

EXPANDED EDITION

*Ignite Your Passion—And Other Revolutionary Ways
to Discover Your True Calling at Work*

"Authentic work involves much more than just getting a paycheck. In *No More Mondays*, Dan Miller captures the soul of work—how each of us can take our unique, God-given talents and blend those into meaningful, purposeful, and profitable work."

—Dave Ramsey, host of The Dave Ramsey Show

Dan Miller

Author of *48 Days to the Work You Love*

Praise for
No More Dreaded Mondays

“Authentic work involves much more than just getting a paycheck. In *No More Dreaded Mondays*, Dan Miller captures the soul of work—how each of us can take our unique, God-given talents and blend those into meaningful, purposeful, and profitable work.”

—DAVE RAMSEY, host of *The Dave Ramsey Show* and author of *The Total Money Makeover*

“As every millionaire knows, you’ll never gain wealth and financial security by working in a job you hate. *No More Dreaded Mondays* provides an inspiring road map on how to find meaningful work and financial freedom.”

—T. HARV EKER, author of the national bestseller *Secrets of the Millionaire Mind*

“With this inspiring book, Dan Miller shows how to make Monday the first day of the rest of your life.”

—DANIEL H. PINK, author of *A Whole New Mind*

“Dan Miller inspires his readers to a higher calling in their work. With opportunities all around us, no one should be content with simply creating income. Meaningful work is part of living out God’s purpose in our lives. *No More Dreaded Mondays* shows you the way to find your unique application.”

—ZIG ZIGLAR, best-selling author of *See You at the Top*

No More Dreaded Mondays

Ignite Your Passion—And Other Revolutionary Ways
to Discover Your True Calling at Work

Dan Miller

WATERBROOK
P R E S S

CONTENTS

Introduction	1
1 Don't Be "Stupid"	13
2 Let Your Life Speak	32
3 Who's Making Your Lunch Today?	53
4 Don't Wait for the "Wizard"	70
5 Donald's Not Coming—Fire Yourself!	89
6 "Secure" or "Imprisoned"?	116
7 But You Owe Me	134
8 Finding Work That Fits	150
9 One Place Forever—Blessing or Curse?	178
10 Throw Out Your TV (and Your Alarm Clock Too!)	190
11 No Money—No Problem!	211
12 Living with Passion, Purpose, and Profit	228
<i>No More Dreaded Mondays</i> Resources	243
Notes	257

DON'T BE "STUPID"

William and his wife, Bonnie, were smiling when they walked into my office, but it was clear they had a lot on their minds. They were worried about their financial future and eager for advice. Both were attractive, vibrant professionals who were clearly confident and successful. At fifty-three years old, William had been a commercial pilot with a major airline for twenty-seven years. His annual salary was more than \$200,000, and years earlier he had calculated that, with his investments and his pension, he could retire in high style by age fifty-six. But then his investments took a big dive and the airline defaulted on its pension plan. Suddenly it seemed uncertain that he'd even have a job for three more years, let alone the money to stop working.

William and Bonnie are not alone in having their career path and financial plans disappear within months. The status of most employee pension plans sits somewhere between threatened and dead and gone. IBM has announced it will discontinue pension benefits starting in 2008 and shift to 401(k) plans that will save the company as much as \$3 billion over the next few years. Following the lead of United and US Airways, other major airlines have proposed dumping their pensions in bankruptcy. Allstate Insurance has "invited" all 6,200 of its agents to become independent contractors, giving up their health insurance and pension benefits in the process. There is no way the federal Pension Benefit Guaranty Corporation can back up these folding

pension plans. The PBGC is already on the hook for \$62.3 billion in expected pension payouts with only \$390 billion in its accounts. So where does this leave you and me?

“Revolutionary” Thinking

As I told William and Bonnie, if you think like a traditional “employee,” you are placing yourself in jeopardy. We are witnessing the dawn of a revolution in which each one of us will become completely responsible for our own income, benefits, and retirement. But don’t assume this is a negative transition—in fact, what I’m going to reveal in these pages is that never before have we had so many opportunities to take control over the shape of our careers. Never before has the potential for fulfilling work and true wealth been greater. Sure, the times, they are a-changing. But you can stay ahead of the inevitable changes—and benefit from them—by *seeing* the wealth of new opportunities available to you and planning for them now.

