HOME TESTIMONIALS FAQs LOG-OUT CONTACT US

SEARCH

Search

Search by : author, title, content

MEMBERSHIP SITE

Main Area

SUMMARIES

- By Author
- By Category
- By Date Released
- By Title

SUBSCRIBER RESOURCES

- Member Resources
- **Change Your Account Settings**

BONUSES

- Inside the Guru Mind
- Other Bonuses
- **Best Summaries**

LATEST BOOK SUMMARY

Outfluence

The Better Way to Influence

By Al Betz Silverbear Graphics, 2008 ISBN 978-0-9778070-7-9 308 pages

THE BIG IDEA

"Everybody experiences far more than he understands. Yet it is experience, rather than understanding, that influences behavior." - Marshall McLuhan

This quote underlines a truth that seems evident, yet few of us really think about the deeper meaning of how much influence is exerted upon us from our environment, seemingly many times without our conscious consent. When most people think of influence, they think of something

Executive Openings! \$80,000 to \$500,000+

Be considered at growth firms and Fortune 1000 companies!

Title

Author

Category

Date Released

Bonuses

G - M

T - Z

BOOK TITLES: 0 - 9

■ 5 Steps to Successful Business Leadership

By Graham R. Little Jaico Books, 2006 ISBN 81-7992-129-8 156 pages

"5 Steps to Successful Business Leadership" is an important management quide which explores the principles and practice of leadership in business. It provides readers with five creative and groundbreaking tools which, if used properly, can help them to succeed at the task of managing a

Areas covered include:

- · How to set the standards
- How to motivate the management team
- Establishing and achieving targets
- · Coaching skills
- Monitoring performance
- · Creating the environment for success
- Thinking outside the square

Click here to view the book summary >>

■ 7 Moments That Define Excellent Leaders

By Lee J. Colan ISBN 0-9772257-7-1 134 pages

The building blocks of excellence are moments---specifically, defining moments. In this book, bestselling author Lee J. Colan tells leaders how to recognize, create and utilize these moments effectively to bring out the best in their people.

Click here to view the book summary >>

wielded by those with authority, money, clout — who also usually possess an agenda of their own.

There is a better way if you feel you don't have all the authority, money, or clout you need to effect real, positive change. Applied consciously, it creates a powerful, irresistible message that promotes growth in personal lives, relationships and businesses.

It's called Outfluence.

Outfluence turns conventional thinking about influence upside down—making a powerful force available to anyone who chooses to use it.

more details >>

Best Summaries Book of the Week

The New Dare to Discipline

Why the American Diet is Dangerous and How to Defend Yourself

By Allan N. Spreen, M.D., C.N.C. Synergy Books International ISBN 983-136-551-8 237 pages

DOWNLOAD INSTRUCTION

To conveniently access our different summary formats, you may download them directly to your personal files.

- Just move your mouse pointer over any selected link or item.
- Right-click
- Select "Save Target As".

CORPORATE LICENSING

- Do you know you can increase workplace productivity **INSTANTLY** using business book summaries?
- Implement a company-wide book summary access. **Download** our white paper on "Book Summaries Can Increase Workplace Productivity".

Join us at Facebook and other networking sites!

■ 8th Habit, The

From Effectiveness to Greatness

By Stephen R. Covey Free Press, 2004 ISBN 0684846659 432 pages

For years, "The 7 Habits of Highly Effective People" has become a bible for individuals and executives who seek to improve their lives and their careers.

According to author Stephen M. R. Covey , effectiveness is the tool for survival in today's fast-paced environment. However, in order to truly become excellent and succeed in the new Knowledge Worker Age, you must build on and move beyond effectiveness and into greatness. You must find your own voice and inspire others to find their own voices as well.

Finding your voice requires a shift in thinking. To succeed in your journey towards greatness, you need a new mindset, a new skill-set and a new habit. Stephen M. R. Covey 's "The 8 th Habit" will guide you as you take the necessary change into greatness.

