demonstrate	 that	you	have	ability	and	positive	attitudes	and	your	youthfulness
will	be	considered	an	advantage.
In	quick	recap,	the	cure	for	age	excusitis	is:

1.	Look	at	your	present	age	positively.	Think,	“I’m	still	young,”	not	“I’m	already
old.”	Practice	 looking	forward	 to	new	horizons	and	gain	 the	enthusiasm	and
the	feel	of	youth.

2.	Compute	how	much	productive	time	you	have	left.	Remember,	a	person	age
thirty	still	has	80	percent	of	his	productive	 life	ahead	of	him.	And	 the	 fifty-
year-old	 still	 has	 a	 big	 40	 percent—the	 best	 40	 percent—of	 his	 opportunity
years	left.	Life	is	actually	longer	than	most	people	think!

3.	Invest	future	time	in	doing	what	you	really	want	to	do.	It’s	too	late	only	when

you	let	your	mind	go	negative	and	think	it’s	too	late.	Stop	thinking	“I	should
have	started	years	ago.”	That’s	failure	 thinking.	Instead	think,	“I’m	going	to
start	now,	my	best	years	are	ahead	of	me.”	That’s	the	way	successful	people
think.

4.	“But	My	Case	Is	Different;	I	Attract	Bad	Luck.”

Recently,	I	heard	a	traffic	engineer	discuss	highway	safety.	He	pointed	out	that
upward	of	40,000	persons	are	killed	each	year	in	so-called	traffic	accidents.	The
main	point	of	his	talk	was	that	there	is	no	such	thing	as	a	true	accident.	What	we
call	an	accident	is	the	result	of	human	or	mechanical	failure,	or	a	combination	of
both.
What	 this	 traffic	 expert	was	 saying	 substantiates	what	wise	men	 throughout

the	ages	have	said:	 there	 is	a	cause	 for	everything.	Nothing	happens	without	a
cause.	 There	 is	 nothing	 accidental	 about	 the	 weather	 outside	 today.	 It	 is	 the
result	of	specific	causes.	And	there	is	no	reason	to	believe	that	human	affairs	are
an	exception.
Yet	hardly	a	day	passes	that	you	do	not	hear	someone	blame	his	problems	on

“bad”	luck.	And	it’s	a	rare	day	that	you	do	not	hear	someone	attribute	another
person’s	success	to	“good”	luck.
Let	me	 illustrate	 how	 people	 succumb	 to	 luck	 excusitis.	 I	 lunched	 recently

with	 three	 young	 junior	 executives.	 The	 topic	 of	 conversation	 that	 day	 was
George	C.,	who	 just	 yesterday	 had	 been	 picked	 from	 among	 their	 group	 for	 a
major	promotion.
Why	 did	 George	 get	 the	 position?	 These	 three	 fellows	 dug	 up	 all	 sorts	 of

reasons:	 luck,	 pull,	 bootlicking,	 everything	 but	 the	 truth.	 The	 facts	 were	 that
George	 was	 simply	 better	 qualified.	 He	 had	 been	 doing	 a	 better	 job.	 He	 was
working	harder.	He	had	a	more	effective	personality.
I	 also	 knew	 that	 the	 senior	 officers	 in	 the	 company	 had	 spent	 much	 time

considering	which	 one	 of	 the	 four	would	 be	 promoted.	My	 three	 disillusioned
friends	should	have	realized	that	top	executives	don’t	select	major	executives	by
drawing	names	from	a	hat.
I	was	talking	about	the	seriousness	of	luck	excusitis	not	long	ago	with	a	sales

executive	of	a	machine-tool	manufacturing	company.	He	became	excited	about
the	problem	and	began	to	talk	about	his	own	experience	with	it.
“I’ve	 never	 heard	 it	 called	 that	 before,”	 he	 said,	 “but	 it	 is	 one	 of	 the	most

difficult	 problems	 every	 sales	 executive	 has	 to	 wrestle	 with.	 Just	 yesterday	 a
perfect	example	of	what	you’re	talking	about	happened	in	my	company.

“One	of	the	salesmen	walked	in	about	four	o’clock	with	a	$112,000	order	for
machine	tools.	Another	salesman,	whose	volume	is	so	low	he’s	a	problem,	was
in	 the	office	 at	 the	 time.	Hearing	 John	 tell	 the	good	news,	he	 rather	 enviously
congratulated	him	and	then	said,	‘Well,	John,	you’re	lucky	again!’
“Now,	what	 the	weak	 salesman	won’t	 accept	 is	 that	 luck	had	nothing	 to	 do

with	John’s	big	order.	John	had	been	working	on	that	customer	for	months.	He
had	talked	repeatedly	to	a	half	dozen	people	out	there.	John	had	stayed	up	nights
figuring	out	exactly	what	was	best	for	them.	Then	he	got	our	engineers	to	make
preliminary	 designs	 of	 the	 equipment.	 John	wasn’t	 lucky,	 unless	 you	 can	 call
carefully	planned	work	and	patiently	executed	plans	luck.”
Suppose	 luck	 were	 used	 to	 reorganize	 General	 Motors.	 If	 luck	 determined

who	 does	 what	 and	 who	 goes	 where,	 every	 business	 in	 the	 nation	 would	 fall
apart.	 Assume	 for	 a	 moment	 that	 General	 Motors	 were	 to	 be	 completely
reorganized	on	the	basis	of	 luck.	To	carry	out	 the	reorganization,	 the	names	of
all	 employees	 would	 be	 placed	 in	 a	 barrel.	 The	 first	 name	 drawn	 would	 be
president;	 the	 second	 name,	 the	 executive	 vice	 president,	 and	 so	 on	 down	 the
line.
Sounds	stupid,	doesn’t	it?	Well,	that’s	how	luck	would	work.
People	who	rise	to	the	top	in	any	occupation—business	management,	selling,

law,	 engineering,	 acting,	 or	 what	 have	 you—get	 there	 because	 they	 have
superior	attitudes	and	use	their	good	sense	in	applied	hard	work.

CONQUER	LUCK	EXCUSITIS	IN	TWO	WAYS

Accept	 the	 law	of	 cause	 and	effect.	Take	 a	 second	 look	at	what	 appears	 to	be
someone’s	“good	luck.”	You’ll	find	that	not	luck	but	preparation,	planning,	and
success-producing	 thinking	 preceded	 his	 good	 fortune.	 Take	 a	 second	 look	 at
what	 appears	 to	 be	 someone’s	 “bad	 luck.”	 Look,	 and	 you’ll	 discover	 certain
specific	reasons.	Mr.	Success	receives	a	setback;	he	learns	and	profits.	But	when
Mr.	Mediocre	loses,	he	fails	to	learn.

Don’t	 be	 a	wishful	 thinker.	Don’t	waste	 your	mental	muscles	 dreaming	 of	 an
effortless	way	to	win	success.	We	don’t	become	successful	simply	through	luck.
Success	 comes	 from	 doing	 those	 things	 and	 mastering	 those	 principles	 that
produce	success.	Don’t	count	on	luck	for	promotions,	victories,	the	good	things
in	 life.	 Luck	 simply	 isn’t	 designed	 to	 deliver	 these	 good	 things.	 Instead,	 just
concentrate	 on	 developing	 those	 qualities	 in	 yourself	 that	 will	 make	 you	 a
winner.

4

HOW	TO	THINK	BIG

RECENTLY	 I	 CHATTED	 WITH	 a	 recruitment	 specialist	 for	one	of	 the	nation’s	 largest	 industrial
organizations.	 Four	 months	 each	 year	 she	 visits	 college	 campuses	 to	 recruit
graduating	 seniors	 for	 her	 company’s	 junior	 executive	 training	 program.	 The
tenor	 of	 her	 remarks	 indicated	 that	 she	was	 discouraged	 about	 the	 attitudes	 of
many	people	she	talked	with.
“Most	 days	 I	 interview	 between	 eight	 and	 twelve	 college	 seniors,	 all	 in	 the

upper	third	of	their	class,	all	at	least	mildly	interested	in	coming	with	us.	One	of
the	 main	 things	 we	 want	 to	 determine	 in	 the	 screening	 interview	 is	 the
individual’s	motivation.	We	want	 to	 find	out	 if	he	or	she	 is	 the	kind	of	person
who	can,	in	a	few	years,	direct	major	projects,	manage	a	branch	office	or	plant,
or	in	some	other	way	make	a	really	substantial	contribution	to	the	company.
“I	must	say	I’m	not	too	pleased	with	the	personal	objectives	of	most	of	those	I

talk	with.	You’d	be	 surprised,”	 she	went	on,	“how	many	 twenty-two-year-olds
are	more	interested	in	our	retirement	plan	than	in	anything	else	we	have	to	offer.
A	second	favorite	question	is	‘Will	I	move	around	a	lot?’	Most	of	them	seem	to
define	 the	word	success	as	synonymous	with	security.	Can	we	risk	 turning	our
company	over	to	people	like	that?
“The	 thing	 I	 can’t	understand	 is	why	 should	young	people	 these	days	be	 so

ultraconservative,	 so	 narrow	 in	 their	 view	 of	 the	 future?	 Every	 day	 there	 are
more	signs	of	expanding	opportunity.	This	country	is	making	record	progress	in
scientific	and	industrial	development.	Our	population	is	gaining	rapidly.	If	there
ever	was	a	time	to	be	bullish	about	America,	it’s	now.”
The	 tendency	 for	 so	 many	 people	 to	 think	 small	 means	 there	 is	 much	 less

competition	than	you	think	for	a	very	rewarding	career.
Where	success	is	concerned,	people	are	not	measured	in	inches	or	pounds	or

college	 degrees,	 or	 family	 background;	 they	 are	measured	 by	 the	 size	 of	 their
thinking.	How	big	we	 think	determines	 the	 size	of	our	 accomplishments.	Now
let’s	see	how	we	can	enlarge	our	thinking.
Ever	 ask	 yourself,	 “What	 is	 my	 greatest	 weakness?”	 Probably	 the	 greatest

human	 weakness	 is	 self-deprecation—that	 is,	 selling	 oneself	 short.	 Self-
deprecation	shows	through	in	countless	ways.	John	sees	a	 job	advertisement	 in
the	paper;	it’s	exactly	what	he	would	like.	But	he	does	nothing	about	it	because
he	 thinks,	“I’m	not	good	enough	for	 that	 job,	so	why	bother?”	Or	Jim	wants	a
date	with	Joan,	but	he	doesn’t	call	her	because	he	thinks	he	wouldn’t	rate	with
her.
Tom	feels	Mr.	Richards	would	be	a	very	good	prospect	 for	his	product,	but

Tom	doesn’t	call.	He	feels	Mr.	Richards	is	too	big	to	see	him.	Pete	is	filling	out	a
job	 application	 form.	 One	 question	 asks,	 “What	 beginning	 salary	 do	 you
expect?”	Pete	puts	down	a	modest	figure	because	he	feels	he	really	isn’t	worth
the	bigger	sum	that	he	would	like	to	earn.
Philosophers	 for	 thousands	 of	 years	 have	 issued	good	 advice:	Know	 thyself.

But	 most	 people,	 it	 seems,	 interpret	 this	 suggestion	 to	 mean	 Know	 only	 thy
negative	self.	Most	self-evaluation	consists	of	making	long	mental	lists	of	one’s
faults,	shortcomings,	inadequacies.
It’s	 well	 to	 know	 our	 inabilities,	 for	 this	 shows	 us	 areas	 in	 which	 we	 can

improve.	But	if	we	know	only	our	negative	characteristics,	we’re	in	a	mess.	Our
value	is	small.	Here	is	an	exercise	to	help	you	measure	your	true	size.	I’ve	used
it	in	training	programs	for	executives	and	sales	personnel.	It	works.

1.	 Determine	 your	 five	 chief	 assets.	 Invite	 some	 objective	 friend	 to	 help—
possibly	your	wife,	your	superior,	a	professor—some	 intelligent	person	who
will	 give	 you	 an	 honest	 opinion.	 (Examples	 of	 assets	 frequently	 listed	 are
education,	 experience,	 technical	 skills,	 appearance,	well-adjusted	 home	 life,
attitudes,	personality,	initiative.)

2.	Next,	under	each	asset,	write	the	names	of	three	persons	you	know	who	have
achieved	large	success	but	who	do	not	have	this	asset	to	as	great	a	degree	as
you.

When	 you’ve	 completed	 this	 exercise,	 you	 will	 find	 you	 outrank	 many
successful	people	on	at	least	one	asset.
There	is	only	one	conclusion	you	can	honestly	reach:	You’re	bigger	than	you

think.	 So	 fit	 your	 thinking	 to	 your	 true	 size.	 Think	 as	 big	 as	 you	 really	 are!
Never,	never,	never	sell	yourself	short!
The	person	who	says	“adamantine”	when	in	plain	talk	he	means	“immovable”

or	says	“coquette”	when	we	would	understand	him	better	if	he	said	“flirt”	may
have	a	big	vocabulary.	But	does	he	have	a	big	 thinker’s	vocabulary?	Probably
not.	People	who	use	difficult,	high-sounding	words	and	phrases	that	most	folks

have	 to	 strain	 themselves	 to	 understand	 are	 inclined	 to	 be	 overbearing	 and
stuffed	shirts.	And	stuffed	shirts	are	usually	small	thinkers.
The	important	measure	of	a	person’s	vocabulary	is	not	the	size	or	the	number

of	words	he	uses.	Rather,	the	thing	that	counts,	the	only	thing	that	counts	about
one’s	vocabulary	is	the	effect	his	words	and	phrases	have	on	his	own	and	others’
thinking.
Here	is	something	very	basic:	We	do	not	think	in	words	and	phrases.	We	think

only	 in	pictures	and/or	 images.	Words	are	 the	 raw	materials	of	 thought.	When
spoken	or	read,	that	amazing	instrument,	the	mind,	automatically	converts	words
and	 phrases	 into	 mind	 pictures.	 Each	 word,	 each	 phrase,	 creates	 a	 slightly
different	mind	picture.	If	someone	tells	you,	“Jim	bought	a	new	split-level,”	you
see	 one	 picture.	But	 if	 you’re	 told,	 “Jim	 bought	 a	 new	 ranch	 house,”	 you	 see
another	picture.	The	mind	pictures	we	see	are	modified	by	the	kinds	of	words	we
use	to	name	things	and	describe	things.
Look	at	it	this	way.	When	you	speak	or	write,	you	are,	in	a	sense,	a	projector

showing	movies	 in	 the	minds	of	others.	And	 the	pictures	you	create	determine
how	you	and	others	react.
Suppose	you	tell	a	group	of	people,	“I’m	sorry	to	report	we’ve	failed.”	What

do	 these	 people	 see?	They	 see	 defeat	 and	 all	 the	 disappointment	 and	grief	 the
word	“failed”	conveys.	Now	suppose	you	said	instead,	“Here’s	a	new	approach
that	I	think	will	work.”	They	would	feel	encouraged,	ready	to	try	again.
Suppose	 you	 say,	 “We	 face	 a	 problem.”	 You	 have	 created	 a	 picture	 in	 the

minds	 of	 others	 of	 something	 difficult,	 unpleasant	 to	 solve.	 Instead	 say,	 “We
face	 a	 challenge,”	 and	 you	 create	 a	 mind	 picture	 of	 fun,	 sport,	 something
pleasant	to	do.
Or	tell	a	group,	“We	incurred	a	big	expense,”	and	people	see	money	spent	that

will	 never	 return.	 Indeed,	 this	 is	 unpleasant.	 Instead	 say,	 “We	 made	 a	 big
investment,”	and	people	see	a	picture	of	something	that	will	return	profits	later
on,	a	very	pleasant	sight.
The	 point	 is	 this:	 Big	 thinkers	 are	 specialists	 in	 creating	 positive,	 forward-

looking,	optimistic	pictures	 in	 their	own	minds	 and	 in	 the	minds	of	others.	To
think	 big,	 we	 must	 use	 words	 and	 phrases	 that	 produce	 big,	 positive	 mental
images.
In	 the	 left-hand	 column	 below	 are	 examples	 of	 phrases	 that	 create	 small,

negative,	 depressing	 thoughts.	 In	 the	 right-hand	 column	 the	 same	 situation	 is
discussed	but	in	a	big,	positive	way.
As	you	read	these,	ask	yourself:	“What	mind	pictures	do	I	see?”

	
PHRASES	THAT	CREATE
SMALL,	NEGATIVE	MIND

PHRASES	THAT	CREATE	BIG,	POSITIVE
MIND	IMAGES

SMALL,	NEGATIVE	MIND
IMAGES

MIND	IMAGES

It’s	no	use,	we’re	whipped. We’re	not	whipped	yet.	Let’s	keep	trying.	Here’s
a	new	angle.

I	was	in	that	business	once
and	failed.	Never	again.

I	went	broke	but	it	was	my	own	fault.	I’m	going
to	try	again.

I’ve	tried	but	the	product
won’t	sell.	People	don’t	want
it.

So	far	I’ve	not	been	able	to	sell	this	product.	But
I	know	it	is	good	and	I’m	going	to	find	the
formula	that	will	put	it	over.

The	market	is	saturated.
Imagine,	75	percent	of	the
potential	has	already	been
sold.	Better	get	out.

Imagine,	25	percent	of	the	market	is	still	not
sold.	Count	me	in.	This	looks	big!

Their	orders	have	been	small.
Cut	them	off.

Their	orders	have	been	small.	Let’s	map	out	a
plan	for	selling	them	more	of	their	needs.

Five	years	is	too	long	a	time
to	spend	before	I’ll	get	into
the	top	ranks	in	your
company.	Count	me	out.

Five	years	is	not	really	a	long	time.	Just	think,
that	leaves	me	thirty	years	to	serve	at	a	high
level.

The	competition	has	all	the
advantage.	How	do	you
expect	me	to	sell	against
them?

Competition	is	strong.	There’s	no	denying	that,
but	no	one	ever	has	all	the	advantages.	Let’s	put
our	heads	together	and	figure	out	a	way	to	beat
them	at	their	own	game.

Nobody	will	ever	want	that
product.

In	its	present	form,	it	may	not	be	saleable,	but
let’s	consider	some	modifications.

Let’s	wait	until	a	recession
comes	along,	then	buy	stocks.

Let’s	invest	now.	Bet	on	prosperity	not
depression.

I’m	too	young	(old)	for	the
job.

Being	young	(old)	is	a	distinct	advantage.

It	won’t	work,	let	me	prove	it.
The	image:	dark,	gloom,
disappointment,	grief,	failure.

It	will	work,	let	me	prove	it.	The	image:	bright,
hope,	success,	fun,	victory.

Four	Ways	to	Develop	the	Big	Thinker’s
Vocabulary

Here	are	four	ways	to	help	you	develop	a	big	thinker’s	vocabulary.

1.	Use	big,	positive,	cheerful	words	and	phrases	to	describe	how	you	feel.	When
someone	asks,	“How	do	you	feel	today?”	and	you	respond	with	an	“I’m	tired
(I	 have	 a	 headache,	 I	 wish	 it	 were	 Saturday,	 I	 don’t	 feel	 so	 good),”	 you
actually	make	yourself	feel	worse.	Practice	this:	it’s	a	very	simple	point,	but	it
has	 tremendous	 power.	 Every	 time	 someone	 asks	 you,	 “How	 are	 you?”	 or
“How	 are	 you	 feeling	 today?”	 respond	 with	 a	 “Just	wonderful	 thanks,	 and
you?”	 or	 say	 “Great”	 or	 “Fine.”	 Say	 you	 feel	 wonderful	 at	 every	 possible
opportunity,	and	you	will	begin	to	feel	wonderful—and	bigger,	 too.	Become
known	as	a	person	who	always	feels	great.	It	wins	friends.

2.	Use	 bright,	 cheerful,	 favorable	words	 and	 phrases	 to	 describe	 other	 people.
Make	it	a	rule	to	have	a	big,	positive	word	for	all	your	friends	and	associates.
When	you	and	someone	else	are	discussing	an	absent	third	party,	be	sure	you
compliment	him	with	big	words	and	phrases	like	“He’s	really	a	fine	fellow.”
“They	 tell	me	 he’s	working	 out	wonderfully	well.”	Be	 extremely	 careful	 to
avoid	 the	 petty	 cut-him-down	 language.	 Sooner	 or	 later	 third	 parties	 hear
what’s	been	said,	and	then	such	talk	only	cuts	you	down.

3.	Use	positive	language	to	encourage	others.	Compliment	people	personally	at
every	 opportunity,	 Everyone	 you	 know	 craves	 praise.	 Have	 a	 special	 good
word	for	your	wife	or	husband	every	day.	Notice	and	compliment	the	people
who	work	with	you.	Praise,	sincerely	administered,	 is	a	success	tool.	Use	it!
Use	 it	 again	 and	 again	 and	 again.	 Compliment	 people	 on	 their	 appearance,
their	work,	their	achievements,	their	families.

4.	Use	positive	words	 to	 outline	 plans	 to	 others.	When	people	 hear	 something
like	this:	“Here	is	some	good	news.	We	face	a	genuine	opportunity	…”	their
minds	start	to	sparkle.	But	when	they	hear	something	like	“Whether	we	like	it
or	not,	we’ve	got	a	 job	 to	do,”	 the	mind	movie	 is	dull	and	boring,	and	 they
react	accordingly.	Promise	victory	and	watch	eyes	 light	up.	Promise	victory
and	win	support.	Build	castles,	don’t	dig	graves!

SEE	WHAT	CAN	BE,	NOT	JUST	WHAT	IS
Big	 thinkers	 train	 themselves	 to	see	not	 just	what	 is	but	what	can	be.	Here	are
four	examples	to	illustrate	this	point.
1.	What	gives	real	estate	value?	A	highly	successful	Realtor	who	specializes	in

rural	property	shows	what	can	be	done	if	we	train	ourselves	to	see	something
where	little	or	nothing	presently	exists.
“Most	of	the	rural	property	around	here,”	my	friend	began,	“is	run-down	and

not	very	attractive.	I’m	successful	because	I	don’t	try	to	sell	my	prospects	a	farm
as	it	is.
“I	develop	my	entire	sales	plan	around	what	 the	farm	can	be.	Simply	telling

the	prospect,	‘The	farm	has	XX	acres	of	bottom	land	and	XX	acres	of	woods	and
is	XX	miles	from	town,’	doesn’t	stir	him	up	and	make	him	want	to	buy	it.	But
when	you	show	him	a	concrete	plan	for	doing	something	with	the	farm,	he’s	just
about	sold.	Here,	let	me	show	you	what	I	mean.”
He	opened	his	briefcase	and	pulled	out	a	file.	“This	farm,”	he	said,	“is	a	new

listing	with	us.	It’s	like	a	lot	of	them.	It’s	forty-three	miles	from	the	center	of	the
metropolitan	area,	 the	house	 is	 run-down,	 and	 the	place	hasn’t	been	 farmed	 in
five	years.	Now,	here’s	what	 I’ve	done.	 I	 spent	 two	full	days	on	 the	place	 last
week,	 just	 studying	 it.	 I	 walked	 over	 the	 place	 several	 times.	 I	 looked	 at
neighboring	farms.	I	studied	the	location	of	the	farm	with	respect	to	existing	and
planned	highways.	I	asked	myself,	‘What’s	this	farm	good	for?’
“I	 came	up	with	 three	possibilities.	Here	 they	are.”	He	 showed	 them	 to	me.

Each	plan	was	neatly	typed	and	looked	quite	comprehensive.	One	plan	suggested
converting	 the	 farm	 into	 a	 riding	 stable.	 The	 plan	 showed	 why	 the	 idea	 was
sound:	a	growing	city,	more	 love	for	 the	outdoors,	more	money	for	 recreation,
good	roads.	The	plan	also	showed	how	the	farm	could	support	a	sizable	number
of	horses	so	 that	 the	revenue	from	the	rides	would	be	 largely	clear.	The	whole
riding	stable	idea	was	very	thorough,	very	convincing.	The	plan	was	so	clear	and
convincing,	I	could	“see”	a	dozen	couples	riding	horseback	through	the	trees.
In	 similar	 fashion	 this	 enterprising	 salesman	 developed	 a	 second	 thorough

plan	for	a	tree	farm	and	a	third	plan	for	a	combination	tree	and	poultry	farm.
“Now	when	I	talk	with	my	prospects,	I	won’t	have	to	convince	them	that	the

farm	is	a	good	buy	as	it	is.	I	help	them	to	see	a	picture	of	the	farm	changed	into	a
moneymaking	proposition.	Besides	selling	more	farms	and	selling	them	faster,	I
can	sell	a	farm	at	a	higher	price	than	my	competitors.	People	naturally	pay	more
for	 acreage	 and	 an	 idea	 than	 they	 do	 for	 just	 acreage.	 Because	 of	 this,	 more
people	 want	 to	 list	 their	 farms	 with	 me	 and	 my	 commission	 on	 each	 sale	 is
larger.”
The	 moral	 is	 this:	 Look	 at	 things	 not	 as	 they	 are,	 but	 as	 they	 can	 be.

Visualization	adds	value	to	everything.	A	big	thinker	always	visualizes	what	can
be	done	in	the	future.	He	isn’t	stuck	with	the	present.
2.	How	much	is	a	customer	worth?	A	department	store	executive	was	addressing
a	conference	of	merchandise	managers.	She	was	saying,	“I	may	be	a	little	old-

fashioned,	 but	 I	 belong	 to	 the	 school	 that	 believes	 the	 best	 way	 to	 get
customers	to	come	back	is	to	give	them	friendly,	courteous	service.	One	day	I
was	walking	through	our	store	when	I	overheard	a	salesperson	arguing	with	a
customer.	The	customer	left	in	quite	a	huff.
“Afterwards,	 the	 salesperson	 said	 to	 another,	 ‘I’m	 not	 going	 to	 let	 a	 $1.98

customer	take	up	all	my	time	and	make	me	take	the	store	apart	trying	to	find	him
what	he	wants.	He’s	simply	not	worth	it.’
“I	walked	away,”	the	executive	continued,	“but	I	couldn’t	get	that	remark	out

of	 my	 mind.	 It	 is	 pretty	 serious,	 I	 thought,	 when	 our	 salespeople	 think	 of
customers	as	being	in	the	$1.98	category.	I	decided	right	then	that	this	concept
must	be	changed.	When	 I	got	back	 to	my	office,	 I	called	our	 research	director
and	asked	him	to	find	out	how	much	the	average	customer	spent	in	our	store	last
year.	The	figure	he	came	up	with	surprised	even	me.	According	to	our	research
director’s	 careful	 calculation,	 the	 typical	 customer	 spent	 $362	 in	 our
establishment.
“The	 next	 thing	 I	 did	 was	 call	 a	 meeting	 of	 all	 supervisory	 personnel	 and

explain	 the	 incident	 to	 them.	 Then	 I	 showed	 them	 what	 a	 customer	 is	 really
worth.	Once	 I	got	 these	people	 to	see	 that	a	customer	 is	not	 to	be	valued	on	a
single	sale	but	rather	on	an	annual	basis,	customer	service	definitely	improved.”
The	point	made	by	the	retailing	executive	applies	to	any	kind	of	business.	It’s

repeat	business	 that	makes	 the	profit.	Often,	 there’s	no	profit	at	all	on	 the	 first
several	sales.	Look	at	the	potential	expenditures	of	the	customers,	not	just	what
they	buy	today.
Putting	 a	 big	 value	 on	 customers	 is	 what	 converts	 them	 into	 big,	 regular

patrons.	 Attaching	 little	 value	 to	 customers	 sends	 them	 elsewhere.	 A	 student
related	 this	pertinent	 incident	 to	me,	 explaining	why	he’ll	 never	 again	eat	 in	 a
certain	cafeteria.
“For	lunch	one	day,”	the	student	began,	“I	decided	to	try	a	new	cafeteria	that

had	 just	 opened	 a	 couple	 of	 weeks	 before.	 Nickels	 and	 dimes	 are	 pretty
important	 to	me	right	now,	so	I	watch	what	 I	buy	pretty	closely.	Walking	past
the	meat	section	I	saw	some	turkey	and	dressing	that	looked	pretty	good,	and	it
was	plainly	marked	39	cents.
“When	 I	 got	 to	 the	 cash	 register,	 the	 checker	 looked	 at	 my	 tray	 and	 said,

‘1.09.’	I	politely	asked	her	to	check	it	again	because	my	tally	was	99	cents.	After
giving	 me	 a	 mean	 glare,	 she	 recounted.	 The	 difference	 turned	 out	 to	 be	 the
turkey.	 She	 had	 charged	 me	 49	 cents	 instead	 of	 39	 cents.	 Then	 I	 called	 her
attention	to	the	sign,	which	read	39	cents.
“This	really	set	her	off!	‘I	don’t	care	what	that	sign	says.	It’s	supposed	to	be

49	 cents.	 See.	 Here’s	 my	 price	 list	 for	 today.	 Somebody	 back	 there	 made	 a

mistake.	You’ll	have	to	pay	the	49	cents.’
“Then	 I	 tried	 to	 explain	 to	 her	 the	 only	 reason	 I	 selected	 the	 turkey	 was

because	it	was	39	cents.	If	it	had	been	marked	49	cents	I’d	have	taken	something
else.
“To	this,	her	answer	was	‘You’ll	just	have	to	pay	the	49	cents.’	I	did,	because

I	didn’t	want	to	stand	there	and	create	a	scene.	But	I	decided	on	the	spot	that	I’d
never	eat	there	again.	I	spend	about	$250	a	year	for	lunches,	and	you	can	be	sure
they’ll	not	get	one	penny	of	it.”
There’s	an	example	of	the	little	view.	The	checker	saw	one	thin	dime,	not	the

potential	$250.
3.	The	case	of	the	blind	milkman.	It’s	surprising	how	people	sometimes	are	blind
to	potential.	A	few	years	ago	a	young	milkman	came	to	our	door	to	solicit	our
dairy	business.	 I	explained	 to	him	that	we	already	had	milk	delivery	service
and	we	were	quite	satisfied.	Then	I	suggested	that	he	stop	next	door	and	talk
to	the	lady	there.
To	this	he	replied,	“I’ve	already	talked	to	the	lady	next	door,	but	they	use	only

one	quart	of	milk	every	two	days,	and	that’s	not	enough	to	make	it	worthwhile
for	me	to	stop.”
“That	 may	 be,	 I	 said,	 “but	 when	 you	 talked	 to	 our	 neighbor,	 did	 you	 not

observe	that	the	demand	for	milk	in	that	household	will	increase	considerably	in
a	month	or	so?	There	will	be	a	new	addition	over	there	that	will	consume	lots	of
milk.”
The	 young	man	 looked	 for	 a	moment	 like	 he	 had	 been	 struck,	 and	 then	 he

said,	“How	blind	can	a	guy	be?”
Today	 that	 same	 one-quart-every-two-days	 family	 buys	 seven	 quarts	 every

two	days	from	a	milkman	who	had	some	foresight.	That	first	youngster,	a	boy,
now	has	two	brothers	and	one	sister.	And	I’m	told	there’ll	be	another	young	one
soon.
How	blind	can	we	be?	See	what	can	be,	not	just	what	is.
The	 schoolteacher	 who	 thinks	 of	 Jimmy	 only	 as	 he	 is—an	 ill-mannered,

backward,	 uncouth	 brat—certainly	will	 not	 aid	 Jimmy’s	 development.	But	 the
teacher	who	sees	Jimmy	not	as	he	is	now	but	as	he	can	be,	she’ll	get	results.
Most	 folks	 driving	 through	 skid	 row	 see	 only	 brokendown	 stumblebums

hopelessly	lost	to	the	bottle.	A	few	devoted	people	see	something	else	in	the	skid
row-ite;	they	see	a	reconstructed	citizen.	And	because	they	see	this,	they	succeed
in	many	cases	in	doing	an	excellent	rehabilitation	job.
4.	 What	 determines	 how	 much	 you’re	 worth?	 After	 a	 training	 session	 a	 few
weeks	ago,	a	young	man	came	to	see	me	and	asked	if	he	could	talk	with	me
for	a	few	minutes.	I	knew	that	this	young	fellow,	now	about	twenty-six,	had

been	 a	 very	 underprivileged	 child.	 On	 top	 of	 this,	 he	 had	 experienced	 a
mountain	 of	 misfortune	 in	 his	 early	 adult	 years.	 I	 also	 knew	 that	 he	 was
making	a	real	effort	to	prepare	himself	for	a	solid	future.
Over	coffee,	we	quickly	worked	out	his	technical	problem,	and	our	discussion

turned	to	how	people	who	have	few	physical	possessions	should	look	toward	the
future.	His	comments	provided	a	straightforward,	sound	answer.
“I’ve	got	less	than	$200	in	the	bank.	My	job	as	a	rate	clerk	doesn’t	pay	much,

and	it	doesn’t	carry	much	responsibility.	My	car	is	four	years	old,	and	my	wife
and	I	live	in	a	cramped	second-floor	apartment.
“But,	Professor,”	he	continued,	“I’m	determined	not	to	let	what	I	haven’t	got

stop	me.”
That	was	an	intriguing	statement,	so	I	urged	him	to	explain.
“It’s	this	way,”	he	went	on,	“I’ve	been	analyzing	people	a	lot	lately,	and	I’ve

noticed	 this.	People	who	don’t	have	much	 look	at	 themselves	as	 they	are	now.
That’s	all	they	see.	They	don’t	see	a	future,	they	just	see	a	miserable	present.
“My	neighbor	is	a	good	example.	He’s	continually	complaining	about	having

a	 low-pay	 job,	 the	 plumbing	 that’s	 always	 getting	 fouled	 up,	 the	 lucky	 breaks
somebody	else	just	got,	the	doctor	bills	that	are	piling	up.	He	reminds	himself	so
often	that	he’s	poor	that	now	he	just	assumes	that	he’s	always	going	to	be	poor.
He	acts	as	 if	he	were	sentenced	 to	 living	 in	 that	brokendown	apartment	all	 the
rest	of	his	life.”
My	friend	was	really	speaking	from	the	heart,	and	after	a	moment’s	pause	he

added,	 “If	 I	 looked	 at	 myself	 strictly	 as	 I	 am—old	 car,	 low	 income,	 cheap
apartment,	hamburger	diet—I	couldn’t	help	but	be	discouraged.	I’d	see	a	nobody
and	I’d	be	a	nobody	for	the	rest	of	my	life.
“I’ve	made	up	my	mind	to	look	at	myself	as	the	person	I’m	going	to	be	in	a

few	short	years.	I	see	myself	not	as	a	rate	clerk	but	as	an	executive.	I	don’t	see	a
crummy	apartment,	I	see	a	fine	new	suburban	home.	And	when	I	look	at	myself
that	 way,	 I	 feel	 bigger	 and	 think	 bigger.	 And	 I’ve	 got	 plenty	 of	 personal
experiences	to	prove	it’s	paying	off.”
Isn’t	that	a	splendid	plan	for	adding	value	to	oneself?	This	young	fellow	is	on

the	expressway	to	really	fine	living.	He’s	mastered	this	basic	success	principle:
It	isn’t	what	one	has	that’s	important.	Rather,	it’s	how	much	one	is	planning	to
get	that	counts.
The	price	tag	the	world	puts	on	us	is	just	about	identical	to	the	one	we	put	on

ourselves.
Here	is	how	you	can	develop	your	power	to	see	what	can	be,	not	just	what	is.	I
call	these	the	“practice	adding	value”	exercises.

1.	 Practice	 adding	 value	 to	 things.	 Remember	 the	 real	 estate	 example.	 Ask
yourself,	 “What	 can	 I	 do	 to	 ‘add	 value’	 to	 this	 room	 or	 this	 house	 or	 this
business?”	Look	for	ideas	to	make	things	worth	more.	A	thing—whether	it	be
a	vacant	lot,	a	house,	or	a	business—has	value	in	proportion	to	the	ideas	for
using	it.

2.	Practice	adding	value	to	people.	As	you	move	higher	and	higher	in	the	world
of	success,	more	and	more	of	your	job	becomes	“people	development.”	Ask,
“What	can	I	do	to	‘add	value’	to	my	subordinates?	What	can	I	do	to	help	them
to	become	more	effective?”	Remember,	to	bring	out	the	best	in	a	person,	you
must	first	visualize	his	best.

3.	 Practice	 adding	 value	 to	 yourself.	 Conduct	 a	 daily	 interview	with	 yourself.
Ask,	 “What	 can	 I	 do	 to	 make	 myself	 more	 valuable	 today?”	 Visualize
yourself	 not	 as	 you	 are	 but	 as	 you	 can	be.	Then	 specific	ways	 for	 attaining
your	potential	value	will	suggest	themselves.	Just	try	and	see.

A	 retired	 owner-manager	 of	 a	 medium-size	 printing	 company	 (sixty
employees)	explained	to	me	how	his	successor	was	picked.
“Five	years	 ago,”	my	 friend	began,	 “I	 needed	 an	 accountant	 to	head	up	our

accounting	and	office	routine.	The	fellow	I	hired	was	named	Harry	and	was	only
twenty-six.	He	knew	nothing	about	the	printing	business,	but	his	record	showed
he	was	a	good	accountant.	Yet	a	year	and	a	half	ago,	when	I	 retired,	we	made
him	president	and	general	manager	of	the	company.
“Looking	back	on	it,	Harry	had	one	trait	that	put	him	out	in	front	of	everyone

else.	Harry	was	sincerely	and	actively	interested	in	the	whole	company,	not	just
writing	checks	and	keeping	records.	Whenever	he	saw	how	he	could	help	other
employees,	he	jumped	right	in.
“The	first	year	Harry	was	with	me	we	lost	a	few	men.	Harry	came	to	me	with

a	 fringe	 benefit	 program	which	 he	 promised	would	 cut	 down	 turnover	 at	 low
cost.	And	it	worked.
“Harry	did	many	other	things,	too,	which	helped	the	whole	company,	not	just

this	department.	He	made	a	detailed	cost	study	of	our	production	department	and
showed	me	how	a	$30,000	 investment	 in	new	machinery	would	pay	off.	Once
we	experienced	a	pretty	bad	sales	slump.	Harry	went	 to	our	sales	manager	and
said,	in	effect,	‘I	don’t	know	much	about	the	sales	end	of	the	business,	but	let	me
try	to	help.’	And	he	did.	Harry	came	up	with	several	good	ideas	which	helped	us
sell	more	jobs.
“When	a	new	employee	joined	us,	Harry	was	right	there	to	help	the	fellow	get

comfortable.	Harry	took	a	real	interest	in	the	entire	operation.
“When	I	retired,	Harry	was	the	only	logical	person	to	take	over.
“But	 don’t	 misunderstand,”	 my	 friend	 continued,	 “Harry	 didn’t	 try	 to	 put

himself	 over	 on	 me.	 He	 wasn’t	 a	 mere	 meddler.	 He	 wasn’t	 aggressive	 in	 a
negative	way.	He	didn’t	stab	people	in	the	back,	and	he	didn’t	go	around	giving
orders.	He	just	went	around	helping.	Harry	simply	acted	as	if	everything	in	the
company	affected	him.	He	made	company	business	his	business.”
We	 can	 all	 learn	 a	 lesson	 from	 Harry.	 The	 “I‘m	 doing	 my	 job	 and	 that’s

enough”	 attitude	 is	 small,	 negative	 thinking.	 Big	 thinkers	 see	 themselves	 as
members	of	a	team	effort,	as	winning	or	losing	with	the	team,	not	by	themselves.
They	help	 in	every	way	 they	can,	even	when	 there	 is	no	direct	and	 immediate
compensation	or	other	reward.	The	fellow	who	shrugs	off	a	problem	outside	his
own	department	with	 the	 comment	 “Well,	 that’s	 no	 concern	of	mine,	 let	 them
worry	with	it”	hasn’t	got	the	attitude	it	takes	for	top	leadership.
Practice	 this.	 Practice	 being	 a	 big	 thinker.	 See	 the	 company’s	 interest	 as

identical	 with	 your	 own.	 Probably	 only	 a	 very	 few	 persons	 working	 in	 large
companies	have	a	sincere,	unselfish	interest	in	their	company.	But	after	all,	only
a	 relatively	 few	 persons	 qualify	 as	 big	 thinkers.	 And	 these	 few	 are	 the	 ones
eventually	rewarded	with	the	most	responsible,	best-paying	jobs.
Many,	many	potentially	powerful	people	let	petty,	small,	 insignificant	 things

block	their	way	to	achievement.	Let’s	look	at	four	examples.