While my use of the word *Revolutionary* may conjure up the idea of donning a pointy hat and bringing a cannon in to work tomorrow, that’s not exactly what I have in mind. The dictionary defines *revolutionary* as “radically new or innovative; outside or beyond established procedure, principles, etc.,” as in a revolutionary discovery. It’s revolutionary to become more than simply complacent in your workplace. After all, the traditional employee does not often embrace radically new or innovative thinking—and frequently does not think much at all. The traditional employee does what he or she is expected to do, completes established procedures, and makes sure things are done today the same way they were done yesterday. Revolutionaries pave their own ways; they stretch the rules and think of ways to do things *better*. A brief warning: Revolutionaries may be seen as threats to the status quo. I even have a close friend who was fired for “thinking too much.” In traditional work positions, the requirements of the job are frequently imposed on you, regardless of

your passions, calling, or unique skills. But what kind of way is this to spend the majority of your waking life? Wasn't my friend's firing really a kind of liberation?

And what about you? Does your work really allow you to make the best use of your abilities, your personality traits, your values and dreams? If you were to pull the paycheck blindfold off your eyes, would you see work that's authentically fulfilling?

If you are committed to a life of purpose and meaning, your work will necessarily become something more than a tool to make money. Work itself will become a sacred experience, a channel through which you shine your unique light, extend your love, and make a difference in the world. We can transform our work by seeing it as the primary application of our purpose rather than a necessary and practical evil. We will shift from viewing work as something that serves only our own needs to seeing it as a calling that enables us to serve others, share God's love, and activate a chain of miracles. "Anyone, then, who knows the good he ought to do and doesn't do it, sins" (James 4:17, NIV).

Have You Made the Most of the Life You Have?

- Are you where you thought you'd be at this stage of your life?
- Have you ever had a sense of God's calling?
- How did you hear that calling?
- Is your work a fulfillment of your calling?
- Do you go home at night with a sense of meaning, purpose, and accomplishment?
- If nothing changed in your life over the next five years, would that be okay?
- If you want different results next year, what are you willing to change about what you are doing now?

Within the pages of *No More Dreaded Mondays*, you will discover new opportunities and rediscover things about yourself that will provide you with a sense of meaning, accomplishment,

and fulfillment. This book is filled with practical advice on how to move from traditional work to an authentic—and perhaps revolutionary—investment of your time and energy. And as you become a Revolutionary, you will find the preceding questions much easier to answer.

Success is never an accident. It typically starts as imagination, becomes a dream, stimulates a goal, grows into a plan of action—which then inevitably meets with opportunity. Don't get stuck along the way.

Sit Straight and Stay in the Lines . . . Why?

Unfortunately, from the first day of school, our academic system has been teaching us to work in a workplace that is disappearing. We were told to sit up straight, talk only when it was our turn, walk in an orderly fashion to the lunchroom, follow instructions, and color inside the lines. These instructions encourage the mindset we can refer to as “paycheck mentality.” As children, we learn that, if we go by the rules, do what we’re told, we will be rewarded. Do what the teacher says, and you’ll get good grades. Naturally these lessons prepare us for a paycheck mentality: Show up for work, don’t make waves, and put in your time. With these skills you can get a paycheck, but you probably won’t be equipped for the revolution in the workplace that will liberate you from the old way of working: mind-numbing and often poorly paid production- and knowledge-based work models. By *production work* I mean the repetitive work done in factories and on assembly lines. By *knowledge work* I mean the kind that involves managing data and analyzing information. Not only are these models outdated and soul-stripping, but they’re endangered by technology and easily outsourced. *Revolutionaries*, by contrast, may change what they do every day; they look for results, they

don't watch for how many hours they have worked, and they work in ways that may be unique and surprising.

He who rejects change is the architect of decay. The only human institution which rejects progress is the cemetery.