Click here to view the book summary >>

■ 8 Patterns of Highly Effective Entrepreneurs

By Brent Bowers Currency Doubleday, 2007 ISBN: 978-0385515474 210 pages

So you think you're an entrepreneur? Do you have a vision? Are you passionate about this vision of yours? Do you believe that you've just stumbled upon the next biggest thing since Microsoft? If you do, then we could, at the very least, conclude that you do possess a certain entrepreneurial trait. You, just like all entrepreneurs, think big. But you aren't a certified entrepreneur just yet. There's more to an entrepreneur than just a big dream or a grand idea.

If anything, what distinguishes entrepreneurs from the rest is their drive to act and go for that dream. They aren't just talkers. They are movers. What sets them apart further is how they move. Sure, everyone has a dream and everyone has their own way of reaching their dreams, but it's the when, why, what and how entrepreneurs act to make their dreams come true that makes them who they are.

"8 Patterns of Highly Effective Entrepreneurs" dissects the minds and habits of some of today's remarkable entrepreneurs and gives you an insider on what it takes to be an entrepreneur. If you find these patterns in you, welcome to the club.

Click here to view the book summary >>

■ 10 Things that Keep CEOs Awake

And how to put them to bed

By Elizabeth Coffey and colleagues from The Change Partnership McGraw-Hill Business, 2003 ISBN 0 07 709989 3 218 pages

Liz Coffey and her colleagues coach top CEOs, addressing the 10 primary concerns that keep them sleepless in their executive suites:

- Developing bifocal vision
- Getting the organizational structure right
- Creating time to maximize impact
- Energizing the organization through leadership
- Delivering strategy through the top team

Every week my emails reach over 80,000 businesspeople because of my book summary services. I'm doing a grand experiment and inviting everyone to network with me at Facebook.

Business Summaries - Catalog of Book Summaries

Here's my Facebook page's link:

What's in it for you? My contacts now become your contacts. If you're selling something, looking for a job, looking for investors, or simply looking for more business contacts, then you can take advantage of my contacts.

If Facebook's not for you, I also have other social networking sites:

- Managing the board
- · Communicating with stakeholders all of the time
- · Meeting the diversity challenge
- Surviving the global jungle
- Balancing work/life demands

Each chapter is set within a specific context, sets a challenge, and defines the results -showing how each client was guided towards these desired results.

There are multiple pressures facing any CEO today. With rapid technological advances, a greater risk when going into any international enterprise, and changing regulations, the organizations of global proportions require a CEO who can communicate, motivate, develop talent, push for growth and profits, run a multi-lingual, multi-cultural corporation...all the while maintaining that delicate work/life balance

Click here to view the book summary >>

■ 17 Essential Qualities Of A Team Player, The

Becoming The Kind Of Person Every Team WantsBy John C. Maxwell

Thomas Nelson Publishers 2002 ISBN 0-7852-7435-9 156 pages

A follow-up companion reader to The 17 Indisputable Laws of Teamwork, here is a clear character profile of the ideal Team Player. Maxwell stresses some main qualities of a good team player: intentional, or she is focused on the big picture, relational, focused on others, selfless, willing to take a backseat for the good of the team, and tenacious – works hard to overcome obstacles, no matter what.

Click here to view the book summary >>

■ 17 Indisputable Laws Of Teamwork, The

"Embrace Them And Empower Your Team"

By John C. Maxwell

Author of "21 Irrefutable Laws Of Leadership" Thomas Nelson, Inc., 2001

ISBN: 0785274346 265 pages

pdf mp3 ppt pda html

Building a winning team is a process. Here are guiding laws for any type of organization, group, or family, based on the principle that teamwork is essential in any great human endeavor. Whether you're a leader or a member, these laws will definitely have a positive effect on you, your team, and your life!