1.	What	Does	It	Take	To	Make	a	Good	Speech?

Just	about	everyone	wishes	he	had	the	“ability”	to	do	a	first-class	job	of	speaking
in	 public.	 But	 most	 people	 don’t	 get	 their	 wish.	 Most	 folks	 are	 lousy	 public
speakers.
Why?	 The	 reason	 is	 simple:	 most	 people	 concentrate	 on	 the	 small,	 trivial

things	 of	 speaking	 at	 the	 expense	 of	 the	 big,	 important	 things.	 In	 preparing	 to
give	a	talk,	most	people	give	themselves	a	host	of	mental	instructions,	like	“I’ve
got	 to	 remember	 to	 stand	 straight,”	 “Don’t	 move	 around	 and	 don’t	 use	 your
hands,”	 “Don’t	 let	 the	 audience	 see	 you	 use	 your	 notes,”	 “Remember,	 don’t
make	mistakes	in	grammar,	especially	don’t	say	‘for	he	and	I,’	say	‘for	him	and
me,’”	“Be	sure	your	 tie	 is	 straight,”	“Speak	 loud,	but	not	 too	 loud,”	and	so	on
and	on.
Now,	what	happens	when	the	speaker	gets	up	to	speak?	He’s	scared	because

he’s	given	himself	a	terrific	list	of	things	not	to	do.	He	gets	confused	in	his	talk
and	 finds	 himself	 silently	 asking,	 “Have	 I	made	 a	mistake?”	He	 is,	 in	 brief,	 a

flop.	 He’s	 a	 flop	 because	 he	 concentrated	 on	 the	 petty,	 trivial,	 relatively
unimportant	 qualities	 of	 a	 good	 speaker	 and	 failed	 to	 concentrate	 on	 the	 big
things	that	make	a	good	speaker:	knowledge	of	what	he’s	going	to	talk	about	and
an	intense	desire	to	tell	it	to	other	people.
The	 real	 test	 of	 a	 speaker	 is	 not	 did	 he	 stand	 straight	 or	 did	 he	 make	 any

mistakes	in	grammar,	but	rather	did	the	audience	get	the	points	he	wanted	to	put
across.	Most	 of	 our	 top	 speakers	 have	 petty	 defects;	 some	 of	 them	 even	 have
unpleasant	 voices.	 Some	 of	 the	most	 sought-after	 speakers	 in	 America	 would
flunk	 a	 speech	 course	 taught	 by	 the	 old	 negative,	 “don’t	 do	 this	 and	 don’t	 do
that,”	method.
Yet	all	these	successful	public	speakers	have	one	thing	in	common:	They	have

something	to	say	and	they	feel	a	burning	desire	for	other	people	to	hear	it.
Don’t	let	concern	with	trivia	keep	you	from	speaking	successfully	in	public.

2.	What	Causes	Quarrels?

Ever	 stop	 to	ask	yourself	 just	what	causes	quarrels?	At	 least	99	percent	of	 the
time,	quarrels	start	over	petty,	unimportant	matters	like	this:	John	comes	home	a
little	tired,	a	little	on	edge.	Dinner	doesn’t	exactly	please	him,	so	he	turns	up	his
nose	and	complains.	Joan’s	day	wasn’t	perfect	either,	so	she	rallies	 to	her	own
defense	with	“Well,	what	do	you	expect	on	my	food	budget?”	or	“Maybe	I	could
cook	better	if	I	had	a	new	stove	like	everybody	else.”	This	insults	John’s	pride,
so	he	attacks	with	“Now,	Joan,	it’s	not	lack	of	money;	it’s	simply	that	you	don’t
know	how	to	manage.”
And	away	they	go!	Before	a	truce	is	finally	declared,	all	sorts	of	accusations

are	 made	 by	 each	 party.	 In-laws,	 sex,	 money,	 premarital	 and	 postmarital
promises,	 and	 other	 issues	 will	 be	 introduced.	 Both	 parties	 leave	 the	 battle
nervous,	tense.	Nothing	has	been	settled,	and	both	parties	have	new	ammunition
to	 make	 the	 next	 quarrel	 more	 vicious.	 Little	 things,	 petty	 thinking,	 causes
arguments.	So,	to	eliminate	quarrels,	eliminate	petty	thinking.
Here’s	 a	 technique	 that	 works:	 before	 complaining	 or	 accusing	 or

reprimanding	 someone	 or	 launching	 a	 counterattack	 in	 self-defense,	 ask
yourself,	“Is	it	really	important?”	In	most	cases,	it	isn’t	and	you	avoid	conflict.
Ask	yourself,	“Is	it	really	important	if	he	(or	she)	is	messy	with	cigarettes	or

forgets	to	put	the	cap	on	the	toothpaste	or	is	late	coming	home?”
“Is	it	really	important	if	he	(or	she)	squandered	a	little	money	or	invited	some

people	in	I	don’t	like?”
When	 you	 feel	 like	 taking	 negative	 action,	 ask	 yourself,	 “Is	 it	 really

important?”	 That	 question	 works	 magic	 in	 building	 a	 finer	 home	 situation.	 It
works	at	the	office,	too.	It	works	in	home-going	traffic	when	another	driver	cuts
in	ahead	of	you.	It	works	in	any	situation	in	life	that	is	apt	to	produce	quarrels.

3.	John	Got	the	Smallest	Office	and	Fizzled	Out

Several	years	ago,	I	observed	small	thinking	about	an	office	assignment	destroy
a	young	fellow’s	chances	for	a	profitable	career	in	advertising.
Four	 young	 executives,	 all	 on	 the	 same	 status	 level,	 were	 moved	 into	 new

offices.	 Three	 of	 the	 offices	were	 identical	 in	 size	 and	 decoration.	 The	 fourth
was	smaller	and	less	elaborate.
J.	M.	was	assigned	the	fourth	office.	This	turned	out	to	be	a	real	blow	to	his

pride.	Immediately	he	felt	discriminated	against.	Negative	thinking,	resentment,
bitterness,	jealousy	built	up.	J.	M.	began	to	feel	inadequate.	The	result	was	that	J.
M.	grew	hostile	toward	his	fellow	executives.	Rather	than	cooperate,	he	did	his
best	 to	 undermine	 their	 efforts.	 Things	 got	 worse.	 Three	 months	 later	 J.	 M.
slipped	so	badly	that	management	had	no	choice	but	to	issue	him	a	pink	slip.
Small	thinking	over	a	very	small	matter	stopped	J.	M.	in	his	haste	to	feel	he

was	 discriminated	 against,	 J.	 M.	 failed	 to	 observe	 that	 the	 company	 was
expanding	rapidly	and	office	space	was	at	a	premium.	He	didn’t	stop	to	consider
the	possibility	 that	 the	executive	who	made	 the	office	assignments	didn’t	even
know	which	 one	 was	 the	 smallest!	 No	 one	 in	 the	 organization,	 except	 J.	M.,
regarded	his	office	as	an	index	of	his	value.
Small	 thinking	 about	 unimportant	 things	 like	 seeing	 your	 name	 last	 on	 the

department	 route	 sheet	 or	 getting	 late	 notice	 of	 an	 office	memo	 can	 hurt	 you.
Think	big,	and	none	of	these	little	things	can	hold	you	back.

4.	Even	Stuttering	Is	a	Detail

A	sales	executive	told	me	how	even	stuttering	is	a	mere	detail	in	salesmanship	if
the	fellow	has	the	really	important	qualities.
“I	 have	 a	 friend,	 also	 a	 sales	 executive,	 who	 loves	 to	 play	 practical	 jokes,

though	 sometimes	 these	 jokes	 aren’t	 jokes	 at	 all.	 A	 few	months	 ago	 a	 young
fellow	called	on	my	practical-joking	friend	and	asked	for	a	sales	job.	The	fellow
had	a	terrible	speech	impediment,	though,	and	my	friend	decided	right	here	was
a	chance	to	play	a	joke	on	me.	So	the	friend	told	the	applicant	that	he	wasn’t	in
the	market	for	a	salesman	right	now	but	one	of	his	friends	(me)	had	a	spot	to	fill.
Then	he	phoned	me,	and,	boy,	did	he	give	 this	 fellow	a	buildup.	 I	 said,	 ‘Send

him	right	over!’
“Thirty	minutes	later,	in	he	walked.	The	young	fellow	hadn’t	said	three	words

before	I	knew	why	my	friend	was	so	eager	to	send	him	over.	Almost	every	word
was	a	struggle.	 I	 thought	 to	myself,	 ‘This	guy	couldn’t	 sell	a	dollar	bill	 for	90
cents	 on	Wall	 Street.’	 I	 was	 sore	 at	my	 friend,	 but	 I	 really	 felt	 sorry	 for	 this
fellow,	 so	 I	 thought	 the	 least	 I	 could	do	was	 to	ask	him	some	polite	questions
while	I	thought	up	a	good	excuse	as	to	why	I	couldn’t	use	him.
“As	we	 talked	 on,	 however,	 I	 discovered	 this	 fellow	was	 no	 stupe.	He	was

intelligent.	He	handled	himself	very	nicely,	but	I	just	couldn’t	overlook	the	fact
that	 he	 had	 a	 severe	 speech	 impediment.	 Finally,	 I	 decided	 I’d	 wind	 up	 the
interview	by	asking	one	last	question.	‘What	makes	you	think	you	can	sell?’
“‘Well,’	 he	 said,	 ‘I	 learn	 fast,	 I	 like	 people,	 I	 think	 you’ve	 got	 a	 good

company;	and	I	want	to	make	money,	Now,	I	do	have	a	speech	impairment,	but
that	doesn’t	bother	me,	so	why	should	it	bother	anybody	else?’
“His	 answer	 showed	me	 he	 had	 all	 the	 really	 important	 qualifications	 for	 a

salesman.	 I	 decided	 right	 then	 to	 give	 him	 a	 chance.	 And	 you	 know,	 he’s
working	out	very	well.”
Even	a	speech	impairment	in	a	talker’s	profession	is	a	triviality	if	the	person

has	the	big	qualities.
Practice	these	three	procedures	to	help	yourself	think	about	trivialities:

1.	 Keep	 your	 eyes	 focused	 on	 the	 big	 objective.	 Many	 times	 we’re	 like	 the
salesman	who,	 failing	 to	make	 the	 sale,	 reports	 to	 his	manager,	 “Yes,	 but	 I
sure	 convinced	 the	 customer	he	was	wrong.”	 In	 selling,	 the	big	objective	 is
winning	sales,	not	arguments.
In	marriage	the	big	objective	is	peace,	happiness,	tranquillity—not	winning
quarrels	or	saying	“I	could	have	told	you	so.”

In	 working	 with	 employees,	 the	 big	 objective	 is	 developing	 their	 full
potential,	not	making	issues	out	of	their	minor	errors.

In	living	with	neighbors,	the	big	objective	is	mutual	respect	and	friendship
—not	seeing	if	you	can	have	their	dog	impounded	because	once	in	a	while
it	barks	at	night.

Paraphrasing	some	military	lingo,	it	is	much	better	to	lose	a	battle	and	win
the	war	than	to	win	a	battle	and	lose	the	war.

Resolve	to	keep	your	eyes	on	the	big	ball.

2.	 Ask	 “Is	 it	 really	 important?”	 Before	 becoming	 negatively	 excited,	 just	 ask
yourself,	“Is	it	important	enough	for	me	to	get	all	worked	up	about?”	There	is
no	better	way	to	avoid	frustration	over	petty	matters	than	to	use	this	medicine.
At	 least	 90	 percent	 of	 quarrels	 and	 feuds	would	 never	 take	 place	 if	we	 just
faced	troublesome	situations	with	“Is	this	really	important?”

3.	 Don’t	 fall	 into	 the	 triviality	 trap.	 In	 making	 speeches,	 solving	 problems,
counseling	 employees,	 think	 of	 those	 things	 that	 really	 matter,	 things	 that
make	 the	 difference.	 Don’t	 become	 submerged	 under	 surface	 issues.
Concentrate	on	important	things.

TAKE	THIS	TEST	TO	MEASURE	THE
SIZE	OF	YOUR	THINKING

In	 the	 left-hand	 column	 below	 are	 listed	 several	 common	 situations.	 In	 the
middle	and	 right-hand	columns	are	comparisons	of	how	petty	 thinkers	and	big
thinkers	see	the	same	situation.	Check	yourself.	Then	decide,	which	will	get	me
where	I	want	to	go?	Petty	thinking	or	big	thinking?
The	same	situation	handled	in	two	entirely	different	ways.
The	choice	is	yours.

	
SITUATION THE	PETTY	THINKER’S

APPROACH
THE	BIG	THINIKER’S
APPROACH

Expense
accounts

Figures	out	ways	to	increase
income	through	chiseling	on
expense	accounts.

Figures	out	ways	to	increase
income	by	selling	more
merchant-dise.

Conversation Talks	about	the	negative	qualities
of	her	friends,	the	economy,	her
company,	the	competition.

Talks	about	the	positive
qualities	of	her	friends,	her
company,	the	competition.

Progress Believes	in	retrenchment	or	at
best	the	status	quo.

Believes	in	expansion.

Future Views	the	future	as	limited. Sees	the	future	as	very
promising.

Work Looks	for	ways	to	avoid	work. Looks	for	more	ways	and
things	to	do,	especially
helping	others.

Competition Competes	with	the	average. Competes	with	the	best.

Budget
problems

Figures	out	ways	to	save	money
by	cutting	down	on	necessary
items.

Figures	out	ways	to	increase
income	and	buy	more	of	the
necessary	items.

Goals Sets	goals	low. Sets	goals	high.
Goals	vision Sees	only	the	short	run. Is	preoccupied	with	the	long

run.
Security Is	preoccupied	with	security

problems.
Regards	security	as	a	natural
companion	of	success.

Companionship Surrounds	herself	with	petty
thinkers.

Surrounds	herself	with
persons	with	large,
progressive	ideas.

Mistakes Magnifies	minor	errors.	Turns
them	into	big	issues.

Ignores	errors	of	little
consequence.

REMEMBER,	IT	PAYS	IN	EVERY	WAY
TO	THINK	BIG!

Don’t	sell	yourself	short.	Conquer	the	crime	of	self-deprecation.	Concentrate	on
your	assets.	You’re	better	than	you	think	you	are.

Use	the	big	thinker’s	vocabulary.	Use	big,	bright,	cheerful	words.	Use	words	that
promise	victory,	 hope,	 happiness,	 pleasure;	 avoid	words	 that	 create	 unpleasant
images	of	failure,	defeat,	grief.

Stretch	your	vision.	See	what	can	be,	not	just	what	is.	Practice	adding	value	to
things,	to	people,	and	to	yourself.

Get	the	big	view	of	your	job.	Think,	really	think	your	present	job	is	important.
That	next	promotion	depends	mostly	on	how	you	think	toward	your	present	job.

Think	above	trivial	things.	Focus	your	attention	on	big	objectives.	Before	getting
involved	in	a	petty	matter,	ask	yourself,	“Is	it	really	important?”

Grow	big	by	thinking	big!

5

HOW	TO	THINK	AND	DREAM
CREATIVELY

FIRST,	LET’S	CLEAR	UP	a	common	fallacy	about	the	meaning	of	creative	thinking.	For	some
illogical	 reason,	 science,	 engineering,	 art,	 and	writing	 got	 tabbed	 as	 about	 the
only	truly	creative	pursuits.	Most	people	associate	creative	thinking	with	things
like	the	discovery	of	electricity	or	polio	vaccine,	or	the	writing	of	a	novel	or	the
development	of	color	television.
Certainly,	accomplishments	like	these	are	evidence	of	creative	thinking.	Each

forward	step	made	in	the	conquest	of	space	is	the	result	of	creative	thinking,	lots
of	 it.	 But	 creative	 thinking	 is	 not	 reserved	 for	 certain	 occupations,	 nor	 is	 it
restricted	to	superintelligent	people.
Well,	then,	what	is	creative	thinking?
A	low-income	family	devises	a	plan	to	send	their	son	to	a	leading	university.

That’s	creative	thinking.
A	family	turns	the	street’s	most	undesirable	lot	into	the	neighborhood	beauty

spot.	That’s	creative	thinking.
A	minister	develops	a	plan	that	doubles	his	Sunday	evening	attendance.	That’s

creative	thinking.
Figuring	 out	 ways	 to	 simplify	 record	 keeping,	 selling	 to	 the	 “impossible”

customer,	 keeping	 the	 children	 occupied	 constructively,	 making	 employees
really	 like	 their	 work,	 or	 preventing	 a	 “certain”	 quarrel—all	 of	 these	 are
examples	of	practical,	everyday	creative	thinking.
Creative	thinking	is	simply	finding	new,	improved	ways	to	do	anything.	The

rewards	of	all	types	of	success—success	in	the	home,	at	work,	in	the	community
—hinge	on	 finding	ways	 to	do	 things	better.	Now	 let’s	 see	what	we	can	do	 to
develop	and	strengthen	our	creative	thinking	ability.
Step	one:	Believe	 it	 can	be	done.	Here	 is	 a	 basic	 truth:	To	do	anything,	we

must	first	believe	it	can	be	done.	Believing	something	can	be	done	sets	the	mind
in	motion	to	find	a	way	to	do	it.
To	illustrate	this	point	of	creative	thinking	in	training	sessions,	I	often	use	this

example:	I	ask	the	group,	“How	many	of	you	feel	it	is	possible	to	eliminate	jails
within	the	next	thirty	years?”
Invariably	 the	 group	 looks	 bewildered,	 not	 quite	 sure	 they	 heard	 right	 and

thinking	 they	 are	 listening	 to	 a	 real	 oddball.	 So	 after	 a	 pause	 I	 repeat,	 “How
many	of	you	feel	it	is	possible	to	eliminate	jails	within	the	next	thirty	years?”
Once	they’re	sure	I’m	not	joking,	someone	always	blasts	me	with	something

like	“You	mean	to	say	you	want	to	turn	all	those	murderers,	thieves,	and	rapists
loose?	Don’t	you	realize	what	this	would	mean?	Why,	none	of	us	would	be	safe.
We	have	to	have	jails.”
Then	the	others	cut	loose:
“All	order	would	break	down	if	we	didn’t	have	jails.”
“Some	people	are	born	criminals.”
“If	anything,	we	need	more	jails.”
“Did	you	read	in	this	morning’s	paper	about	that	murder?”
And	the	group	goes	on,	telling	me	all	sorts	of	good	reasons	why	we	must	have

jails.	One	fellow	even	suggested	we’ve	got	to	have	jails	so	the	police	and	prison
guards	can	have	jobs.
After	about	 ten	minutes	of	 letting	the	group	“prove”	why	we	can’t	eliminate

the	need	for	jails,	I	say	to	them,	“Now	let	me	mention	here	that	this	question	of
eliminating	jails	is	used	to	make	a	point.
“Each	of	you	has	come	up	with	reasons	why	we	can’t	eliminate	the	need	for

jails.	Will	 you	 do	 me	 a	 favor?	Will	 you	 try	 extra	 hard	 for	 a	 few	 minutes	 to
believe	we	can	eliminate	jails?”
Joining	in	the	spirit	of	the	experiment,	the	group	says,	in	effect,	“Oh,	well,	but

just	 for	kicks.”	Then	I	ask,	“Now,	assuming	we	can	eliminate	 jails,	how	could
we	begin?”
Suggestions	 come	 slowly	 at	 first.	 Someone	 hesitantly	 says	 something	 like,

“Well,	you	might	cut	down	crime	if	you	established	more	youth	centers.”
Before	 long,	 the	group,	which	 ten	minutes	 ago	was	 solidly	 against	 the	 idea,

now	begins	to	work	up	real	enthusiasm.
“Work	to	eliminate	poverty.	Most	crime	stems	from	the	low	income	levels.”
“Conduct	research	to	spot	potential	criminals	before	they	commit	a	crime.”
“Develop	surgical	procedures	to	cure	some	kinds	of	criminals.”
“Educate	law	enforcement	personnel	in	positive	methods	of	reform.”
These	are	 just	samples	of	 the	seventy-eight	specific	 ideas	 I’ve	 tabulated	 that

could	help	accomplish	the	goal	of	eliminating	jails.

WHEN	YOU	BELIEVE,	YOUR	MIND

FINDS	WAYS	TO	DO.
This	experiment	has	 just	one	point:	When	you	believe	something	 is	 impossible,
your	 mind	 goes	 to	 work	 for	 you	 to	 prove	 why.	 But	 when	 you	 believe,	 really
believe,	something	can	be	done,	your	mind	goes	to	work	for	you	and	helps	you
find	the	ways	to	do	it.
Believing	 something	 can	 be	 done	 paves	 the	 way	 for	 creative	 solutions.

Believing	something	can’t	be	done	is	destructive	thinking.	This	point	applies	to
all	situations,	 little	and	big.	The	political	 leaders	who	do	not	genuinely	believe
permanent	 world	 peace	 can	 be	 established	 will	 fail	 because	 their	 minds	 are
closed	 to	 creative	 ways	 to	 bring	 about	 peace.	 The	 economists	 who	 believe
business	 depressions	 are	 inevitable	will	 not	 develop	 creative	ways	 to	 beat	 the
business	cycle.
In	a	similar	fashion,	you	can	find	ways	to	like	a	person	if	you	believe	you	can.
You	can	discover	solutions	to	personal	problems	if	you	believe	you	can.
You	can	find	a	way	to	purchase	that	new,	larger	home	if	you	believe	you	can.
Belief	releases	creative	powers.	Disbelief	puts	the	brakes	on.
Believe,	and	you’ll	start	thinking—constructively.
Your	mind	will	create	a	way	if	you	let	it.	A	little	over	two	years	ago	a	young

man	asked	me	to	help	him	find	a	 job	with	more	future.	He	was	employed	as	a
clerk	 in	 the	 credit	 department	 of	 a	 mail-order	 company	 and	 felt	 that	 he	 was
getting	 nowhere.	We	 talked	 about	 his	 past	 record	 and	 what	 he	 wanted	 to	 do.
After	 knowing	 something	 about	 him,	 I	 said,	 “I	 admire	 you	 very	 much	 for
wanting	 to	 move	 up	 the	 ladder	 to	 a	 better	 job	 and	 more	 responsibility.	 But
getting	a	start	in	the	kind	of	job	you	want	requires	a	college	degree	these	days.	I
notice	you’ve	finished	three	semesters.
“May	I	suggest	you	finish	college.	Going	summers,	you	can	do	it	in	two	years.

Then	 I’m	 sure	 you	 can	 land	 the	 job	you	want,	with	 the	 company	you	want	 to
work	for.”
“I	 realize,”	 he	 answered,	 “that	 a	 college	 education	 would	 help.	 But	 it’s

impossible	for	me	to	go	back	to	school.”
“Impossible?	Why?”	I	asked.
“Well,	 for	 one	 thing,”	 he	 began,	 “I’m	 twenty-four.	On	 top	 of	 that,	my	wife

and	 I	 are	 expecting	our	 second	child	 in	 a	 couple	of	months.	We	barely	get	by
now	on	what	I	make.	I	wouldn’t	have	time	to	study	since	I’d	have	to	keep	my
job.	It’s	just	impossible,	that’s	all.”
This	 young	 man	 really	 had	 himself	 convinced	 that	 finishing	 college	 was

impossible.

Then	I	said	to	him,	“If	you	believe	it	is	impossible	to	finish	school,	then	it	is.
But	 by	 the	 same	 token,	 if	 you’ll	 just	 believe	 it	 is	 possible	 to	 return	 to	 the
university,	a	solution	will	come.
“Now,	here’s	what	I	would	like	you	to	do.	Make	up	your	mind	you	are	going

to	go	back	to	school.	Let	that	one	thought	dominate	your	thinking.	Then	think,
really	think,	about	how	you	can	do	it	and	still	support	your	family.	Come	back	in
a	couple	of	weeks	and	let	me	know	what	ideas	you’ve	come	up	with.”
My	young	friend	returned	two	weeks	later.
“I	thought	a	lot	about	what	you	said,”	he	began.	“I’ve	decided	I	must	go	back

to	school.	I	haven’t	figured	out	all	the	angles	yet,	but	I’ll	find	a	solution.”
And	he	did.
He	managed	to	get	a	scholarship	provided	by	a	trade	association,	which	paid

his	tuition,	books,	and	incidentals.	He	rearranged	his	work	schedule	so	he	could
attend	 classes.	 His	 enthusiasm	 and	 the	 promise	 of	 a	 better	 life	 won	 him	 his
wife’s	 full	 support.	Together	 they	creatively	 found	ways	 to	budget	money	and
time	more	effectively.
Last	month	 he	 received	 his	 degree	 one	 day	 and	went	 to	work	 the	 next	 as	 a

management	trainee	for	a	large	corporation.
Where	there’s	a	will,	there	is	a	way.
Believe	it	can	be	done.	That’s	basic	to	creative	thinking.	Here	are	suggestions

to	help	you	develop	creative	power	through	belief:
Eliminate	 the	word	 impossible	 from	 your	 thinking	 and	 speaking	 vocabularies.
Impossible	 is	 a	 failure	 word.	 The	 thought	 “It’s	 impossible”	 sets	 off	 a	 chain
reaction	of	other	thoughts	to	prove	you’re	right.

Think	 of	 something	 special	 you’ve	 been	 wanting	 to	 do	 but	 felt	 you	 couldn’t.
Now	make	a	list	of	reasons	why	you	can	do	it.	Many	of	us	whip	and	defeat	our
desires	 simply	 because	 we	 concentrate	 on	 why	we	 can’t	 when	 the	 only	 thing
worthy	of	our	mental	concentration	is	why	we	can.
Recently	I	read	a	newspaper	item	that	said	there	are	too	many	counties	in	most

states.	 The	 article	 pointed	 out	 that	 most	 county	 boundaries	 were	 established
decades	before	the	first	automobile	was	built	and	while	the	horse	and	buggy	was
the	chief	mode	of	travel.	But	today,	with	fast	automobiles	and	good	roads,	there
is	no	reason	why	three	or	four	counties	could	not	be	combined.	This	would	cut
down	greatly	on	duplicated	services	so	that	 taxpayers	would	actually	get	better
service	for	less	money.
The	writer	of	this	article	said	he	thought	he	had	stumbled	across	a	really	live

idea,	so	he	interviewed	thirty	people	at	random	to	get	their	reactions.	The	result:
not	one	person	 thought	 the	 idea	had	merit,	even	 though	 it	would	provide	 them

with	better	local	government	at	less	cost.
That’s	 an	 example	 of	 traditional	 thinking.	 The	 traditional	 thinker’s	 mind	 is

paralyzed.	 He	 reasons,	 “It’s	 been	 this	 way	 for	 a	 hundred	 years.	 Therefore,	 it
must	be	good	and	must	stay	this	way.	Why	risk	a	change?”
“Average”	 people	 have	 always	 resented	 progress.	 Many	 voiced	 a	 protest

toward	 the	 automobile	on	 the	grounds	 that	 nature	meant	 for	us	 to	walk	or	use
horses.	The	 airplane	 seemed	drastic	 to	many.	Man	had	 no	 “right”	 to	 enter	 the
province	“reserved”	for	birds.
One	top	missile	expert	recently	gave	an	answer	to	this	kind	of	thinking.	“Man

belongs,”	says	Dr.	von	Braun,	“where	man	wants	to	go.”
Around	 1900	 a	 sales	 executive	 discovered	 a	 “scientific”	 principle	 of	 sales

management.	It	received	a	lot	of	publicity	and	even	found	its	way	into	textbooks.
The	 principle	was	 this:	 There	 is	 one	 best	way	 to	 sell	 a	 product.	 Find	 the	 best
way.	Then	never	deviate	from	it.
Fortunately	for	 this	man’s	company,	new	leadership	came	in	 in	 time	to	save

the	organization	from	financial	ruin.
Contrast	 that	 experience	 with	 the	 philosophy	 of	 Crawford	 H.	 Greenewalt,

president	of	one	of	the	nation’s	largest	business	organizations,	E.	I.	du	Pont	de
Nemours.	In	a	 talk	at	Columbia	University,	Mr.	Greenewalt	said,	“…	there	are
many	ways	in	which	a	good	job	can	be	done—as	many	ways,	in	fact,	as	there	are
men	to	whom	the	task	is	given.”
In	truth,	there	is	no	one	best	way	to	do	anything.	There	is	no	one	best	way	to

decorate	 an	 apartment,	 landscape	 a	 lawn,	make	 a	 sale,	 rear	 a	 child,	 or	 cook	 a
steak.	There	are	as	many	best	ways	as	there	are	creative	minds.
Nothing	 grows	 in	 ice.	 If	 we	 let	 tradition	 freeze	 our	 minds,	 new	 ideas	 can’t
sprout.	 Make	 this	 test	 sometime	 soon.	 Propose	 one	 of	 the	 ideas	 below	 to
someone	and	then	watch	his	behavior.

1.	 The	 postal	 system,	 long	 a	 government	monopoly,	 should	 be	 turned	 over	 to
private	enterprise.

2.	Presidential	elections	should	be	held	every	two	or	six	years	instead	of	four.

3.	Regular	hours	for	retail	stores	should	be	1	P.M.	to	8	P.M.,	instead	of	9	A.M.	to	5:30	P.M,

4.	The	retirement	age	should	be	raised	to	seventy.

Whether	these	ideas	are	sound	or	practical	is	not	the	point.	What	is	significant
is	 how	 a	 person	 handles	 propositions	 like	 these.	 If	 he	 laughs	 at	 the	 idea	 and

doesn’t	 give	 it	 a	 second	 thought	 (and	 probably	 95	 percent	 will	 laugh	 at	 it)
chances	are	he	suffers	from	tradition	paralysis.	But	the	one	in	twenty	who	says,
“That’s	an	 interesting	 idea;	 tell	me	more	about	 it,”	has	a	mind	 that’s	 turned	 to
creativity.	 Traditional	 thinking	 is	 personal	 enemy	 number	 one	 for	 the	 person
who	 is	 interested	 in	 a	 creative	 personal	 success	 program.	 Traditional	 thinking
freezes	 your	 mind,	 blocks	 your	 progress,	 and	 prevents	 you	 from	 developing
creative	power.	Here	are	three	ways	to	fight	it:

1.	 Become	 receptive	 to	 ideas.	 Welcome	 new	 ideas.	 Destroy	 these	 thought
repellents:	“Won’t	work,”	“Can’t	be	done,”	“It’s	useless,”	and	“It’s	stupid.”

2.	 A	 very	 successful	 friend	 of	 mine	 who	 holds	 a	 major	 position	 with	 an
insurance	company	said	to	me,	“I	don’t	pretend	to	be	the	smartest	guy	in	the
business.	But	I	think	I	am	the	best	sponge	in	the	insurance	industry.	I	make	it
a	point	to	soak	up	all	the	good	ideas	I	can.”

Be	an	experimental	person.	Break	up	fixed	routines.	Expose	yourself	 to
new	 restaurants,	 new	 books,	 new	 theaters,	 new	 friends;	 take	 a	 different
route	 to	work	 someday,	 take	 a	 different	 vacation	 this	 year,	 do	 something
new	and	different	this	weekend.

3.	If	your	work	is	in	distribution,	develop	an	interest	in	production,	accounting,
finance,	 and	 the	 other	 elements	 of	 business.	 This	 gives	 you	 breadth	 and
prepares	you	for	larger	responsibilities.

Be	progressive,	 not	 regressive.	Not	 “That’s	 the	way	we	did	 it	where	 I	 used	 to
work,	so	we	ought	to	do	it	that	way	here”	but	“How	can	we	do	it	better	than	we
did	 it	where	 I	 used	 to	work?”	Not	 backward,	 regressive	 thinking	 but	 forward,
progressive	thinking.	Because	you	got	up	at	5:30	A.M.	to	deliver	papers	or	milk	the
cows	when	you	were	a	youngster	doesn’t	necessarily	mean	it’s	a	good	idea	for
you	to	require	your	children	to	do	the	same.
Imagine	what	would	happen	 to	 the	Ford	Motor	Company	 if	 its	management

allowed	 itself	 to	 think,	 “This	 year	 we’ve	 built	 the	 ultimate	 in	 automobiles.
Further	improvement	is	impossible.	Therefore,	all	experimental	engineering	and
designing	 activities	 are	 hereby	 permanently	 terminated.”	 Even	 the	 mammoth
Ford	Motor	Company	would	shrivel	fast	with	this	attitude.
Successful	people,	like	successful	businesses,	live	with	these	questions:	“How

can	I	improve	the	quality	of	my	performance?	How	can	I	do	better?”
Absolute	 perfection	 in	 all	 human	 undertakings	 from	 building	 missiles	 to

rearing	 children	 is	 unattainable.	 This	 means	 there	 is	 endless	 room	 for

improvement.	Successful	people	know	this,	and	they	are	always	searching	for	a
better	way.	(Note:	The	successful	person	doesn’t	ask,	“Can	I	do	it	better?”	She
knows	she	can.	So	she	phrases	the	question:	“How	can	I	do	it	better?”)
A	few	months	ago,	a	former	student	of	mine,	in	business	for	just	four	years,

opened	her	fourth	hardware	store.	This	was	quite	a	feat,	considering	the	young
lady’s	 small	 initial	 capital	 investment	of	only	$3,500,	 strong	competition	 from
other	stores,	and	the	relatively	short	time	she	had	been	in	business.
I	visited	her	new	store	shortly	after	 it	opened	to	congratulate	her	on	the	fine

progress	she	had	made.
In	an	 indirect	way	I	asked	her	how	she	was	able	 to	make	a	success	of	 three

stores	 and	 open	 a	 fourth	 one	when	most	merchants	 had	 to	 struggle	 to	make	 a
success	of	just	one	store.
“Naturally,”	 she	 answered,	 “I	 worked	 hard,	 but	 just	 getting	 up	 early	 and

working	 late	 isn’t	 responsible	 for	 the	 four	 stores.	Most	 people	 in	my	 business
work	hard.	The	main	 thing	 I	 attribute	my	success	 to	 is	my	 self-styled	 ‘weekly
improvement	program.’”
“A	weekly	improvement	program?	Sounds	impressive.	How	does	it	work?”	I

asked.
“Well,	 it	 really	 isn’t	 anything	 elaborate,”	 she	 continued,	 “it’s	 just	 a	 plan	 to

help	me	do	a	better	job	as	each	week	rolls	around.
“To	 keep	my	 forward	 thinking	 on	 the	 track,	 I’ve	 divided	my	 job	 into	 four

elements:	 customers,	 employees,	 merchandise,	 and	 promotion.	 All	 during	 the
week	I	make	notes	and	jot	down	ideas	as	to	how	I	can	improve	my	business.
“Then,	every	Monday	evening,	I	set	aside	four	hours	to	review	the	ideas	I’ve

jotted	down	and	figure	out	how	to	put	the	solid	ones	to	use	in	the	business.
“In	this	four-hour	period	I	force	myself	to	take	a	hard	look	at	my	operation.	I

don’t	simply	wish	more	customers	would	shop	in	my	store.	Instead	I	ask	myself,
‘What	 can	 I	 do	 to	 attract	more	 customers?’	 ‘How	can	 I	 develop	 regular,	 loyal
customers?’”
She	went	on	describing	numerous	 little	 innovations	 that	made	her	 first	 three

stores	so	successful:	things	like	the	way	she	arranged	the	merchandise	within	her
stores,	 her	 suggestion-selling	 technique	 that	 sold	 two	 out	 of	 three	 customers
merchandise	they	had	not	planned	to	buy	when	they	entered	her	stores,	the	credit
plan	 she	 devised	when	many	of	 her	 customers	were	 out	 of	work	because	 of	 a
strike,	the	contest	she	developed	that	boosted	sales	during	a	slack	season.
“I	ask	myself,	 ‘What	can	 I	do	 to	 improve	my	merchandise	offerings?’	and	I

get	 ideas.	 Let	me	 cite	 just	 one	 case.	 hour	weeks	 ago,	 it	 occurred	 to	me	 that	 I
should	do	something	to	get	more	youngsters	 into	 the	store.	I	 reasoned,	 if	 I	had
something	here	to	draw	the	kids	to	the	store,	I’d	also	draw	more	of	the	parents.	I

kept	thinking	about	it,	and	then	this	idea	came:	Put	in	a	line	of	small	carded	toys
for	 children	 in	 the	 four-to-eight	 age	 bracket.	 It’s	working!	The	 toys	 take	 little
space	 and	 I	 make	 a	 nice	 profit	 on	 them.	 But,	 most	 important,	 the	 toys	 have
increased	store	traffic.
“Believe	 me,”	 she	 went	 on,	 “my	 weekly	 improvement	 plan	 works.	 Just	 by

conscientiously	asking	myself,	‘How	can	I	do	a	better	job?’	I	find	the	answers.
It’s	a	rare	Monday	night	that	I	don’t	come	up	with	some	plan	or	technique	that
makes	that	profit	and	loss	statement	look	better.
“And	 I’ve	 learned	 something	 else	 too	 about	 successful	 merchandising,

something	 that	 I	 think	 every	 person	 going	 into	 business	 for	 himself	 should
know.”
“What’s	that?”	I	asked.
“Just	 this:	 It	 isn’t	 so	much	what	you	know	when	you	 start	 that	matters.	 It’s

what	you	learn	and	put	to	use	after	you	open	your	doors	that	counts	most.”
Big	 success	 calls	 for	 persons	 who	 continually	 set	 higher	 standards	 for

themselves	 and	 others,	 persons	 who	 are	 searching	 for	 ways	 to	 increase
efficiency,	 to	 get	 more	 output	 at	 lower	 cost,	 do	 more	 with	 less	 effort.	 Top
success	is	reserved	for	the	I-can-do-it-better	kind	of	person.
General	Electric	uses	the	slogan	“Progress	is	our	most	important	product.”
Why	not	make	progress	your	most	important	product?
The	 I-can-do-better	philosophy	works	magic,	When	you	ask	yourself,	 “How

can	I	do	better?”	your	creative	power	is	switched	on	and	ways	for	doing	things
better	suggest	themselves.
Here	is	a	daily	exercise	that	will	help	you	discover	and	develop	the	power	of

the	I-can-do-better	attitude.
Each	day	before	you	begin	work,	devote	ten	minutes	to	thinking	“How	can	I

do	a	better	job	today?”	Ask,	“What	can	I	do	today	to	encourage	my	employees?”
“What	 special	 favor	 can	 I	 do	 for	 my	 customers?”	 “How	 can	 I	 increase	 my
personal	efficiency?”
This	exercise	is	simple.	But	it	works.	Try	it,	and	you’ll	find	unlimited	creative

ways	to	win	greater	success.
Just	about	every	time	my	wife	and	I	would	get	together	with	a	certain	couple,

the	conversation	would	 turn	 to	“working	parents.”	Mrs.	S.	had	worked	 several
years	before	her	marriage,	and	she	had	really	liked	it.
“But	now,”	she’d	say,	“I’ve	got	two	youngsters	in	school,	a	home	to	manage,

and	meals	to	prepare.	I	simply	haven’t	got	time.”
Then,	 one	 Sunday	 evening,	Mr.	 and	Mrs.	 S.	 and	 their	 children	 were	 in	 an

automobile	accident.	Mrs.	S.	and	the	youngsters	escaped	serious	injury,	but	Mr.
S.	received	a	back	injury	that	left	him	permanently	disabled.	Now	Mrs.	S.	had	no

choice	but	to	go	to	work.
When	we	saw	her	several	months	after	the	accident,	we	were	amazed	to	find