—Harold Wilson

According to the late Peter Drucker, we are reaching the end of a forty-year period (1970–2010) that has brought more change than the world has ever seen—and there's more where that came from. As we approach the end of this time frame, the speed of change is increasing. The U.S. Bureau of Labor Statistics is now predicting that 50 percent of the jobs we will have in the next ten years have not yet been created. Bureau experts are further predicting that in another five years only 50 percent of the American workforce will be employees. We are seeing an explosion of new work models, including consultants, independent contractors, electronic immigrants, teleworkers, and contingency laborers. While in past years entrepreneurs were expected to rent buildings and hire employees, these days they may operate Internet businesses that require neither. Today's temps may work from home and design their own schedules. These are not the characteristics of the workplace we were led to expect by our parents and grandparents. These are not the kinds of workplaces where the loyalty of a company guarantees us a weekly paycheck in exchange for our time.

If terms like *contingency worker* or *temp* sound unappealing, you can create your own. What would you like to be called? How about "creative," "free," "imaginative," "innovative," "original," "ingenious," "inspired," "pioneering," "groundbreaking," or "clever"? Why don't you create your own original word for your ideal work environment?

A few years ago I decided that instead of *entrepreneur*, the term

Eaglepreneur had a nicer ring to it and accentuated the way I differ from a traditional entrepreneur. I liked many aspects of what is implied by the term *entrepreneur*, but I did not envision myself as another Bill Gates or Sam Walton or dream of managing twenty thousand employees. I enjoy working independently and making my own decisions, but I'd rather not be bogged down by the traditional business elements of a bricks-and-mortar establishment with employees, leases, and sign permits. Therefore, I decided I was an Eaglepreneur. Go ahead, check it out—<http://www.eaglepreneur.com>—I have the domain. I claimed that title, and you can do the same with your own. As a Revolutionary, you too will recognize the new opportunities to custom-build your own fulfilling work.

Yes, the workplace is changing—and yes, the career ladder is broken. Today's career path may look more like a labyrinth, in which every time you thought you were heading straight toward the goal, you reach a turn in the road and need to change direction to continue your progress.

It's initially frightening, of course, but only before you consider the payoff. These days, you can build skills and competence in

Revolutionary Insight

Chain Saw Consultant

This is an actual term being used for a consultant hired specifically to reduce employee head count, allowing the company's top executives to remain blameless. (See <http://www.wordspy.com/words/chainsawconsultant.asp>.)

one job and move along to a new company, confident that you are still on the right path. But forget about moving up one notch each year in your current company—it may not happen. You can also forget about being rewarded just because you've been around one more year. Few people are being rewarded for longevity. The only things that get rewarded in today's workplace are *results*.

Yes, millions of Americans have found this new way of working intimidating and unexpected. This giant tidal wave of change has swept over their lives, frequently not taking them *toward* their dreams but setting them *back*, sometimes tragically. Rather than the pleasant retirement they anticipated, they have been confronted with downsizing, outsourcing, reengineering, mergers, acquisitions, and restructuring. Seniority is no longer valued, and common benefits like health insurance are disappearing, even in the jobs that do remain.

As I wrote about in my previous book, *48 Days to the Work You Love*, many people have felt victimized by these workplace changes. ATMs are doing the work of 179,000 former bank tellers, sight-recognition machines have replaced 47,000 postal workers, and self-scanning systems now help you check out at the grocery store without the need for a friendly cashier. Apparel workers and financial analysts have been coerced into training their foreign counterparts who will work for a fraction of the hourly wage expected in America. Also in this group are the 33,000 General Motors employees who have been told their jobs

will be eliminated. Volkswagen is predicting the elimination of 20,000 jobs; at the time of this writing, Ford is threatening to cut 40,000 positions, Chrysler 14,500, and Mercedes 6,000. No one is immune from the changes that face us every day.

There is another important reason that work needs to be re-defined: Today we're all looking for more than just a paycheck. We have philosophical and spiritual questions that challenge our workplace contentment. With all the uncertainty in the workplace and the uncertainty in our world in general, I find that more people than ever before are looking for ways to contribute—to make a difference, to make the world a better place, to do something noble, to make sure they are living out the purpose for their lives by doing work that really matters.