Click here to view the book summary >>

■ 18 Immutable Laws Of Corporate Reputation, The

Creating, Protecting, and Repairing Your Most Valuable Asset By Ronald J. Alsop Wall Street Journal Books, 2004 ISBN 074323670X

320 pages

Everything an individual or company does or produces contributes to its reputation. Reputation is an intangible asset, but a very important one. In some ways it is even better than having money in the bank, but not as easily quantified.

A good reputation is its own advertising and quality seal. It can engender loyalty in customers that

can cross several generations and time zones. A good reputation can bring in more customers in the good times, and be a protective buffer in the bad times.

The author has delineated what he calls the, "18 Immutable Laws of Corporate Reputation." This book holistically deals with the topic of reputation management in three parts: establishing a good reputation, keeping that good reputation and repairing a damaged reputation.

Click here to view the book summary >>

QUALITIES OF A LEADER

■ 21 Indispensable Qualities of a Leader, The

"Becoming the Person Others Will Want to Follow"

By John C. Maxwell Thomas Nelson Inc 1999 ISBN 0-7852-7440-5 Hard cover ISBN 0-7852-6796-4 Paper back 161 pages

Leadership is an art form. To become a good leader, you have to begin working on improving yourself. Filled with enlightening anecdotes that illustrate the qualities of the world's greatest leaders, this must-read for any entrepreneur, manager, or executive will bring valuable lessons to push you in the right direction towards the fulfillment of your leadership roles.

Click here to view the book summary >>

■ 21 Irrefutable Laws of Leadership, The

"Follow Them and People Will Follow You"

By John Maxwell Thomas Nelson Inc 1998 ISBN 0-7852-7034-5 226 pages

Principles are laws that apply across different cultures, generations, and circumstances. John Maxwell, drawing lessons from his own experiences as well as those of other leaders', has discovered 21 principles for leadership.

In each chapter of the book, Maxwell describes each law as a tool that can help people succeed in business, church, sports, and personal endeavors. Anyone in any position, in any field, and in any culture, can learn and practice these laws to become a successful leader. The learning is made richer by real life illustrations that show how the laws are practiced or violated.

Click here to view the book summary >>

■ 21 MOST POWERFUL MINUTES IN A LEADER'S DAY, THE

John C. Maxwell

Thomas Nelson, December 2002

ISBN: 0785274324 Pages: 224

The best-selling author of "THE 21 MOST POWERFUL MINUTES IN A LEADER'S DAY" gives us 21 weeks of daily lessons on leadership that are based on known biblical characters, their stories, and the principles that guided them to become successful leaders of their people. The author, popular for his books in personal and leadership development, uses the Bible to demonstrate winning principles such as effectiveness, influence, empowerment, sacrifice, timing, and teamwork in dealing with leadership issues through a particular theme on a daily basis.

On the 5th day, the author summarizes the ideas that were discussed and includes a specific prayer that will help to put into practice these ideas. The book draws heavily on the scriptures of the Old Testament and may not appeal to everyone. But for readers who have made the Bible a part of their lives, they will find the author's visions and statement of laws highly appealing and rewarding.

4 of 8 22/02/2009 23:04

Click here to view the book summary >>

■ 22 Immutable Laws Of Branding, The

How to Build A Product or Service into a World-Class Brand By Al Ries and Laura Ries Harper Business 2002 ISBN 0 06 000773 7 255 pages

pdf mp3 ppt pda html

Marketing guru Al Ries, who brought us "Positioning: The Battle for Your Mind" teams up with his wife Laura for another Marketing Classic. The textbook for any brand-building team, this book cites real-world stories from Starbucks, and The Body Shop, to Microsoft, Amazon.com, and Yahoo! Brand creation is explained in simple language, and in easily digestible chapters. This is the essential primer for anyone who intends to dominate a category and build a formidable brand, whether your product is sold in malls or on the Internet.