how	well	she	had	adjusted	to	her	new	responsibilities.
“You	 know,”	 she	 said,	 “six.	 months	 ago	 I	 never	 dreamed	 I	 could	 possibly

manage	the	house	and	work	full-time.	But	after	the	accident,	I	just	made	up	my
mind	 that	 I	 had	 to	 find	 the	 time.	 Believe	me,	my	 efficiency	 has	 gone	 up	 100
percent.	 I	discovered	a	 lot	of	 things	 I	was	doing	didn’t	need	 to	be	done	at	 all.
Then	I	discovered	that	the	children	could	and	wanted	to	help.	I	found	dozens	of
ways	to	conserve	time—fewer	trips	to	the	store,	 less	TV,	less	telephoning,	 less
of	those	time	killers.”
This	experience	 teaches	us	a	 lesson:	Capacity	 is	a	state	of	mind.	How	much

we	can	do	depends	on	how	much	we	think	we	can	do.	When	you	really	believe
you	can	do	more,	your	mind	thinks	creatively	and	shows	you	the	way
A	 young	 bank	 executive	 related	 this	 personal	 experience	 about	 “work

capacity”.
“One	of	 the	other	executives	in	our	bank	left	us	with	very	short	notice.	This

put	our	department	on	the	spot.	The	fellow	leaving	had	filled	an	important	job,
and	his	work	couldn’t	be	postponed	or	left	undone.
“The	day	after	he	 left,	 the	vice	president	 in	charge	of	my	department	called

me	in.	She	explained	 to	me	 that	she	had	already	 talked	 individually	 to	 the	 two
others	in	my	group,	asking	them	if	they	could	divide	the	work	of	the	man	who
had	just	left	until	a	replacement	could	be	found.	‘Neither	of	them	flatly	refused,’
said	 the	vice	president,	 ‘but	each	stated	 that	he	 is	up	 to	his	neck	now	with	his
own	 pressing	work.	 I’m	wondering	 if	 you	 could	 handle	 some	 of	 the	 overload
temporarily?’
“Throughout	my	working	career,	I’ve	learned	that	it	never	pays	to	turn	down

what	looks	like	an	opportunity.	So	I	agreed	and	promised	to	do	my	very	best	to
handle	 all	 the	 vacated	 job	 as	 well	 as	 keep	 up	 with	 my	 own	 work.	 The	 vice
president	was	pleased	at	this.
“I	walked	out	of	her	office	knowing	 I	had	 taken	on	a	big	 job.	 I	was	 just	 as

busy	as	the	two	others	in	my	department	who	had	wiggled	out	of	this	extra	duty.
But	I	was	determined	to	find	a	way	to	handle	both	jobs.	I	finished	up	my	work
that	afternoon,	and	when	the	offices	were	closed,	I	sat	down	to	figure	out	how	I
could	 increase	my	personal	 efficiency.	 I	got	 a	pencil	 and	 started	writing	down
every	idea	I	could	think	of.
“And	 you	 know,	 I	 came	 up	 with	 some	 good	 ones:	 like	 working	 out	 an

arrangement	with	my	assistant	to	channel	all	routine	telephone	calls	to	me	during
a	certain	hour	each	day,	placing	all	outgoing	calls	during	a	certain	hour,	cutting
my	usual	conference	periods	 from	fifteen	minutes	 to	 ten.	 I	also	discovered	my

assistant	could—and	was	eager	to—take	over	a	number	of	little	time-consuming
details	for	me.
“I	had	been	handling	my	present	 job	 for	over	 two	years,	 and	 frankly,	 I	was

amazed	to	discover	how	much	inefficiency	I	had	let	creep	in.
“Within	 a	 week’s	 time,	 I	 was	 sending	 twice	 as	 many	 emails,	 handling	 50

percent	more	phone	 calls,	 attending	half	 again	 as	many	meetings—all	with	no
strain.
“A	 couple	 more	 weeks	 passed.	 The	 vice	 president	 called	 me	 in.	 She

complimented	me	on	doing	a	fine	 job.	She	went	on	 to	say	 that	she	had	 looked
over	a	number	of	people	from	both	inside	and	outside	the	bank	but	had	not	yet
found	the	right	person.	Then	she	confessed	that	she	had	already	cleared	with	the
bank’s	 executive	 committee,	 and	 they	 had	 authorized	 her	 to	 combine	 the	 two
jobs,	put	them	both	in	my	charge,	and	give	me	a	substantial	increase	in	salary.
“I	proved	to	myself	that	how	much	I	can	do	depends	on	how	much	I	think	I

can	do.”
Capacity	is	indeed	a	state	of	mind.
Every	day,	it	seems,	this	takes	place	in	the	fast-moving	world	of	business.	The

boss	calls	in	an	employee	and	explains	that	a	special	task	must	be	accomplished.
Then	he	says,	“I	know	you’ve	got	a	lot	of	work	to	do,	but	can	you	handle	this?”
Too	 often	 the	 employee	 replies,	 “I’m	 awfully	 sorry,	 but	 I’m	 all	 loaded	 down
now.	I	wish	I	could	take	it	on,	but	I’m	just	too	busy.”
Under	 the	 circumstances,	 the	 boss	 doesn’t	 hold	 it	 against	 the	 employee,

because	 it	 is	 “extra	 duty,”	 so	 to	 speak.	But	 the	 boss	 realizes	 the	 task	must	 be
done,	and	he’ll	keep	looking	until	he	finds	an	employee	who	is	 just	as	busy	as
the	rest	but	who	feels	he	can	take	on	more.	And	this	employee	is	the	fellow	who
will	forge	ahead.
In	 business,	 in	 the	 home,	 in	 the	 community,	 the	 success	 combination	 is	 do

what	you	do	better	(improve	the	quality	of	your	output)	and	do	more	of	what	you
do	(increase	the	quantity	of	your	output).
Convinced	 it	 pays	 to	 do	 more	 and	 better?	 Then	 try	 this	 two-step	 procedure:
Eagerly	accept	the	opportunity	to	do	more.	It’s	a	compliment	to	be	asked	to	take
on	a	new	responsibility.	Accepting	greater	 responsibility	on	 the	 job	makes	you
stand	out	and	shows	that	you’re	more	valuable.	When	your	neighbors	ask	you	to
represent	 them	on	a	civic	matter,	 accept.	 It	helps	you	 to	become	a	community
leader.

Next,	concentrate	on	“How	can	I	do	more?”	Creative	answers	will	come.	Some
of	these	answers	may	be	better	planning	and	organization	of	your	present	work
or	 taking	 intelligent	 shortcuts	 in	 your	 routine	 activities,	 or	 possibly	 dropping

nonessential	activities	altogether.	But,	let	me	repeat,	the	solution	for	doing	more
will	appear.
As	a	personal	policy	 I	have	accepted	 fully	 the	concept:	 If	you	want	 it	done,

give	it	to	a	busy	person.	I	refuse	to	work	on	important	projects	with	persons	who
have	lots	of	free	time.	I	have	learned	from	painful,	expensive	experience	that	the
fellow	who	has	plenty	of	time	makes	an	ineffective	work	partner.
All	the	successful,	competent	people	I	know	are	busy.	When	I	start	something,

some	project,	with	them,	I	know	it	will	be	satisfactorily	completed.
I	 have	 learned	 in	 dozens	 of	 instances	 that	 I	 can	 count	 on	 a	 busy	 person	 to

deliver.	But	 I	 have	 often	 been	 disappointed	 in	working	with	 people	who	 have
“all	the	time	in	the	world.”
Progressive	 business	 management	 constantly	 asks,	 “What	 can	 we	 do	 to

expand	output?”	Why	not	ask	yourself,	“What	can	I	do	to	expand	my	output?”
Your	mind	will	creatively	show	you	how.
In	hundreds	of	 interviews	with	people	at	all	 levels	I’ve	made	this	discovery:

The	bigger	 the	person,	 the	more	apt	he	is	 to	encourage	you	 to	 talk;	 the	smaller
the	person,	the	more	apt	he	is	to	preach	to	you.
Big	people	monopolize	the	listening.
Small	people	monopolize	the	talking.
Note	 this	 also:	Top-level	 leaders	 in	 all	walks	 of	 life	 spend-much	more	 time

requesting	 advice	 than	 they	 do	 in	 giving	 it.	 Before	 a	 top	 woman	 makes	 a
decision,	 she	 asks,	 “How	 do	 you	 feel	 about	 it?”	 “What	 do	 you	 recommend?”
“What	 would	 you	 do	 under	 these	 circumstances?”	 “How	 does	 this	 sound	 to
you?”
Look	at	 it	 this	way:	A	leader	 is	a	decision-making	human	machine.	Now,	 to

manufacture	 anything,	 you’ve	 got	 to	 have	 raw	 material.	 In	 reaching	 creative
decisions,	 the	 raw	materials	 are	 the	 ideas	 and	 suggestions	 of	 others.	Don’t,	 of
course,	 expect	 other	 people	 to	 give	 you	 ready-made	 solutions.	 That’s	 not	 the
primary	reason	for	asking	and	listening.	Ideas	of	others	help	to	spark	your	own
ideas	so	your	mind	is	more	creative.
Recently	 I	 participated	 as	 a	 staff	 instructor	 in	 an	 executive	 management

seminar.	The	seminar	consisted	of	twelve	sessions.	One	of	the	highlights	of	each
meeting	was	 a	 fifteen-minute	discussion	by	one	of	 the	 executives	on	 the	 topic
“How	I	solved	my	most	pressing	management	problem.”
At	 the	 ninth	 session,	 the	 executive	whose	 turn	 it	was,	 a	 vice	 president	 of	 a

large	milk-processing	company,	did	something	different.	Instead	of	telling	how
he	had	solved	his	problem,	he	announced	his	topic	as	“Needed:	Help	on	solving
my	most	pressing	management	problem.”	He	quickly	outlined	his	problem	and
then	asked	the	group	for	ideas	on	solving	it.

Later	I	 talked	with	 this	man	and	complimented	him	on	his	unique	approach.
His	comment	was	“There	are	some	very	sharp	people	in	this	group.	I	just	figured
I’d	 harvest	 some	 ideas.	 There’s	 a	 good	 possibility	 something	 someone	 said
during	that	session	may	give	me	the	clue	I	need	to	solve	the	problem.”
Note:	this	executive	presented	his	problem,	then	listened.	In	so	doing,	he	got

some	decision-making	raw	material,	and,	as	a	side	benefit,	the	other	executives
in	 the	audience	enjoyed	the	discussion	because	 it	gave	them	the	opportunity	 to
take	part.
Successful	 businesses	 invest	 large	 sums	 in	 consumer	 research.	 They	 ask

people	 about	 the	 taste,	quality,	 size,	 and	appearance	of	 a	product.	Listening	 to
people	 provides	 definite	 ideas	 for	 making	 the	 product	 more	 saleable.	 It	 also
suggests	to	the	manufacturer	what	he	should	tell	consumers	about	the	product	in
his	 advertising.	 The	 procedure	 for	 developing	 successful	 products	 is	 to	 get	 as
much	opinion	as	you	can,	listen	to	the	people	who	will	buy	the	product,	and	then
design	the	product	and	its	promotion	to	please	these	people.
In	an	office	recently	I	noticed	a	sign	that	said,	“To	sell	John	Brown	what	John

Brown	buys,	you’ve	got	to	see	things	through	John	Brown’s	eyes.”	And	the	way
to	get	John	Brown’s	vision	is	to	listen	to	what	John	Brown	has	to	say.
Your	ears	are	your	intake	valves.	They	feed	your	mind	raw	materials	that	can

be	converted	into	creative	power.	We	learn	nothing	from	telling.	But	there	is	no
limit	to	what	we	can	learn	by	asking	and	listening.
Try	 this	 three-stage	 program	 to	 strengthen	 your	 creativity	 through	 asking	 and
listening:

1.	Encourage	others	to	talk.	In	personal	conversation	or	in	group	meetings,	draw
out	 people	with	 little	 urges,	 such	 as	 “Tell	me	 about	 your	 experience…”	 or
“What	do	you	think	should	be	done	about…?”	or	“What	do	you	think	is	 the
key	point?”	Encourage	others	to	talk,	and	you	win	a	double-barreled	victory:
your	mind	soaks	up	raw	material	that	you	can	use	to	produce	creative	thought,
and	you	win	friends.	There	is	no	surer	way	to	get	people	to	like	you	than	to
encourage	them	to	talk	to	you.

2.	 Test	 your	 own	 views	 in	 the	 form	 of	 questions.	 Let	 other	 people	 help	 you
smooth	and	polish	your	ideas.	Use	the	what-do-you-think-of-this-suggestion?
approach.	 Don’t	 be	 dogmatic.	 Don’t	 announce	 a	 fresh	 idea	 as	 if	 it	 were
handed	down	on	a	gold	tablet.	Do	a	little	informal	research	first.	See	how	your
associates	react	to	it.	If	you	do,	chances	are	you’ll	end	up	with	a	better	idea.

3.	 Concentrate	 on	 what	 the	 other	 person	 says.	 Listening	 is	 more	 than	 just

keeping	your	own	mouth	shut.	Listening	means	letting	what’s	said	penetrate
your	mind.	So	often	people	pretend	to	listen	when	they	aren’t	listening	at	all.
They’re	just	waiting	for	the	other	person	to	pause	so	they	can	take	over	with
the	 talking.	 Concentrate	 on	 what	 the	 other	 person	 says.	 Evaluate	 it.	 That’s
how	you	collect	mind	food.

More	 and	 more	 leading	 universities	 are	 offering	 advanced	 management
training	programs	for	senior	business	executives.	According	to	the	sponsors,	the
big	benefit	of	these	programs	is	not	that	the	executives	get	ready-made	formulae
that	they	can	use	to	operate	their	business	more	efficiently.	Rather,	they	benefit
most	 from	the	opportunity	 to	exchange	and	discuss	new	ideas.	Boiled	down	to
one	word,	the	executives	benefit	most	from	the	stimulation	received.
A	year	ago	I	directed	two	sessions	in	a	one-week	sales	management	school	in

Atlanta	 sponsored	 by	 the	National	 Sales	 Executives,	 Inc.	A	 few	weeks	 later	 I
met	 a	 salesman	 friend	 who	 worked	 for	 one	 of	 the	 sales	 executives	 who’d
attended	the	school.
“You	people	at	the	school	sure	gave	my	sales	manager	a	lot	of	things	to	do	to

run	 our	 company	 better,”	 my	 young	 friend	 said.	 Curious,	 I	 asked	 him
specifically	 what	 changes	 he’d	 noticed.	 He	 reeled	 off	 a	 number	 of	 things—a
revision	in	the	compensation	plan,	sales	meetings	twice	a	month	instead	of	once
a	month,	new	business	cards	and	stationery,	a	 revision	 in	sales	 territories—not
one	of	which	was	specifically	recommended	in	the	training	program.	The	sales
manager	 didn’t	 get	 a	 bunch	 of	 canned	 techniques.	 Instead,	 he	 got	 something
much	more	valuable,	 the	stimulation	 to	 think	of	 ideas	directly	beneficial	 to	his
own	particular	organization.
A	young	accountant	for	a	paint	manufacturer	told	me	about	a	very	successful

venture	of	his	that	was	sparked	by	ideas	of	others.
“I	never	had	had	more	than	a	casual	interest	in	real	estate,”	he	told	me.	“I’ve

been	a	professional	accountant	for	several	years	now,	and	I’ve	stuck	pretty	close
to	 my	 profession.	 One	 day	 a	 Realtor	 friend	 invited	 me	 to	 be	 his	 guest	 at	 a
luncheon	of	one	of	the	city’s	real	estate	groups.
“The	speaker	that	day	was	an	older	man	who	had	seen	the	city	grow.	His	talk

was	 about	 ‘The	 Next	 Twenty	 Years.’	 He	 predicted	 that	 the	metropolitan	 area
would	continue	to	grow	far	out	into	the	surrounding	farmland.	He	also	predicted
that	 there	would	be	a	 record	demand	 for	what	he	called	gentlemen-size	 farms,
two	 to	 five	acres,	big	enough	so	 the	businessman	or	professional	person	could
have	a	pool,	horses,	a	garden,	and	other	hobbies	that	require	space.
“This	man’s	talk	really	stimulated	me.	What	he	described	was	exactly	what	I

wanted.	The	next	few	days	I	asked	several	friends	what	they	thought	about	the

idea	of	someday	owning	a	five-acre	estate.	Everyone	I	 talked	to	said,	 in	effect,
‘I’d	love	that.’
“I	 continued	 to	 think	 about	 it	 and	 to	 figure	 how	 I	 could	 turn	 the	 idea	 into

profit.	Then	one	day	as	I	was	driving	to	work	the	answer	came	out	of	nowhere.
Why	not	buy	a	farm	and	divide	it	into	estates?	I	figured	the	land	might	be	worth
more	in	relatively	small	pieces	than	in	one	big	piece.
“Twenty-two	miles	from	the	center	of	 the	city,	I	 found	a	worn-out	fifty-acre

farm	priced	at	$8,500.	I	bought	it,	paying	only	one-third	down	and	working	out	a
mortgage	with	the	owner	for	the	balance..
“Next,	I	planted	pine	seedlings	where	there	were	no	trees.	I	did	this	because	a

real	estate	man	whom	I	feel	knows	his	business	told	me,	‘People	want	trees	these
days,	lots	of	trees!’
“I	wanted	my	prospective	buyers	to	see	that	in	a	few	years	their	estate	would

be	covered	with	beautiful	pine	trees.
“Then	I	got	a	surveyor	to	divide	the	fifty	acres	into	ten	five-acre	plots.
“Now	 I	 was	 ready	 to	 start	 selling.	 I	 got	 several	 mailing	 lists	 of	 young

executives	 in	 the	city	and	put	on	a	small-scale	direct-mail	campaign.	 I	pointed
out	how,	for	only	$3,000,	the	price	of	a	small	city	lot,	they	could	buy	an	estate.	I
also	described	the	potentials	for	recreation	and	wholesome	living.
“In	 six	weeks’	 time,	working	only	evenings	and	on	weekends,	 I	 sold	all	 ten

plots.	 Total	 income:	 $30,000.	 Total	 costs,	 including	 the	 land,	 advertising,
surveying	and	legal	expenses:	$10,400.	Profit:	$19,600.
“I	 made	 a	 nice	 profit	 because	 I	 let	 myself	 be	 exposed	 to	 ideas	 of	 other

intelligent	people.	Had	I	not	accepted	that	invitation	to	attend	a	luncheon	with	a
group	 completely	 foreign	 to	 my	 occupational	 interests,	 my	 brain	 would	 have
never	worked	out	this	successful	plan	for	making	a	profit.”
There	are	many	ways	to	get	mental	stimulation,	but	here	are	two	that	you	can

incorporate	into	your	pattern	of	life.
First,	 join	 and	 meet	 regularly	 with	 at	 least	 one	 professional	 group	 that

provides	stimulation	in	your	own	occupational	area.	Rub	shoulders—and	minds
—with	other	success-oriented	people.
So	often	 I	hear	 someone	say,	 “I	picked	up	a	great	 idea	 this	afternoon	at	 the

——meeting”	or	“During	the	meeting	yesterday	I	got	to	thinking…”	Remember,
a	 mind	 that	 feeds	 only	 on	 itself	 soon	 is	 undernourished,	 becoming	 weak	 and
incapable	 of	 creative	 progressive	 thought.	 Stimulation	 from	others	 is	 excellent
mind	food.
Second,	 join	 and	participate	 in	 at	 least	 one	 group	outside	 your	 occupational

interests.	Association	with	people	who	have	different	job	interests	broadens	your
thinking	and	helps	you	 to	 see	 the	big	picture.	You’ll	be	 surprised	how	mixing

regularly	with	people	outside	your	occupational	area	will	stimulate	your	on-the-
job	thinking.
Ideas	are	 fruits	of	your	 thinking.	But	 they’ve	got	 to	be	harnessed	and	put	 to

work	to	have	value.
Each	year	an	oak	tree	produces	enough	acorns	to	populate	a	good-sized	forest.

Yet	from	these	bushels	of	seeds	perhaps	only	one	or	two	acorns	will	become	a
tree.	The	squirrels	destroy	most	of	 them,	and	 the	hard	ground	beneath	 the	 tree
doesn’t	give	the	few	remaining	seeds	much	chance	for	a	start.
So	it	 is	with	ideas.	Very	few	bear	fruit.	 Ideas	are	highly	perishable.	If	we’re

not	on	guard,	the	squirrels	(negative-thinking	people)	will	destroy	most	of	them.
Ideas	 require	 special	 handling	 from	 the	 time	 they	 are	 born	 until	 they’re
transformed	into	practical	ways	for	doing	things	better.	Use	these	three	ways	to
harness	and	develop	your	ideas:
1.	Don’t	let	ideas	escape.	Write	them	down.	Every	day	lots	of	good	ideas	are

born	only	to	die	quickly	because	they	aren’t	nailed	to	paper.	Memory	is	a	weak
slave	when	it	comes	to	preserving	and	nurturing	brand-new	ideas.	Carry	a	note
book	 or	 some	 small	 cards	with	 you.	When	 you	 get	 an	 idea,	write	 it	 down.	A
friend	who	travels	a	lot	keeps	a	clipboard	beside	him	so	that	he	can	write	down
an	idea	 the	 instant	 it	occurs	 to	him.	People	with	fertile,	creative	minds	know	a
good	 idea	 may	 sprout	 any	 time,	 any	 place.	 Don’t	 let	 ideas	 escape;	 else	 you
destroy	the	fruits	of	your	thinking.	Fence	them	in.
2.	Next,	review	your	ideas.	File	these	ideas	in	an	active	file.	The	file	can	be	an

elaborate	cabinet,	or	it	can	be	a	desk	drawer,	A	shoe	box	will	do.	But	build	a	file
and	then	examine	your	storehouse	of	ideas	regularly.	As	you	go	over	your	ideas,
some	may,	for	very	good	reasons,	have	no	value	at	all.	Get	rid	of	them.	But	so
long	as	the	idea	has	any	promise,	keep	it.
3.	Cultivate	and	fertilize	your	idea.	Now	make	your	idea	grow.	Think	about	it.

Tie	the	idea	to	related	ideas.	Read	anything	you	can	find	that	is	in	any	way	akin
to	your	idea.	Investigate	all	angles.	Then,	when	the	time	is	ripe,	put	it	to	work	for
yourself,	your	job,	your	future.
When	an	architect	gets	an	 idea	 for	a	new	building,	 she	makes	a	preliminary

drawing.	 When	 a	 creative	 advertising	 person	 gets	 an	 idea	 for	 a	 new	 TV
commercial,	 he	 puts	 it	 into	 storyboard	 form,	 a	 series	 of	 drawings	 that	 suggest
what	 the	idea	will	 look	like	in	finished	form.	Writers	with	ideas	prepare	a	first
draft.
Note:	 Shape	up	 the	 idea	on	paper.	There	 are	 two	 excellent	 reasons	 for	 this.

When	the	idea	takes	tangible	form,	you	can	literally	look	at	it,	see	the	loopholes,
see	what	 it	 needs	 in	 the	way	 of	 polish.	 Then,	 too,	 ideas	 have	 to	 be	 “sold”	 to
someone:	 customers,	 employees,	 the	 boss,	 friends,	 fellow	 club	 members,

investors.	Somebody	must	“buy”	the	idea;	else	it	has	no	value.
One	summer	I	was	contacted	by	two	life	insurance	salesmen.	Both	wanted	to

work	on	my	insurance	program.	Both	promised	to	return	with	a	plan	for	making
the	needed	changes.	The	first	salesman	gave	me	strictly	an	oral	presentation.	He
told	me	in	words	what	I	needed.	But	I	soon	was	confused.	He	brought	in	taxes,
options,	 Social	 Security,	 all	 the	 technical	 details	 of	 insurance	 programming.
Frankly,	he	lost	me	and	I	had	to	say	no.
The	 second	 salesman	 used	 a	 different	 approach.	 He	 had	 charted	 his

recommendations.	All	the	details	were	shown	in	diagram	form.	I	could	grasp	his
proposal	easily	and	quickly	because	I	could	literally	see	it.	He	sold	me.
Resolve	to	put	your	ideas	in	saleable	form.	An	idea	written	or	in	some	sort	of

picture	 or	 diagram	 form	 has	 many	 times	 more	 selling	 power	 than	 the	 idea
presented	only	in	oral	form.

USE	THESE	TOOLS	AND	THINK
CREATIVELY

Believe	 it	 can	 be	 done.	When	 you	 believe	 something	 can	 be	 done,	 your	mind
will	find	the	ways	to	do	it.	Believing	a	solution	paves	the	way	to	solution.
Eliminate	“impossible,”	“won’t	work,”	“can’t	do,”	“no	use	trying”	from	your

thinking	and	speaking	vocabularies.

Don’t	 let	 tradition	 paralyze	 your	 mind.	 Be	 receptive	 to	 new	 ideas.	 Be
experimental.	Try	new	approaches,	Be	progressive	in	everything	you	do.

Ask	 yourself	 daily,	 “How	 can	 I	 do	 better?”	 There	 is	 no	 limit	 to	 self-
improvement.	When	 you	 ask	 yourself,	 “How	 can	 I	 do	 better?”	 sound	 answers
will	appear.	Try	it	and	see.

Ask	yourself,	“How	can	I	do	more?”	Capacity	is	a	state	of	mind.	Asking	yourself
this	question	puts	your	mind	 to	work	 to	 find	 intelligent	 shortcuts.	The	 success
combination	in	business	is:	Do	what	you	do	better	(improve	the	quality	of	your
output),	and:	Do	more	of	what	you	do	(increase	the	quantity	of	your	output).

Practice	asking	and	listening.	Ask	and	listen,	and	you’ll	obtain	raw	material	for
reaching	 sound	 decisions.	 Remember:	 Big	 people	 monopolize	 the	 listening;
small	people	monopolize	the	talking.

Stretch	 your	 mind.	 Get	 stimulated.	 Associate	 with	 people	 who	 can	 help	 you
think	 of	 new	 ideas,	 new	 ways	 of	 doing	 things.	 Mix	 with	 people	 of	 different
occupational	and	social	interests.

6

YOU	ARE	WHAT	YOU	THINK	YOU	ARE

IT’S	OBVIOUS.	MUCH	HUMAN	behavior	is	puzzling.	Have	you	ever	wondered	why	a	salesperson
will	greet	one	customer	with	an	alert	“Yes	sir,	may	I	serve	you?”	but	virtually
ignore	another?	Or	why	an	employee	will	consistently	carry	out	the	instructions
of	one	superior	but	only	grudgingly	do	what	another	superior	requests?	Or	why
we	will	pay	close	attention	to	what	one	person	says	but	not	to	another?
Look	around	you,	You’ll	observe	 some	people	 receiving	 the	“Hey,	Mac”	or

“Hey,	buddy”	treatment	while	others	receive	the	sincere	and	important	“Yes,	sir”
treatment.	 Watch.	 You’ll	 observe	 that	 some	 people	 command	 confidence,
loyalty,	and	admiration	while	others	do	not.
Look	closer	still,	and	you’ll	also	observe	that	those	persons	who	command	the

most	respect	are	also	the	most	successful.
What	is	the	explanation?	It	can	be	distilled	into	one	word:	thinking.	Thinking

does	make	it	so.	Others	see	in	us	what	we	see	in	ourselves.	We	receive	the	kind
of	treatment	we	think	we	deserve.
Thinking	does	make	it	so.	The	fellow	who	thinks	he	is	inferior,	regardless	of

what	his	real	qualifications	may	be,	is	inferior.	For	thinking	regulates	actions.	If
a	man	 feels	 inferior,	he	acts	 that	way,	 and	no	veneer	of	 cover-up	or	bluff	will
hide	this	basic	feeling	for	long.	The	person	who	feels	he	isn’t	important,	isn’t.
On	the	other	side,	a	fellow	who	really	thinks	he	is	equal	to	the	task,	is.

To	be	 important,	we	must	 think	we	 are	 important,	 really	 think	 so;	 then	 others
will	 think	 so	 too.	Here	again	 is	 the	 logic:	How	you	 think	determines	how	you
act.
How	you	act	in	turn	determines:	How	others	react	to	you.
Like	 other	 phases	 of	 your	 personal	 program	 for	 success,	winning	 respect	 is

fundamentally	 simple.	 To	 gain	 the	 respect	 of	 others,	 you	must	 first	 think	 you
deserve	 respect.	And	 the	more	 respect	you	have	 for	yourself,	 the	more	 respect
others	will	have	for	you.	Test	this	principle.	Do	you	have	much	respect	for	the
fellow	on	skid	row?	Probably	not.	Why?	Because	the	poor	fellow	doesn’t	respect
himself.

Self-respect	shows	through	in	everything	we	do.	Let’s	focus	our	attention	now
on	some	of	the	specific	ways	we	can	increase	self-respect	and	thereby	earn	more
respect	from	others.

LOOK	IMPORTANT—IT	HELPS	YOU
THINK	IMPORTANT

Rule:	Remember,	your	appearance	“talks.”	Be	sure	it	says	positive	things	about
you.	Never	leave	home	without	feeling	certain	you	look	like	the	kind	of	person
you	want	to	be.
The	most	honest	advertisement	ever	appearing	in	print	is	the	“Dress	Right.	You
Can’t	Afford	Not	To!”	slogan	sponsored	by	the	American	Institute	of	Men’s	and
Boys’	 Wear.	 This	 slogan	 deserves	 to	 be	 framed	 in	 every	 office,	 restroom,
bedroom,	office,	and	schoolroom	in	America.	In	one	ad	a	policeman	speaks.	He
says:

You	can	usually	spot	a	wrong	kid	just	by	the	way	he	looks.	Sure	it’s	unfair,
but	 it’s	 a	 fact:	 people	 today	 judge	 a	 youngster	 by	 appearance.	 And	 once
they’ve	 tabbed	 a	 boy,	 it’s	 tough	 to	 change	 their	 minds	 about	 him,	 their
attitude	 toward	him.	Look	at	your	boy.	Look	at	him	 through	his	 teacher’s
eyes,	your	neighbors’	eyes.	Could	the	way	he	looks,	 the	clothes	he	wears,
give	 them	 the	 wrong	 impression?	 Are	 you	 making	 sure	 he	 looks	 right,
dresses	right,	everywhere	he	goes?

This	advertisement,	of	course,	refers	primarily	to	children.	But	it	can	be	applied
to	 adults	 as	 well.	 In	 the	 sentence	 beginning	 with	 look,	 substitute	 the	 word
yourself	 for	 him,	 your	 for	 his,	 superior’s	 for	 teacher’s,	 and	 associates’	 for
neighbors’,	 and	 reread	 the	 sentence.	Look	 at	 yourself	 through	 your	 superior’s
eyes,	your	associates’	eyes.
It	costs	so	little	to	be	neat.	Take	the	slogan	literally.	Interpret	it	to	say:	Dress

right;	 it	always	 pays.	Remember:	 look	 important	because	 it	 helps	you	 to	 think
important.
Use	clothing	as	a	tool	to	lift	your	spirits,	build	confidence.	An	old	psychology

professor	of	mine	used	to	give	this	advice	to	students	on	last-minute	preparations
for	final	examinations:	“Dress	up	for	this	important	exam.	Get	a	new	dress.	Have
your	shirt	pressed.	Shine	your	shoes.	Look	sharp	because	it	will	help	you	think
sharp.”
The	professor	knew	his	psychology.	Make	no	mistake	about	it.	Your	physical

exterior	affects	your	mental	 interior.	How	you	 look	on	 the	outside	affects	how
you	think	and	feel	on	the	inside.
All	boys,	I’m	told,	go	through	the	“hat	stage.”	That	is,	they	use	hats	to	identify

themselves	with	the	person	or	character	they	want	to	be.	I	will	always	remember
a	hat	incident	with	my	own	son,	Davey.	One	day	he	was	dead	set	on	being	the
Lone	Ranger,	but	he	had	no	Lone	Ranger	hat.
I	tried	to	persuade	him	to	substitute	another.	His	protest	was	“But,	Dad,	I	can’t

think	like	the	Lone	Ranger	without	a	Lone	Ranger	hat.”
I	gave	in	finally	and	bought	him	the	hat	he	needed.	Sure	enough,	donning	the

hat,	he	was	the	Lone	Ranger.
I	 often	 recall	 that	 incident	 because	 it	 says	 so	 much	 about	 the	 effect	 of

appearance	 on	 thinking.	 Anyone	 who	 has	 ever	 served	 in	 the	 Army	 knows	 a
soldier	feels	and	thinks	like	a	soldier	when	he	is	in	uniform.
By	 the	 same	 token,	 an	 executive	 feels	 more	 like	 an	 executive	 when	 she	 is

dressed	 like	 one.	 A	 salesman	 expressed	 it	 to	 me	 this	 way:	 “I	 can’t	 feel
prosperous—and	I	have	to	if	I’m	going	to	make	big	sales—unless	I	know	I	look
that	way.”
Your	 appearance	 talks	 to	 you;	 but	 it	 also	 talks	 to	 others.	 It	 helps	 determine

what	others	think	of	you.	In	theory,	it’s	pleasant	to	hear	that	people	should	look
at	a	person’s	intellect,	not	their	clothes.	But	don’t	be	misled.	People	do	evaluate
you	 on	 the	 basis	 of	 your	 appearance.	 Your	 appearance	 is	 the	 first	 basis	 for
evaluation	other	people	have.	And	first	impressions	last,	out	of	all	proportion	to
the	time	it	takes	to	form	them.
In	 a	 supermarket	 one	 day	 I	 noticed	 one	 table	 of	 seedless	 grapes	marked	 15

cents	a	pound.	On	another	table	were	what	appeared	to	be	identical	grapes,	this
time	packaged	in	polyethylene	bags	and	marked	2	pounds	for	35	cents.
I	 asked	 the	 young	 fellow	 at	 the	 weighing	 station,	 “What’s	 the	 difference

between	the	grapes	priced	at	15	cents	a	pound	and	those	priced	at	two	pounds	for
35	cents?”
“The	difference,”	he	answered,	“is	polyethylene.	We	sell	about	twice	as	many

of	the	grapes	in	the	polyethylene	bags.	They	look	better	that	way.”
Think	about	the	grape	example	the	next	time	you’re	selling	yourself.	Properly

“packaged,”	you	have	a	better	chance	to	make	the	sale—and	at	a	higher	price.
The	point	is:	the	better	you	are	packaged,	the	more	public	acceptance	you	will

receive.
Tomorrow	watch	who	is	shown	the	most	respect	and	courtesy	in	restaurants,

on	 buses,	 in	 crowded	 lobbies,	 in	 stores,	 and	 at	 work.	 People	 look	 at	 another
person,	 make	 a	 quick	 and	 often	 subconscious	 appraisal,	 and	 then	 treat	 them
accordingly.

We	look	at	some	people	and	respond	with	the	“Hey,	Mac”	attitude.	We	look	at
others	and	respond	with	the	“Yes,	sir”	feeling.
Yes,	 a	 person’s	 appearance	 definitely	 talks.	 The	 well-dressed	 person’s

appearance	 says	 positive	 things.	 It	 tells	 people,	 “Here	 is	 an	 important	 person:
intelligent,	prosperous,	and	dependable.	This	man	can	be	looked	up	to,	admired,
trusted.	He	respects	himself,	and	I	respect	him.”
The	shabby-looking	fellow’s	appearance	says	negative	things.	It	says,	“Here	is

a	person	who	isn’t	doing	well.	He’s	careless,	inefficient,	unimportant.	He’s	just
an	 average	 person.	 He	 deserves	 no	 special	 consideration.	 He’s	 used	 to	 being
pushed	around.”
When	I	stress	“Respect	your	appearance”	in	training	programs,	almost	always

I	 am	 asked	 the	 question	 “I’m	 sold.	Appearance	 is	 important.	But	 how	do	 you
expect	me	to	afford	the	kind	of	clothing	that	really	makes	me	feel	right	and	that
causes	others	to	look	up	to	me?”
That	 question	 puzzles	 many	 people.	 It	 plagued	 me	 for	 a	 long	 time.	 But	 the
answer	is	really	a	simple	one:	Pay	twice	as	much	and	buy	half	as	many.	Commit
this	 answer	 to	memory.	 Then	 practice	 it.	Apply	 it	 to	 hats,	 suits,	 shoes,	 socks,
coats—everything	you	wear.	 Insofar	 as	 appearance	 is	 concerned,	 quality	 is	 far
more	important	than	quantity.	When	you	practice	this	principle,	you’ll	find	that
both	 your	 respect	 for	 yourself	 and	 the	 respect	 of	 others	 for	 you	 will	 zoom
upward.	And	you’ll	find	you’re	actually	ahead	money-wise	when	you	pay	twice
as	much	and	buy	half	as	many	because:

1.	Your	garments	will	last	more	than	twice	as	long	because	they	are	more	than
twice	as	good,	and	as	a	rule	they	will	show	“quality”	as	long	as	they	last.

2.	What	you	buy	will	stay	in	style	longer.	Better	clothing	always	does.

3.	You’ll	get	better	advice.	Merchants	selling	$200	suits	are	usually	much	more
interested	in	helping	you	find	the	garment	that	is	“just	right”	for	you	than	are
merchants	selling	$100	suits.

Remember:	Your	appearance	talks	to	you	and	it	talks	to	others.	Make	certain
it	 says,	 “Here	 is	 a	person	who	has	 self-respect.	He’s	 important.	Treat	him	 that
way.”
You	owe	 it	 to	others—but,	more	 important,	 you	owe	 it	 to	 yourself—to	 look

your	best.
You	are	what	you	think	you	are.	If	your	appearance	makes	you	think	you’re

inferior,	you	are	inferior.	If	it	makes	you	think	small,	you	are	small.	Look	your

best	and	you	will	think	and	act	your	best.