Fortunately, the unexpected opportunities for doing just that are astounding. Thanks to the Internet, the ease of communication around the world, and the growth of service and information computer applications, it's never been easier to start a small business and run it from home with virtually no overhead. People are finding a new affirmation of right-brain skills and the profitability of artistic, creative, and compassionate skills.

Here are just a few examples of some Revolutionaries I've met lately who never could have done what they're doing in previous eras but who are thriving today. At a recent corporate party, a gentleman drew a quick caricature of my wife and me, telling us he gets a hundred dollars an hour for doing what he loves to do. Every Friday our masseuse arrives at our house, providing our massages in a manner convenient for us and with no rent or utility costs for her. A recent client decided to forgo traditional publishing and instead write an e-book; he now nets in excess of ten thousand dollars a month, with no printing or shipping charges. A young man just completed a stamped concrete sidewalk at our country house. Although he has only a high school diploma, I paid him as much as I'd have paid a highly trained professional for his unique ability.

And in my own business, I'm constantly on the lookout for new ways to grow and reach more people. I recently experimented with a teleseminar, giving a talk on a niche topic to students from around the world who participated without the obstacles of travel and hotel expenses. I put on my blue jeans, baseball cap, and a headset, and after a mere seventy-minute presentation deposited eighteen thousand dollars in my bank account.

These and other revolutionary work models aren't just providing us with exciting and fulfilling new career paths. As a (perhaps surprising) added benefit, they are raising our standards of living. People often assume that if they follow their dreams or do something more creative and less traditional, they will have to adjust to a meager income. Most of us assume, for instance, that if we were in "full-time ministry" we would have to adjust to living on beans and rice. However, in my observation and personal experience, I have seen the opposite—following one's dreams, calling, or ministry typically releases not only a new sense of peace, meaning, and accomplishment but also a financial windfall.

The Bible gives dignity to any honest work. There are few non-sacred occupations. The idea of being "called to ministry or

Outrageous Outsourcing

We've all heard about the jobs going to India and China. Well, here's an even more imposing proposition. A California company plans to anchor a six-hundred-cabin cruise ship just beyond the three-mile limit off the coast of El Segundo, near Los Angeles, and fill it with foreign software programmers. The company will classify the workers as seamen and thus avoid U.S. payroll taxes and the need for visas. The programmers will work eight- or ten-hour shifts, day or night, and receive about \$21,500 a year. I can't decide whether to admire the company's creativity or be outraged by its audacity.

POT-SHOTS

Brilliant Thoughts in 17 Words or Less

©ASHLEIGH BRILLIANT 1991

POT-SHOTS NO. 5247

**YOU ARE NOW
LEAVING THE PAST
AND ENTERING THE FUTURE:**

**BE
PREPARED
FOR
UNEXPECTED
EVENTS.**

*Collecting Brilliant
Since 1988*

full-time service” is simply a cultural misrepresentation of God’s view of meaningful work. We need to eliminate the artificial ranking that assigns a higher degree of godliness to certain types of work. There are no second-class citizens in the workplace. I thank God for the talents of our lawn-maintenance man, and I’m touched deeply when I see the beauty he creates in the grass, flowers, and trees surrounding our home. Fulfilling our unique calling will be expressed in a wide variety of applications in the work we do. Don’t assume that only church-paid positions provide

Revolutionary Insight

Tabula Rasa—The Power of a Clean Slate

Tabula rasa is a Latin term meaning “clean slate.” Now, I know this may sound intimidating when we’re talking about a career path. After all, many of us have been trained to think of our careers—and our lives—as linear progressions. We go to school to learn certain skills to benefit us in a particular trade or profession. Who wants to start a new career path from scratch once they’ve laid the foundation for what they thought was a

predictable one? Well, the most successful people usually view change differently.

It was a cold December night in West Orange, New Jersey. Thomas Edison's factory was humming with activity. Work was proceeding on a variety of fronts as the great inventor was trying to turn more of his dreams into practical realities.

Edison's plant, made of concrete and steel, was deemed fireproof. As you may have already guessed, it wasn't! On that frigid night in 1914, the sky was lit up by a sensational blaze that had burst through the plant roof.