Click here to view the book summary >>

24 Essential Lessons for Investment Success

Learn the most important investment techniques from the founder

of Investor's Business Daily By William J. O'Neil

McGraw-Hill Books, 2000 ISBN 0-07-136033-6 (IBD Edition) ISBN 0-07-135754-8 173 pages

Take investment lessons from the expert. O'Neil started out with \$500 just out of college, and by age 30 had purchased a seat on the New York Stock Exchange and opened his own investment management research firm. In 1963, he was the first to create a computerized database for stock market research that is used today by 400 major US institutions. With decades of investing experience, the author shares the lessons he has learned in a simple question-and-answer format, for those who may be first-time investors getting their feet wet, and to improve the performance of those who may have been playing the market for some time. Learn common-sense strategies, know when to buy and sell at the right time, and successfully manage your own portfolio. Your journey to financial security and freedom begins here.

Click here to view the book summary >>

■ 30 Days to a Happy Employee

How a Simple Program of Acknowledgment Can Build Trust and Loyalty at Work

By Dottie Bruce Gandy Fireside Book NY, Simon & Schuster ISBN 0-684-87329-X 203 pages

Acknowledgment motivates individuals to greater productivity, loyalty to the company, and pride in themselves and in what they do. Acknowledgment is one of the most cost-effective ways to take good care of your business.

Click here to view the book summary >>

■ 33 Strategies of War, The

Robert Greene Viking (Penguin Group), 2006 ISBN: 0-670-03457-6 496 Pages

html

It has been a customary perception that peace-loving people triumph more in life. Few realize that this is the very idea that acts as a barrier to realizing and identifying indispensable provisions to thrive in the challenges of day-to-day living.

Day after day, you will be faced with numerous conflicts that demand the need to engage in constant struggle or battle. Bestselling author Robert Greene shares 33 effective strategies of war to guide you through the realistic battlefield called life.

Click here to view the book summary >>

■ 45 Things You Do That Drive Your Boss Crazy

*And How to Avoid Them

By Anita Bruzzese Perigee Books, 2007 ISBN: 978-0-399-53317-4 256 pages

Career columnist Anita Bruzzese has covered the workplace from all its angles. She's been both an employer and an employee, and as a business journalist, has interviewed hundreds of top managers and workplace experts. In the course of her career she's come to understand that many employees and their bosses are simply not on the same page – as she puts it, many aren't even in the same *book* to begin with.

This of course leads to nothing but trouble between both bosses and employees – and is nothing but career suicide for those who can't play by the rules.

Click here to view the book summary >>

■ 48 Laws of Power, The

By Robert Greene Penguin Books 2000 Hardcover Edition ISBN 0-670-88146-5 Paperback Edition ISBN 0-14-02.8019-7 452 pages

A comprehensive, well-researched synthesis of timeless philosophies -from Machiavelli to Suntzu, as applied in real-life situations by powerful figures in history such as Queen Elizabeth I and Henry Kissinger. Absorbing and entertaining, this book lends business people a wealth of ideas on the subtle art of playing the power game, exercising clever cunning, and understanding human weaknesses. Whether it is in the boardroom, at a power lunch, or a cocktail party — these laws will make you master of the game and give you the edge over your rivals.

Click here to view the book summary >>

■ 51 Fatal Business Errors, The

And How to Avoid Them

By Jim Muehlhausen, CPA, JD Maxum Communications, Inc., 2003-2008 ISBN 1-4276-1099-1

392 pages

The 51 Fatal Business Errors focuses on lessons learned by business owners and CEOs from their successes and failures, and is intended as a practical guide to shape one's own business. It offers incisive, readily applicable real-life experience gleaned from what the author, Jim Muehlhausen, calls 'the world's most expensive business school': The School of Hard Knocks. To this end, the book determines the 51 most crucial errors a company can face and discusses how to overcome them.

Click here to view the book summary >>

■ 100 Absolutely Unbreakable Laws of Business Success, The

By Brian Tracy Berrett-Koehler Publishing, June 2000 ISBN 1576751074 300 Pages

Human potential expert Brian Tracy has applied many laws of effective self development to the field of business and created a fascinating and easily understandable guide that can enhance both your personal and professional life. He explains each of the 100 laws in theoretical detail and then applies them to various aspects of business, career enhancement, creativity and financial reward. These laws are from Tracy's speaking and consulting experience throughout the world.