THINK	YOUR	WORK	IS	IMPORTANT
There’s	 a	 story	 often	 told	 about	 the	 job	 attitudes	 of	 three	 bricklayers.	 It’s	 a
classic,	so	let’s	go	over	it	again.
When	 asked,	 “What	 are	 you	 doing?”	 the	 first	 bricklayer	 replied,	 “Laying

brick.”	The	second	answered,	“Making	$9.30	an	hour.”	And	the	third	said,	“Me?
Why,	I’m	building	the	world’s	greatest	cathedral.”
Now,	 the	 story	 doesn’t	 tell	 us	 what	 happened	 to	 these	 bricklayers	 in	 later

years,	 but	 what	 do	 you	 think	 happened?	 Chances	 are	 that	 the	 first	 two
bricklayers	remained	just	that:	bricklayers.	They	lacked	vision.	They	lacked	job
respect.	 There	 was	 nothing	 behind	 them	 to	 propel	 them	 forward	 to	 greater
success.
But	you	can	wager	every	cent	you	have	the	bricklayer	who	visualized	himself

as	building	a	great	cathedral	did	not	 remain	a	bricklayer.	Perhaps	he	became	a
foreman,	 or	 perhaps	 a	 contractor,	 or	 possibly	 an	 architect.	He	moved	 forward
and	upward.	Why?	Because	 thinking	does	make	it	so.	Bricklayer	number	 three
was	 tuned	 to	 thought	channels	 that	pointed	 the	way	 to	 self-development	 in	his
work.
Job	 thinking	 tells	 a	 lot	 about	 a	 person	 and	 his	 potential	 for	 larger

responsibility.
A	 friend	 who	 operates	 a	 personnel	 selection	 firm	 said	 this	 to	 me	 recently:

“One	thing	we	always	look	for	in	appraising	a	job	applicant	for	a	client	is	how
the	 applicant	 thinks	 about	 his	 present	 job.	We	are	 always	 favorably	 impressed
when	we	find	that	an	applicant	thinks	his	present	job	is	important,	even	though
there	may	be	something	about	it	he	doesn’t	like.
“Why?	Simply	this:	If	the	applicant	feels	his	present	job	is	important,	odds	are

that	 he	 will	 take	 pride	 in	 his	 next	 job,	 too.	We’ve	 found	 an	 amazingly	 close
correlation	between	a	person’s	job	respect	and	his	job	performance.”
Like	your	appearance,	the	way	you	think	toward	your	work	says	things	about

you	 to	 your	 superiors,	 associates,	 and	 subordinates	 in	 fact,	 to	 everyone	 with
whom	you	come	in	contact.
A	 few	 months	 ago	 I	 spent	 several	 hours	 with	 a	 friend	 who	 is	 personnel

director	 for	 an	 appliance	 manufacturer.	 We	 talked	 about	 “building	 men.”	 He
explained	 his	 “personnel	 audit	 system”	 and	what	 he	 had	 learned	 from	 it.	 “We
have	 about	 eight	 hundred	 nonproduction	 people,”	 he	 began.	 “Under	 our
personnel	 audit	 system,	 an	 assistant	 and	 I	 interview	 each	 employee	 every	 six

months.	Our	purpose	 is	 simple.	We	want	 to	 learn	how	we	can	help	him	 in	his
job.	We	 think	 this	 is	 a	 good	 practice	 because	 each	 person	working	with	 us	 is
important,	else	he	wouldn’t	be	on	the	payroll.
“We	 are	 careful	 not	 to	 ask	 the	 employees	 any	pointblank	questions.	 Instead

we	encourage	him	to	talk	about	whatever	he	wants	to.	We	aim	to	get	his	honest
impressions.	After	 each	 interview	we	 fill	 out	 a	 rating	 form	on	 the	 employee’s
attitudes	toward	specific	aspects	of	his	job.
“Now,	 here’s	 something	 I’ve	 learned,”	 he	went	 on.	 “Our	 employees	 fit	 into

one	 of	 two	 categories,	 group	A	 and	 group	 B,	 on	 the	 basis	 of	 how	 they	 think
toward	their	jobs.
“The	 persons	 in	 group	 B	 talk	 mainly	 about	 security,	 company	 retirement

plans,	 sick	 leave	 policy,	 extra	 time	 off,	 what	 we’re	 doing	 to	 improve	 the
insurance	 program,	 and	 if	 they	will	 be	 asked	 to	work	 overtime	next	March	 as
they	were	 last	March.	They	 also	 talk	 a	 lot	 about	 disagreeable	 features	 of	 their
job,	things	they	don’t	like	in	fellow	workers,	and	so	on.	People	in	group	B—and
they	include	close	to	80	percent	of	all	nonproduction	personnel—view	their	jobs
as	a	sort	of	necessary	evil.
“The	group	A	fellow	sees	his	 job	 through	different	glasses.	He	 is	concerned

about	 his	 future	 and	 wants	 concrete	 suggestions	 on	 what	 he	 can	 do	 to	 make
faster	progress.	He	doesn’t	expect	us	to	give	him	anything	except	a	chance.	The
group	A	people	think	on	a	broader	scale.	They	make	suggestions	for	improving
the	business.	They	regard	these	interviews	in	my	office	as	constructive.	But	the
group	 B	 people	 often	 feel	 our	 personnel	 audit	 system	 is	 just	 a	 brainwashing
affair,	and	they’re	glad	to	get	it	over	with.
“Now,	there’s	a	way	I	check	attitudes	and	what	they	mean	to	job	success.	All

recommendations	 for	 promotions,	 pay	 increases,	 and	 special	 privileges	 are
channeled	 to	me	 by	 the	 employee’s	 immediate	 supervisor.	 Almost	 invariably,
it’s	 a	 group	 A	 person	 who	 was	 recommended.	 And	 again	 almost	 without
exception,	problems	come	from	the	group	B	category.
“The	biggest	challenge	 in	my	 job,”	he	said,	“is	 to	 try	and	help	people	move

from	group	B	to	group	A.	It’s	not	easy,	though,	because	until	a	person	thinks	his
job	is	important	and	thinks	positively	about	it,	he	can’t	be	helped.”
This	 is	 concrete	 evidence	 that	 you	 are	 what	 you	 think	 you	 are,	 what	 your

thought	power	directs	you	to	become.	Think	you’re	weak,	think	you	lack	what	it
takes,	 think	you	will	 lose,	 think	you	are	second-class—think	this	way,	and	you
are	doomed	to	mediocrity.
But	 think	instead,	I	am	important.	 I	do	have	what	 it	 takes.	I	am	a	first-class

performer.	My	work	is	important.	Think	this	way,	and	you’re	headed	straight	to
success.

The	key	to	winning	what	you	want	lies	in	thinking	positively	toward	yourself.
The	only	real	basis	other	people	have	for	judging	your	abilities	is	your	actions.
And	your	actions	are	controlled	by	your	thoughts.
You	are	what	you	think	you	are.

Wear	the	shoes	of	a	supervisor	for	a	few	moments	and	ask	yourself	which	person
you	would	recommend	for	a	raise	or	a	promotion:

1.	The	secretary	who,	when	 the	executive	 is	out	of	 the	office,	 spends	her	 time
reading	magazines	or	 the	secretary	who	uses	such	time	to	do	the	many	little
things	that	help	the	executive	to	accomplish	more	when	he	returns?

2.	The	employee	who	says,	“Oh	well,	I	can	always	get	another	job.	If	they	don’t
like	the	way	I	do	my	work,	I’ll	just	quit”	or	the	employee	who	views	criticism
constructively	and	sincerely	tries	to	do	higher-quality	work?

3.	The	 salesman	who	 tells	 a	 customer,	 “Oh,	 I	 just	do	what	 they	 tell	me	 to	do.
They	said	come	out	and	see	if	you	need	anything”	or	the	salesman	who	says,
“Mr.	Brown,	I’m	here	to	help	you”?

4.	The	foreman	who	says	to	an	employee,	“To	tell	you	the	truth,	I	don’t	like	my
job	much.	Those	guys	up	top	give	me	a	pain	in	the	neck.	I	don’t	know	what
they’re	talking	about	half	the	time”	or	the	supervisor	who	says,	“You’ve	got
to	expect	some	unpleasantness	on	any	job.	But	let	me	assure	you,	the	men	in
the	front	office	are	on	the	ball.	They’ll	do	right	by	us”?

Isn’t	 it	 obvious	 why	 many	 people	 stay	 at	 one	 level	 all	 their	 lives?	 Their
thinking	alone	keeps	them	there.
An	advertising	executive	once	told	me	about	his	agency’s	informal	training	to

“break	in”	new,	inexperienced	men.
“As	company	policy,”	he	said,	“we	feel	the	best	initial	training	is	to	start	the

young	fellow,	who,	incidentally,	is	usually	a	college	graduate,	as	a	mail	boy.	We
don’t	do	this,	of	course,	because	we	feel	a	fellow	needs	four	years	of	college	to
take	 mail	 from	 one	 office	 to	 another.	 Our	 purpose	 is	 to	 give	 the	 new	 fellow
maximum	 exposure	 to	 the	many	 varied	 things	which	must	 be	 done	 in	 agency
work.	After	he	knows	his	way	around,	we	give	him	an	assignment.
“Now,	occasionally,	even	after	we’ve	carefully	explained	why	we’re	starting

him	out	in	the	mail	room,	a	young	fellow	feels	that	carrying	the	mail	is	belittling
and	unimportant.	When	this	is	the	case,	we	know	we’ve	picked	the	wrong	man.
If	he	doesn’t	have	the	vision	to	see	that	being	a	mail	boy	is	a	necessary,	practical

step	to	important	assignments,	then	he	has	no	future	in	the	agency	business.”
Remember,	executives	answer	the	question	What	would	he	do	on	that	specific

level?	by	first	answering	the	question	What	kind	of	job	is	he	doing	where	he	is
now?	Here	 is	 some	 logic,	 sound,	 straight,	 and	easy.	Read	 it	 at	 least	 five	 times
before	you	go	on:

A	person	who	thinks	their	job	is	important
Receives	mental	signals	on	how	to	do	their	job	better;
And	a	better	job	means
More	promotions,	more	money,	more	prestige,	more	happiness.

We’ve	all	noticed	how	children	quickly	pick	up	the	attitudes,	habits,	fears,	and
preferences	 of	 their	 parents.	 Whether	 it	 be	 food	 preferences,	 mannerisms,
religious	and	political	views,	or	any	other	type	of	behavior,	the	child	is	a	living
reflection	of	how	his	parents	or	guardians	think;	for	he	learns	through	imitation.
And	so	do	adults!	People	continue	to	imitate	others	throughout	life.	And	they

imitate	their	leaders	and	supervisors;	their	thoughts	and	actions	are	influenced	by
these	people.
You	can	check	this	easily.	Study	one	of	your	friends	and	the	person	he	works

for,	and	note	the	similarities	in	thinking	and	action.
Here	are	some	of	the	ways	your	friend	may	imitate	his	boss	or	other	associate;

slang	 and	 word	 choice,	 some	 facial	 expressions	 and	 mannerisms,	 choice	 of
clothing,	and	automobile	preferences.	There	are	many,	many	more,	of	course.
Another	 way	 to	 note	 the	 power	 of	 imitation	 is	 to	 observe	 the	 attitudes	 of

employees	 and	 compare	 them	 with	 those	 of	 the	 “chief.”	 When	 the	 chief	 is
nervous,	 tense,	worried,	his	 close	associates	 reflect	 similar	 attitudes.	But	when
Mr.	Chief	is	on	top,	feeling	good,	so	are	his	employees.
The	 point	 is	 this:	 The	 way	 we	 think	 toward	 our	 jobs	 determines	 how	 our

subordinates	think	toward	their	jobs.
The	 job	 attitudes	 of	 our	 subordinates	 are	 direct	 reflections	 of	 our	 own	 job

attitudes.	It’s	well	to	remember	that	our	points	of	superiority—and	weakness—
show	up	 in	 the	 behavior	 of	 those	who	 report	 to	 us,	 just	 as	 a	 child	 reflects	 the
attitudes	of	his	parents.
Consider	just	one	characteristic	of	successful	people:	enthusiasm.	Ever	notice

how	 an	 enthusiastic	 salesperson	 in	 a	 department	 store	 gets	 you,	 the	 customer,
more	excited	about	the	merchandise?	Or	have	you	observed	how	an	enthusiastic
minister	or	other	speaker	has	a	wide-awake,	alert,	enthusiastic	audience?	If	you
have	enthusiasm,	those	around	you	will	have	it,	too.
But	 how	 does	 one	 develop	 enthusiasm?	 The	 basic	 step	 is	 simple:	 Think

enthusiastically.	Build	in	yourself	an	optimistic,	progressive	glow,	a	feeling	that
“this	is	great	and	I’m	100	percent	for	it.”
You	are	what	you	think.	Think	enthusiasm	and	you’ll	be	enthusiastic.	To	get

high-quality	 work,	 be	 enthusiastic	 about	 the	 job	 you	 want	 done.	 Others	 will
catch	the	enthusiasm	you	generate	and	you’ll	get	first-class	performance.
But	 if,	 in	 negative	 fashion,	 you	 “cheat”	 that	 company	 on	 expense	 money,

supplies,	 and	 time,	 and	 in	 other	 little	 ways,	 then	 what	 can	 you	 expect	 your
subordinates	to	do?	Habitually	arrive	late	and	leave	early,	and	what	do	you	think
the	“troops”	will	do?
And	there	is	a	major	incentive	for	us	to	think	right	about	our	jobs	so	that	our

subordinates	 will	 think	 right	 about	 their	 jobs.	 Our	 superiors	 evaluate	 us	 by
measuring	the	quality	and	quantity	of	output	we	get	from	those	reporting	to	us.
Look	at	it	this	way:	whom	would	you	elevate	to	division	sales	manager—the

branch	 sales	 manager	 whose	 salesmen	 are	 doing	 superior	 work	 or	 the	 branch
sales	 manager	 whose	 salesmen	 deliver	 only	 average	 performance?	 Or	 whom
would	 you	 recommend	 for	 promotion	 to	 production	 manager—the	 supervisor
whose	 department	 meets	 its	 quota	 or	 the	 supervisor	 whose	 department	 lags
behind?
Here	are	two	suggestions	for	getting	others	to	do	more	for	you:

1.	Always	show	positive	attitudes	toward	your	job	so	that	your	subordinates	will
“pick	up”	right	thinking.

2.	 As	 you	 approach	 your	 job	 each	 day,	 ask	 yourself,	 “Am	 I	 worthy	 in	 every
respect	of	being	imitated?	Are	all	my	habits	such	that	I	would	be	glad	to	see
them	in	my	subordinates?”

GIVE	YOURSELF	A	PEP	TALK	SEVERAL
TIMES	DAILY

Several	 months	 ago	 an	 automobile	 salesman	 told	 me	 about	 the	 success-
producing	technique	he’s	developed.	It	makes	sense.	Read	it.
“A	 big	 part	 of	 my	 job,	 for	 two	 hours	 a	 day,”	 the	 salesman	 explained,	 “is

telephoning	 prospects	 to	 arrange	 demonstration	 appointments.	 When	 I	 first
started	 selling	 cars	 three	 years	 ago,	 this	 was	 my	 big	 problem.	 I	 was	 shy	 and
afraid,	 and	 I	 know	my	 voice	 sounded	 that	way	 on	 the	 phone.	 It	was	 easy	 for
people	I	called	to	say,	‘I’m	not	interested,’	and	hang	up.
“Every	Monday	morning	back	then	our	sales	manager	held	a	sales	meeting.	It

was	a	pretty	inspirational	affair,	and	it	made	me	feel	good.	And	what’s	more,	I
always	 seemed	 to	 arrange	more	 demonstrations	 on	Monday	 than	 on	 any	 other
day.	 But	 the	 trouble	 was	 that	 little	 of	 Monday’s	 inspiration	 carried	 over	 to
Tuesday	and	the	rest	of	the	week.
“Then	 I	 got	 an	 idea.	 If	 the	 sales	manager	 can	 pep	me	 up,	why	 can’t	 I	 pep

myself	 up?	Why	 not	 give	 myself	 a	 pep	 talk	 just	 before	 I	 start	 making	 those
phone	calls?	That	day	I	decided	to	try	it.	Without	telling	anyone	I	walked	out	on
the	lot	and	found	a	vacant	car.	Then	for	several	minutes	I	talked	to	myself.	I	told
myself,	 I’m	a	good	car	salesman	and	I’m	going	to	be	the	best.	 I	sell	good	cars
and	I	give	good	deals.	The	people	I’m	phoning	need	those	cars	and	I’m	going	to
sell	them.’
“Well,	from	the	very	beginning	this	self-supercharging	paid	off.	I	felt	so	good

I	didn’t	dread	making	those	calls.	I	wanted	to	make	them.	I	no	longer	go	out	on
the	 lot	 and	 sit	 in	 a	 car	 to	give	myself	 a	pep	 talk.	But	 I	 still	use	 the	 technique.
Before	 I	dial	 a	number	 I	 silently	 remind	myself	 that	 I’m	a	 top-notch	 salesman
and	I’m	going	to	get	results,	and	I	do.”
That’s	a	pretty	good	idea,	isn’t	it?	To	be	on	top,	you’ve	got	to	feel	like	you’re

on	top.	Give	yourself	a	pep	talk	and	discover	how	much	bigger	and	stronger	you
feel.
Recently,	in	a	training	program	I	conducted,	each	person	was	asked	to	give	a

ten-minute	 talk	 on	 “being	 a	 leader.”	 One	 of	 the	 trainees	 gave	 a	 miserable
presentation.	His	knees	 literally	shook	and	his	hands	 trembled.	He	 forgot	what
he	 was	 going	 to	 say.	 After	 fumbling	 for	 five	 or	 six	 minutes,	 he	 sat	 down,
thoroughly	defeated.
After	 the	 session,	 I	 spoke	 to	 him	 just	 long	 enough	 to	 ask	 him	 to	 be	 there

fifteen	minutes	early	at	the	next	session.
As	promised,	he	was	there	fifteen	minutes	ahead	of	time	for	the	next	session.

The	 two	of	us	 sat	down	 to	discuss	his	 talk	of	 the	night	before.	 I	 asked	him	 to
remember	 as	 clearly	 as	 he	 could	 exactly	 what	 he	 had	 thought	 about	 the	 five
minutes	just	before	he	gave	his	talk.
“Well,	I	guess	all	I	thought	about	was	how	scared	I	was.	I	knew	I	was	going	to

make	a	fool	of	myself.	I	knew	I	was	going	to	be	a	flop.	I	kept	thinking,	‘Who	am
I	 to	be	 talking	about	being	a	 leader?’	 I	 tried	 to	 remember	what	 I	was	going	 to
say,	but	all	I	could	think	about	was	failing.”
“Right	there,”	I	interjected,	“is	the	answer	to	your	problem.	Before	you	got	up

to	talk	you	gave	yourself	a	terrible	mental	beating.	You	convinced	yourself	that
you	 would	 fail.	 Is	 it	 any	 wonder	 your	 talk	 didn’t	 come	 off	 well?	 Instead	 of
developing	courage,	you	developed	fear.
“Now,	this	evening’s	session,”	I	continued,	“starts	in	just	four	minutes.	Here’s

what	I’d	like	you	to	do.	Give	yourself	a	pep	talk	for	the	next	few	minutes.	Go	in
that	vacant	room	across	the	hall	and	tell	yourself,	‘I’m	going	to	give	a	great	talk.
I’ve	got	something	those	people	need	to	hear	and	I	want	to	say.’	Keep	repeating
those	 sentences	 forcefully,	 with	 complete	 conviction.	 Then	 come	 into	 the
conference	room	and	give	your	talk	again.”
I	 wish	 you	 could	 have	 been	 there	 to	 hear	 the	 difference.	 That	 brief,	 self-

administered,	hard-hitting	pep	talk	helped	him	to	make	a	splendid	speech.
The	 moral:	 Practice	 uplifting	 self-praise.	 Don’t	 practice	 belittling	 self-

punishment.
You	are	what	you	think	you	are.	Think	more	of	yourself	and	there	is	more	of

you.
Build	your	own	“sell-yourself-to-yourself”	commercial.	Think	 for	a	moment

about	one	of	America’s	most	popular	products,	Coca-Cola.	Every	day	your	eyes
or	ears	come	in	contact	many	times	with	the	good	news	about	Coke.	The	people
who	 make	 Coca-Cola	 are	 continually	 reselling	 you	 on	 Coke,	 and	 for	 a	 good
reason.	 If	 they	 stopped	 reselling	 you,	 chances	 are	 you’d	 grow	 lukewarm	 and
eventually	cold	to	Coke.	Then	sales	would	drop.
But	 the	Coca-Cola	Company	 isn’t	 going	 to	 let	 this	 happen.	They	 resell	 you

and	resell	you	and	resell	you	on	Coke.
Every	 day	 you	 and	 I	 see	 half-alive	 people	 who	 are	 no	 longer	 sold	 on

themselves.	 They	 lack	 self-respect	 for	 their	 most	 important	 product—
themselves.	These	folks	are	indifferent.	They	feel	small.	They	feel	like	nobodies,
and	because	they	feel	that	way,	that’s	what	they	are.
The	half-alive	person	needs	to	be	resold	on	himself.	He	needs	to	realize	that

he’s	a	first-class	person.	He	needs	honest,	sincere	belief	in	himself.
Tom	 Staley	 is	 a	 young	 fellow	 who	 is	 going	 places—and	 fast.	 Tom	 regularly
resells	 himself	 on	 himself	 three	 times	 every	 day	 with	 what	 he	 calls	 “Tom
Staley’s	60-Second	Commercial.”	He	carries	his	personalized	commercial	in	his
wallet	at	all	times.	Here	is	exactly	what	it	says:

Tom	 Staley,	 meet	 Tom	 Staley—an	 important,	 a	 really	 important	 person.
Tom,	you’re	a	big	thinker,	so	think	big.	Think	Big	about	Everything.	You’ve
got	plenty	of	ability	to	do	a	first-class	job,	so	do	a	first-class	job.
Tom,	you	believe	in	Happiness,	Progress,	and	Prosperity.
So:	talk	only	Happiness,	talk	only	Progress,	talk	only	Prosperity.
You	have	lots	of	drive,	Tom,	lots	of	drive.
So	put	that	drive	to	work.	Nothing	can	stop	you,	Tom,	nothing,
Tom,	you’re	enthusiastic.	Let	your	enthusiasm	show	through.
You	look	good,	Tom,	and	you	feel	good.	Stay	that	way.

Tom	Staley,	you	were	a	great	fellow	yesterday	and	you’re	going	to	be	an
even	greater	fellow	today.	Now	go	to	it,	Tom.	Go	forward.

Tom	 credits	 his	 commercial	 with	 helping	 him	 become	 a	 more	 successful,
dynamic	 person.	 “Before	 I	 started	 selling	 myself	 to	 myself,”	 says	 Tom,	 “I
thought	I	was	inferior	to	just	about	anybody	and	everybody.	Now	I	realize	that
I’ve	got	what	it	takes	to	win	and	I’m	winning.	And	I’m	always	going	to	win.”
Here’s	how	to	build	your	“sell-yourself-to-yourself”	commercial.	First,	select

your	 assets,	 your	 points	 of	 superiority.	 Ask	 yourself,	 “What	 are	 my	 best
qualities?”	Don’t	be	shy	in	describing	yourself.
Next,	 put	 these	 points	 down	 on	 paper	 in	 your	 own	 words.	 Write	 your

commercial	 to	 you.	Reread	 Tom	Staley’s	 commercial.	Notice	 how	 he	 talks	 to
Tom.	Talk	to	yourself.	Be	very	direct.	Don’t	think	of	anyone	but	you	as	you	say
your	commercial.
Third,	 practice	 your	 commercial	 out	 loud	 in	 private	 at	 least	 once	 a	 day.	 It

helps	 a	 lot	 to	 do	 this	 before	 a	 mirror.	 Put	 your	 body	 into	 it.	 Repeat	 your
commercial	forcefully	with	determination.	Make	your	blood	travel	faster	through
your	body.	Get	yourself	warmed	up.
Fourth,	read	your	commercial	silently	several	times	every	day.	Read	it	before

you	tackle	anything	that	demands	courage.	Read	it	every	time	you	feel	let	down.
Keep	your	commercial	handy	at	all	times—then	use	it.
Just	one	thing	more.	A	lot	of	people,	maybe	even	a	majority,	may	“ho	ho”	at

this	 success-rewarding	 technique.	 That’s	 because	 they	 refuse	 to	 believe	 that
success	comes	from	managed	thinking.	But	please!	Don’t	accept	the	judgment	of
average	 people.	 You	 are	 not	 average.	 If	 you	 have	 any	 doubts	 as	 to	 the	 basic
soundness	 of	 the	 “sell-yourself-to-yourself”	 principle,	 ask	 the	most	 successful
person	you	know	what	he	thinks	about	it.	Ask	him,	and	then	start	selling	yourself
to	yourself.

UPGRADE	YOUR	THINKING.	THINK
LIKE	IMPORTANT	PEOPLE	THINK

Upgrading	your	thinking	upgrades	your	actions,	and	this	produces	success.	Here
is	 an	 easy	way	 to	 help	 you	make	more	 of	 yourself	 by	 thinking	 like	 important
people	think.	Use	the	form	below	as	a	guide.

How	Am	I	Thinking?	Checklist

	
SITUATION ASK	YOURSELF
1.	When	I	worry Would	an	important	person	worry	about	this?
2.	An	idea Would	the	most	successful	person	I	know	be	disturbed

about	this?
3.	My	appearance What	would	an	important	person	do	if	she	had	this	idea?
4.	My	language Do	I	look	like	someone	who	has	maximum	self-respect?
5.	What	I	read Am	I	using	the	language	of	successful	people?
6.	Conversation Would	an	important	person	read	this?
7.	When	I	lose	my
temper

Would	an	important	person	get	mad	at	what	I’m	mad	at?

8.	My	jokes Is	this	the	kind	of	joke	an	important	person	would	tell?
9.	My	job How	does	an	important	person	describe	his	job	to	others?

Cement	in	your	mind	the	question	“Is	this	the	way	an	important	person	does
it?”	Use	this	question	to	make	you	a	bigger,	more	successful	person.
In	 a	 nutshell,	 remember:	 Look	 important;	 it	 helps	 you	 think	 important.	 Your
appearance	talks	to	you.	Be	sure	it	lifts	your	spirits	and	builds	your	confidence.
Your	 appearance	 talks	 to	 others.	 Make	 certain	 it	 says,	 “Here	 is	 an	 important
person:	intelligent,	prosperous,	and	dependable.”

Think	 your	 work	 is	 important.	 Think	 this	 way,	 and	 you	 will	 receive	 mental
signals	 on	how	 to	do	your	 job	better.	Think	your	work	 is	 important,	 and	your
subordinates	will	think	their	work	is	important	too.

Give	yourself	a	pep	talk	several	 times	daily.	Build	a	“sell-yourself-to-yourself”
commercial.	 Remind	 yourself	 at	 every	 opportunity	 that	 you’re	 a	 first-class
person.

In	 all	 of	 life’s	 situations,	 ask	 yourself,	 “Is	 this	 the	 way	 an	 important	 person
thinks?”	Then	obey	the	answer.

7

MANAGE	YOUR	ENVIRONMENT:	GO
FIRST	CLASS

YOUR	MIND	IS	AN	amazing	mechanism.	When	your	mind	works	one	way,	it	can	carry	you
forward	 to	 outstanding	 success.	 But	 the	 same	 mind	 operating	 in	 a	 different
manner	can	produce	a	total	failure.
The	mind	is	the	most	delicate,	most	sensitive	instrument	in	all	creation.	Let’s

look	now	and	see	what	makes	the	mind	think	the	way	it	does.	Millions	of	people
are	diet	conscious.	We’re	a	calorie-counting	nation.	We	spend	millions	of	dollars
on	 vitamins,	 minerals,	 and	 other	 dietary	 supplements.	 And	we	 all	 know	why.
Through	nutritional	research,	we’ve	learned	that	the	body	reflects	the	diet	fed	the
body.	Physical	stamina,	resistance	to	disease,	body	size,	even	how	long	we	live
are	all	closely	related	to	what	we	eat.
The	body	 is	what	 the	body	 is	 fed.	By	 the	 same	 token,	 the	mind	 is	what	 the

mind	is	fed.	Mind	food,	of	course,	doesn’t	come	in	packages,	and	you	can’t	buy
it	 at	 the	 store.	 Mind	 food	 is	 your	 environment—all	 the	 countless	 things	 that
influence	your	conscious	and	subconscious	thought.	The	kind	of	mind	food	we
consume	 determines	 our	 habits,	 attitudes,	 personality.	 Each	 of	 us	 inherited	 a
certain	capacity	to	develop.	But	how	much	of	that	capacity	we	have	developed
and	the	way	we	have	developed	that	capacity	depends	on	the	kind	of	mind	food
we	feed	it.
The	 mind	 reflects	 what	 its	 environment	 feeds	 it	 just	 as	 surely	 as	 the	 body

reflects	the	food	you	feed	it.
Have	you	ever	thought	what	kind	of	person	you	would	be	had	you	been	reared

in	 a	 different	 country?	 What	 kinds	 of	 foods	 would	 you	 prefer?	 Would	 your
preferences	for	clothing	be	the	same?	What	sort	of	entertainment	would	you	like
the	most?	What	kind	of	work	would	you	be	doing?	What	would	your	 religion
be?
You	can’t,	of	course,	be	sure	of	 the	answers	 to	 these	questions.	But	chances

are	you	would	be	a	materially	different	person	had	you	grown	up	in	a	different
country.	 Why?	 Because	 you	 would	 have	 been	 influenced	 by	 a	 different

environment.	As	the	saying	goes,	you	are	a	product	of	your	environment.
Mark	it	well.	Environment	shapes	us,	makes	us	think	the	way	we	do.	Try	to

name	just	one	habit	or	one	mannerism	you	have	that	you	did	not	pick	up	from
other	people.	Relatively	minor	things,	like	the	way	we	walk,	cough,	hold	a	cup;
our	 preferences	 for	music,	 literature,	 entertainment,	 clothing—all	 stem	 in	 very
large	part	from	environment.
More	 important,	 the	 size	 of	 your	 thinking,	 your	 goals,	 your	 attitudes,	 your

very	personality	is	formed	by	your	environment.
Prolonged	association	with	negative	people	makes	us	 think	negatively;	close

contact	 with	 petty	 individuals	 develops	 petty	 habits	 in	 us.	 On	 the	 bright	 side,
companionship	with	people	with	big	ideas	raises	the	level	of	our	thinking;	close
contact	with	ambitious	people	gives	us	ambition.
Experts	 agree	 that	 the	 person	 you	 are	 today,	 your	 personality,	 ambitions,

present	 status	 in	 life,	 are	 largely	 the	 result	of	your	psychological	 environment.
And	experts	agree	also	 that	 the	person	you	will	be	one,	 five,	 ten,	 twenty	years
from	now	depends	almost	entirely	on	your	future	environment.
You	will	change	over	the	months	and	years.	This	we	know.	But	how	you	will

change	depends	on	your	 future	environment,	 the	mind	 food	you	 feed	yourself.
Let’s	 look	now	at	what	we	 can	do	 to	make	our	 future	 environment	 pay	off	 in
satisfaction	and	prosperity.

RECONDITION	YOURSELF	FOR
SUCCESS

The	 number	 one	 obstacle	 on	 the	 road	 to	 high-level	 success	 is	 the	 feeling	 that
major	 accomplishment	 is	 beyond	 reach.	 This	 attitude	 stems	 from	many,	many
suppressive	forces	that	direct	our	thinking	toward	mediocre	levels.
To	 understand	 these	 suppressive	 forces,	 let’s	 go	 back	 to	 the	 time	 we	 were

children.	As	children,	 all	of	us	 set	high	goals.	At	 a	 surprisingly	young	age	we
made	 plans	 to	 conquer	 the	 unknown,	 to	 be	 leaders,	 to	 attain	 positions	 of	 high
importance,	 to	 do	 exciting	 and	 stimulating	 things,	 to	 become	 wealthy	 and
famous—in	short,	to	be	first,	biggest,	and	best.	And	in	our	blessed	ignorance	we
saw	our	way	clear	to	accomplish	these	goals.
But	what	happened?	Long	before	we	reached	the	age	when	we	could	begin	to

work	toward	our	great	objectives,	a	multitude	of	suppressive	influences	went	to
work.
From	all	sides	we	heard	“It’s	foolish	to	be	a	dreamer”	and	that	our	ideas	were

“impractical,	stupid,	naive,	or	foolish,”	that	you	have	“got	to	have	money	to	go

places,”	 that	“luck	determines	who	gets	ahead	or	you’ve	got	 to	have	 important
friends,”	or	you’re	“too	old	or	too	young.”
As	 a	 result	 of	 being	 bombarded	 with	 the	 “you-can’t-get-ahead-so-don’t-

bother-to-try”	 propaganda,	most	 people	 you	 know	 can	 be	 classified	 into	 three
groups:
First	group:	Those	who	 surrendered	completely.	The	majority	of	people	are

convinced	deep	down	inside	that	they	haven’t	got	what	it	takes,	that	real	success,
real	 accomplishment,	 is	 for	 others	who	 are	 lucky	 or	 fortunate	 in	 some	 special
respect.	 You	 can	 easily	 spot	 these	 people	 because	 they	 go	 to	 great	 lengths	 to
rationalize	their	status	and	explain	how	“happy”	they	really	are.
A	very	intelligent	man,	age	thirty-two,	who	has	dead-ended	himself	in	a	safe

but	mediocre	position,	 recently	spent	hours	 telling	me	why	he	was	so	satisfied
with	his	job.	He	did	a	good	job	of	rationalizing,	but	he	was	only	kidding	himself
and	he	knew	 it.	What	he	 really	wanted	was	 to	work	 in	 a	 challenging	 situation
where	 he	 could	 grow	 and	 develop.	 But	 that	 “multitude	 of	 suppressive
influences”	had	convinced	him	that	he	was	inadequate	for	big	things.
This	 group	 is,	 in	 reality,	 just	 the	 other	 extreme	 of	 the	 discontented	 job

switcher	 searching	 for	 opportunity.	 Rationalizing	 yourself	 into	 a	 rut,	 which
incidentally	has	been	described	as	a	grave	with	both	ends	open,	can	be	as	bad	as
wandering	aimlessly,	hoping	opportunity	will	somehow,	someday	hit	you	in	the
face.
Second	group:	Those	who	surrendered	partially.	A	second	but	much	smaller

group	enters	adult	life	with	considerable	hope	for	success.	These	people	prepare
themselves.	They	work.	They	plan.	But,	after	a	decade	or	so,	resistance	begins	to
build	up,	 competition	 for	 top-level	 jobs	 looks	 rugged.	This	group	 then	decides
that	greater	success	is	not	worth	the	effort.
They	 rationalize,	 “We’re	 earning	more	 than	 the	 average	 and	 we	 live	 better

than	the	average.	Why	should	we	knock	ourselves	out?”
Actually,	this	group	has	developed	a	set	of	fears:	fear	of	failure,	fear	of	social

disapproval,	 fear	 of	 insecurity,	 fear	 of	 losing	 what	 they	 already	 have.	 These
people	 aren’t	 satisfied	 because	 deep	 down	 they	 know	 they	 have	 surrendered.
This	group	includes	many	talented,	intelligent	people	who	elect	to	crawl	through
life	because	they	are	afraid	to	stand	up	and	run.
Third	group:	Those	who	never	surrender.	This	group,	maybe	2	or	3	percent	of

the	 total,	 doesn’t	 let	 pessimism	 dictate,	 doesn’t	 believe	 in	 surrendering	 to
suppressive	 forces,	 doesn’t	 believe	 in	 crawling.	 Instead,	 these	 people	 live	 and
breathe	 success.	 This	 group	 is	 the	 happiest	 because	 it	 accomplishes	 the	most.
These	 people	 become	 top	 salesmen,	 top	 executives,	 top	 leaders	 in	 their
respective	 fields.	 These	 people	 find	 life	 stimulating,	 rewarding,	 worthwhile.

These	 people	 look	 forward	 to	 each	 new	 day,	 each	 new	 encounter	 with	 other
people,	as	adventures	to	be	lived	fully.
Let’s	be	honest.	All	of	us	would	like	to	be	in	the	third	group,	the	one	that	finds

greater	success	each	year,	the	one	that	does	things	and	gets	results.
To	get—and	stay—in	this	group,	however,	we	must	fight	off	the	suppressive

influences	 of	 our	 environment.	 To	 understand	 how	 persons	 in	 the	 first	 and
second	groups	will	unwittingly	try	to	hold	you	back,	study	this	example:
Suppose	you	tell	several	of	your	“average”	friends,	with	the	greatest	sincerity:

“Someday	I’m	going	to	be	vice	president	of	this	company.”
What	will	 happen?	Your	 friends	will	 probably	 think	 you	 are	 joking.	And	 if

they	should	believe	you	mean	it,	chances	are	they	will	say,	“You	poor	guy,	you
sure	have	a	lot	to	learn.”
Behind	your	back	they	may	even	question	whether	you	have	all	your	marbles.
Now,	 assume	 you	 repeat	 the	 same	 statement	 with	 equal	 sincerity	 to	 the

president	of	your	company.	How	will	he	react?	One	thing	is	certain:	he	will	not
laugh.	 He	 will	 look	 at	 you	 intently	 and	 ask	 himself:	 “Does	 this	 fellow	 really
mean	this?”
But	he	will	not,	we	repeat,	laugh.
Because	big	men	do	not	laugh	at	big	ideas.
Or	suppose	you	tell	some	average	people	you	plan	to	own	an	expensive	home,

and	they	may	laugh	at	you	because	they	think	it’s	impossible.	But	tell	your	plan
to	a	person	already	living	in	an	expensive	home,	and	he	won’t	be	surprised.	He
knows	it	isn’t	impossible,	because	he’s	already	done	it.
Remember:	 People	 who	 tell	 you	 it	 cannot	 be	 done	 almost	 always	 are

unsuccessful	 people,	 are	 strictly	 average	 or	 mediocre	 at	 best	 in	 terms	 of
accomplishment.	The	opinions	of	these	people	can	be	poison.
Develop	a	defense	against	people	who	want	to	convince	you	that	you	can’t	do

it.	Accept	negative	advice	only	as	a	challenge	to	prove	that	you	can	do	it.
Be	 extra,	 extra	 cautious	 about	 this:	 don’t	 let	 negative-thinking	 people

—”negators”—destroy	 your	 plan	 to	 think	 yourself	 to	 success.	 Negators	 are
everywhere,	 and	 they	 seem	 to	 delight	 in	 sabotaging	 the	 positive	 progress	 of
others.
During	college	I	buddied	for	a	couple	of	semesters	with	W.	W.	He	was	a	fine

friend,	 the	 kind	 of	 fellow	who	would	 loan	 you	 a	 little	money	when	 you	were
short	or	help	you	 in	many	little	ways.	Despite	 this	 fine	 loyalty,	W.W.	was	 just
about	100	percent	sour	and	bitter	toward	life,	the	future,	opportunity.	He	was	a
real	negator.
During	 that	 period	 I	 was	 an	 enthusiastic	 reader	 of	 a	 certain	 newspaper

columnist	who	stressed	hope,	 the	positive	approach,	opportunity.	When	W.	W.

would	find	me	reading	this	columnist,	or	when	her	column	was	mentioned,	he’d
swing	verbally	and	say,	“Oh,	for	Pete’s	sake,	Dave.	Read	the	front	page.	That’s
where	you	learn	about	 life.	You	ought	 to	know	that	columnist	 is	 just	making	a
quick	buck	dishing	out	sweet	sauce	for	the	weak.”
When	our	discussions	 turned	 to	getting	ahead	 in	 life,	W.	W.	was	 right	 there

with	his	moneymaking	formula.	In	his	own	words,	it	went	like	this:	“Dave,	there
are	just	 three	ways	to	make	money	these	days.	One,	marry	rich;	two,	steal	 in	a
nice,	 clean,	 legal	way;	 or	 three,	 get	 to	 know	 the	 right	 people,	 somebody	with
plenty	of	pull.”
W.	W.	was	always	prepared	to	defend	his	formula	with	examples.	Sticking	to

the	front	page,	he	was	quick	to	cite	that	one	labor	leader	in	a	thousand	who	had
siphoned	off	a	pile	of	money	from	the	union	till	and	got	away	with	it.	He	kept
his	eyes	open	for	that	rare,	rare	marriage	of	the	fruit	picker	to	Miss	Millionaire.
And	he	knew	a	fellow	who	knew	a	fellow	who	knew	a	big	man	and	got	cut	in	on
a	big	deal	that	made	him	rich.
W.	W.	was	 several	 years	 older	 than	 I,	 and	 he	made	 excellent	 grades	 in	 his

engineering	classes.	I	looked	up	to	him	in	a	younger-brother	sort	of	way.	I	came
dangerously	close	 to	ditching	my	basic	convictions	about	what	 it	 takes	 to	be	a
success	and	accepting	the	negators’	philosophy.
Fortunately,	one	evening	after	a	long	discussion	with	W.	W.	I	grabbed	hold	of

myself.	It	dawned	on	me	that	I	was	listening	to	the	voice	of	failure.	It	seemed	to
me	W.	W.	was	talking	more	to	convince	himself	 than	he	was	to	convert	me	to
his	way	of	thinking.	From	then	on	I	regarded	W.	W.	as	an	object	lesson,	a	sort	of
experimental	guinea	pig.	Rather	than	buy	what	he	said,	I	studied	him,	trying	to
figure	out	why	he	thought	 the	way	he	did	and	where	such	thinking	would	take
him.	I	turned	my	negator	friend	into	a	personal	experiment.
I	haven’t	seen	W.	W.	in	eleven	years.	But	a	mutual	friend	saw	him	just	a	few

months	ago.	W.	W.	is	working	as	a	low-paid	draftsman	in	Washington.	I	asked
my	friend	whether	W.	W.	has	changed.
“No,	 except	 if	 anything	 he’s	more	 negative	 than	when	we	 knew	 him.	He’s

having	a	tough	go	of	it.	He	has	four	children,	and	on	his	income	it’s	rough.	Old
W.	W.	has	the	brains	to	be	making	five	times	what	he	is	if	he	just	knew	how	to
use	those	brains.”
Negators	are	everywhere.	Some	negators,	like	the	one	who	almost	tripped	me,

are	well-meaning	 folks.	But	 others	 are	 jealous	 people	who,	 not	moving	 ahead
themselves,	want	you	to	stumble	too.	They	feel	 inadequate	themselves,	so	they
want	to	make	a	mediocre	person	out	of	you.
Be	 extra	 careful.	 Study	 negators.	 Don’t	 let	 them	 destroy	 your	 plans	 for

success.