Edison's twenty-four-year-old son, Charles, made a frenzied search for his father. When Charles finally found him, the famous inventor was watching the fire. His white hair was blowing in the wind, and his face was illuminated by the leaping flames. "My heart ached for him," said Charles. "Here he was, sixty-seven years old, and everything he had worked for was going up in flames. When he saw me, he shouted, 'Charles! Where's your mother?' When I told him I didn't know, he said, 'Find her! Bring her here! She'll never see anything like this as long as she lives.' "

The next morning, Mr. Edison looked at the ruins of his factory and said this of his loss: "There's value in disaster. All our mistakes are burned up. Thank God, we can start anew."

What a wonderful perspective on an event that at first glance seemed disastrous! A job loss, a business failure, a personal dream gone sour—whether these things destroy an individual depends largely on the attitude he or she takes toward them. When you're faced with your own disaster, sort out why the misfortune happened and learn something from it. Think of different approaches that can be taken the next time. With any failure, there is a lesson to be learned and forgiveness to be found. Wipe the slate clean and look forward. Start over. Be wiser and humbler in view of what has happened, but don't stop living because of it.

Don't ignore the value of your tabula rasa.

opportunities to do godly work. Humanitarian, non-profit, and ministry work opportunities are exploding—and they don't require a poverty-level income.

Telecommuting allows today's workers to make big-city money while living high in the hills of Colorado. Virtual businesses allow shoestring operations to compete with traditional bricks-and-mortar businesses, without the hassle of overhead expenses.

And the opportunities aren't limited to those of us who want to strike out on our own. In the past ten years, there has been a 96 percent increase in the number of American workers who have negotiated flexible work schedules. John Challenger, of the outplacement consulting firm Challenger, Gray & Christmas, recently reported that 29 percent of the workforce has a lot of say in where and when they work. JetBlue Airways may be the ultimate example. All of the airline's one thousand reservations agents work from computers in their homes.

With advances in technology and a shrinking skilled labor pool, companies can look anywhere in the world for workers. You can complain about "all the jobs going to India" or be thrilled that now you can live on top of a mountain in Woodland Park, Colorado, and still be integrally involved in the day-to-day operations of a great company (as my son Kevin is). Thanks to satellite Internet reception, he can run with the elk in the morning, teach his kids to fly-fish at midday, and be on a national conference call that afternoon—all with no commute to the office or compromise in compensation.

Make no mistake about it, change of all kinds—economic, social, cultural, technological, and political—is not merely accelerating but exploding. And the rate of change shows no sign of slowing in our lifetime. *Capitalism and free enterprise have fueled the new opportunities—and also widened the chasm between those who cling to the past and those who welcome the inevitable changes.*

No More Dreaded Mondays will put you in the driver's seat to understand, embrace, and profit from these inevitable changes.

Failure is the opportunity to begin again more intelligently.

—Henry Ford

Don't Be "Stupid"!

As the United States has become more industrially and technologically advanced, we have confused bigger with better, more work with more success, and in the process lost many simple pleasures. Too often we see our work as little more than the means to a paycheck—a boring, repetitive process devoid of any real challenge and appealing engagement.

As far back as 1776, Adam Smith saw the dangers of moving in this direction. In his highly influential *Wealth of Nations*, he wrote that a person who spends his life performing the same repetitive tasks “generally becomes as stupid and ignorant as it is possible for a human creature to become.” Wow! Now, that’s not a pretty picture. Unfortunately, much of our work today consists of those boring, repetitive tasks. But those of us doing these tasks are not only in danger of extreme boredom; we are also highly at risk for being replaced by computers, by new technologies, or by people somewhere in the world willing to work for lower wages. And we are at risk of losing touch with our sense of God’s calling.