Click here to view the book summary >>

■ 100 Ways To Motivate Others

How Great Leaders Can Produce Insane Results without Driving People Crazy

Steve Chandler and Scott Richardson Career Press, 2004 ISBN 1564147711 224 Pages

Bestselling author Steve Chandler and lawyer Scott Richardson show readers how to get the best results from their people. They show how leaders must motivate from the top down in order to be effective

"100 Ways to Motivate Others" is the result of many years of experience in successful leadership coaching and training. The book shares with readers practical methods that can inspire and encourage others.

Click here to view the book summary >>

■ 101 Survival Tips for Your Business

Practical Tips to Help Your Business Survive and Prosper By Andrew Griffiths Jaico Publishing House, 2005 ISBN 81-7992-432-7

234 pages

Running a business is difficult and demanding at the best of times and for all sorts of reasons. Entrepreneurs and managers alike need to learn how to juggle competing and conflicting demands on their time and resources and to learn how to build better relationships with suppliers, staff and customers, as well as overcome the financial, legal, marketing and personal issues that impact their businesses significantly.

One of the best tricks to surviving and prospering is avoiding the common hazards that all business operators face along the way. You must learn how you can successfully navigate through these hazards in order to help your business reach its full potential.

Click here to view the book summary >>

7 of 8 22/02/2009 23:04

■ 360° Leader, The

Developing Your Influence From Anywhere in the Organization

By John Maxwell

Thomas Nelson, 2005 ISBN-10: 0785260927 ISBN-13: 978-0785260929

336 pages

What's the number one question leadership expert John C. Maxwell is asked while conducting his leadership conferences? It's "How can I implement what you teach when I'm not the top leader?"

People who desire to lead from the middle of organizations face unique challenges. And they are often held back by myths that prevent them from developing their influence.

Is it possible to lead well when you're not the top dog? How about if the person you work for is a bad leader? The answer is a resounding yes!

Welcome to The 360° Leader.

Click here to view the book summary >>

■ 1,000 Dollars & an Idea

Sam Wyly: Entrepreneur to Billionaire

By Sam Wyly

Newmarket Press, 2008 ISBN: 978-1-55704-803-5

259 pages

"My work is to create companies and build them," writes Sam Wyly in this candid and engrossing account of the process, relationships, struggles, and strategies in technology, energy, retail, and investments over the last forty-five years that have made him one of the 1,000 wealthiest people in the world

From the hardships his parents faced trying to hold on to the family cotton farm during the Depression to the coaching he received on the high school football field, this self-made billionaire describes how his early years in Louisiana prepared him for what lay ahead. His sales experience with IBM and Honeywell in Dallas in the early 1960s gave him the idea to start the first "computer utility." Risking \$1,000 of his savings, he founded University Computing in 1963 and took it public two years later, becoming a millionaire at the age of thirty.

Later business successes included taking on the mammoth AT&T monopoly, expanding the small chains of Michaels Stores and Bonanza Steakhouses to over a thousand locations nationwide, co-founding the Maverick Capital and Ranger Capital hedge funds, and founding Green Mountain Energy, the largest provider of cleaner energy in America today.

Click here to view the book summary >>

0-9 A-F G-M N-S T-Z

* All Economic and Policy books are complimentary Click here to view the Economic and Policy Books

Home | About Us | Subscribe | Testimonials | Contact Us | FAQ | Compare Us | Site Map | Articles | Catalog Lite Version | Pro Version | Privacy Policy | Affiliate Program | Free Newsletter | News | Support

BusinessSummaries.com 7891 W Flagler St, # 346 Miami Fl, 33144 Phone: (877) 747-2969 Fax: (208) 575-5432

1 dx. (200) 070-0402