A	 young	 office	 worker	 recently	 explained	 to	 me	 why	 he	 had	 changed	 car
pools.	 “One	 fellow,”	 he	 said,	 “talked	 about	 nothing	 trip	 in	 and	 trip	 out	 except
what	an	awful	company	we	worked	for.	Regardless	of	what	management	did,	he
found	 fault.	 He	 was	 negative	 about	 everyone	 from	 his	 supervisor	 on	 up.	 The
products	we	sold	were	no	good.	Every	policy	had	something	wrong	with	it.	As
he	saw	it,	absolutely	everything	had	something	wrong	with	it.
“Each	morning	I	arrived	at	work	 tense	and	wound	up	 tight.	And	each	night,

after	hearing	him	preach	and	rant	for	forty-five	minutes	about	all	the	things	that
went	wrong	that	day,	I	got	home	discouraged	and	depressed.	Finally,	I	got	sense
enough	to	get	in	another	car	pool.	It’s	made	a	world	of	difference,	for	now	I’m
with	a	group	of	fellows	who	can	see	two	sides	to	a	question.”
That	young	fellow	changed	his	environment.	Smart,	wasn’t	he?
Make	no	mistake	about	it.	You	are	judged	by	the	company	you	keep.	Birds	of

a	feather	do	flock	together.	Fellow	workers	are	not	all	alike.	Some	are	negative,
others	 positive.	 Some	work	 because	 they	 “have	 to”;	 others	 are	 ambitious	 and
work	for	advancement.	Some	associates	belittle	everything	the	boss	says	or	does;
others	are	much	more	objective	and	realize	they	must	be	good	followers	before
they	can	be	good	leaders.
How	we	think	is	directly	affected	by	the	group	we’re	in.	Be	sure	you’re	in	the

flock	that	thinks	right.
There	are	pitfalls	to	watch	in	your	work	environment.	In	every	group	there	are

persons	who,	 secretly	 aware	 of	 their	 own	 inadequacies,	want	 to	 stand	 in	 your
way	and	prevent	you	from	making	progress.	Many	ambitious	fellows	have	been
laughed	at,	even	threatened,	because	they	tried	to	be	more	efficient	and	produce
more.	 Let’s	 face	 it.	 Some	 folks,	 being	 jealous,	 want	 to	 make	 you	 feel
embarrassed	because	you	want	to	move	upward.
This	 often	 happens	 in	 factories,	where	 fellow	workers	 sometimes	 resent	 the

fellow	 who	 wants	 to	 speed	 up	 production.	 It	 happens	 in	 the	 military	 service
when	a	clique	of	negative-minded	 individuals	poke	 fun	at	 and	 try	 to	humiliate
the	young	soldier	who	wants	to	go	to	officers’	school.
It	happens	 in	business,	 too,	when	a	 few	 individuals	not	qualified	 to	advance

try	to	block	the	way	for	someone	else.
You’ve	 seen	 it	 happen	 time	 and	 again	 in	 high	 schools	 when	 a	 group	 of

chumps	 deride	 a	 classmate	 who	 has	 the	 good	 sense	 to	 make	 the	 most	 of	 his
educational	 opportunities	 and	 come	out	with	 high	 grades.	 Sometimes—and	 all
too	 sadly	often—the	bright	 student	 is	 jeered	at	until	 he	 reaches	 the	 conclusion
that	it	isn’t	smart	to	be	intelligent.
Ignore	such	negative	thinkers	in	your	midst.
For	often	the	remarks	made	in	your	direction	aren’t	so	personal	as	you	might

at	first	think.	They	are	merely	a	projection	of	the	speaker’s	own	feeling	of	failure
and	discouragement.
Don’t	let	negative	thinkers	pull	you	down	to	their	level.	Let	them	slide	by,	like

the	 water	 from	 the	 proverbial	 duck’s	 back.	 Cling	 to	 people	 who	 think
progressively.	Move	upward	with	them.
You	can	do	it,	simply	by	thinking	right!
A	 special	word	 of	 caution:	 be	 careful	 about	 your	 source	 of	 advice.	 In	most

organizations	you	will	encounter	freelance	advisors	who	“know	the	ropes”	and
are	tremendously	eager	to	clue	you	in.	One	time	I	overheard	a	freelance	advisor
explaining	the	facts	of	office	life	to	a	bright	young	man	just	starting	in.	Said	the
advisor:	“The	best	way	to	get	along	here	is	just	stay	out	of	everybody’s	way.	If
they	ever	get	to	know	you,	all	they’ll	do	is	pile	more	work	on	you.	Be	especially
careful	 to	 stay	 away	 from	Mr.	 Z.	 [the	 department	manager].	 If	 he	 thinks	 you
haven’t	got	enough	to	do,	he’ll	really	load	you	down	…”
This	freelance	advisor	had	been	with	the	company	for	almost	thirty	years	and

was	still	bottom	man	on	 the	 totem	pole.	What	a	consultant	 for	a	young	 fellow
who	wants	to	move	upward	in	the	business!

MAKE	IT	A	RULE	TO	SEEK	ADVICE
FROM	PEOPLE	WHO	KNOW

There’s	 a	 lot	 of	 incorrect	 thinking	 that	 successful	 people	 are	 inaccessible.	The
plain	truth	is	that	they	are	not.	As	a	rule,	it’s	the	more	successful	people	who	are
the	most	humble	and	 ready	 to	help.	Since	 they	are	 sincerely	 interested	 in	 their
work	and	success,	they	are	eager	to	see	that	the	work	lives	on	and	that	somebody
capable	succeeds	them	when	they	retire.	It’s	the	“would-be-big”	people	who	are
most	often	the	most	abrupt	and	hard	to	get	to	know.
An	 executive	 made	 this	 clear:	 “I’m	 a	 busy	 woman,	 but	 there’s	 no	 Do	 Not

Disturb	sign	on	my	office	door.	Counseling	people	is	one	of	my	key	functions.
We	 give	 standardized	 training	 of	 one	 kind	 or	 another	 to	 everybody	 in	 the
company.	But	personal	counseling,	or	‘tutoring,’	as	I	like	to	call	it,	 is	available
for	the	asking.
“I	stand	ready	to	help	the	fellow	who	comes	in	here	with	either	a	company	or

a	personal	problem.	The	fellow	who	displays	curiosity	and	exhibits	a	real	desire
to	know	more	about	his	 job	and	how	 it	 relates	 to	other	 jobs	 is	 the	 individual	 I
like	most	to	help.
“But,”	 she	 said,	 “for	 obvious	 reasons,	 I	 can’t	 spend	 time	 offering	 advice	 to

anybody	who	isn’t	sincere	in	seeking	it.”

Go	first	class	when	you	have	questions.	Seeking	advice	from	a	failure	is	like
consulting	a	quack	on	how	to	cure	cancer.
Executives	 today	 realize	 that	what	 happens	 on	weekends	 and	 between	 6	 P.M.

and	9	 A.M.	directly	affects	a	person’s	performance	from	9	 A.M.	 to	6	 P.M.	The	person
with	 a	 constructive	 off-the-job	 life	 nearly	 always	 is	 more	 successful	 than	 the
person	who	lives	in	a	dull,	dreary	home	situation.
Let’s	look	in	on	the	traditional	way	two	co-workers,	John	and	Milton,	spend

their	weekends.	Let’s	look,	too,	at	the	ultimate	results.
John’s	 psychological	 diet	 on	weekends	 is	 something	 like	 this:	 Usually,	 one

evening	 is	 spent	 with	 some	 carefully	 selected,	 interesting	 friends.	 Another
evening	is	generally	spent	out:	perhaps	at	a	movie,	a	civic	or	community	project,
or	 some	 friends’	 house.	 John	 devotes	 Saturday	 morning	 to	 Boy	 Scout	 work.
Saturday	afternoon	he	does	errands	and	chores	around	the	house.	Often	he	works
on	 some	 special	 project.	 Currently	 it’s	 building	 a	 patio	 in	 the	 backyard.	 On
Sundays	 John	 and	 his	 family	 do	 something	 special.	One	Sunday	 recently	 they
climbed	a	mountain;	another	Sunday	they	visited	a	museum.	Occasionally	they
drive	into	the	nearby	countryside,	for	John	wants	to	buy	some	country	property
in	the	not-too-distant	future.
Sunday	evening	is	spent	quietly.	John	usually	reads	a	book	and	catches	up	on

the	news.
Wrapped	 up,	 John’s	 weekends	 are	 planned.	 His	 many	 refreshing	 activities

keep	boredom	locked	out.	John	gets	plenty	of	psychological	sunshine.
Milton’s	 psychological	 diet	 is	 much	 less	 well	 balanced	 than	 John’s.	 His

weekends	are	unplanned.	Milton	is	usually	pretty	“tired”	on	Friday	night,	but	he
goes	through	the	motions	of	asking	his	wife,	“Want	to	do	anything	tonight?”	but
the	plan	dies	there.	Rarely	do	Milton	and	his	wife	entertain,	and	rarely	are	they
invited	out.	Milton	 sleeps	 late	on	Saturday	morning,	 and	 the	 rest	of	 the	day	 is
taken	 up	 with	 chores	 of	 one	 kind	 or	 another.	 Saturday	 night	 Milton	 and	 his
family	usually	go	to	a	movie	or	watch	TV	(“What	else	is	there	to	do?”).	Milton
spends	most	of	Sunday	morning	in	bed.	Sunday	afternoon	they	drive	over	to	Bill
and	Mary’s	or	Bill	and	Mary	drive	over	to	see	them.	(Bill	and	Mary	are	the	only
couple	Milton	and	his	wife	visit	regularly.)
Milton’s	entire	weekend	is	marked	by	boredom.	By	the	time	Sunday	evening

rolls	 around,	 the	whole	 family	 is	 on	 each	 other’s	 nerves	 as	 a	 result	 of	 “cabin
fever.”	 There	 are	 no	 knock-down,	 drag-out	 fights,	 but	 there	 are	 hours	 of
psychological	warfare.
Milton’s	 weekend	 is	 dull,	 dreary,	 boring.	 Milton	 gets	 no	 psychological

sunshine.
Now,	what’s	the	effect	of	these	two	home	environments	on	John	and	Milton?

Over	a	period	of	a	week	or	two	there	probably	is	no	perceptible	effect.	But	over
a	period	of	months	and	years	the	effect	is	tremendous.
John’s	environmental	pattern	leaves	him	refreshed,	gives	him	ideas,	tunes	up

his	thinking.	He’s	like	an	athlete	being	fed	steak.
Milton’s	 environmental	 pattern	 leaves	 him	 psychologically	 starved.	 His

thinking	mechanism	is	impaired.	He’s	like	an	athlete	being	fed	candy	and	beer.
John	and	Milton	may	be	on	the	same	level	today,	but	there	will	gradually	be	a

wide	gap	between	them	in	the	months	ahead,	with	John	in	the	lead	position.
Casual	 observers	 will	 say,	 “Well,	 I	 guess	 John	 has	 more	 on	 the	 ball	 than

Milton.”
But	 those	 of	 us	 who	 know	will	 explain	 that	 much	 of	 the	 difference	 in	 job

performance	is	the	result	of	the	difference	in	the	mind	food	consumed	by	the	two
fellows.
Every	farmer	in	the	corn	belt	knows	that	if	he	puts	plenty	of	fertilizer	with	his

corn,	 he’s	 going	 to	 get	 a	 bigger	 yield.	 Thinking	 too	must	 be	 given	 additional
nourishment	if	we	want	to	get	better	results.
My	 wife	 and	 I,	 along	 with	 five	 other	 couples,	 spent	 a	 wonderful	 evening

recently	as	guests	of	a	department	store	executive	and	his	partner.	My	wife	and	I
lingered	 just	 a	 little	 longer	 than	 the	 others,	 so	 I	 had	 a	 chance	 to	 ask	 our	 host,
whom	I	know	well,	a	question	that	had	been	in	my	mind	all	evening.	“This	was
really	 a	 wonderful	 evening,”	 I	 said,	 “but	 I’m	 puzzled	 about	 one	 thing.	 I’d
expected	to	meet	mainly	other	retailing	executives	here	tonight.	But	your	guests
all	 represented	 different	 fields.	 There	 was	 a	 writer,	 a	 doctor,	 an	 engineer,	 an
accountant,	and	a	teacher.”
He	smiled	and	said,	“Well,	we	often	do	entertain	retailing	people.	But	Helen

and	I	 find	 it’s	very	refreshing	to	mix	with	people	who	do	something	else	for	a
living.	 I’m	 afraid	 if	 we	 confined	 our	 entertaining	 to	 people	 who	 have	 only
interests	similar	to	our	own,	we’d	find	ourselves	in	the	old,	well-known	rut.
“Besides,”	 he	 went	 on,	 “people	 are	 my	 business.	 Every	 day	 thousands	 of

people	of	every	occupational	group	 imaginable	visit	our	 store.	The	more	 I	 can
learn	about	other	people—their	ideas,	interests,	viewpoints—the	better	job	I	can
do	in	giving	them	the	merchandise	and	service	they	want	and	will	buy.”
Here	are	a	few	simple	“do’s”	to	help	make	your	social	environment	first	class:

1.	Do	circulate	in	new	groups.	Restricting	your	social	environment	to	the	same
small	 group	 produces	 boredom,	 dullness,	 dissatisfaction;	 equally	 important,
remember	 that	 your	 success-building	 program	 requires	 that	 you	 become	 an
expert	 in	 understanding	 people.	 Trying	 to	 learn	 all	 there	 is	 to	 know	 about
people	by	 studying	one	 small	group	 is	 like	 trying	 to	master	mathematics	by

reading	one	short	book.

2.	Make	new	friends,	join	new	organizations,	enlarge	your	social	orbit.	Then	too,
variety	in	people,	like	variety	in	anything	else,	adds	spice	to	life	and	gives	it	a
broader	dimension.	It’s	good	mind	food.

3.	Do	 select	 friends	who	 have	 views	 different	 from	your	 own.	 In	 this	modern
age,	the	narrow	individual	hasn’t	much	future.	Responsibility	and	positions	of
importance	gravitate	 to	 the	person	who	 is	able	 to	see	both	sides.	 If	you’re	a
Republican,	make	sure	you	have	some	friends	who	are	Democrats,	and	vice
versa.	 Get	 to	 know	 people	 of	 different	 religious	 faiths.	 Associate	 with
opposites.	But	just	be	sure	they	are	persons	with	real	potential.

Do	 select	 friends	 who	 stand	 above	 petty,	 unimportant	 things.	 Folks	 who	 are
more	 concerned	 with	 the	 square	 footage	 of	 your	 home	 or	 the	 appliances	 you
have	or	don’t	have	than	with	your	ideas	and	your	conversation	are	inclined	to	be
petty.	Guard	your	psychological	environment.	Select	friends	who	are	interested
in	positive	 things,	 friends	who	really	do	want	 to	see	you	succeed.	Find	friends
who	breathe	encouragement	into	your	plans	and	ideals.	If	you	don’t,	if	you	select
petty	thinkers	as	your	close	friends,	you’ll	gradually	develop	into	a	petty	thinker
yourself.
We’re	a	poison-conscious	nation—body	poison,	that	is.
Every	restaurateur	is	on	guard	against	food	poisoning.	Just	a	couple	of	cases

of	 it,	 and	 his	 patrons	 won’t	 come	 near	 his	 place.	We’ve	 got	 tons	 of	 laws	 to
protect	 the	public	against	hundreds	of	body	poisons.	We	put—or	should	put—
poisons	on	the	top	shelves	so	the	kids	can’t	reach	them.	We	go	to	any	extreme	to
avoid	body	poison.	And	it’s	good	that	we	do.
But	 there’s	 another	 type	 of	 poison	 perhaps	 a	 little	more	 insidious—thought

poison—commonly	called	“gossip.”	Thought	poison	differs	from	body	poison	in
two	ways.	It	affects	the	mind,	not	the	body,	and	is	more	subtle.	The	person	being
poisoned	usually	doesn’t	know	it.
Thought	poison	is	subtle,	but	it	accomplishes	‘big”	things.	It	reduces	the	size

of	 our	 thinking	 by	 forcing	 us	 to	 concentrate	 on	 petty,	 unimportant	 things.	 It
warps	and	twists	our	thinking	about	people	because	it	is	based	on	a	distortion	of
facts,	and	 it	creates	a	guilt	 feeling	 in	us	 that	shows	 through	when	we	meet	 the
person	we’ve	gossiped	 about.	Thought	 poison	 is	 0	 percent	 right	 thinking:	 it	 is
100	percent	wrong	thinking.
Every	 day	many	men	 and	women	 live	 in	 a	 partially	 poisoned	 environment.

Every	day	thousands	of	gossip	fests	staged	by	people	take	place	on	such	topics

as	“the	boss’s	marital	or	financial	problems”;	“Bill’s	politicking	to	get	ahead	in
business”;	 “the	probability	 of	 John	being	 transferred”;	 “the	 reasons	 for	 special
favors	 being	 awarded	 Tom”;	 and	 “why	 they	 brought	 in	 that	 new	 man.”
Gossiping	 goes	 something	 like	 this:	 “Say,	 I	 just	 heard	…	 no,	why	…	well,	 it
doesn’t	 surprise	 me	 …	 he	 had	 it	 coming	 to	 him	 …	 of	 course,	 this	 is
confidential…”
Conversation	 is	 a	 big	 part	 of	 our	 psychological	 environment.	 Some

conversation	is	healthy.	It	encourages	you.	It	makes	you	feel	like	you’re	taking	a
walk	in	the	warm	sunshine	of	a	spring	day.	Some	conversation	makes	you	feel
like	a	winner.
But	other	conversation	is	more	like	walking	through	a	poisonous,	radioactive

cloud.	It	chokes	you.	It	makes	you	feel	ill.	It	turns	you	into	a	loser.
Gossip	 is	 just	negative	conversation	about	people,	and	 the	victim	of	 thought

poison	begins	to	think	he	enjoys	it.	He	seems	to	get	a	form	of	poisoned	joy	from
talking	 negatively	 about	 others,	 not	 knowing	 that	 to	 successful	 people	 he	 is
becoming	increasingly	unlikable,	and	unreliable.
One	of	these	thought-poison	addicts	walked	into	a	conversation	some	friends

and	I	were	having	about	Benjamin	Franklin.	As	soon	as	Mr.	Killjoy	learned	the
topic	 of	 our	 chat,	 he	 came	 through	with	 choice	 bits	 about	 Franklin’s	 personal
life,	 in	a	negative	way.	Perhaps	 it’s	 true	 that	Franklin	was	a	character	 in	some
ways	and	he	might	have	made	 the	scandal	magazines	had	 they	been	around	 in
the	eighteenth	century.	But	the	point	is,	Benjamin	Franklin’s	personal	life	had	no
bearing	on	the	discussion	at	hand,	and	I	couldn’t	help	being	glad	that	we	weren’t
discussing	somebody	whom	we	knew	intimately.
Talk	 about	 people?	Yes,	 but	 stay	on	 the	positive	 side.	Let’s	make	one	point

clear:	Not	all	conversation	is	gossip.	Pub	sessions,	shop	talk,	and	just	“chewing
the	 fat”	 are	 necessary	 at	 times.	 They	 serve	 a	 good	 purpose	 when	 they	 are
constructive.	You	can	test	your	proneness	to	be	a	gossiper	by	taking	this	test:

1.	Do	I	spread	rumors	about	other	people?

2.	Do	I	always	have	good	things	to	say	about	others?

3.	Do	I	like	to	hear	reports	of	a	scandal?

4.	Do	I	judge	others	only	on	the	basis	of	facts?

5.	Do	I	encourage	others	to	bring	their	rumors	to	me?

6.	Do	I	precede	my	conversations	with	“Don’t	tell	anybody”?

7.	Do	I	keep	confidential	information	confidential?

8.	Do	I	feel	guilty	about	what	I	say	concerning	other	people?

The	right	answers	are	obvious.
Meditate	on	this	thought	for	just	a	moment:	Taking	an	axe	and	chopping	your

neighbor’s	furniture	to	pieces	won’t	make	your	furniture	look	one	bit	better;	and
using	verbal	axes	and	grenades	on	another	person	doesn’t	do	one	thing	to	make
you	a	better	you	or	me	a	better	me.
Go	 first	 class:	 that	 is	 an	 excellent	 rule	 to	 follow	 in	 everything	 you	 do,

including	the	goods	and	services	you	buy.	Once,	to	prove	the	unconditional	truth
of	the	go-first-class	thinking,	I	asked	a	group	of	trainees	to	give	one	example	of
how	they	had	been	penny-wise	and	pound-foolish.	Here	are	some	sample	replies:
“I	bought	a	low-priced	suit	from	an	offbeat	retailer.	Thought	I	got	a	bargain,

but	the	suit	was	simply	no	good.”
“My	car	needed	a	new	automatic	transmission.	Took	it	to	an	alley	garage	that

agreed	 to	 do	 the	 job	 for	 $25	 less	 than	 an	 authorized	 dealer.	 The	 ‘new’
transmission	lasted	1,800	miles.	And	the	garage	wouldn’t	make	it	right.”
“For	 months	 I	 ate	 at	 a	 real	 greasy	 spoon	 trying	 to	 save	 money.	 The	 place

wasn’t	clean,	the	food	wasn’t	good,	the	service—well,	you	couldn’t	call	it	that—
and	the	clientele	was	a	bunch	of	down-at-heel-ers.	One	day	a	friend	persuaded
me	to	join	him	for	lunch	at	one	of	the	best	restaurants	in	town.	He	ordered	the
businessman’s	lunch,	so	I	did	too.	I	was	amazed	at	what	I	got:	good	food,	good
service,	good	atmosphere,	and	for	just	a	little	more	than	I	had	been	paying	at	the
greasy	spoon.	I	learned	a	big	lesson.”
There	were	many	other	replies.	One	fellow	reported	that	he	got	in	trouble	with

the	Bureau	of	Internal	Revenue	because	he	used	a	“bargain”	accountant;	another
went	to	a	cut-rate	doctor	and	later	learned	he	had	received	a	completely	wrong
diagnosis.	Others	related	the	costs	of	going	second	class	in	home	repairs,	hotels,
and	other	goods	and	services.
Of	course,	I’ve	heard	the	argument	many	times	“but	I	can’t	afford	to	go	first

class.”	The	simplest	answer	is:	you	cannot	afford	to	go	any	other	way.	Certainly
in	the	long	run,	going	first	class	actually	costs	you	less	than	going	second	class.
Then,	 too,	 it’s	better	 to	have	 fewer	 things	and	have	quality	 than	 to	have	many
things	 and	have	 junk.	 It’s	 better,	 for	 example,	 to	 have	one	 really	 good	pair	 of
shoes	than	to	have	three	pairs	of	second-class	shoes.
People	rate	you	for	quality,	often	subconsciously	perhaps.	Develop	an	instinct

for	quality.	It	pays.	And	it	costs	no	more,	often	costs	less,	than	second	class.

MAKE	YOUR	ENVIRONMENT	MAKE
YOU	SUCCESSFUL

1.	Be	environment-conscious.	Just	as	body	diet	makes	the	body,	mind	diet	makes
the	mind.

2.	Make	your	environment	work	for	you,	not	against	you.	Don’t	let	suppressive
forces—the	negative,	you-can’t-do-it	people—make	you	think	defeat.

3.	Don’t	let	small-thinking	people	hold	you	back.	Jealous	people	want	to	see	you
stumble.	Don’t	give	them	that	satisfaction.

4.	Get	your	advice	from	successful	people.	Your	future	is	important.	Never	risk
it	with	freelance	advisors	who	are	living	failures.

5.	Get	plenty	of	psychological	sunshine.	Circulate	in	new	groups.	Discover	new
and	stimulating	things	to	do.

6.	 Throw	 thought	 poison	 out	 of	 your	 environment.	 Avoid	 gossip.	 Talk	 about
people,	but	stay	on	the	positive	side.

7.	Go	first	class	in	everything	you	do.	You	can’t	afford	to	go	any	other	way.

11

HOW	TO	TURN	DEFEAT	INTO	VICTORY

SOCIAL	 WORKERS	 AND	 OTHERS	who	work	on	skid	 row	find	many	differences	 in	age,	 religious
faith,	education,	and	background	among	the	tragic	souls	who	have	dropped	into
America’s	gutters.	Some	of	these	citizens	are	surprisingly	young.	Others	are	old.
A	sprinkling	are	college	graduates;	a	few	have	essentially	no	formal	education.
Some	are	married;	others	are	not.	But	the	people	on	skid	row	do	have	something
in	 common:	 each	one	 is	 defeated,	whipped,	 beaten.	Each	one	 has	 encountered
situations	that	conquered	him.	Each	is	eager,	even	anxious,	to	tell	you	about	the
situation	that	wrecked	him,	about	his	own	private	Waterloo.
These	situations	cover	the	waterfront	of	human	experience	from	“My	wife	ran

out	on	me”	to	“I	 lost	everything	I	had	and	had	no	place	else	to	go”	to	“I	did	a
couple	of	things	that	made	me	a	social	outcast,	so	I	came	down	here.”
When	we	move	up	from	skid	row	into	the	dominion	of	Mr.	and	Mrs.	Average

American,	we	 see	 obvious	 differences	 in	 living	 habits.	 But	 again	we	 discover
that	Mr.	Mediocre	gives	essentially	the	same	reasons	to	explain	his	mediocrity	as
Mr.	Skid	Row	gave	to	explain	his	complete	collapse.	Inside,	Mr.	Mediocre	feels
defeated.	He	has	unhealed	wounds	suffered	in	situations	that	beat	him.	Now	he
is	 supercautious.	 He	 plods	 along,	 ducking	 the	 thrill	 of	 living	 victoriously,
discontented	with	himself.	He	feels	beaten	but	tries	hard	to	endure	the	sentence
of	mediocrity	that	“fate”	has	handed	him.
He,	 too,	 has	 surrendered	 to	 defeat,	 but	 in	 a	 reasonably	 clean,	 socially

“accepted”	way.
Now,	when	we	climb	upstairs	into	the	uncrowded	world	of	success,	we	again

discover	people	from	every	possible	background.	Corporate	executives,	leading
ministers,	government	officials,	top	men	in	every	field,	we	discover,	come	from
poor	homes,	 rich	homes,	 broken	homes,	 cotton	patches,	 cornfields,	 and	 slums.
These	 people,	 who	 lead	 every	 branch	 of	 our	 society,	 have	 experienced	 every
tough	situation	you	can	describe.
It	 is	possible	 to	match	every	Mr.	Skid	Row	with	a	Mr.	Mediocre	and	a	Mr.

Success	on	every	score—age,	intelligence,	background,	nationality,	you	name	it

—with	one	exception.	The	one	thing	you	can’t	match	them	on	is	their	response
to	defeat.
When	the	fellow	we	call	Mr.	Skid	Row	got	knocked	down,	he	failed	to	get	up

again.	He	just	lay	there,	splattered	out.	Mr.	Mediocre	got	up	to	his	knees,	but	he
crawled	 away,	 and	when	out	 of	 sight,	 ran	 in	 the	opposite	 direction	 so	he’d	be
sure	never	to	take	a	beating	again.
But	Mr.	Success	reacted	differently	when	he	got	knocked	down.	He	bounced

up,	learned	a	lesson,	forgot	the	beating,	and	moved	upward.
One	 of	 my	 closest	 friends	 is	 an	 exceptionally	 successful	 management

consultant.	When	you	walk	into	his	office,	you	feel	that	you	are	really	“uptown.”
The	fine	furniture,	 the	carpeting,	 the	busy	people,	 the	 important	clients,	all	 tell
you	his	company	is	prosperous.
A	 cynic	 might	 say,	 “It	 must	 have	 taken	 a	 real	 con	 man	 to	 put	 across	 an

operation	like	this.”	But	the	cynic	would	be	wrong.	It	didn’t	take	a	con	man.	And
it	didn’t	take	a	brilliant	man	or	a	wealthy	man	or	a	lucky	man.	All	(and	I	hesitate
to	 use	 the	 word	 all	 because	 all	 means	 so	much	 sometimes)	 all	 it	 took	 was	 a
persistent	man	who	never	thought	he	was	defeated.
Behind	this	prosperous	and	respected	company	is	the	story	of	a	man	fighting,

battling	 his	 way	 upward:	 losing	 ten	 years’	 savings	 in	 his	 first	 six	 months	 in
business,	living	in	his	office	several	months	because	he	lacked	money	to	pay	rent
on	an	apartment,	turning	down	numerous	“good”	jobs	because	he	wanted	more
to	stay	with	his	idea	and	make	it	work,	hearing	prospects	for	his	service	say	no	a
hundred	times	as	often	as	they	said	yes	…
During	the	seven	unbelievably	hard	years	it	took	him	to	succeed,	I	never	heard

my	friend	complain	once.	He’d	explain,	“Dave,	I’m	learning.	This	is	competitive
business,	and	because	it’s	intangible,	it’s	hard	to	sell.	But	I’m	learning	how.”
And	he	did.
Once	I	told	my	friend	that	this	experience	must	be	taking	a	lot	out	of	him.	But

he	replied,	“No,	it’s	not	taking	something	out	of	me;	it’s	putting	something	into
me	instead.”
Check	the	lives	of	the	people	in	Who’s	Who	in	America,	and	you’ll	find	that

those	 who	 have	 succeeded	 in	 a	 major	 way	 have	 been	 pounded	 by	 losing
situations.	 Each	 person	 in	 this	 elite	 corps	 of	 successful	 men	 has	 encountered
opposition,	discouragement,	setbacks,	personal	misfortune.
Read	 the	 biographies	 and	 autobiographies	 of	 great	 people,	 and	 again	 you

discover	 that	 each	 of	 these	 people	 could	 have	 surrendered	 to	 setbacks	 many
times.
Or	 do	 this.	 Learn	 the	 background	 of	 the	 president	 of	 your	 company	 or	 the

mayor	of	your	city,	or	select	any	person	you	consider	a	real	success.	When	you

probe,	you’ll	discover	the	individual	has	overcome	big,	real	obstacles.
It	 is	 not	 possible	 to	 win	 high-level	 success	 without	 meeting	 opposition,

hardship,	and	setback.	But	 it	 is	possible	 to	use	setbacks	to	propel	you	forward.
Let’s	see	how.
I	 saw	 some	 commercial	 airline	 statistics	 recently	 showing	 that	 there	 is	 only

one	fatality	per	10	billion	miles	flown.	Air	travel	is	a	magnificently	safe	way	to
go	 these	 days.	 Unfortunately,	 air	 accidents	 still	 occur.	 But	 when	 they	 do,	 the
Civil	Aviation	Administration	is	on	the	scene	quickly	to	find	out	what	caused	the
crash.	Fragments	of	metal	are	picked	up	from	miles	around	and	pieced	together.
A	 variety	 of	 experts	 reconstruct	 what	 probably	 happened.	 Witnesses	 and
survivors	are	interviewed.	The	investigation	goes	on	for	weeks,	months,	until	the
question	“What	caused	this	crash?”	is	answered.
Once	the	CAA	has	the	answer,	immediate	steps	are	taken	to	prevent	a	similar

accident	 from	happening	 again.	 If	 the	 crash	was	 caused	by	 a	 structural	 defect,
other	 planes	 of	 that	 type	 must	 have	 that	 defect	 corrected.	 Or	 if	 certain
instruments	 are	 found	 faulty,	 corrections	must	 be	made.	 Literally	 hundreds	 of
safety	devices	on	modern	aircraft	have	resulted	from	CAA	investigations.
The	CAA	studies	setbacks	to	pave	the	way	to	safer	air	travel.	And	it’s	obvious

that	their	efforts	pay	off.
Doctors	use	 setbacks	 to	pave	 the	way	 to	better	health	and	 longer	 life.	Often

when	 a	 patient	 dies	 for	 an	 uncertain	 reason,	 doctors	 perform	 a	 postmortem	 to
find	out	why.	 In	 this	way	 they	 learn	more	about	 the	 functioning	of	 the	human
body,	and	lives	of	other	people	are	saved.
A	sales	executive	friend	of	mine	devotes	one	entire	sales	meeting	a	month	to

helping	 his	 salesmen	 discover	 why	 they	 lost	 important	 sales.	 The	 lost	 sale	 is
reconstructed	and	carefully	examined.	 In	 this	way,	 the	 salesman	 learns	how	 to
avoid	losing	similar	sales	in	the	future.
The	football	coach	who	wins	more	games	than	he	loses	goes	over	the	details

of	 each	 game	 with	 his	 team	 to	 point	 out	 their	 mistakes.	 Some	 coaches	 have
movies	 made	 of	 each	 game	 so	 the	 team	 can	 literally	 see	 its	 bad	 moves.	 The
purpose:	to	play	the	next	game	better.
CAA	officials,	 successful	 sales	executives,	physicians,	 football	 coaches,	 and

professionals	 in	 every	 field	 follow	 this	 success	 principle:	 salvage	 something
from	every	setback.
When	 a	 setback	 hits	 us	 personally,	 our	 first	 impulse	 is	 often	 to	 become	 so

emotionally	upset	that	we	fail	to	learn	the	lesson.
Professors	know	that	a	student’s	reaction	to	a	failing	grade	provides	a	clue	to

his	 success	 potential.	 When	 I	 was	 a	 professor	 at	 Wayne	 State	 University	 in
Detroit	 some	 years	 ago,	 I	 had	 no	 choice	 but	 to	 turn	 in	 a	 failing	 grade	 for	 a

graduating	 senior.	 This	 was	 a	 real	 blow	 to	 the	 student.	 He	 had	 already	made
graduation	 plans,	 and	 canceling	 was	 embarrassing.	 He	 was	 left	 with	 two
alternatives:	 retake	 and	 pass	 the	 course	 and	 receive	 his	 degree	 at	 a	 later
graduation,	or	quit	school	without	earning	a	degree.
I	 expected	 that	 the	 student	 would	 be	 disappointed,	 perhaps	 even	 somewhat

belligerent,	when	he	learned	of	his	setback.	I	was	right.	After	I	explained	that	his
work	was	 far	below	passing	 standards,	 the	 student	 admitted	 that	he	hadn’t	 put
forth	a	serious	effort	in	the	course.
“But,”	he	continued,	“my	past	 record	 is	at	 least	average.	Can’t	you	consider

that?”
I	pointed	out	that	I	could	not,	because	we	measure	performance	one	course	at

a	 time.	 I	 added	 that	 rigid	 academic	 codes	 prohibited	 changing	 grades	 for	 any
reason	other	than	an	honest	mistake	on	the	part	of	the	professor.
Then	 the	 student,	 realizing	 that	 all	 avenues	 toward	 a	 grade	 change	 were

closed,	became	quite	angry.	“Professor,”	he	said,	“I	could	name	fifty	people	in
this	 city	 who’ve	 succeeded	 in	 a	 big	 way	 without	 taking	 this	 course	 or	 even
knowing	about	it.	What’s	so	blasted	important	about	this	course?	Why	should	a
few	bad	marks	in	one	course	keep	me	from	getting	my	degree?
“Thank	God,”	he	added,	“they	don’t	 look	at	 things	on	 the	‘outside’	 like	you

professors	do.”
After	 that	 remark	 I	 paused	 for	 about	 forty-five	 seconds.	 (I’ve	 learned	 that

when	you’ve	been	sniped	at,	one	fine	way	to	prevent	a	war	of	words	is	to	take	a
long	pause	before	answering.)
Then	 I	 said	 to	my	 student	 friend,	 “Much	of	what	you	 say	 is	 true.	There	 are

many,	many	 highly	 successful	 people	who	 know	 absolutely	 nothing	 about	 the
subject	matter	 in	 this	course.	And	it	 is	possible	for	you	to	win	success	without
this	 knowledge.	 In	 the	 total	 scheme	of	 life,	 this	 course	 content	won’t	make	or
break	you.	But	your	attitude	toward	this	course	may.”
“What	do	you	mean	by	that?”	he	asked.
“Just	 this,”	I	answered.	“Outside	they	grade	you	just	as	we	grade	you.	What

counts	 there	 just	 as	 what	 counts	 here	 is	 doing	 the	 job.	 Outside	 they	 won’t
promote	you	or	pay	you	more	for	doing	second-class	work.”
I	paused	again	to	make	certain	the	point	got	through.
Then	 I	 said,	 “May	 I	make	 a	 suggestion?	You’re	 highly	disappointed	now.	 I

can	appreciate	how	you	feel.	And	I	don’t	think	any	less	of	you	if	you’re	a	little
sore	 at	 me.	 But	 look	 at	 this	 experience	 positively.	 There’s	 a	 tremendously
important	lesson	here:	if	you	don’t	produce,	you	don’t	get	where	you	want	to	go.
Learn	 this	 lesson,	 and	 five	years	 from	now	you’ll	 regard	 it	 as	one	of	 the	most
profitable	lessons	you	learned	in	all	the	time	you	invested	here.”

I	was	glad	when	I	learned	a	few	days	later	that	this	student	had	re-enrolled	for
the	course.	This	time	he	passed	with	flying	colors.	Afterward,	he	made	a	special
call	 to	 see	 me	 to	 let	 me	 know	 how	 much	 he	 had	 appreciated	 our	 earlier
discussion.
“I	 learned	 something	 from	 flunking	 your	 course	 the	 first	 time,”	 he	 said.	 “It

may	sound	odd,	but	you	know,	Professor,	now	I’m	glad	I	did	not	pass	the	first
time.”
We	can	 turn	 setbacks	 into	victories.	Find	 the	 lesson,	 apply	 it,	 and	 then	 look

back	on	defeat	and	smile.
Moviegoers	 will	 never	 forget	 the	 great	 Lionel	 Barrymore.	 In	 1936	 Mr.

Barrymore	 broke	 his	 hip.	The	 fracture	 never	 healed.	Most	 people	 thought	Mr.
Barrymore	was	finished.	But	not	Mr.	Barrymore.	He	used	the	setback	to	pave	the
way	to	even	greater	acting	success.	For	the	next	eighteen	years,	despite	pain	that
never	abated,	he	played	dozens	of	successful	roles	in	a	wheelchair.
On	March	15,1945,	W.	Colvin	Williams	was	walking	behind	a	tank	in	France.