Let me assure you, this is not a time to move backward or to discard the many advances in work models and options. I am writing to assure you that *business is not declining and opportunities are not diminishing. However, they most surely are changing.*

We have seen similar changes and transformations as we moved from the Agricultural Age to the Industrial Age to the Technological Age to the Information Age and now to the Idea Age. Just as we have seen transitions from production work to knowledge work, we are now moving into an era that embraces

“high concept” and “high touch” models of work. In place of the left-brain skills that were so crucial in the dawn of the Information Age, we are seeing empathy, joyfulness, storytelling, and caring as the defining characteristics of those who are flourishing and prospering today. If you have a heart of compassion and a desire to bring healing to the world, today may be the most opportune time in history for you to fulfill that passion.

In today's work arena, creativity may be more of an asset than competence.

Competence may imply arriving on time, doing what's expected, and being a loyal employee. It may mean having an appropriate degree and being certified to complete a series of tasks. Yet thousands of workers with all of those characteristics have found that they have been summarily replaced or simply eliminated, often with little compensation or advance notice. Creativity does not come from special intelligence or training—rather, it comes from listening to what you already know, looking at yourself, and recognizing common solutions to new challenges. Most

Honey, I Got Fired

Nathaniel Hawthorne went home to tell his wife that he had just been fired from his job. “Good,” she said. “Now you can write your book.” “What do we live on meanwhile?” Hawthorne asked. His wife opened a drawer filled with money. “I have always known that you are a man of genius,” she said. “So I saved a little each week, and now I have enough to last for a year.” Hawthorne used the time to write *The Scarlet Letter*, one of the great masterpieces of American literature.

of us have creative ideas every day, in the shower, on a walk with our kids, or during a boring meeting. Now is the time to embrace those ideas and act on them.

I have a friend whose husband came home with a red computer button and casually asked her, "What can we do with this?" Together, they turned it into a gag gift item (PANIC button) and have sold over 130,000 without any paid advertising. Soon thereafter, they developed "the lowest cost PC (Pencil Computer) on the Planet." They state that you can brag that this PC is "crash proof, never gets viruses, never needs to reboot, and is wireless." And, yes, they've sold over 100,000 ordinary pencils in little plastic bags that announce their wonderful features. (See <http://www.panicbuttons.com>.)

I urge you to stop looking at today's changes as threats and start seeing them rather as opportunities. As Napoleon Hill wrote in 1937 in his classic book, *Think and Grow Rich*, "With every change, there are the equal seeds of opportunity."

Throughout history, society's problem solvers have been generously rewarded for their efforts. Eli Whitney invented the cotton gin. But the Eli Whitneys of the world didn't add to unemployment; they stimulated the development of new and fulfilling opportunities as people were absorbed into the next equally fulfilling and prosperous chapter in American history. Repeatedly I hear from people eighteen months after they were fired that losing their jobs was "the best thing that ever happened" to them.

Ready for a Change? This Book Is for You!

Today's best opportunities may not include punching a clock, having a company car, or being provided health insurance and a retirement plan. They may not involve an eight-to-five schedule or even the need to go to an office. While this may be frightening to you if you have never experienced anything else, recognize that these opportunities are more exciting, personally fulfilling,

and financially rewarding than any of the predictable jobs of the last hundred years.

*Oh, you hate your job? Why didn't you say so?
There's a support group for that. It's called everybody,
and they meet at the bar.*

—Drew Carey

If you are a baby boomer (born between 1946 and 1964), you may never have experienced anything other than the “go to work—get paid” model. Fortunately, it’s never too late to stretch your thinking. You are about to see a variety of examples of the coming models of work. While retirement may be expected at age sixty-two, you may be one of the many who want or need to continue in fulfilling and profitable work. No problem—you will see the variety of ways you can do exactly that. And you don’t have to beg for a paycheck for that to happen.

If you’re a member of Generation X (born between 1965 and 1981), you may already have seen parents lose their jobs after twenty-five years of faithful service and through no fault of their

Revolutionary Insight

Reframing—A New Way of Thinking

No, I’m not going to offer instruction on how to build your house again. *Reframing* is a term used in Neuro-Linguistic Programming that refers to the process of seeing things, problems, situations, or people in new ways. Psychologists frequently help their patients reframe negative thoughts or beliefs by connecting them with positive experiences. But there are many ways to use this technique in every area of our lives. For example, if you imagine a computer keyboard with a new layout, then

you've just reframed the idea that the current model is the best there is. Travel in England and drive on the "wrong" side of the road and you've reframed your normal experience of highway travel. Dream up a life in which you never want to retire and you've reframed your normal way of thinking. There is a story of the Peruvian Indians who, upon seeing the sails of their Spanish invaders coming in from the sea, attributed the sight to a mirage or freakish weather and went about their business. They had never seen a sailing vessel before, so they screened out what did not fit their previous experience. Rather than reframing their limited experience to include scenarios they'd never imagined possible, they allowed their conquerors to approach unhindered.