The	tank	hit	a	mine,	exploded,	and	permanently	blinded	Mr.	Williams.
But	this	didn’t	stop	Mr.	Williams	from	pursuing	his	goal	to	be	a	minister	and

counselor.	 When	 he	 was	 graduated	 from	 college	 (and	 with	 honors	 too),	 Mr.
Williams	said	he	thought	his	blindness	“will	actually	be	an	asset	in	my	career.	I
can	never	judge	by	appearances.	Therefore,	I	can	always	give	a	person	a	second
chance.	My	blindness	keeps	me	from	cutting	myself	off	from	a	person	because
of	the	way	he	looks.	I	want	to	be	the	kind	of	person	to	whom	anyone	can	come
and	feel	secure,	to	express	himself.”
Isn’t	that	a	magnificent	living	example	of	cruel,	bitter	defeat	being	turned	into

victory?
Defeat	is	only	a	state	of	mind,	and	nothing	more.
One	of	my	 friends,	who	 is	 a	 substantial	 and	successful	 investor	 in	 the	 stock

market,	 carefully	 appraises	 each	 investment	 decision	 in	 the	 light	 of	 his	 past
experiences.	One	 time	he	 told	me,	“When	 I	 first	 started	 investing	 fifteen	years
ago,	 I	 really	got	 singed	a	 few	 times.	Like	most	 amateurs,	 I	wanted	 to	get	 rich
quick.	 Instead	 I	 got	 broke	 quick.	 But	 that	 didn’t	 stop	 me.	 I	 knew	 the	 basic
strengths	of	 the	 economy	and	 that,	 over	 the	 long	pull,	well-selected	 stocks	 are
about	the	best	investment	anybody	can	make.
“So	 I	 just	 regarded	 those	 first	 bad	 investments	 as	 part	 of	 the	 cost	 of	 my

education,”	he	laughed.
On	the	other	hand,	I	know	a	number	of	people	who,	having	made	an	unwise

investment	 or	 two,	 are	 strictly	 “antisecurities.”	 Rather	 than	 analyze	 their
mistakes	 and	 join	 in	 a	 good	 thing,	 they	 reach	 the	 completely	 false	 conclusion
that	 investing	in	common	stocks	is	 just	a	form	of	gambling	and	sooner	or	later

everybody	loses.
Decide	right	now	to	salvage	something	from	every	setback.	Next	time	things

seem	to	go	wrong	on	the	job	or	at	home,	calm	down	and	find	out	what	caused
the	trouble.	This	is	the	way	to	avoid	making	the	same	error	twice.
Being	licked	is	valuable	if	we	learn	from	it.
We	human	beings	are	curious	creatures.	We’re	quick	to	accept	full	credit	for

our	victories.	When	we	win,	we	want	the	world	to	know	about	it.	It’s	natural	to
want	 others	 to	 look	 at	 you	 and	 say,	 “There	 goes	 the	 fellow	who	did	 such	 and
such.”
But	human	beings	are	equally	quick	to	blame	someone	else	for	each	setback.

It’s	natural	for	salesmen	to	blame	customers	when	sales	are	lost.	It’s	natural	for
executives	to	blame	employees	or	other	executives	when	things	get	out	of	gear.
It’s	 natural	 for	 husbands	 to	 blame	 wives	 and	 wives	 to	 blame	 husbands	 for
quarrels	and	family	problems.
It	is	true	that	in	this	complex	world	others	may	trip	us.	But	it	is	also	true	that

more	often	than	not	we	trip	ourselves.	We	lose	because	of	personal	inadequacy,
some	personal	mistake.
Condition	yourself	for	success	this	way.	Remind	yourself	that	you	want	to	be

as	 nearly	 perfect	 as	 is	 humanly	 possible.	Be	 objective.	 Put	 yourself	 in	 a	 glass
tube	 and	 look	 at	 yourself	 as	 a	 disinterested	 third	 party	 would	 look	 at	 the
situation.	See	 if	you	have	a	weakness	 that	you’ve	never	noticed	before.	 If	you
have,	 take	 action	 to	 correct	 it.	 Many	 people	 become	 so	 accustomed	 to
themselves	that	they	fail	to	see	ways	for	improvement.
The	great	Metropolitan	Opera	star	Risë	Stevens	said	in	Reader’s	Digest	(July

1955)	 that	 at	 the	 unhappiest	 moment	 of	 her	 life	 she	 received	 the	 best	 advice
she’s	ever	had.
Early	 in	her	career,	Miss	Stevens	 lost	 the	Metropolitan	Opera	“Auditions	of

the	Air.”	After	losing,	Miss	Stevens	was	bitter.	“I	longed	to	hear,”	she	said,	“that
my	 voice	 was	 really	 better	 than	 the	 other	 girl’s,	 that	 the	 verdict	 was	 grossly
unfair,	that	I	had	just	lacked	the	right	connections	to	win.”
But	 Miss	 Stevens’s	 teacher	 didn’t	 coddle	 her.	 Instead	 she	 said	 to	 Miss

Stevens,	“My	dear,	have	the	courage	to	face	your	faults.”
“Much	as	 I	wanted	 to	 fall	back	on	self-pity,”	continued	Miss	Stevens,	“they

[those	 words]	 kept	 coming	 back	 to	 me.	 That	 night	 they	 woke	 me.	 I	 couldn’t
sleep	 until	 I	 faced	my	 shortcomings.	 Lying	 there	 in	 the	 dark,	 I	 asked	myself,
‘Why	did	I	fail?’	‘How	can	I	win	next	time?’	and	I	admitted	to	myself	that	my
voice	range	was	not	as	good	as	it	had	to	be,	that	I	had	to	perfect	my	languages,
that	I	must	learn	more	roles.”
Miss	 Stevens	 went	 on	 to	 say	 how	 facing	 her	 faults	 not	 only	 helped	 her	 to

succeed	 on	 stage	 but	 also	 helped	 her	 win	 more	 friends	 and	 develop	 a	 more
pleasing	personality.
Being	self-critical	 is	constructive.	 It	helps	you	 to	build	 the	personal	strength

and	 efficiency	 needed	 for	 success.	 Blaming	 others	 is	 destructive.	 You	 gain
absolutely	nothing	from	“proving”	that	someone	else	is	wrong.
Be	constructively	self-critical.	Don’t	run	away	from	inadequacies.	Be	like	the

real	professionals.	They	seek	out	their	faults	and	weaknesses,	then	correct	them.
That’s	what	makes	them	professionals,
Don’t,	 of	 course,	 try	 to	 find	your	 faults	 so	you	can	 say	 to	yourself,	 “Here’s

another	reason	I’m	a	loser.”
Instead	 view	 your	 mistakes	 as	 “Here’s	 another	 way	 to	 make	 me	 a	 bigger

winner.”
The	great	Orville	Hubbard	once	said,	“A	failure	is	a	man	who	has	blundered

but	is	not	able	to	cash	in	on	the	experience.”
Often	we	blame	luck	for	our	setbacks.	We	say,	“Well,	that’s	the	way	the	ball

bounces,”	and	let	it	go	at	that.	But	stop	and	think.	Balls	don’t	bounce	in	certain
ways	for	uncertain	reasons.	The	bounce	of	a	ball	is	determined	by	three	things:
the	ball,	 the	way	 it	 is	 thrown,	and	 the	surface	 it	 strikes.	Definite	physical	 laws
explain	the	bounce	of	a	ball,	not	luck.
Suppose	 the	 CAA	 were	 to	 issue	 a	 report	 saying,	 “We’re	 sorry	 the	 crash

occurred,	but	folks,	that’s	just	the	way	the	ball	bounces.”
You’d	 say	 it’s	 time	 to	 get	 a	 new	CAA.	Or	 suppose	 a	 doctor	 explained	 to	 a

relative,	“I’m	awfully	sorry.	I	don’t	know	what	happened.	It’s	just	one	of	those
things.”
You’d	switch	doctors	when	you	or	another	relative	became	ill.
The	 that’s-the-way-the-ball-bounces	 approach	 teaches	 us	 nothing.	We’re	 no

better	 prepared	 to	 avoid	 a	 duplication	 of	 the	mistake	 the	 next	 time	we	 face	 a
similar	situation.	The	football	coach	who	takes	Saturday’s	loss	with	“Well,	boys,
that’s	the	way	the	ball	bounces”	isn’t	helping	his	team	avoid	the	same	mistakes
the	next	Saturday.
Orville	 Hubbard,	 mayor	 of	 Dearborn,	 Michigan,	 for	 seventeen	 consecutive

years,	was	one	of	the	nation’s	most	colorful	and	respected	urban	administrators.
For	ten	years	prior	to	becoming	mayor	of	Dearborn,	Mr.	Hubbard	could	have

used	the	“bad	luck”	excuse	and	stepped	out	of	politics.
Before	 becoming	 a	 perennial	 winner,	 Orville	 Hubbard	was	 “unlucky”	 three

times	in	trying	to	get	the	nomination	for	mayor.
Three	times	he	tried	to	get	 the	nomination	for	state	senator,	but	failed.	Once

he	was	beaten	in	a	race	for	a	congressional	nomination.
But	Orville	Hubbard	studied	these	setbacks.	He	regarded	them	as	part	of	his

political	 education.	 And	 today	 he	 is	 one	 of	 the	 sharpest,	 most	 unbeatable
politicians	in	local	government.
Instead	 of	 blaming	 luck,	 research	 those	 setbacks.	 If	 you	 lose,	 learn.	Lots	 of

folks	go	through	life	explaining	their	mediocrity	with	“hard	luck,”	“tough	luck,”
“sour	luck,”	“bad	luck.”	These	people	are	still	like	children,	immature,	searching
for	sympathy.	Without	realizing	it,	they	fail	to	see	opportunities	to	grow	bigger,
stronger,	more	self-reliant.
Stop	blaming	luck.	Blaming	luck	never	got	anyone	where	they	wanted	to	go.
A	 friend	 who	 is	 a	 literary	 consultant,	 writer,	 and	 critic	 chatted	 with	 me

recently	about	what	it	takes	to	be	a	successful	writer.
“A	 lot	 of	 would-be	 writers,”	 he	 explained,	 “simply	 aren’t	 serious	 about

wanting	 to	write.	They	 try	 for	 a	 little	while	but	give	 it	 up	when	 they	discover
there	is	real	work	involved.	I	haven’t	much	patience	with	these	people	because
they’re	looking	for	a	shortcut	and	there	just	isn’t	one.
“But,”	he	went	on,	“I	don’t	want	to	imply	that	pure	persistence	is	enough.	The

plain	truth	is,	often	it	isn’t.
“Just	 now	 I’m	working	 with	 a	 fellow	who’s	 written	 sixty-two	 short	 fiction

pieces	but	hasn’t	 sold	one.	Obviously,	he	 is	persistent	 in	his	goal	 to	become	a
writer.	 But	 this	 fellow’s	 problem	 is	 that	 he	 uses	 the	 same	 basic	 approach	 in
everything	he	writes.	He’s	developed	a	hard	format	for	his	stories.	He	has	never
experimented	 with	 his	 material—his	 plots	 and	 characters,	 and	 perhaps	 even
style.	What	I’m	trying	to	do	now	is	to	get	this	client	to	try	some	new	approaches
and	 some	new	 techniques.	He	has	 ability,	 and	 if	 he’ll	 do	 some	experimenting,
I’m	 sure	he’ll	 sell	much	of	what	 he	writes.	But	 until	 he	does,	 he’ll	 just	 go	on
receiving	one	rejection	slip	after	another.”
The	advice	of	the	literary	consultant	is	good.	We	must	have	persistence.	But

persistence	is	only	one	of	the	ingredients	of	victory.	We	can	try	and	try,	and	try
and	 try	 and	 try	 again,	 and	 still	 fail,	 unless	 we	 combine	 persistence	 with
experimentation.
Edison	is	credited	with	being	one	of	America’s	most	persistent	scientists.	It’s

reported	 that	 he	 conducted	 thousands	 of	 experiments	 before	 he	 invented	 the
electric	 lightbulb.	But	note:	Edison	conducted	experiments.	He	persisted	 in	his
goal	to	develop	a	lightbulb.	But	he	made	that	persistence	pay	off	by	blending	it
with	experimentation.
Persisting	 in	one	way	 is	not	 a	guarantee	of	victory.	But	persistence	blended

with	experimentation	does	guarantee	success.
Recently	I	noticed	an	article	about	the	continuous	search	for	oil.	It	said	that	oil

companies	 study	 the	 rock	 formations	 carefully	 before	 they	 drill	 a	 well.	 Yet,
despite	their	scientific	analysis,	seven	out	of	eight	wells	drilled	turn	out	to	be	dry

holes.	Oil	 companies	 are	 persistent	 in	 their	 search	 for	 oil,	 not	 by	 digging	 one
hole	 to	 ridiculous	 depths	 but	 rather	 by	 experimenting	 with	 a	 new	 well	 when
good	judgment	says	the	first	well	won’t	produce.
Many	ambitious	people	go	through	life	with	admirable	persistence	and	show

of	 ambition,	 but	 they	 fail	 to	 succeed	 because	 they	 don’t	 experiment	with	 new
approaches.	 Stay	with	 your	 goal.	Don’t	waver	 an	 inch	 from	 it.	But	 don’t	 beat
your	head	against	a	wall.	If	you	aren’t	getting	results,	try	a	new	approach.
People	who	have	bulldog	persistence,	who	can	grab	something	and	not	let	go,

have	 an	 essential	 success	 quality.	 Here	 are	 two	 suggestions	 for	 developing
greater	power	to	experiment,	the	ingredient	that,	when	blended	with	persistence,
gets	results.
1.	Tell	yourself,	“There	IS	a	way.”	All	thoughts	are	magnetic.	As	soon	as	you

tell	 yourself,	 “I’m	 beaten.	 There’s	 no	way	 to	 conquer	 this	 problem,”	 negative
thoughts	are	attracted,	and	each	of	 these	helps	convince	you	that	you	are	right,
that	you	are	whipped.
Believe	instead,	“There	is	a	way	to	solve	this	problem,”	and	positive	thoughts

rush	into	your	mind	to	help	you	find	a	solution.
It’s	believing	there	is	a	way	that	is	important.
Marriage	 counselors	 report	 no	 success	 in	 saving	 marriages	 until	 one	 and

preferably	both	partners	see	that	it	is	possible	to	win	back	happiness.
Psychologists	 and	 social	workers	 say	 an	 alcoholic	 is	 doomed	 to	 alcoholism

until	he	believes	he	can	beat	his	thirst.
This	year	thousands	of	new	businesses	are	being	formed.	Five	years	from	now

only	a	small	portion	will	be	still	 in	operation.	Most	of	 those	who	fail	will	say,
“Competition	 was	 just	 too	 much.	 We	 had	 no	 choice	 but	 to	 quit.”	 The	 real
problem	is	that	when	most	people	hit	the	TAR	(Things	Are	Rough)	barrier,	they
think	only	defeat	and	so	they	are	defeated.
When	you	believe	 there	 is	a	way	you	automatically	convert	negative	energy

(let’s	 quit,	 let’s	 go	 back)	 into	 positive	 energy	 (let’s	 keep	 going,	 let’s	 move
ahead).
A	 problem,	 a	 difficulty,	 becomes	 unsolvable	 only	 when	 you	 think	 it	 is

unsolvable.	Attract	solutions	by	believing	solutions	are	possible.	Refuse,	simply
refuse,	to	even	let	yourself	say	or	think	that	it’s	impossible.
2.	Back	off	and	start	afresh.	Often	we	stay	so	close	to	a	problem	for	so	long

that	we	can’t	see	new	solutions	or	new	approaches.
An	engineer	 friend	was	 retained	a	 few	weeks	ago	 to	design	a	distinctly	new

aluminum	 structure;	 in	 fact,	 nothing	 even	 resembling	 it	 had	 even	 been
developed,	or	designed,	before.	I	saw	him	just	a	few	days	ago,	and	I	asked	him
how	his	new	building	was	coming	along.

“Not	 too	 well,”	 he	 replied.	 “I	 guess	 I	 haven’t	 spent	 enough	 time	 with	 my
garden	this	summer.	When	I	live	with	tough	design	problems	for	a	long	stretch,
I’ve	got	to	get	away	and	let	some	new	ideas	soak	in.
“You’d	 be	 surprised,”	 he	 continued,	 “to	 know	 how	many	 engineering	 ideas

come	 to	 me	 when	 I’m	 just	 sitting	 beside	 a	 tree	 holding	 a	 water	 hose	 on	 the
grass.”
President	Eisenhower	once	was	asked	at	 a	news	conference	why	he	 took	 so

many	weekend	vacations.	His	answer	 is	good	advice	for	everybody	who	wants
to	maximize	his	creative	ability.	Mr.	Eisenhower	said,	“I	do	not	believe	that	any
individual,	 whether	 he	 is	 running	 General	 Motors	 or	 the	 United	 States	 of
America,	can	do	 the	best	 job	 just	by	sitting	at	a	desk	and	putting	his	 face	 in	a
bunch	of	papers.	Actually,	the	president	ought	to	be	trying	to	keep	his	mind	free
of	inconsequential	details	and	doing	his	own	thinking	on	the	basic	principles	and
factors	…	so	that	he	can	make	clear	and	better	judgments.”
A	 former	 business	 associate	 of	 mine	 takes	 a	 seventy-two-hour	 out-of-town

vacation	with	his	wife	once	each	month.	He	found	this	backing	off	and	starting
afresh	increased	his	mental	efficiency,	thereby	making	him	more	valuable	to	his
clients.
When	you	hit	a	snag,	don’t	throw	up	the	whole	project.
Instead,	back	off,	get	mentally	refreshed.	Try	something	as	simple	as	playing

some	music	or	taking	a	walk	or	a	short	nap.	Then,	when	you	tackle	it	again,	the
solution	often	comes	almost	before	you	know	it.
Seeing	the	good	side	pays	off	in	big	situations,	too.	A	young	man	told	me	how

he	concentrated	on	seeing	the	good	side	when	he	lost	his	job.	He	explained	it	this
way:	“I	was	working	for	a	large	credit	reporting	company.	One	day	I	was	given
short	notice	 to	 leave.	There	was	an	economy	wave	on,	 and	 they	dismissed	 the
employees	who	were	‘least	valuable’	to	the	company.
“The	job	didn’t	pay	too	well,	but	by	the	standards	I	grew	up	with,	it	was	pretty

good.	 I	 really	 felt	 terrible	 for	 a	 few	hours,	 but	 then	 I	decided	 to	 look	at	 being
bounced	as	 a	blessing	 in	disguise.	 I	 really	didn’t	 like	 the	 job	much,	 and	had	 I
stayed	 there,	 I’d	never	have	gone	far.	Now	I	had	a	chance	 to	 find	something	I
really	liked	to	do.	It	wasn’t	long	until	I	found	a	job	that	I	liked	a	lot	better	that
paid	more	money,	too.	Being	fired	from	that	credit	company	was	the	best	thing
that	ever	happened	to	me.”
Remember,	you	see	in	any	situation	what	you	expect	to	see.	See	the	good	side

and	conquer	defeat.	All	things	do	work	together	for	good	if	you’ll	just	develop
clear	vision.

IN	QUICK	REVIEW
The	 difference	 between	 success	 and	 failure	 is	 found	 in	 one’s	 attitudes	 toward
setbacks,	handicaps,	discouragements,	and	other	disappointing	situations.
Five	guideposts	to	help	you	turn	defeat	into	victory	are:

1.	Study	setbacks	to	pave	your	way	to	success.	When	you	lose,	learn,	and	then
go	on	to	win	next	time.

2.	Have	the	courage	to	be	your	own	constructive	critic.	Seek	out	your	faults	and
weaknesses	and	then	correct	them.	This	makes	you	a	professional.

3.	 Stop	 blaming	 luck.	 Research	 each	 setback.	 Find	 out	 what	 went	 wrong.
Remember,	blaming	luck	never	got	anyone	where	they	wanted	to	go.

4.	Blend	 persistence	with	 experimentation.	 Stay	with	 your	 goal	 but	 don’t	 beat
your	head	against	a	stone	wall.	Try	new	approaches.	Experiment.

5.	Remember,	there	is	a	good	side	in	every	situation.	Find	it.	See	the	good	side
and	whip	discouragement.

12

USE	GOALS	TO	HELP	YOU	GROW

EVERY	BIT	OF	HUMAN	progress—our	inventions	big	and	little,	our	medical	discoveries,	our
engineering	triumphs,	our	business	successes—were	first	visualized	before	they
became	 realities.	 Baby	 moons	 circle	 the	 earth	 not	 because	 of	 accidental
discoveries	but	because	scientists	set	“conquer	space”	as	a	goal.
A	goal	is	an	objective,	a	purpose.	A	goal	is	more	than	a	dream;	it’s	a	dream

being	acted	upon.	A	goal	is	more	than	a	hazy	“Oh,	I	wish	I	could.”	A	goal	is	a
clear	“This	is	what	I’m	working	toward.”
Nothing	 happens,	 no	 forward	 steps	 are	 taken,	 until	 a	 goal	 is	 established.

Without	goals	 individuals	 just	wander	 through	 life.	They	 stumble	 along,	never
knowing	where	they	are	going,	so	they	never	get	anywhere.
Goals	 are	 as	 essential	 to	 success	 as	 air	 is	 to	 life.	No	one	ever	 stumbles	 into

success	without	a	goal.	No	one	ever	lives	without	air.	Get	a	clear	fix	on	where
you	want	to	go.
Dave	Mahoney	rose	from	a	low-paying	job	in	the	mail	room	of	an	advertising

agency	to	an	agency	vice	president	at	 twenty-seven,	and	president	of	 the	Good
Humor	 Company	 at	 thirty-three.	 This	 is	 what	 he	 says	 about	 goals:	 “The
important	thing	is	not	where	you	were	or	where	you	are	but	where	you	want	to
get.”
The	 important	 thing	 is	not	where	you	were	or	where	you	are	but	where	you

want	to	get.
The	progressive	corporation	plans	company	goals	 ten	 to	 fifteen	years	ahead.

Executives	who	manage	 leading	businesses	must	 ask,	 “Where	do	we	want	our
company	to	be	ten	years	from	now?”	Then	they	gauge	their	efforts	accordingly.
New	plant	capacity	is	built	not	for	today’s	needs	but	rather	for	needs	five	to	ten
years	in	the	future.	Research	is	undertaken	to	develop	products	that	won’t	appear
for	a	decade	or	longer.
The	modern	corporation	does	not	leave	its	future	to	chance.	Should	you?
Each	of	us	can	learn	a	precious	lesson	from	the	forward-looking	business.	We

can	and	should	plan	at	least	ten	years	ahead.	You	must	form	an	image	now	of	the

person	you	want	to	be	ten	years	from	now	if	you	are	to	become	that	image.	This
is	a	critical	thought.	Just	as	the	business	that	neglects	to	plan	ahead	will	be	just
another	business	(if	it	even	survives),	the	individual	who	fails	to	set	long-range
goals	will	most	 certainly	 be	 just	 another	 person	 lost	 in	 life’s	 shuffle.	Without
goals	we	cannot	grow.
Let	me	 share	with	 you	 an	 example	 of	why	we	must	 have	 long-run	 goals	 to

achieve	real	success.	Just	last	week	a	young	man	(let	me	call	him	F.	B.)	came	to
me	with	a	career	problem.	F.	B.	 looked	well	mannered	and	intelligent.	He	was
single	and	had	finished	college	four	years	ago.
We	 talked	 for	 a	 while	 about	 what	 he	 was	 doing	 now,	 his	 education,	 his

aptitudes,	and	general	background.	Then	I	said	to	him,	“You	came	to	see	me	for
help	on	making	a	job	change.	What	kind	of	job	are	you	looking	for?”
“Well,”	 he	 said,	 “that’s	what	 I	 came	 to	 see	you	 about.	 I	 don’t	 know	what	 I

want	to	do.”
His	problem,	of	 course,	was	 a	very	 common	one.	But	 I	 realized	 that	 just	 to

arrange	 for	 the	young	man	 to	have	 interviews	with	 several	possible	 employers
would	not	help	him.	Trial	and	error	is	a	pretty	poor	way	to	select	a	career.	With
dozens	 of	 career	 possibilities,	 the	 odds	 of	 stumbling	 into	 the	 right	 choice	 are
several	dozen	to	one.	I	knew	I	had	to	help	F.	B.	see	that	before	he	starts	going
some	place	careerwise,	he’s	got	to	know	where	that	someplace	is.
So	I	said,	“Let’s	 look	at	your	career	plan	from	this	angle.	Will	you	describe

for	me	your	 image	of	yourself	 ten	years	from	now?”	F.	B.,	obviously	studying
the	question,	 finally	 said,	 “Well,	 I	 guess	 I	want	what	 just	 about	 everyone	 else
wants:	a	good	job	that	pays	well	and	a	nice	home.	Really,	though,”	he	continued,
“I	haven’t	given	it	too	much	thought.”
This,	I	assured	him,	was	quite	natural.	I	went	on	to	explain	that	his	approach

to	selecting	a	career	was	like	going	to	an	airline	ticket	counter	and	saying	“Give
me	a	 ticket.”	The	people	selling	 the	 tickets	 just	can’t	help	you	unless	you	give
them	a	destination.	So	I	said,	“And	I	can’t	help	you	find	a	job	until	I	know	what
your	destination	is,	and	only	you	can	tell	me	that.”
This	jarred	F.	B.	into	thinking.	We	spent	the	next	two	hours	not	talking	about

the	merits	of	different	kinds	of	jobs,	but	rather	discussing	how	to	set	goals.	F.	B.
learned,	I	believe,	the	most	important	lesson	in	career	planning:	Before	you	start
out,	know	where	you	want	to	go.
Like	 the	 progressive	 corporation,	 plan	 ahead.	You	 are	 in	 a	 sense	 a	 business

unit.	Your	talent,	skills,	and	abilities	are	your	“products,”	You	want	to	develop
your	 products	 so	 they	 command	 the	 highest	 possible	 price.	 Forward	 planning
will	do	it.
Here	are	two	steps	that	will	help:

First,	 visualize	 your	 future	 in	 terms	 of	 three	 departments:	 work,	 home,	 and
social.	Dividing	your	life	this	way	keeps	you	from	becoming	confused,	prevents
conflicts,	helps	you	look	at	the	whole	picture.
Second,	 demand	of	 yourself	 clear,	 precise	 answers	 to	 these	questions:	What

do	I	want	to	accomplish	with	my	life?	What	do	I	want	to	be?	and	What	does	it
take	to	satisfy	me?
Use	the	planning	guide	below	to	help.

AN	IMAGE	OF	ME,	10	YEARS	FROM
NOW:	10	YEARS’	PLANNING	GUIDE

Work	Department:	10	years	from	now:

1.	What	income	level	do	I	want	to	attain?

2.	What	level	of	responsibility	do	I	seek?

3.	How	much	authority	do	I	want	to	command?

4.	What	prestige	do	I	expect	to	gain	from	my	work?

Home	Department:	10	years	from	now:

1.	 What	 kind	 of	 standard	 of	 living	 do	 I	 want	 to	 provide	 for	 my	 family	 and
myself?

2.	What	kind	of	house	do	I	want	to	live	in?

3.	What	kind	of	vacations	do	I	want	to	take?

4.	 What	 financial	 support	 do	 I	 want	 to	 give	 my	 children	 in	 their	 early	 adult
years?

Social	Department:	10	years	from	now:

1.	What	kinds	of	friends	do	I	want	to	have?

2.	What	social	groups	do	I	want	to	join?

3.	What	community	leadership	positions	would	I	like	to	hold?

4.	What	worthwhile	causes	do	I	want	to	champion?

A	few	years	ago,	my	young	son	 insisted	 the	 two	of	us	build	a	doghouse	 for
Peanut,	an	intelligent	pup	of	dubious	pedigree	and	my	son’s	pride	and	joy.	His
persistence	and	enthusiasm	won,	so	we	proceeded	to	build	a	home	Peanut	could
call	her	own.	Our	combined	carpentry	talent	equaled	zero,	and	the	end	product
clearly	reflected	that	fact.
Shortly	afterward	a	good	friend	stopped	by	and	upon	seeing	what	we	had	done

asked,	 “What’s	 that	 you’ve	 stuck	 up	 there	 among	 the	 trees?	 That’s	 not	 a
doghouse,	 is	 it?”	 I	 replied	 that	 it	 was.	 Then	 he	 pointed	 out	 just	 a	 few	 of	 our
mistakes	and	summed	it	all	up	with	“Why	didn’t	you	get	a	plan?	Nobody	these
days	builds	a	doghouse	without	a	blueprint.”
And,	 please,	 as	 you	 visualize	 your	 future,	 don’t	 be	 afraid	 to	 be	 blue	 sky.

People	 these	 days	 are	 measured	 by	 the	 size	 of	 their	 dreams.	 No	 one
accomplishes	more	than	he	sets	out	to	accomplish.	So	visualize	a	big	future.
Below	 is	 a	 word-for-word	 excerpt	 from	 the	 life	 plan	 of	 one	 of	 my	 former

trainees.	Read	it.	Note	how	well	this	fellow	visualized	his	“home”	future.	As	he
wrote	this,	it	is	obvious	he	really	saw	himself	in	the	future.
“My	home	goal	 is	 to	own	a	country	estate.	The	house	will	be	of	 the	 typical

Southern-manor	 type,	 two	 stories,	 white	 columns	 and	 all.	 We	 will	 have	 the
grounds	fenced	in,	and	probably	will	have	a	fishpond	or	two	on	the	place	as	my
wife	and	I	both	enjoy	fishing.	We	will	keep	our	Doberman	kennels	back	of	the
house	somewhere.	The	thing	I	have	always	wanted	is	a	long	winding	driveway
with	trees	lining	each	side.
“But	a	house	is	not	necessarily	a	home.	I	am	going	to	do	everything	I	can	to

make	our	house	more	 than	 just	 a	place	 to	eat	 and	 sleep.	Of	course,	we	do	not
intend	to	 leave	God	out	of	our	plans	and	throughout	 the	years	we	will	spend	a
certain	amount	of	time	in	church	activities.
“Ten	years	from	now	I	want	to	be	in	a	position	to	take	a	family	cruise	around

the	world.	I	would	like	very	much	to	do	this	before	the	family	gets	scattered	all
over	the	world	by	marriages,	etc.	If	we	can’t	find	time	to	make	the	cruise	all	at
once,	we	will	put	it	into	four	or	five	separate	vacations	and	visit	a	different	part
of	 the	world	each	year.	Naturally,	all	 these	plans	in	‘home	department’	depend
on	how	well	things	go	in	my	‘work	department,’	so	I’ll	have	to	keep	on	the	ball
if	I’m	to	accomplish	all	this.”
This	 plan	 was	 written	 five	 years	 ago.	 The	 trainee	 then	 owned	 two	 small

dimestores.	Now	 he	 owns	 five.	And	 he	 has	 purchased	 seventeen	 acres	 for	 his

country	estate.	He’s	thinking	and	progressing	right	along	toward	his	goal.
The	 three	departments	of	your	 life	are	closely	 interrelated.	Each	depends	on

the	 others	 to	 some	 extent.	But	 the	 one	 department	 that	 has	 the	most	 influence
over	 the	other	departments	 is	your	work.	Thousands	of	years	ago	 the	caveman
who	had	 the	happiest	home	 life	and	was	most	 respected	by	his	cavemates	was
the	 fellow	who	was	most	successful	as	a	hunter.	As	a	generalization,	 the	same
point	holds	 true	 today.	The	 standard	of	 living	we	provide	our	 families	and	 the
social	 and	 community	 respect	we	 attain	 depends	 largely	 on	 our	 success	 in	 the
work	department.
Not	long	ago	the	McKinsey	Foundation	for	Management	Research	conducted

a	large-scale	study	to	determine	what	it	takes	to	become	an	executive.	Leaders	in
business,	 government,	 science,	 and	 religion	 were	 questioned.	 Over	 and	 over
again	 in	 different	 ways	 these	 researchers	 kept	 getting	 one	 answer:	 the	 most
important	qualification	for	an	executive	is	the	sheer	desire	to	get	ahead,
Remember	this	advice	of	John	Wanamaker:	“A	man	is	not	doing	much	until

the	cause	he	works	for	possesses	all	there	is	of	him.”
Desire,	when	 harnessed,	 is	power.	 Failure	 to	 follow	 desire,	 to	 do	what	 you

want	to	do	most,	paves	the	way	to	mediocrity.
I	 recall	 a	 conversation	 with	 a	 very	 promising	 young	 writer	 on	 a	 college

newspaper.	 This	 fellow	 had	 ability.	 If	 anyone	 showed	 promise	 for	 a	 career	 in
journalism,	 it	was	 he.	 Shortly	 before	 his	 graduation	 I	 asked	 him,	 “Well,	Dan,
what	are	you	going	to	do,	get	into	some	form	of	journalism?”	Dan	looked	at	me
and	said,	“Heck,	no!	I	like	writing	and	reporting	very	much,	and	I’ve	had	a	lot	of
fun	working	on	the	college	paper.	But	journalists	are	a	dime	a	dozen,	and	I	don’t
want	to	starve.”
I	didn’t	see	or	hear	 from	Dan	for	 five	years.	Then	one	evening	I	chanced	 to

meet	him	 in	New	Orleans.	Dan	was	working	as	an	assistant	personnel	director
for	an	electronics	company.	And	he	was	quick	to	let	me	know	that	he	was	quite
dissatisfied	with	his	work.	“Oh,	I’m	reasonably	well	paid.	I’m	with	a	wonderful
company,	and	I’ve	got	reasonable	security,	but	you	know,	my	heart	isn’t	in	it.	I
wish	now	I’d	gone	with	a	publisher	or	newspaper	when	I	finished	school.”
Dan’s	 attitude	 reflected	 boredom,	 uninterest.	 He	 was	 cynical	 about	 many

things.	He	will	never	achieve	maximum	success	until	he	quits	his	present	job	and
gets	 into	 journalism.	 Success	 requires	 heart-and-soul	 effort,	 and	 you	 can	 put
your	heart	and	soul	only	into	something	you	really	desire.
Had	 Dan	 followed	 his	 desire,	 he	 could	 have	 risen	 to	 the	 very	 top	 in	 some

phase	 of	 communication.	 And	 over	 the	 long	 pull	 he	 would	 have	 made	 much
more	money	and	achieved	far	more	personal	satisfaction	than	he	will	find	in	his
present	kind	of	work.

Switching	 from	what	 you	don’t	 like	 to	 do	 to	what	 you	do	 like	 to	 do	 is	 like
putting	a	five-hundred-horsepower	motor	in	a	ten-year-old	car.
All	of	us	have	desires.	All	of	us	dream	of	what	we	really	want	to	do.	But	few	of
us	actually	surrender	 to	desire.	 Instead	of	surrendering	 to	desire,	we	murder	 it.
Five	 weapons	 are	 used	 to	 commit	 success	 suicide.	 Destroy	 them.	 They’re
dangerous.

1.	Self-deprecation.	You	have	heard	dozens	of	people	say,	“I	would	like	to	be	a
doctor	(or	an	executive	or	a	commercial	artist	or	in	business	for	myself)	but	I
can’t	do	it.”	“I	 lack	brains.”	“I’d	fail	 if	I	 tried.”	“I	 lack	the	education	and/or
experience.”	 Many	 young	 folks	 destroy	 desire	 with	 the	 old	 negative	 self-
deprecation.

2.	 “Security-itis.”	 Persons	 who	 say,	 “I’ve	 got	 security	 where	 I	 am”	 use	 the
security	weapons	to	murder	their	dreams.

3.	 Competition.	 “The	 field	 is	 already	 overcrowded,”	 “People	 in	 that	 field	 are
standing	on	top	of	each	other”	are	remarks	which	kill	desire	fast.

4.	Parental	dictation.	 I’ve	heard	hundreds	of	young	people	explain	their	career
choice	with	“I’d	really	like	to	prepare	for	something	else,	but	my	parents	want
me	to	do	this	so	I	must.”	Most	parents,	I	believe,	do	not	intentionally	dictate
to	their	children	what	they	must	do.	What	all	intelligent	parents	want	is	to	see
their	children	live	successfully.	If	the	young	person	will	patiently	explain	why
he	or	she	prefers	a	different	career,	and	if	the	parent	will	listen,	there	will	be
no	 friction.	 The	 objectives	 of	 both	 the	 parent	 and	 the	 young	 person	 for	 the
young	person’s	career	are	identical:	success.

5.	 Family	 responsibility.	 The	 attitude	 of	 “It	 would	 have	 been	 wise	 for	 me	 to
change	over	 five	years	 ago,	 but	 now	 I’ve	got	 a	 family	 and	 I	 can’t	 change,”
illustrates	this	kind	of	desire	murder	weapon.

Throw	 away	 those	 murder	 weapons!	 Remember,	 the	 only	 way	 to	 get	 full
power,	to	develop	full	go	force,	is	to	do	what	you	want	to	do.	Surrender	to	desire
and	gain	energy,	enthusiasm,	mental	zip,	and	even	better	health.
And	it’s	never	too	late	to	let	desire	take	over.
The	 overwhelming	 majority	 of	 really	 successful	 people	 work	 much	 longer

than	 forty	 hours	 a	 week.	 And	 you	 don’t	 hear	 them	 complain	 of	 overwork.
Successful	people	have	their	eyes	focused	on	a	goal,	and	this	provides	energy.

The	point	is	this:	energy	increases,	multiplies,	when	you	set	a	desired	goal	and
resolve	to	work	toward	that	goal.	Many	people,	millions	of	them,	can	find	new
energy	 by	 selecting	 a	 goal	 and	 giving	 all	 they’ve	 got	 to	 accomplish	 that	 goal.
Goals	cure	boredom.	Goals	even	cure	many	chronic	ailments.
Let’s	 probe	 a	 little	 deeper	 into	 the	 power	 of	 goals.	 When	 you	 surrender

yourself	to	your	desires,	when	you	let	yourself	become	obsessed	with	a	goal,	you
receive	the	physical	power,	energy,	and	enthusiasm	needed	to	accomplish	your
goal.	But	you	receive	something	else,	something	equally	valuable.	You	receive
the	 “automatic	 instrumentation”	 needed	 to	 keep	 you	 going	 straight	 to	 your
objective.
The	most	amazing	thing	about	a	deeply	entrenched	goal	is	that	it	keeps	you	on

course	to	reach	your	target.	This	isn’t	double-talk.	What	happens	is	 this.	When
you	surrender	 to	your	goal,	 the	goal	works	 itself	 into	your	subconscious	mind.
Your	 subconscious	 mind	 is	 always	 in	 balance.	 Your	 conscious	 mind	 is	 not,
unless	 it	 is	 in	 tune	with	what	your	subconscious	mind	is	 thinking.	Without	full
cooperation	 from	 the	 subconscious	 mind,	 a	 person	 is	 hesitant,	 confused,
indecisive.	Now,	with	your	goal	absorbed	into	your	subconscious	mind	you	react
the	 right	 way	 automatically.	 The	 conscious	 mind	 is	 free	 for	 clear,	 straight
thinking.
Let’s	 illustrate	 this	 with	 two	 hypothetical	 persons.	 As	 you	 read	 on	 you’ll

recognize	 these	 characters	 among	 the	 real	 people	 you	 know.	We’ll	 call	 them
Tom	and	Jack.	These	fellows	are	comparable	in	all	respects	except	one:	Tom	has
a	firmly	entrenched	goal;	Jack	does	not.	Tom	has	a	crystal-clear	image	of	what
he	 wants	 to	 be.	 He	 pictures	 himself	 as	 a	 corporation	 vice	 president	 ten	 years
hence.
Because	Tom	has	surrendered	 to	his	goal,	his	goal	 through	his	subconscious

mind	 signals	 to	 him	 saying	 “do	 this”	 or	 “don’t	 do	 that;	 it	won’t	 help	 get	 you
where	you	want	to	go.”	The	goal	constantly	speaks,	“I	am	the	image	you	want	to
make	real.	Here	is	what	you	must	do	to	make	me	real.”
Tom’s	 goal	 does	 not	 pilot	 him	 in	 vague	 generalities.	 It	 gives	 him	 specific

directions	in	all	his	activities.	When	Tom	buys	a	suit,	the	goal	speaks	and	shows
Tom	the	wise	choice.	The	goal	helps	to	show	Tom	what	steps	to	take	to	move	up
to	the	next	job,	what	to	say	in	the	business	conference,	what	to	do	when	conflict
develops,	what	to	read,	what	stand	to	take.	Should	Tom	drift	a	little	off	course,
his	automatic	instrumentation,	housed	securely	in	his	subconscious	mind,	alerts
him	and	tells	him	what	to	do	to	get	back	on	course.
Tom’s	goal	has	made	him	supersensitive	 to	all	 the	many	forces	at	work	 that

affect	him.
Jack,	 on	 the	 other	 hand,	 lacking	 a	 goal,	 also	 lacks	 the	 automatic

instrumentation	 to	 guide	 him.	 He	 is	 easily	 confused.	 His	 actions	 reflect	 no
personal	policy.	Jack	wavers,	shifts,	guesses	at	what	to	do.	Lacking	consistency
of	purpose,	Jack	flounders	on	the	rutty	road	to	mediocrity.
May	I	suggest	you	reread	the	above	section,	right	now.	Let	this	concept	soak

in.	 Then	 look	 around	 you.	 Study	 the	 very	 top	 echelon	 of	 successful	 persons.
Note	how	they,	without	exception,	are	totally	devoted	to	their	objective.	Observe
how	the	life	of	a	highly	successful	person	is	integrated	around	a	purpose.
Surrender	 to	 that	goal.	Really	 surrender.	Let	 it	 obsess	you	and	give	you	 the

automatic	instrumentation	you	need	to	reach	that	goal.
On	occasion	all	of	us	have	woken	up	on	Saturday	morning	with	no	plans,	no

agenda	either	mental	or	written	that	spells	out	what	we’re	going	to	do.	On	days
like	that	we	accomplish	next	to	nothing.	We	aimlessly	drift	through	the	day,	glad
when	it’s	finally	over.	But	when	we	face	the	day	with	a	plan,	we	get	things	done.
This	 common	 experience	 provides	 an	 important	 lesson:	 to	 accomplish

something,	we	must	plan	to	accomplish	something.
Before	 World	 War	 II	 our	 scientists	 saw	 the	 potential	 power	 locked	 in	 the

atom.	But	 relatively	 little	was	known	about	how	 to	 split	 the	atom	and	unleash
that	 tremendous	 power.	 When	 the	 United	 States	 entered	 the	 war,	 forward-
looking	scientists	saw	the	potential	power	of	an	atomic	bomb.	A	crash	program
was	developed	to	accomplish	just	one	goal:	build	an	atomic	bomb.	The	result	is
history.
Set	goals	to	get	things	done.
Our	great	production	system	would	be	hopelessly	bogged	down	if	production

executives	did	not	establish	and	adhere	to	target	dates	and	production	schedules.
Sales	 executives	 know	 salesmen	 sell	 more	 when	 they	 are	 given	 a	 carefully
defined	quota	to	sell.	Professors	know	students	get	term	papers	written	on	time
when	a	deadline	is	set.
Now,	as	you	press	forward	to	success,	set	goals:	deadlines,	target	dates,	self-

imposed	quotas.	You	will	accomplish	only	what	you	plan	to	accomplish.
According	 to	 Dr.	 George	 B.	 Burch	 of	 the	 Tulane	 University	 School	 of

Medicine,	 an	 expert	 in	 the	 study	 of	 human	 longevity,	 many	 things	 determine
how	long	you	will	 live:	weight,	heredity,	diet,	psychic	tension,	personal	habits.
But	Dr.	Burch	 says,	 “The	quickest	way	 to	 the	 end	 is	 to	 retire	 and	do	nothing.
Every	human	being	must	keep	an	interest	in	life	just	to	keep	living.”
Each	of	us	has	a	choice.	Retirement	can	be	the	beginning	or	the	end.	The	“do

nothing	 but	 eat,	 sleep,	 and	 rock”	 attitude	 is	 the	 poison-yourself-fast	 form	 of
retirement.	 Most	 folks	 who	 regard	 retirement	 as	 the	 end	 of	 purposeful	 living
soon	find	retirement	is	the	end	of	life	itself.	With	nothing	to	live	for,	no	goals,
people	waste	away	fast.

The	other	extreme,	the	sensible	way	to	retire,	is	the	“I’m	going	to	pitch	right
in	and	start	fast”	method.	One	of	my	finest	friends,	Lew	Gordon,	has	chosen	this
way	to	retire.	Lew’s	retirement	several	years	ago	as	a	vice	president	of	Atlanta’s
biggest	bank	was	really	Commencement	Day	for	him.	He	established	himself	as
a	business	consultant.	And	his	pace	is	amazing.
Now	in	his	sixties,	he	serves	numerous	clients	and	is	in	national	demand	as	a

speaker.	 One	 of	 his	 special	 projects	 is	 helping	 to	 build	 Pi	 Sigma	 Epsilon,	 a
young	but	fast-growing	fraternity	for	professional	salesmen	and	sales	executives.
Every	 time	 I	 see	 Lew	 he	 seems	 younger.	 He’s	 a	 young	 thirty	 in	 spirit.	 Few
people	I	know	of	any	age	are	reaping	more	from	life	than	this	senior	citizen	who
resolved	not	to	go	out	to	pasture.
And	 the	 Lew	 Gordons	 aren’t	 the	 boring	 old	 grumps	 feeling	 sorry	 for

themselves	because	they’re	old.
Goals,	intense	goals,	can	keep	a	person	alive	when	nothing	else	will.	Mrs.	D.,

the	mother	of	a	college	friend	of	mine,	contracted	cancer	when	her	son	was	only
two.	 To	 darken	 matters,	 her	 husband	 had	 died	 only	 three	 months	 before	 her
illness	was	diagnosed.	Her	physicians	offered	little	hope.	But	Mrs.	D.	would	not
give	up.	She	was	determined	 that	 she	would	 see	her	 two-year-old	 son	 through
college	 by	 operating	 a	 small	 retail	 store	 left	 her	 by	 her	 husband.	 There	 were
numerous	 surgical	 operations.	 Each	 time	 the	 doctors	 would	 say,	 “Just	 a	 few
more	months.”
The	 cancer	 was	 never	 cured.	 But	 those	 “few	 more	 months”	 stretched	 into

twenty	years.	She	saw	her	son	graduated	from	college.	Six	weeks	later	she	was
gone.
A	goal,	a	burning	desire,	was	powerful	enough	to	stave	off	sure	death	for	two

decades.
Use	goals	to	live	longer.	No	medicine	in	the	world—and	your	physician	will

bear	 this	out—is	 as	powerful	 in	bringing	about	 long	 life	 as	 is	 the	desire	 to	do
something.
The	person	determined	to	achieve	maximum	success	learns	the	principle	that

progress	is	made	one	step	at	a	time.	A	house	is	built	a	brick	at	a	time.	Football
games	 are	 won	 a	 play	 at	 a	 time.	 A	 department	 store	 grows	 bigger	 one	 new
customer	 at	 a	 time.	 Every	 big	 accomplishment	 is	 a	 series	 of	 little
accomplishments.
Eric	Sevareid,	the	well-known	author	and	correspondent,	reported	in	Reader’s

Digest	(April	1957)	that	the	best	advice	he	ever	received	was	the	principle	of	the
“next	mile.”	Here’s	part	of	what	he	said:
“During	World	War	II,	I	and	several	others	had	to	parachute	from	a	crippled

Army	transport	plane	into	the	mountainous	jungle	on	the	Burma-India	border.	It

was	several	weeks	before	an	armed	relief	expedition	could	reach	us,	and	then	we
began	 a	 painful,	 plodding	 march.	 We	 were	 faced	 by	 a	 140-mile	 trek,	 over
mountains,	in	August	heat	and	monsoon	rains.
“In	 the	 first	 hour	of	 the	march	 I	 rammed	a	boot	nail	 deep	 into	one	 foot;	 by

evening	I	had	bleeding	blisters	the	size	of	a	50	cent	piece	on	both	feet.	Could	I
hobble	140	miles?	Could	the	others,	some	in	worse	shape	than	I,	complete	such	a
distance?	We	were	convinced	we	could	not.	But	we	could	hobble	to	that	ridge,
we	could	make	the	next	friendly	village	for	the	night.	And	that,	of	course,	was
all	we	had	to	do….
“When	I	relinquished	my	job	and	income	to	undertake	a	book	of	a	quarter	of	a

million	words,	I	could	not	bear	to	let	my	mind	dwell	on	the	whole	scope	of	the
project.	I	would	surely	have	abandoned	what	has	become	my	deepest	source	of
professional	pride.	I	tried	to	think	only	of	the	next	paragraph,	not	the	next	page
and	 certainly	 not	 the	 next	 chapter.	 Thus,	 for	 six	 solid	 months,	 I	 never	 did
anything	but	set	down	one	paragraph	after	another.	The	book	‘wrote	itself.’
“Years	ago,	I	took	on	a	daily	writing	and	broadcasting	chore	that	has	totaled,

now,	more	than	2,000	scripts.	Had	I	been	asked	at	the	time	to	sign	a	contract	‘to
write	2000	scripts’	I	would	have	refused	in	despair	at	the	enormousness	of	such
an	undertaking.	But	I	was	only	asked	to	write	one,	the	next	one,	and	that	is	all	I
have	ever	done.”
The	principle	of	the	“next	mile”	works	for	Eric	Sevareid,	and	it	will	work	for

you.
The	 step-by-step	method	 is	 the	 only	 intelligent	way	 to	 attain	 any	 objective.

The	best	formula	I	have	heard	for	quitting	smoking,	the	one	that	has	worked	for
more	of	my	 friends	 than	any	other,	 I	 call	 the	hour-by-hour	method.	 Instead	of
trying	 to	 reach	 the	 ultimate	 goal—freedom	 from	 the	 habit—just	 by	 resolving
never	to	smoke	again,	the	person	resolves	not	to	smoke	for	another	hour.	When
the	hour	is	up,	the	smoker	simply	renews	his	resolution	not	to	smoke	for	another
hour.	Later,	as	desire	diminishes,	the	period	is	extended	to	two	hours,	later	to	a
day.	Eventually,	the	goal	is	won.	The	person	who	wants	freedom	from	the	habit
all	at	once	 fails	because	 the	psychological	pain	 is	more	 than	he	can	stand.	An
hour	is	easy;	forever	is	difficult.
Winning	 any	 objective	 requires	 a	 step-by-step	 method.	 To	 the	 junior

executive,	 each	 assignment,	 however	 insignificant	 it	 may	 appear,	 should	 be
viewed	 as	 an	 opportunity	 to	 take	 one	 step	 forward.	 A	 salesman	 qualifies	 for
management	responsibilities	one	sale	at	a	time.
To	 the	 minister	 each	 sermon,	 to	 the	 professor	 each	 lecture,	 to	 the	 scientist

each	experiment,	to	the	business	executive	each	conference	is	an	opportunity	to
take	one	step	forward	toward	the	large	goal.

Sometimes	 it	 appears	 that	 someone	 achieves	 success	 all	 at	 once.	But	 if	 you
check	 the	 past	 histories	 of	 people	 who	 seemed	 to	 arrive	 at	 the	 top	 suddenly,
you’ll	 discover	 a	 lot	 of	 solid	 groundwork	 was	 previously	 laid.	 And	 those
“successful”	people	who	lose	fame	as	fast	as	they	found	it	simply	were	phonies
who	had	not	built	a	solid	foundation.
Just	as	a	beautiful	building	is	created	from	pieces	of	stone,	each	of	which	in

itself	appears	insignificant,	in	like	manner	the	successful	life	is	constructed.
Do	 this:	 Start	marching	 toward	 your	 ultimate	 goal	 by	making	 the	 next	 task

you	 perform,	 regardless	 of	 how	 unimportant	 it	 may	 seem,	 a	 step	 in	 the	 right
direction.	Commit	this	question	to	memory	and	use	it	to	evaluate	everything	you
do:	“Will	this	help	take	me	where	I	want	to	go?”	If	the	answer	is	no,	back	off;	if
yes,	press	ahead.
It’s	clear.	We	do	not	make	one	big	jump	to	success.	We	get	there	one	step	at	a

time.	An	excellent	plan	is	to	set	monthly	quotas	for	accomplishment.
Examine	 yourself.	 Decide	 what	 specific	 things	 you	 should	 do	 to	 make

yourself	more	effective.	Use	the	form	below	as	a	guide.	Under	each	of	the	major
headings	make	 notes	 of	 the	 things	 you	 will	 do	 in	 the	 next	 thirty	 days.	 Then,
when	the	thirty-day	period	is	up,	check	your	progress	and	build	a	new	thirty-day
goal.	Always	keep	working	on	the	“little”	things	to	get	you	in	shape	for	the	big
things.

THIRTY-DAY	IMPROVEMENT	GUIDE
Between	now	and	___	I	will

Break	these	habits:	(suggestions)

1.	Putting	off	things.

2.	Negative	language.

3.	Watching	TV	more	than	60	minutes	per	day.

4.	Gossip.

Acquire	these	habits:	(suggestions).

1.	A	rigid	morning	examination	of	the	smartness	my	appearance.

2.	Plan	each	day’s	work	the	night	before.

3.	Compliment	people	sincerely	at	every	possible	opportunity.

Increase	my	value	to	my	employer	in	these	ways:	(suggestions)

1.	Do	a	better	job	of	developing	my	subordinates.

2.	Learn	more	about	my	company,	what	it	does,	and	the	customers	it	serves.

3.	Make	three	specific	suggestions	to	help	my	company	become	more	efficient.

Increase	my	value	to	my	home	in	these	ways:	(suggestions)

1.	 Show	more	 appreciation	 for	 the	 little	 things	my	partner	 does	 that	 I’ve	been
taking	for	granted.

2.	Once	each	week,	do	something	special	with	my	whole	family.

3.	Give	one	hour	each	day	of	my	undivided	attention	to	my	family.

Sharpen	my	mind	in	these	ways:	(suggestions)

1.	Invest	two	hours	each	week	in	reading	professional	magazines	in	my	field.

2.	Read	one	self-help	book.

3.	Make	four	new	friends.

4.	Spend	30	minutes	daily	in	quiet,	undisturbed	thinking.

Next	 time	 you	 see	 a	 particularly	 well-poised,	 well-groomed,	 clear-thinking,
effective	person,	remind	yourself	that	he	wasn’t	born	that	way.	Lots	of	conscious
effort,	 invested	day	by	day,	made	the	person	what	he	is.	Building	new	positive
habits	and	destroying	old	negative	habits	is	a	day-by-day	process.
Create	your	first	thirty-day	improvement	guide	right	now.
Often,	when	I	discuss	setting	goals,	someone	comments	along	these	lines:	“I

see	that	working	toward	a	purpose	is	important,	but	so	often	things	happen	that
upset	my	plans.”
It’s	 true	 that	 many	 factors	 outside	 your	 control	 do	 affect	 your	 destination.

There	may	be	serious	illness	or	death	in	your	family,	the	job	you’re	gunning	for

may	be	dissolved,	you	may	meet	with	an	accident.
So	here	is	a	point	we	must	fix	firmly	in	mind:	prepare	to	take	detours	in	your

stride.	If	you	are	driving	down	a	road	and	you	come	to	a	“road	closed”	situation,
you	wouldn’t	camp	there,	nor	would	you	go	back	home.	The	road	closed	simply
means	 you	 can’t	 go	 where	 you	 want	 to	 go	 on	 this	 road.	 You’d	 simply	 find
another	road	to	take	you	where	you	want	to	go.
Observe	what	military	leaders	do.	When	they	develop	a	master	plan	to	take	an

objective,	they	also	map	out	alternative	plans.	If	something	unforeseen	happens
that	 rules	out	plan	A,	 they	switch	 to	plan	B.	You	rest	easy	 in	an	airplane	even
though	the	airport	where	you	planned	to	land	is	closed	in,	because	you	know	the
fellow	up	there	driving	the	plane	has	alternative	landing	fields	and	a	reserve	fuel
supply.
It’s	a	rare	person	who	has	achieved	high-level	success	who	has	not	had	to	take

detours—many	of	them.
When	we	detour,	we	don’t	have	to	change	our	goals.	We	just	travel	a	different

route.
You’ve	probably	heard	many	persons	say	something	 like	“Oh,	how	I	wish	 I

had	bought	XX	stock	back	in	19—.	I’d	have	a	pile	of	money	today.”
Normally,	people	think	of	investing	in	terms	of	stocks	or	bonds,	real	estate,	or

some	 other	 type	 of	 property.	 But	 the	 biggest	 and	 most	 rewarding	 kind	 of
investment	 is	 self-investment,	 purchasing	 things	 that	 build	 mental	 power	 and
proficiency.
The	 progressive	 business	 knows	 that	 how	 strong	 it	 will	 be	 five	 years	 from

now	depends	not	on	what	 it	does	 five	years	 in	 the	 future	but	 rather	on	what	 it
does,	invests,	this	year.	Profit	comes	from	only	one	source:	investment.
There’s	 a	 lesson	 for	 each	 of	 us.	 To	 profit,	 to	 get	 the	 extra	 reward	 above	 a

“normal”	 income	 in	 the	 years	 ahead,	 we	 must	 invest	 in	 ourselves.	 We	 must
invest	to	achieve	our	goals.
Here	 are	 two	 sound	 self-investments	 that	 will	 pay	 handsome	 profits	 in	 the

years	ahead:
1.	 Invest	 in	 education.	 True	 education	 is	 the	 soundest	 investment	 you	 can

make	in	yourself.	But	let’s	be	sure	we	understand	what	education	really	is.	Some
folks	measure	education	by	the	number	of	years	spent	in	school	or	the	number	of
diplomas,	 certificates,	 and	 degrees	 earned.	 But	 this	 quantitative	 approach	 to
education	 doesn’t	 necessarily	 produce	 a	 successful	 person.	 Ralph	 J.	 Cordiner,
chairman	of	General	Electric,	expressed	the	attitude	of	top	business	management
toward	 education	 this	 way:	 “Two	 of	 our	 most	 outstanding	 presidents,	 Mr.
Wilson	 and	Mr.	 Coffin,	 never	 had	 an	 opportunity	 to	 attend	 college.	 Although
some	of	our	present	officers	have	doctor’s	degrees,	twelve	out	of	forty-one	have

no	college	degrees.	We	are	interested	in	competency,	not	diplomas.”	A	diploma
or	degree	may	help	you	get	a	job,	but	it	will	not	guarantee	your	progress	on	the
job.	“Business	is	interested	in	competency,	not	diplomas.”
To	others,	education	means	 the	quantity	of	 information	a	person	has	stashed

away	 in	 his	 brain.	 But	 the	 soak-up-facts	 method	 of	 education	 won’t	 get	 you
where	you	want	to	go.	More	and	more	we	depend	on	books,	files,	and	machines
to	warehouse	information.	If	we	can	do	only	what	a	machine	can	do,	we’re	in	a
real	fix.
Real	 education,	 the	 kind	 worth	 investing	 in,	 is	 that	 which	 develops	 and

cultivates	your	mind.	How	well	educated	a	person	is,	 is	measured	by	how	well
his	mind	is	developed—in	brief,	by	how	well	he	thinks.
Anything	 that	 improves	 thinking	 ability	 is	 education.	 And	 you	 can	 obtain

education	 in	many	ways.	But	 the	most	 efficient	 sources	 of	 education	 for	most
people	are	nearby	colleges	and	universities.	Education	is	their	business.
If	you	haven’t	been	to	college	lately,	you’re	in	for	some	wonderful	surprises.

You’ll	 be	pleased	 at	 the	wide	 course	offerings	 available.	You’ll	 be	 even	more
pleased	 to	discover	who	goes	 to	school	after	work.	Not	 the	phonies,	but	 rather
really	 promising	 persons,	 many	 of	 whom	 already	 hold	 very	 responsible
positions.
In	one	evening	class	of	 twenty-five	persons	I	conducted	recently,	 there	were

an	owner	of	a	retail	chain	of	twelve	stores,	two	buyers	for	a	national	food	chain,
four	 graduate	 engineers,	 an	 Air	 Force	 colonel,	 and	 several	 others	 of	 similar
status.
Many	 people	 earn	 degrees	 in	 evening	 programs	 these	 days,	 but	 the	 degree,

which	 in	 the	 final	 analysis	 is	 only	 a	 piece	 of	 paper,	 is	 not	 their	 primary
motivation.	They	are	going	to	school	to	build	their	minds,	which	is	a	sure	way	to
invest	in	a	better	future.
And	 make	 no	 mistake	 about	 this.	 Education	 is	 a	 real	 bargain.	 A	 moderate

investment	will	keep	you	in	school	one	night	each	week	for	a	full	year.	Compute
the	cost	as	a	percentage	of	your	gross	 income	and	then	ask	yourself,	“Isn’t	my
future	worth	this	small	investment?”
Why	not	make	an	investment	decision	right	now?	Call	it	School:	One	Night	a

Week	for	Life.	It	will	keep	you	progressive,	young,	alert.	It	will	keep	you	abreast
of	your	areas	of	interest.	And	it	will	surround	you	with	other	people	who	also	are
going	places.
2.	Invest	in	idea	starters.	Education	helps	you	mold	your	mind,	stretch	it,	train

it	 to	 meet	 new	 situations	 and	 solve	 problems.	 Idea	 starters	 serve	 a	 related
purpose.	They	feed	your	mind,	give	you	constructive	material	to	think	about.
Where	 are	 the	 best	 sources	 of	 idea	 starters?	 There	 are	 many,	 but	 to	 get	 a

steady	supply	of	high-quality	idea	material,	why	not	do	this:	resolve	to	purchase
at	 least	 one	 stimulating	 book	 each	 month	 and	 subscribe	 to	 two	magazines	 or
journals	that	stress	ideas.	For	only	a	minor	sum	and	a	minimum	of	time,	you	can
be	tuned	in	to	some	of	the	best	thinkers	available	anywhere.
At	a	luncheon	one	day	I	overheard	one	fellow	say,	“But	it	costs	 too	much.	I

can’t	afford	to	take	The	Wall	Street	Journal.”
His	 companion,	 obviously	 a	 much	 more	 success-minded	 person,	 replied,

“Well,	I’ve	found	that	I	can’t	afford	not	to	take	it.”
Again,	take	your	cue	from	the	successful	people.	Invest	in	yourself.

LET’S	TAKE	ACTION
Now	in	a	quick	recap,	put	these	success-building	principles	to	work:

1.	Get	a	clear	fix	on	where	you	want	to	go.	Create	an	image	of	yourself	ten	years
from	now.

2.	Write	out	your	ten-year	plan.	Your	life	is	 too	important	to	be	left	 to	chance.
Put	down	on	paper	what	you	want	 to	accomplish	 in	your	work,	your	home,
and	your	social	departments.

3.	Surrender	yourself	to	your	desires.	Set	goals	to	get	more	energy.	Set	goals	to
get	things	done.	Set	goals	and	discover	the	real	enjoyment	of	living.

4.	Let	your	major	goal	be	your	automatic	pilot.	When	you	let	your	goal	absorb
you,	you’ll	find	yourself	making	the	right	decisions	to	reach	your	goal.

5.	 Achieve	 your	 goal	 one	 step	 at	 a	 time.	 Regard	 each	 task	 you	 perform,
regardless	of	how	small	it	may	seem,	as	a	step	toward	your	goal.

6.	Build	thirty-day	goals.	Day-by-day	effort	pays	off.

7.	Take	detours	 in	your	stride.	A	detour	simply	means	another	 route.	 It	 should
never	mean	surrendering	the	goal.

8.	 Invest	 in	 yourself.	 Purchase	 those	 things	 that	 build	 mental	 power	 and
efficiency.	Invest	in	education.	Invest	in	idea	starters.

13

HOW	TO	THINK	LIKE	A	LEADER

REMIND	YOURSELF	ONCE	AGAIN	that	you	are	not	pulled	to	high	levels	of	success.	Rather,	you	are
lifted	there	by	those	working	beside	and	below	you.
Achieving	 high-level	 success	 requires	 the	 support	 and	 the	 cooperation	 of

others.	And	 gaining	 this	 support	 and	 cooperation	 of	 others	 requires	 leadership
ability.	Success	and	the	ability	to	lead	others—that	is,	getting	them	to	do	things
they	wouldn’t	do	if	they	were	not	led—go	hand	in	hand.
The	 success-producing	 principles	 explained	 in	 the	 previous	 chapters	 are

valuable	 equipment	 in	 helping	 you	 develop	 your	 leadership	 capacity.	 At	 this
point	we	want	to	master	four	special	leadership	rules	or	principles	that	can	cause
others	 to	do	things	for	us	 in	 the	executive	suite,	 in	business,	 in	social	clubs,	 in
the	home,	anywhere	we	find	people.

These	four	 leadership	rules	or	principles	are:	Trade	minds	with	 the	people	you
want	to	influence.

Think:	What	is	the	human	way	to	handle	this?

Think	progress,	believe	in	progress,	push	for	progress.

Take	time	out	to	confer	with	yourself	and	develop	your	supreme	thinking	power.

Practicing	 these	 rules	 produces	 results.	 Putting	 them	 to	 use	 in	 everyday
situations	takes	the	mystery	out	of	that	gold-plated	word,	leadership.
Let’s	see	how.

LEADERSHIP	RULE	NUMBER	1:	TRADE
MINDS	WITH	THE	PEOPLE	YOU	WANT

TO	INFLUENCE.

Trading	 minds	 with	 the	 people	 you	 want	 to	 influence	 is	 a	 magic	 way	 to	 get
others—friends,	 associates,	 customers,	 employees—to	 act	 the	 way	 you	 want
them	to	act.	Study	these	two	case	histories	and	see	why.
Ted	B.	worked	as	a	television	copywriter	and	director	for	a	large	advertising

agency.	 When	 the	 agency	 obtained	 a	 new	 account,	 a	 children’s	 shoe
manufacturer,	 Ted	 was	 assigned	 responsibility	 for	 developing	 several	 TV
commercials.
A	month	or	so	after	the	campaign	had	been	launched,	it	became	clear	that	the

advertising	was	doing	little	or	nothing	to	increase	“product	movement”	in	retail
outlets.	Attention	was	 focused	 on	 the	TV	 commercials,	 because	 in	most	 cities
only	television	advertising	was	used.
Through	research	of	television	viewers,	they	found	that	about	4	percent	of	the

people	 thought	 it	 was	 simply	 a	 great	 commercial,	 “one	 of	 the	 best,”	 these	 4
percent	said.
The	 remaining	 96	 percent	 were	 either	 indifferent	 to	 the	 commercials	 or,	 in

plain	language,	thought	they	“smelled.”	Hundreds	of	comments	like	these	were
volunteered:	“It’s	wacky.	The	rhythm	sounds	like	a	New	Orleans	band	at	3	A.M.”
“My	kids	like	to	watch	most	TV	commercials,	but	when	that	shoe	thing	comes
on	they	go	to	the	bathroom	or	refrigerator”	“I	think	it’s	too	uppity	up.”	“Seems
to	me	someone’s	trying	to	be	too	clever.”
Something	especially	 interesting	 turned	up	when	all	 the	 interviews	were	put

together	 and	 analyzed.	 The	 4	 percent	 who	 liked	 the	 commercial	 were	 people
pretty	much	like	Ted	in	terms	of	income,	education,	sophistication,	and	interests.
The	remaining	96	percent	were	definitely	in	a	different	socio-economic	class.
Ted’s	commercials,	which	cost	a	lot	of	money,	flopped	because	Ted	thought

only	of	his	own	interests.	He	had	prepared	the	commercials	thinking	of	the	way
he	 buys	 shoes,	 not	 the	 way	 the	 great	 majority	 buys	 shoes.	 He	 developed
commercials	that	pleased	him	personally,	not	commercials	that	pleased	the	great
bulk	of	the	people.
The	 results	would	have	been	much	different	 had	Ted	projected	himself	 into

the	minds	of	the	masses	of	ordinary	people	and	asked	himself	two	questions:	“If
I	were	a	parent,	what	kind	of	a	commercial	would	make	me	want	 to	buy	those
shoes?”	“If	I	were	a	child,	what	kind	of	a	commercial	would	make	me	go	tell	my
Mom	or	Dad	that	I	want	those	shoes?”

Why	Joan	Failed	in	Retailing

Joan	 is	an	 intelligent,	well-educated,	young	woman	of	 twenty-four.	Fresh	from

college,	Joan	got	a	job	as	an	assistant	buyer	in	ready-to-wear	goods	at	a	low-to-
medium-priced	 department	 store.	 She	 came	 highly	 recommended.	 “Joan	 has
ambition,	talent,	and	enthusiasm,”	one	letter	said.	“She	is	certain	to	succeed	in	a
big	way.”
But	Joan	did	not	succeed	 in	a	“big	way.”	Joan	 lasted	only	eight	months	and

then	quit	retailing	for	other	work.
I	knew	her	buyer	well,	and	one	day	I	asked	him	what	happened.
“Joan	is	a	fine	girl,	and	she	has	many	fine	qualities,”	he	said.	“But	she	had	one

major	limitation,”
“What	was	that?”	I	asked.
“Well,	 Joan	was	 forever	 buying	merchandise	 that	 she	 liked	 but	most	 of	 our

customers	 didn’t.	 She	 selected	 styles,	 colors,	 materials,	 and	 prices	 she	 liked
without	 putting	 herself	 in	 the	 shoes	 of	 the	 people	 who	 shop	 here.	 When	 I’d
suggest	 to	 her	 that	 maybe	 a	 certain	 line	 wasn’t	 right	 for	 us,	 she’d	 say,	 ‘Oh,
they’ll	love	this.	I	do.	I	think	this	will	move	fast.’
“Joan	had	been	brought	up	 in	 a	well-to-do	home.	She	had	been	educated	 to

want	 quality.	 Price	 was	 not	 important	 to	 her.	 Joan	 just	 couldn’t	 see	 clothing
through	 the	 eyes	 of	 low-to-middle-income	 people.	 So	 the	 merchandise	 she
bought	just	wasn’t	suitable.”
The	point	is	this:	To	get	others	to	do	what	you	want	them	to	do,	you	must	see

things	through	their	eyes.	When	you	trade	minds,	the	secret	of	how	to	influence
other	people	effectively	shows	up.	A	very	successful	salesman	friend	told	me	he
spends	 a	 lot	 of	 time	 anticipating	 how	 prospects	 will	 react	 to	 his	 presentation
before	he	gives	 it.	Trading	minds	with	 the	audience	helps	 the	speaker	design	a
more	 interesting,	 harder-hitting	 talk.	 Trading	minds	 with	 employees	 helps	 the
supervisor	provide	more	effective,	better	received	instructions.
A	young	credit	executive	explained	to	me	how	this	technique	worked	for	him.
“When	 I	 was	 brought	 into	 this	 store	 [a	 medium-sized	 clothing	 store]	 as

assistant	 credit	 manager,	 I	 was	 assigned	 the	 job	 of	 handling	 all	 collection
correspondence.	 The	 collection	 letters	 the	 store	 had	 been	 using	 greatly
disappointed	me.	They	were	strong,	 insulting,	and	threatening.	I	read	them	and
thought,	 ‘Brother,	 I’d	 be	mad	 as	 hell	 if	 somebody	 sent	me	 letters	 like	 these.	 I
never	would	pay.’	So	I	just	got	to	work	and	started	writing	the	kind	of	letter	that
would	move	me	 to	 pay	 an	 overdue	 bill	 if	 I	 received	 it.	 It	worked.	By	 putting
myself	in	the	shoes	of	the	overdue	customer,	so	to	speak,	collections	climbed	to
a	record	high.”
Numerous	 political	 candidates	 lose	 elections	 because	 they	 fail	 to	 look	 at

themselves	through	the	minds	of	the	typical	voters.	One	political	candidate	for	a
national	 office,	 apparently	 fully	 as	 qualified	 as	 his	 opponent,	 lost	 by	 a

tremendous	margin	for	one	single	reason.	He	used	a	vocabulary	that	only	a	small
percentage	of	the	voters	could	understand.
His	 opponent,	 on	 the	 other	 hand,	 thought	 in	 terms	 of	 the	 voters’	 interests.

When	he	 talked	 to	 farmers,	 he	 used	 their	 language.	When	he	 spoke	 to	 factory
workers,	he	used	words	they	were	easily	familiar	with.	When	he	spoke	on	TV,
he	addressed	himself	to	Mr.	Typical	Voter,	not	to	Dr.	College	Professor.
Keep	this	question	in	mind:	“What	would	I	think	of	this	if	I	exchanged	places

with	the	other	person?”	It	paves	the	way	to	more	successful	action.
Thinking	of	 the	 interests	 of	 the	 people	we	want	 to	 influence	 is	 an	 excellent

thought	rule	in	every	situation.	A	few	years	ago	a	small	electronics	manufacturer
developed	 a	 fuse	 that	 would	 never	 blow	 out.	 The	 manufacturer	 priced	 the
product	to	sell	for	$1.25	and	then	retained	an	advertising	agency	to	promote	it.
The	 account	 executive	 placed	 in	 charge	 of	 the	 advertising	 immediately

became	 intensely	 enthusiastic.	 His	 plan	was	 to	 blanket	 the	 country	with	mass
advertising	on	TV,	radio,	and	newspapers.	“This	 is	 it,”	he	said.	“We’ll	sell	 ten
million	the	first	year.”	His	advisers	tried	to	caution	him,	explaining	that	fuses	are
not	a	popular	item,	they	have	no	romantic	appeal,	and	people	want	to	get	by	as
cheaply	 as	 possible	 when	 they	 buy	 fuses.	 “Why	 not,”	 the	 advisors	 said,	 “use
selected	magazines	and	sell	it	to	the	high	income	levels?”
They	 were	 overruled,	 and	 the	 mass	 campaign	 was	 under	 way,	 only	 to	 be

called	off	in	six	weeks	because	of	“disappointing	results.”
The	trouble	was	this:	the	advertising	executive	looked	at	the	high-priced	fuses

with	 his	 eyes,	 the	 eyes	 of	 a	 high-income	 person.	He	 failed	 to	 see	 the	 product
through	the	eyes	of	the	mass	market	income	levels.	Had	he	put	himself	in	their
position,	he	would	have	seen	the	wisdom	of	directing	the	promotion	toward	the
upper	income	groups	and	the	account	would	have	been	saved.
Develop	 your	 power	 to	 trade	minds	with	 the	 people	 you	want	 to	 influence.

The	exercises	below	will	help.

PRACTICE	TRADING	MINDS	EXERCISES
	
SITUATION FOR	BEST	RESULTS,	ASK	YOURSELF
1.	Giving	someone
work	instructions

“Looking	at	this	from	the	viewpoint	of	someone	who	is
new	to	this,	have	I	made	myself	clear?”

2,	Writing	an
advertisement

“If	I	were	a	typical	prospective	buyer,	how	would	I	react	to
this	ad?”

3.	Telephone
manners

“If	I	were	the	other	person,	what	would	I	think	of	my
telephone	voice	and	manners?”

4.	Gift “Is	this	gift	something	I	would	like,	or	is	it	something	he
will	like?”	(often	there	is	an	enormous	difference)

5.	The	way	I	give
orders

“Would	I	like	to	carry	out	orders	if	they	were	given	to	me
the	way	I	give	them	to	others?”

6.	Child	discipline “If	I	were	the	child—considering	his	age,	experience,	and
emotions—how	would	I	react	to	this	discipline?”

7.	My	appearance “What	would	I	think	of	my	superior	if	he	were	dressed	like
me?”

8.	Preparing	a
speech

“Considering	the	background	and	interests	of	the	audience,
what	would	I	think	of	this	remark?”

9.	Entertainment “If	I	were	my	guests,	what	kinds	of	food,	music,	and
entertainment	would	I	like	best?”

Put	 the	 trading	 minds	 principle	 to	 work	 for	 youConsider	 the	 other	 person’s
situation.	Put	yourself	in	his	shoes,	so	to	speak.	Remember,	his	interests,	income,
intelligence,	and	background	may	differ	considerably	from	yours.

Now	 ask	 yourself,	 “If	 I	 were	 in	 his	 situation,	 how	 would	 I	 react	 to	 this?”
(Whatever	it	is	you	want	him	to	do.)

Then	take	the	action	that	would	move	you	if	you	were	the	other	person.

LEADERSHIP	RULE	NUMBER	2:	THINK:
WHAT	IS	THE	HUMAN	WAY	TO

HANDLE	THIS?
People	 use	 different	 approaches	 to	 leadership	 situations.	 One	 approach	 is	 to
assume	 the	 position	 of	 a	 dictator.	 The	 dictator	 makes	 all	 decisions	 without
consulting	those	affected.	He	refuses	to	hear	his	subordinates’	side	of	a	question
because,	down	deep	perhaps,	he’s	afraid	the	subordinate	might	be	right	and	this
would	cause	him	to	lose	face.
Dictators	don’t	last	long.	Employees	may	fake	loyalty	for	a	while,	but	unrest

soon	 develops.	 Some	 of	 the	 best	 employees	 leave,	 and	 those	 remaining	 get
together	and	plot	against	the	tyrant.	The	result	is	that	the	organization	ceases	to
function	smoothly.	This	puts	the	dictator	in	a	bad	light	with	his	superior.
A	 second	 leadership	 technique	 is	 the	 cold,	 mechanical,	 I’m-a-rule-book-

operator	 approach.	 The	 fellow	 using	 this	 approach	 handles	 everything	 exactly
according	to	the	book.	He	doesn’t	recognize	that	every	rule	or	policy	or	plan	is
only	 a	 guide	 for	 the	usual	 cases.	This	would-be-leader	 treats	 human	beings	 as
machines.	And	of	all	things	people	don’t	like,	perhaps	the	most	disliked	is	being
treated	 like	 a	machine.	 The	 cold,	 impersonal	 efficiency	 expert	 is	 not	 an	 ideal.
The	“machines”	that	work	for	him	develop	only	part	of	their	energy.
Persons	who	 rise	 to	 tremendous	 leadership	heights	use	a	 third	approach	 that

we	call	“Being	Human.”
Several	years	ago	I	worked	closely	with	John	S.,	who	was	an	executive	in	the

engineering	 development	 section	 of	 a	 large	 aluminum	manufacturer.	 John	 had
mastered	 the	“be-human”	approach	and	was	enjoying	 its	 rewards.	 In	dozens	of
little	ways	 John	made	his	actions	 say,	“You	are	a	human	being.	 I	 respect	you.
I’m	here	to	help	you	in	every	way	I	can.”
When	 an	 individual	 from	 another	 city	 joined	 his	 department,	 John	 went	 to

considerable	personal	inconvenience	to	help	him	find	suitable	housing.
Working	 through	 his	 secretary	 and	 two	 other	 women	 employees,	 he	 set	 up

office	 birthday	 parties	 for	 each	member	 of	 the	 staff.	 The	 thirty	minutes	 or	 so
required	 for	 this	was	not	a	cost;	 rather,	 it	was	an	 investment	 in	getting	 loyalty
and	output.
When	he	learned	that	one	of	his	staff	members	belonged	to	a	minority	faith,

John	called	him	in	and	explained	 that	he	would	arrange	for	him	to	observe	his
religious	holidays	that	don’t	coincide	with	the	more	common	holidays.
When	 an	 employee	 or	 someone	 in	 the	 employee’s	 family	 was	 ill,	 John

remembered.	He	took	time	to	compliment	his	staff	individually	for	their	off-the-
job	accomplishments.
But	the	largest	evidence	of	John’s	be-human	philosophy	showed	up	in	the	way

he	handled	a	dismissal	problem.	One	of	 the	employees	who	had	been	hired	by
John’s	predecessor	simply	lacked	the	aptitude	and	interest	for	the	work	involved.
John	 handled	 the	 problem	 magnificently.	 He	 did	 not	 use	 the	 conventional
procedure	of	calling	the	employee	into	his	office	and	giving	him,	first,	 the	bad
news	and	then,	second,	fifteen	or	thirty	days	to	move	out.
Instead,	he	did	two	unusual	things.	First,	he	explained	why	it	would	be	to	the

employee’s	personal	advantage	 to	 find	a	new	situation	where	his	aptitudes	and
interests	would	be	more	useful.	He	worked	with	 the	 employee	 and	put	 him	 in
touch	with	a	 reputable	vocational	guidance	consultant.	Next,	he	did	 something
else	above	and	beyond	the	call	of	duty.	He	helped	the	employee	find	a	new	job
by	 setting	 up	 interviews	 with	 executives	 in	 other	 companies	 where	 the
employee’s	 skills	 were	 needed.	 In	 just	 eighteen	 days	 after	 the	 “dismissal”
conference	the	employee	was	relocated	in	a	very	promising	situation.