To think of your job as two thousand hours of work in a year rather than fifty weeks of forty hours a week opens up the opportunity of reframing. Another way of reframing your notion of work is to recognize that you may be able to do some of your work at home, in a lake cabin, or while writing a book or spending time with your family.

I worked with Jane to help her reframe her concerns about a teaching position in interior design she'd been offered. Yes, they still want a minimum of forty hours a week, but she will be going to campus only three days a week for two semesters and only two days during the summer. She can devote a great deal of her time to her own practice and the professional organizations of her choosing. Meanwhile, the university will be funding the industry-related research she'd wanted to do for a long time and has offered her a generous allowance to decorate her office. All this in addition to a "full-time" salary package. This is just one example of reframing a "normal" opportunity and recognizing its potential to allow you to do extraordinary things.

How can you reframe your ideas about work and life? Rather than feeling you have a diminishing ability to contribute, perhaps you could take a cue from the movement from production work to knowledge work and think of yourself as moving from "energy" to "wisdom," thereby increasing your value.

own. Your generation is more receptive to building a career path around your areas of competence, but keep in mind that the application of those skills may change as you move from one company to another or even branch out on your own. You are likely looking for a new kind of work—a work model that allows flexibility, embraces family and other personal values, yet connects with a larger sense of purpose. *No More Dreaded Mondays* is your window into the Ideas Age and the resulting “green” businesses, humanitarianism, social entrepreneurship, and ministry opportunities.

*You can't sail to new lands unless you're willing to lose
sight of the shore.*

If you are a Millennial (born since 1981), you are a member of an incredibly sociable, talented, open-minded, influential, and achievement-oriented generation. But you probably have little interest in being tied down by an eight-to-five schedule. Companies are scrambling to design work environments for recruiting, managing, motivating, and retaining you and your peers. But this book will also confirm the many choices you have for *creating* your own version of meaningful work.

If you are an executive or small business owner looking to streamline your business, this book will show you new options for compensating for results, rather than guarantees for time alone. Perhaps you would like the services of a brilliant graphic designer, accountant, salesperson, or web team without the obligation of salaries and benefit packages. Yes, you can reduce your exposure and fixed expenses while still rewarding those who bring value to your company's goals.

If you are a manager hoping to inspire your employees, *No More Dreaded Mondays* will help you match those individuals with positions that release their strongest areas of competence—and thus equip them for peak performance and yourself for managerial excellence.

If you are a university career center director or high school guidance counselor, this book will provide a road map for helping your students recognize what work skills the world really needs. We already know that, ten years after graduation, 80 percent of college graduates are doing something totally unconnected to their degrees. And that's okay. We have to understand that a college degree is part of the maturation process. It helps broaden horizons, but it may do little to prepare for the actual work required for success ten or twenty years later.

Whether you love your current job or loathe it, are hoping to start a new business or better manage your current one, *No More Dreaded Mondays* can help you find, or create, more meaningful, fulfilling, and profitable work.

*The real act of discovery is not in finding new lands,
but in seeing with new eyes.*

—Marcel Proust

Get ready to open your eyes!

If You're a Revolutionary, You Will

- Approach the inevitable changes with excited anticipation rather than intimidating, crippling fear.
- Understand how to create continuity in your life while navigating work-life changes.
- Learn that the goal is not to maintain predictable levels of accomplishment but to open the door to higher levels of success than you ever thought possible.
- Leave mediocrity behind and rise above the day-to-day existence of the average person.
- Move forward expecting to more completely fulfill your calling and to *increase* your time freedom, sense of purpose, and income!