This	dismissal	procedure	intrigued	me,	so	I	asked	John	to	explain	his	thinking
behind	it.	He	explained	it	this	way:	“There’s	an	old	maxim	I’ve	formed	and	held
in	 my	 mind,”	 he	 began.	 “Whoever	 is	 under	 a	 man’s	 power	 is	 under	 his
protection,	 too.	We	never	should	have	hired	this	man	in	the	first	place	because
he’s	not	cut	out	for	this	kind	of	work.	But	since	we	did,	the	least	I	could	do	was
help	him	to	relocate.
“Anybody,”	John	continued,	“can	hire	a	man.	But	the	test	of	leadership	is	how

one	handles	 the	dismissal.	By	helping	 that	 employee	 relocate	before	he	 left	us
built	up	a	feeling	of	job	security	in	everyone	in	my	department.	I	let	them	know
by	example	that	no	one	gets	dumped	on	the	street	as	long	as	I’m	here.”
Make	no	mistake.	John’s	be-human	brand	of	leadership	paid	off.	There	were

no	 secret	 gossip	 sessions	 about	 John.	 He	 received	 unquestioned	 loyalty	 and
support.	He	had	maximum	job	security	because	he	gave	maximum	job	security
to	his	subordinates.
For	about	fifteen	years	I’ve	been	close	to	a	fellow	I’ll	call	Bob	W.	Bob	is	in

his	 late	 fifties.	He	came	up	 the	hard	way.	With	a	hit-or-miss	education	and	no
money,	 Bob	 found	 himself	 out	 of	 work	 in	 1931.	 But	 he’s	 always	 been	 a
scrambler.	 Not	 one	 to	 be	 idle,	 Bob	 started	 an	 upholstery	 shop	 in	 his	 garage.
Thanks	 to	 his	 untiring	 efforts,	 the	 business	 grew,	 and	 today	 it’s	 a	 modern
furniture	manufacturing	plant	with	over	three	hundred	employees.
Today	Bob	 is	 a	millionaire.	Money	and	material	 things	have	 ceased	 to	be	 a

concern.	 But	 Bob	 is	 rich	 in	 other	 ways	 too.	 He’s	 a	 millionaire	 in	 friends,
contentment,	and	satisfaction.
Of	 Bob’s	 many	 fine	 qualities,	 his	 tremendous	 desire	 to	 help	 other	 people

stands	out.	Bob	is	human	and	he’s	a	specialist	in	treating	others	the	way	human
beings	want	to	be	treated.
One	 day	 Bob	 and	 I	 were	 discussing	 the	matter	 of	 criticizing	 people.	 Bob’s

human	way	of	doing	 it	 is	 a	master	 formula.	Here’s	 the	way	he	put	 it.	 “I	don’t
think	you	could	find	anybody	who	would	say	I’m	a	softie	or	a	weakling.	I	run	a
business.	When	something	 isn’t	going	right,	 I	 fix	 it.	But	 it’s	 the	way	I	 fix	 it—
that’s	 important.	 If	 employees	 are	 doing	 something	 wrong	 or	 are	 making	 a
mistake,	I	am	doubly	careful	not	to	hurt	their	feelings	and	make	them	feel	small
or	embarrassed.	I	just	use	four	simple	steps:
“First,	I	talk	to	them	privately.
“Second,	I	praise	them	for	what	they	are	doing	well.
“Third,	I	point	out	the	one	thing	at	the	moment	that	they	could	do	better	and	I

help	them	find	the	way.
“Fourth,	I	praise	them	again	on	their	good	points.
“And	 this	 four-step	 formula	works.	When	 I	do	 it	 this	way,	people	 thank	me

because	I’ve	found	that’s	exactly	the	way	they	like	it.	When	they	walk	out	of	this
office,	they	have	been	reminded	that	they	are	not	only	pretty	good,	they	can	be
even	better.
“I’ve	 been	 betting	 on	 people	 all	my	 life,”	Bob	 says.	 “And	 the	 better	 I	 treat

them,	 the	 more	 good	 things	 happen	 to	 me.	 I	 honestly	 don’t	 plan	 it	 that	 way.
That’s	just	the	way	it	works	out.
“Let	me	give	you	an	example.	Back	about,	oh,	five	or	six	years	ago,	one	of	the

production	men	came	to	work	drunk.	Pretty	soon	there	was	a	commotion	in	the
plant.	 It	 seems	 this	 fellow	 had	 taken	 a	 five-gallon	 can	 of	 lacquer	 and	 was
splashing	 it	all	over	 the	place.	Well,	 the	other	workmen	took	 the	 lacquer	away
from	him,	and	the	plant	superintendent	escorted	him	out.
“I	 walked	 outside	 and	 found	 him	 sitting	 against	 the	 building	 in	 a	 kind	 of

stupor.	I	helped	him	up,	put	him	in	my	car,	and	took	him	to	his	home.	His	wife
was	 frantic.	 I	 tried	 to	 reassure	her	 that	 everything	would	be	 all	 right.	 ‘Oh,	but
you	don’t	 understand,’	 she	 said.	 ‘Mr.	W.	 [me]	 doesn’t	 stand	 for	 anyone	being
drunk	on	 the	 job.	Jim’s	 lost	his	 job,	and	now	what	will	we	do?’	I	 told	her	Jim
wouldn’t	 be	 dismissed.	 She	 asked	 how	 I	 knew.	 The	 reason,	 I	 explained,	 is
because	I’m	Mr.	W.
“She	almost	fainted.	I	told	her	I’d	do	all	I	could	to	help	Jim	at	the	plant	and	I

hoped	 she’d	 do	 all	 she	 could	 at	 home;	 and	 just	 have	 him	 on	 the	 job	 in	 the
morning.
“When	I	got	back	to	the	plant,	I	went	down	to	Jim’s	department	and	spoke	to

Jim’s	 co-workers.	 I	 told	 them,	 ‘You’ve	 seen	 something	 unpleasant	 here	 today
but	 I	want	 you	 to	 forget	 it,	 Jim	will	 be	 back	 tomorrow.	Be	 kind	 to	 him.	He’s
been	a	good	worker	for	a	long	time,	and	we	owe	it	 to	him	to	give	him	another
chance.’
“Jim	got	back	on	the	ball,	and	his	drinking	was	never	again	a	problem.	I	soon

forgot	about	the	incident.	But	Jim	didn’t.	Two	years	ago	the	headquarters	of	the
local	union	sent	some	men	here	to	negotiate	the	contract	for	the	local.	They	had
some	staggering,	simply	unrealistic	demands.	Jim—quiet,	meek	Jim—suddenly
became	a	leader.	He	got	busy	and	reminded	the	fellows	in	the	plant	that	they’d
always	gotten	a	fair	deal	 from	Mr.	W.	and	we	didn’t	need	outsiders	coming	to
tell	us	how	to	run	our	affairs.
“The	 outsiders	 left,	 and	 as	 usual	 we	 negotiated	 our	 contract	 like	 friends,

thanks	to	Jim.”
Here	are	two	ways	to	use	the	be-human	approach	to	make	you	a	better	leader.

First,	 each	 time	 you	 face	 a	 difficult	 matter,	 involving	 people,	 ask	 yourself,
“What	is	the	human	way	to	handle	this?”
Ponder	 over	 this	 question	 when	 there	 is	 a	 disagreement	 among	 your

subordinates	or	when	an	employee	creates	a	problem.
Remember	Bob	W.’s	formula	for	helping	others	correct	their	mistakes.	Avoid

sarcasm.	Avoid	being	cynical.	Avoid	 taking	people	down	a	peg	or	 two.	Avoid
putting	others	in	their	place.
Ask,	 “What	 is	 the	 human	 way	 to	 deal	 with	 people?”	 It	 always	 pays—

sometimes	sooner,	sometimes	later,	but	it	always	pays.
A	second	way	to	profit	from	the	be-human	rule	is	to	let	your	action	show	you

put	 people	 first.	 Show	 interest	 in	 your	 subordinates’	 off-the-job
accomplishments.	Treat	everyone	with	dignity.	Remind	yourself	that	the	primary
purpose	in	life	is	to	enjoy	it.	As	a	general	rule,	the	more	interest	you	show	in	a
person,	the	more	he	will	produce	for	you.	And	his	production	is	what	carries	you
forward	to	greater	and	greater	success.
Praise	 your	 subordinates	 to	 your	 supervisor	 by	 putting	 in	 plugs	 for	 them	 at

every	opportunity.	 It’s	an	old	American	custom	to	admire	 the	 fellow	who’s	on
the	side	of	the	little	man.	Your	subordinates	will	appreciate	your	plugs,	and	their
loyalty	 to	 you	 will	 grow.	 And	 do	 not	 fear	 that	 this	 will	 lower	 your	 own
importance	 in	 the	 eyes	 of	 your	 supervisor.	 Rather,	 a	 man	 big	 enough	 to	 be
humble	 appears	more	 confident	 than	 the	 insecure	man	who	 feels	 compelled	 to
call	attention	to	his	accomplishments.	A	little	modesty	goes	a	long	way.
Praise	your	subordinates	personally	at	every	opportunity.	Praise	them	for	their

cooperation.	 Praise	 them	 for	 every	 extra	 effort	 they	 put	 forth.	 Praise	 is	 the
greatest	single	incentive	you	can	give	people,	and	it	costs	you	nothing.	Besides,
a	write-in	 vote	 has	 often	overthrown	a	 powerful,	 known	candidate.	You	never
know	when	your	subordinates	can	do	you	a	turn	by	coming	to	your	defense.
Practice	praising	people.
Rub	people	the	right	way.	Be	human.

LEADERSHIP	RULE	NUMBER	3:	THINK
PROGRESS,	BELIEVE	IN	PROGRESS,

PUSH	FOR	PROGRESS.
One	of	the	most	complimentary	things	anyone	can	say	about	you	is	“He	stands
for	progress.	He’s	the	man	for	the	job.”
Promotions	 in	 all	 fields	 go	 to	 individuals	 who	 believe	 in—and	 push	 for—

progress.	 Leaders,	 real	 leaders,	 are	 in	 short	 supply,	 Status-quo-ers	 (the
everything’s-all-right-let’s-don’t-upset-the-apple-cart	 folks)	 far	 outnumber	 the
progressives	 (the	 there’s-lots-of-room-for-improvement-let’s-get-to-work-and-

do-it-better	people).	Join	the	leadership	elite.	Develop	a	forward	look.
There	are	two	special	things	you	can	do	to	develop	your	progressive	outlook:

Think	improvement	in	everything	you	do.

Think	high	standards	in	everything	you	do.

Several	months	 ago	 the	 president	 of	 a	medium-sized	 company	 asked	me	 to
help	him	make	an	 important	decision.	This	executive	had	built	 the	business	by
himself	and	had	been	functioning	as	sales	manager.	Now,	with	seven	salesmen
employed,	he	decided	his	next	 step	was	 to	promote	one	of	his	 salesmen	 to	 the
job	of	sales	manager.	He	narrowed	the	choice	down	to	three,	all	of	whom	were
about	equal	in	experience	and	sales	performance.
My	 assignment	 was	 to	 spend	 one	 day	 in	 the	 field	 with	 each	man	 and	 then

report	my	views	on	which	fellow	seemed	to	be	best	qualified	to	lead	the	group.
Each	 man	 was	 told	 that	 a	 consultant	 would	 visit	 him	 to	 discuss	 the	 overall
marketing	program.	For	obvious	reasons,	they	were	not	told	the	specific	purpose
of	my	visit.
Two	of	the	men	reacted	pretty	much	the	same	way.	Both	were	uncomfortable

with	me.	They	seemed	to	sense	that	I	was	there	to	“change	things.”	Each	of	these
men	was	a	real	defender	of	the	status	quo.	Both	approved	of	the	way	everything
was	being	done.	 I	 raised	questions	 about	how	 the	 territories	were	 laid	out,	 the
compensation	 program,	 the	 sales	 promotional	 material—every	 facet	 of	 the
marketing	 effort.	 But	 on	 all	 points,	 the	 response	 was	 always	 “Everything	 is
okay.”	On	specific	points	these	two	men	explained	why	the	present	way	couldn’t
and	 shouldn’t	 be	 changed.	 Summed	 up,	 both	 men	 wanted	 the	 status	 quo	 to
remain	the	status	quo.	One	of	them	said	to	me	as	he	dropped	me	by	my	hotel,	“I
don’t	know	exactly	why	you	spent	the	day	with	me,	but	tell	Mr.	M.	for	me	that
everything	is	okay	as	is.	Don’t	go	refiguring	anything.”
The	 third	man	was	wonderfully	different.	He	was	pleased	with	 the	company

and	 proud	 of	 its	 growth.	 But	 he	 was	 not	 wholly	 content.	 He	 wanted
improvements.	 All	 day	 this	 third	 salesman	 gave	me	 his	 ideas	 for	 getting	 new
business,	providing	better	 service	 to	customers,	 reducing	wasted	 time,	 revising
the	compensation	plan	to	give	more	incentive,	all	so	that	he—and	the	company
—would	make	more.	He	 had	mapped	 out	 a	 new	 advertising	 campaign	 he	 had
been	thinking	about.	When	I	left	him,	his	parting	remark	was	“I	sure	appreciate
the	chance	to	tell	someone	about	some	of	my	ideas.	We’ve	got	a	good	outfit,	but
I	believe	we	can	make	it	better.”
My	 recommendation,	 of	 course,	 was	 for	 the	 third	 man.	 It	 was	 a

recommendation	 that	 coincided	 perfectly	 with	 the	 feelings	 of	 the	 company
president.	Believe	in	expansion,	efficiency,	new	products,	new	processes,	better
schools,	increased	prosperity.
Believe	in—and	push	for—progress;	and	you’ll	be	a	leader!
As	a	youngster,	I	had	an	opportunity	to	see	how	the	different	thinking	of	two

leaders	can	make	an	amazing	difference	in	the	performance	of	followers.
I	 attended	 a	 country	 elementary	 school:	 eight	 grades,	 one	 teacher,	 and	 forty

children	all	jammed	together	inside	four	brick	walls.	A	new	teacher	was	always
a	big	deal.	Led	by	the	big	boys—the	seventh-and	eighth-graders—the	pupils	set
out	to	see	how	much	they	could	get	away	with.
One	year	there	was	little	more	than	chaos.	Every	day	there	were	dozens	of	the

usual	 school	 pranks,	 “wars”	 of	 spitballs,	 and	paper	 airplanes.	Then	 there	were
the	major	incidents	such	as	locking	the	teacher	outside	the	school	for	half	a	day
at	 a	 time,	 or	 on	 another	 occasion	 the	 opposite,	 barricading	 her	 within	 the
building	 for	hours.	Another	day	 each	boy	 in	 the	upper	grades	brought	his	dog
into	the	schoolroom.
Let	 me	 add	 that	 these	 children	 were	 not	 delinquents.	 Stealing,	 physical

violence,	and	deliberate	harm	were	not	their	objectives.	They	were	healthy	kids
conditioned	by	vigorous	rural	living	and	needing	an	outlet	for	their	tremendous
pent-up	energies	and	ingenuities.
Well,	 the	teacher	somehow	managed	to	stay	with	the	school	until	 the	end	of

that	 year.	 To	 no	 one’s	 surprise,	 there	 was	 a	 new	 teacher	 the	 following
September.
The	new	teacher	extracted	strikingly	different	performance	from	the	children.

She	appealed	to	their	personal	pride	and	sense	of	respect.	She	encouraged	them
to	 develop	 judgment.	 Each	 child	 was	 assigned	 a	 specific	 responsibility	 like
washing	 blackboards	 or	 cleaning	 erasers,	 or	 practicing	 paper	 grading	 for	 the
younger	grades.	The	new	teacher	found	creative	ways	to	use	the	energy	that	had
been	so	misdirected	a	few	months	before.	Her	educational	program	was	centered
on	building	character.
Why	did	the	children	act	like	young	devils	one	year	and	like	young	angels	the

next?	 The	 difference	 was	 the	 leader,	 their	 teacher.	 In	 all	 honesty,	 we	 cannot
blame	 the	 kids	 for	 playing	 pranks	 an	 entire	 school	 year.	 In	 each	 instance	 the
teacher	set	the	pace.
The	first	teacher,	deep	down,	didn’t	care	whether	the	children	made	progress.

She	 set	 no	 goals	 for	 the	 children.	 She	 didn’t	 encourage	 them.	 She	 couldn’t
control	her	temper.	She	didn’t	like	teaching,	so	the	pupils	didn’t	like	learning.
But	 the	 second	 teacher	 had	 high,	 positive	 standards.	 She	 sincerely	 liked	 the

children	and	wanted	 them	to	accomplish	much.	She	considered	each	one	as	an

individual.	She	obtained	discipline	easily	because	in	everything	she	did,	she	was
well	disciplined.
And	in	each	case,	the	pupils	adjusted	their	conduct	to	fit	the	examples	set	by

the	teachers.
We	find	this	same	form	of	adjustment	taking	place	every	day	in	adult	groups.

During	 World	 War	 II	 military	 chiefs	 continually	 observed	 that	 the	 highest
morale	was	not	 found	 in	units	where	commanders	were	“easy,”	“relaxed,”	and
“lackadaisical.”	 Crack	 units	 were	 led	 by	 officers	 with	 high	 standards	 who
enforced	military	 regulations	 fairly	and	properly.	Military	personnel	 simply	do
not	respect	and	admire	officers	with	low	standards.
College	students,	too,	take	their	cue	from	the	examples	set	by	the	professors.

Students	 under	 one	 professor	 cut	 classes,	 copy	 term	 papers,	 and	 connive	 in
various	ways	to	pass	without	serious	study.	But	the	same	students	under	another
professor	willingly	work	extra	hard	to	master	the	subject.
In	business	situations	we	again	find	individuals	patterning	their	thinking	after

that	of	 the	 superior.	Study	a	group	of	employees	closely.	Observe	 their	habits,
mannerisms,	 attitudes	 toward	 the	 company,	 ethics,	 self-control.	 Then	 compare
what	 you	 find	 with	 the	 behavior	 of	 their	 superior,	 and	 you	 discover	 amazing
similarities.
Every	 year	 many	 corporations	 that	 have	 grown	 sluggish	 and	 are	 headed

downward	are	rebuilt.	And	how?	By	changing	a	handful	of	executives	at	the	top.
Companies	(and	colleges	and	churches	and	clubs	and	unions	and	all	other	types
of	organizations)	are	successfully	rebuilt	from	the	top	down,	not	from	the	bottom
up.	Change	the	thinking	at	the	top,	and	you	automatically	change	the	thinking	at
the	bottom.
Remember	this:	when	you	take	over	the	leadership	of	a	group,	the	persons	in

that	group	immediately	begin	to	adjust	themselves	to	the	standards	you	set.	This
is	most	noticeable	during	the	first	few	weeks.	Their	big	concern	is	to	clue	you	in,
zero	 you	 in,	 find	 out	 what	 you	 expect	 of	 them.	 They	 watch	 every	move	 you
make.	They	think,	how	much	rope	will	he	give	me?	How	does	he	want	it	done?
What	does	it	take	to	please	him?	What	will	he	say	if	I	do	this	or	that?
Once	they	know,	they	act	accordingly.

Check	the	example	you	set.	Use	this	old	but	ever-accurate	quatrain	as	a	guide:
What	kind	of	world
would	this	world	be,
If	everyone	in	it
were	just	like	me?

To	add	meaning	to	this	self-imposed	test,	substitute	the	word	company	for	world
so	it	reads:

What	kind	of	company
would	this	company	be,
If	everyone	in	it
were	just	like	me?

In	similar	fashion,	ask	yourself	what	kind	of	club,	community,	school,	church
would	it	be	if	everyone	in	it	acted	like	you.
Think,	 talk,	 act,	 live	 the	way	you	want	your	 subordinates	 to	 think,	 talk,	 act,

live—and	they	will.
Over	 a	 period	 of	 time,	 subordinates	 tend	 to	 become	 carbon	 copies	 of	 their

chief.	The	simplest	way	 to	get	high-level	performance	 is	 to	be	sure	 the	master
copy	is	worth	duplicating.

Am	I	a	Progressive	Thinker?	Checklist

Do	 I	Think	Progressively	Toward	My	Work?	Do	 I	 appraise	my	work	with	 the
“how	can	we	do	it	better?”	attitude?

Do	 I	 praise	 my	 company,	 the	 people	 in	 it,	 and	 the	 products	 it	 sells	 at	 every
possible	opportunity?

Are	 my	 personal	 standards	 with	 reference	 to	 the	 quantity	 and	 quality	 of	 my
output	higher	now	than	three	or	six	months	ago?

Am	I	setting	an	excellent	example	for	my	subordinates,	associates,	and	others	I
work	with?

Do	I	Think	Progressively	Toward	My	Family?

Is	my	family	happier	today	than	it	was	three	or	six	months	ago?

Am	I	following	a	plan	to	improve	my	family’s	standard	of	living?

Does	 my	 family	 have	 an	 ample	 variety	 of	 stimulating	 activities	 outside	 the
home?

Do	I	set	an	example	of	“a	progressive,”	a	supporter	of	progress,	for	my	children?

Do	I	Think	Progressively	Toward	Myself?

Can	I	honestly	say	I	am	a	more	valuable	person	today	than	three	or	six	months

ago?

Am	I	following	an	organized	self-improvement	program	to	increase	my	value	to
others?

Do	I	have	forward-looking	goals	for	at	least	five	years	in	the	future?

Am	I	a	booster	in	every	organization	or	group	to	which	I	belong?

Do	I	Think	Progressively	Toward	My	Community?

Have	 I	done	anything	 in	 the	past	 six	months	 that	 I	honestly	 feel	has	 improved
my	community	(neighborhood,	churches,	schools,	etc.)?

Do	 I	 boost	 worthwhile	 community	 projects	 rather	 than	 object,	 criticize,	 or
complain?

Have	I	ever	 taken	the	 lead	in	bringing	about	some	worthwhile	 improvement	 in
my	community?

Do	I	speak	well	of	my	neighbors	and	fellow	citizens?

LEADERSHIP	RULE	NUMBER	4:	TAKE
TIME	OUT	TO	CONFER	WITH

YOURSELF	AND	TAP	YOUR	SUPREME
THINKING	POWER.

We	 usually	 picture	 leaders	 as	 exceptionally	 busy	 people.	 And	 they	 are.
Leadership	 requires	 being	 in	 the	 thick	 of	 things.	 But	 while	 it’s	 usually
overlooked,	 it	 is	 noteworthy	 that	 leaders	 spend	 considerable	 time	 alone,	 alone
with	nothing	but	their	own	thinking	apparatus.
Check	 the	 lives	 of	 the	 great	 religious	 leaders,	 and	 you’ll	 find	 each	 of	 them

spent	 considerable	 time	 alone.	 Moses	 frequently	 was	 alone,	 often	 for	 long
periods	of	time.	So	were	Jesus,	Buddha,	Confucius,	Mohammed,	Gandhi—every
outstanding	 religious	 leader	 in	history	 spent	much	 time	 in	 solitude,	 away	 from
the	distractions	of	life.
Political	 leaders,	 too,	 those	who	made	 lasting	 names	 in	 history	 for	 good	 or

bad,	 gained	 insight	 through	 solitude.	 It	 is	 an	 interesting	 question	 whether
Franklin	D.	 Roosevelt	 could	 have	 developed	 his	 unusual	 leadership	 capacities
had	he	not	spent	much	time	alone	while	recovering	from	his	polio	attack.	Harry
Truman	spent	much	time	as	a	boy	and	as	an	adult	alone	on	a	Missouri	farm.
Quite	 possibly	 Hitler	 would	 never	 have	 achieved	 power	 had	 he	 not	 spent

months	 in	 jail	 alone,	where	he	had	 time	 to	construct	Mein	Kampf,	 that	wicked
plan	for	world	conquest	that	sold	the	Germans	in	a	blind	moment.
Many	 of	 the	 leaders	 of	 communism	 who	 proved	 to	 be	 so	 diplomatically

skillful—Lenin,	Stalin,	Marx,	 and	many	others—spent	 time	 in	 jail,	where	 they
could,	without	distraction,	plan	their	future	moves.
Leading	 universities	 require	 professors	 to	 lecture	 as	 few	 as	 five	 hours	 per

week	so	that	the	professor	has	time	to	think.
Many	 outstanding	 business	 executives	 are	 surrounded	 all	 day	 by	 assistants,

secretaries,	 telephones,	 and	 reports.	 But	 follow	 them	 around	 for	 168	 hours	 a
week	and	720	hours	a	month,	and	you	discover	they	spent	a	surprising	amount	of
time	in	uninterrupted	thought.
The	point	 is	 this:	 the	 successful	person	 in	any	 field	 takes	 time	out	 to	confer

with	 himself	 or	 herself.	 Leaders	 use	 solitude	 to	 put	 the	 pieces	 of	 a	 problem
together,	 to	 work	 out	 solutions,	 to	 plan,	 and,	 in	 one	 phrase,	 to	 do	 their
superthinking.
Many	people	 fail	 to	 tap	 their	 creative	 leadership	power	 because	 they	 confer

with	 everybody	 and	 everything	 else	 but	 themselves.	 You	 know	 this	 kind	 of
person	well.	He’s	the	fellow	who	goes	to	great	lengths	not	to	be	alone.	He	goes
to	extremes	 to	surround	himself	with	people.	He	can’t	stand	being	alone	 in	his
office,	so	he	goes	prowling	to	see	other	people.	Seldom	does	he	spend	evenings
alone.	He	feels	a	compelling	need	to	talk	with	others	every	waking	moment.	He
devours	a	huge	diet	of	small	talk	and	gossip.
When	this	person	is	forced	by	circumstances	to	be	physically	alone,	he	finds

ways	 to	 keep	 from	 being	 mentally	 alone.	 At	 times	 like	 these	 he	 resorts	 to
television,	newspapers,	radio,	telephone,	anything	that	will	take	over	his	thinking
process	for	him.	In	effect	he	says,	“Here,	Mr.	TV,	Mr.	Newspaper,	occupy	my
mind	for	me.	I’m	afraid	to	occupy	it	with	my	own	thoughts.”
Mr.	 I-can’t-stand-to-be-alone	 shuns	 independent	 thought.	 He	 keeps	 his	 own

mind	blacked	out.	He	 is,	psychologically,	 scared	of	his	own	 thoughts.	As	 time
goes	 by,	 Mr.	 I-can’t-stand-to-be-alone	 grows	 increasingly	 shallow.	 He	 makes
many	 ill-considered	moves.	He	 fails	 to	 develop	 firmness	 of	 purpose,	 personal
stability.	 He	 is,	 unfortunately,	 ignorant	 of	 the	 superpower	 lying	 unused	 just
behind	his	forehead.
Don’t	 be	 a	 Mr.	 I-can’t-stand-to-be-alone.	 Successful	 leaders	 tap	 their

superpower	through	being	alone.	You	can,	too.
Let’s	see	how.
As	 part	 of	 a	 professional	 development	 program	 I	 asked	 thirteen	 trainees	 to

closet	themselves	for	one	hour	each	day	for	two	weeks.	The	trainees	were	asked
to	 shut	 themselves	 off	 from	 all	 distractions	 and	 think	 constructively	 about
anything	that	came	to	mind.
At	 the	 end	 of	 two	 weeks	 each	 trainee,	 without	 exception,	 reported	 the

experience	 proved	 amazingly	 practical	 and	worthwhile.	One	 fellow	 stated	 that
before	 the	managed	 solitude	 experiment	 he	was	on	 the	verge	of	 a	 sharp	break
with	another	company	executive,	but	through	clear	thinking	he	found	the	source
of	 the	 problem	 and	 the	 way	 to	 correct	 it.	 Others	 reported	 that	 they	 solved
problems	 relating	 to	 such	varied	 things	as	changing	 jobs,	marriage	difficulties,
buying	a	home,	and	selecting	a	college	for	a	teenage	child.
Each	 trainee	 enthusiastically	 reported	 that	 he	 had	 gained	 a	 much	 better

understanding	of	himself—his	strengths	and	weaknesses—than	he	had	ever	had
before.
The	trainees	also	discovered	something	else	 that	 is	 tremendously	significant.

They	 discovered	 that	 decisions	 and	 observations	 made	 alone	 in	 managed
solitude	 have	 an	 uncanny	 way	 of	 being	 100	 percent	 right!	 The	 trainees
discovered	that	when	the	fog	is	lifted,	the	right	choice	becomes	crystal	clear.
Managed	solitude	pays	off.
One	 day	 recently	 an	 associate	 of	 mine	 reversed	 her	 stand	 completely	 on	 a

troublesome	 issue.	 I	was	 curious	 to	 know	why	 she	 had	 switched	 her	 thinking,
since	 the	problem	was	very	basic.	Her	 answer	went	 like	 this.	 “Well,	 I	 haven’t
been	at	all	clear	 in	my	mind	as	 to	what	we	should	do.	So	I	got	up	at	3:30	 this
morning,	fixed	a	cup	of	coffee,	and	just	sat	on	the	sofa	and	thought	until	7	A.M.	I
see	the	whole	matter	a	lot	clearer	now.	So	the	only	thing	for	me	to	do	is	reverse
my	stand.”
And	her	new	stand	proved	completely	correct.
Resolve	now	 to	 set	 aside	 some	 time	each	day	 (at	 least	 thirty	minutes)	 to	be

completely	by	yourself.
Perhaps	 early	 in	 the	morning	 before	 anyone	 else	 is	 stirring	 about	would	 be

best	 for	 you.	 Or	 perhaps	 late	 in	 the	 evening	 would	 be	 a	 better	 time.	 The
important	thing	is	to	select	a	time	when	your	mind	is	fresh	and	when	you	can	be
free	from	distractions.
You	can	use	this	time	to	do	two	types	of	thinking:	directed	and	undirected.	To

do	 directed	 thinking,	 review	 the	 major	 problem	 facing	 you.	 In	 solitude	 your
mind	will	study	the	problem	objectively	and	lead	you	to	the	right	answer.
To	do	 undirected	 thinking,	 just	 let	 your	mind	 select	what	 it	wishes	 to	 think

about.	 In	moments	 like	 these	your	subconscious	mind	taps	your	memory	bank,
which	in	turn	feeds	your	conscious	mind.	Undirected	thinking	is	very	helpful	in
doing	self-evaluation.	It	helps	you	get	down	to	the	very	basic	matters	like	“How
can	I	do	better?	What	should	be	my	next	move?”
Remember,	the	main	job	of	the	leader	is	thinking.	And	the	best	preparation	for

leadership	is	thinking.	Spend	some	time	in	managed	solitude	every	day	and	think
yourself	to	success.

SUMMARY
To	be	a	more	effective	leader,	put	these	four	leadership	principles	to	work:

1.	Trade	minds	with	the	people	you	want	to	influence.	It’s	easy	to	get	others	to
do	 what	 you	 want	 them	 to	 do	 if	 you’ll	 see	 things	 through	 their	 eyes.	 Ask
yourself	 this	 question	 before	 you	 act:	 “What	 would	 I	 think	 of	 this	 if	 I
exchanged	places	with	the	other	person?”

2.	Apply	the	“Be-Human”	rule	 in	your	dealings	with	others.	Ask,	“What	 is	 the
human	way	 to	 handle	 this?”	 In	 everything	 you	 do,	 show	 that	 you	 put	 other
people	first.	Just	give	other	people	the	kind	of	treatment	you	like	to	receive.
You’ll	be	rewarded.

3.	Think	progress,	believe	in	progress,	push	for	progress.	Think	improvement	in
everything	you	do.	Think	high	standards	in	everything	you	do.	Over	a	period
of	time	subordinates	tend	to	become	carbon	copies	of	their	chief.	Be	sure	the
master	copy	is	worth	duplicating.	Make	this	a	personal	resolution:	‘At	home,
at	work,	in	community	life,	if	it’s	progress	I’m	for	it.”

4.	Take	time	out	to	confer	with	yourself	and	tap	your	supreme	thinking	power.
Managed	 solitude	 pays	 off.	Use	 it	 to	 release	 your	 creative	 power.	Use	 it	 to
find	solutions	 to	personal	and	business	problems.	So	spend	some	time	alone
every	day	just	 for	 thinking.	Use	 the	 thinking	 technique	all	great	 leaders	use:
confer	with	yourself.

HOW	TO	USE	THE	MAGIC	OF
THINKING	BIG	IN	LIFE’S	MOST

CRUCIAL	SITUATIONS

There	 is	magic	 in	 thinking	big.	But	 it	 is	so	easy	 to	 forget.	When	you	hit	 some
rough	spots,	 there	is	danger	that	your	thinking	will	shrink	in	size.	And	when	it
does,	you	lose.
Below	are	some	brief	guides	for	staying	big	when	you’re	tempted	to	use	the

small	approach.
Perhaps	 you’ll	 want	 to	 put	 these	 guides	 on	 small	 cards	 for	 even	 handier

reference.

A.	When	Little	People	Try	to	Drive	You	Down,	Think
Big

To	 be	 sure,	 there	 are	 some	 people	 who	 want	 you	 to	 lose,	 to	 experience
misfortune,	 to	 be	 reprimanded.	 But	 these	 people	 can’t	 hurt	 you	 if	 you’ll
remember	three	things:

1.	You	win	when	you	refuse	to	fight	petty	people.	Fighting	little	people	reduces
you	to	their	size.	Stay	big.

2.	Expect	to	be	sniped	at.	It’s	proof	you’re	growing.

3.	Remind	yourself	that	snipers	are	psychologically	sick.	Be	Big.	Feel	sorry	for
them.

4.	Think	Big	Enough	to	be	immune	to	the	attacks	of	petty	people.

B.	When	That	“I-Haven’t-Got-What-It-Takes”
Feeling	Creeps	Up	On	You,	Think	Big

Remember:	if	you	think	you	are	weak,	you	are.	If	you	think	you’re	inadequate,
you	are.	If	you	think	you’re	second-class,	you	are.
Whip	that	natural	tendency	to	sell	yourself	short	with	these	tools:

1.	Look	 important.	 It	 helps	you	 think	 important.	How	you	 look	on	 the	outside
has	a	lot	to	do	with	how	you	feel	on	the	inside.

2.	Concentrate	on	your	assets.	Build	a	sell-yourself-to-yourself	commercial	and
use	it.	Learn	to	supercharge	yourself.	Know	your	positive	self.

3.	Put	other	people	in	proper	perspective.	The	other	person	is	just	another	human
being,	so	why	be	afraid	of	him?

4.	Think	Big	Enough	to	see	how	good	you	really	are!

C.	When	an	Argument	or	Quarrel	Seems	Inevitable,
Think	Big

Successfully	resist	the	temptation	to	argue	and	quarrel	by:

1.	Asking	yourself,	“Honestly	now,	is	this	thing	really	important	enough	to	argue
about?”

2.	 Reminding	 yourself,	 you	 never	 gain	 anything	 from	 an	 argument	 but	 you
always	lose	something.

3.	Think	Big	Enough	to	see	that	quarrels,	arguments,	feuds,	and	fusses	will	never
help	you	get	where	you	want	to	go.

D.	When	You	Feel	Defeated,	Think	Big

It	is	not	possible	to	achieve	large	success	without	hardships	and	setbacks.	But	it
is	 possible	 to	 live	 the	 rest	 of	 your	 life	 without	 defeat.	 Big	 thinkers	 react	 to
setbacks	 this	way:	Regard	 the	 setback	 as	 a	 lesson.	 Learn	 from	 it.	Research	 it.
Use	it	to	propel	you	forward.	Salvage	something	from	every	setback.

Blend	 persistence	with	 experimentation.	 Back	 off	 and	 start	 afresh	with	 a	 new
approach.
Think	Big	Enough	to	see	that	defeat	is	a	state	of	mind,	nothing	more.

E.	When	Romance	Starts	to	Slip,	Think	Big

Negative,	 petty,	 “She’s-(He’s)-unfair-to-me-so-I’ll-get-even”	 type	 of	 thinking
slaughters	romance,	destroys	the	affection	that	can	be	yours.	Do	this	when	things
aren’t	going	right	in	the	love	department:

1.	Concentrate	on	the	biggest	qualities	in	the	person	you	want	to	love	you.	Put
little	things	where	they	belong—in	second	place.

2.	Do	something	special	for	your	mate—and	do	it	often.

3.	Think	Big	Enough	to	find	the	secret	to	marital	joys.

F.	When	You	Feel	Your	Progress	On	the	Job	Is
Slowing	Down,	Think	Big

No	matter	what	you	do	and	regardless	of	your	occupation,	higher	status,	higher
pay	come	from	one	thing:	increasing	the	quality	and	quantity	of	your	output.	Do
this:
Think,	“I	can	do	better.”	The	best	is	not	unattainable.	There	is	room	for	doing

everything	better.	Nothing	in	this	world	is	being	done	as	well	as	it	could	be.	And
when	you	think,	“I	can	do	better,”	ways	to	do	better	will	appear.	Thinking	“I	can
do	better”	switches	on	your	creative	power.
Think	Big	 Enough	 to	 see	 that	 if	 you	 put	 service	 first,	money	 takes	 care	 of

itself.
In	the	words	of	Publilius	Syrus:

A	wise	man	will	be	master	of	his	mind,
A	fool	will	be	its	slave.

This	ebook	is	copyright	material	and	must	not	be	copied,	reproduced,	transferred,	distributed,	leased,
licensed	or	publicly	performed	or	used	in	any	way	except	as	specifically	permitted	in	writing	by	the
publishers,	as	allowed	under	the	terms	and	conditions	under	which	it	was	purchased	or	as	strictly	permitted
by	applicable	copyright	law.	Any	unauthorized	distribution	or	use	of	this	text	may	be	a	direct	infringement
of	the	author’s	and	publisher’s	rights	and	those	responsible	may	be	liable	in	law	accordingly.

Epub	ISBN:	9781473529090
Version	1.0

1	3	5	7	9	10	8	6	4	2

Vermilion,	an	imprint	of	Ebury	Publishing,
20	Vauxhall	Bridge	Road,

London	SW1V	2SA

Vermilion	is	part	of	the	Penguin	Random	House	group	of	companies	whose	addresses	can	be	found	at
global.penguinrandomhouse.com

Copyright	©	1959,	1965	by	Prentice	Hall,	Inc.

David	J.	Schwartz	has	asserted	his	right	to	be	identified	as	the	author	of	this	Work	in	accordance	with	the
Copyright,	Designs	and	Patents	Act	1988

This	revised	edition	first	published	in	the	United	Kingdom	by	Vermilion	in	2016

Previously	published	in	the	United	States	in	2012	by	Touchstone,	an	imprint	of	Simon	&	Schuster,	Inc.

www.eburypublishing.co.uk

A	CIP	catalogue	record	for	this	book	is	available	from	the	British	Library

ISBN	9781785040474

http://global.penguinrandomhouse.com
http://www.eburypublishing.co.uk

Table	of	Contents
Contents
About	the	Book
About	the	Author
Title	Page
Dedication
Preface
What	This	Book	Will	Do	for	You
1.	Believe	You	Can	Succeed	and	You	Will
2.	Cure	Yourself	of	Excusitis,	the	Failure	Disease
3.	Build	Confidence	and	Destroy	Fear
4.	How	to	Think	Big
5.	How	to	Think	and	Dream	Creatively
6.	You	Are	What	You	Think	You	Are
7.	Manage	Your	Environment:	Go	First	Class
8.	Make	Your	Attitudes	Your	Allies
9.	Think	Right	Toward	People
10.	Get	the	Action	Habit
11.	How	to	Turn	Defeat	into	Victory
12.	Use	Goals	to	Help	You	Grow
13.	How	to	Think	like	a	Leader
Copyright

	Contents
	About the Book
	About the Author
	Title Page
	Dedication
	Preface
	What This Book Will Do for You
	1. Believe You Can Succeed and You Will
	2. Cure Yourself of Excusitis, the Failure Disease
	4. How to Think Big
	5. How to Think and Dream Creatively
	6. You Are What You Think You Are
	7. Manage Your Environment: Go First Class
	11. How to Turn Defeat into Victory
	12. Use Goals to Help You Grow
	13. How to Think like a Leader
	Copyright

