

1. Make meaning

A woman is often measured by the things she cannot control. She is measured by the way her body curves or doesn't curve.

By where she is flat or straight or round. She is measured by 36-24-36 and inches and ages and numbers. By all the outside things that don't ever add up to who she is on the inside.

And so if a woman is to be measured, let her be measured by the things she can control, by who she is and who she is trying to become because as every woman knows, measurements are only statistics, and statistics lie.

2. Make mantra

"The mission of Wendy's is to deliver superior quality products and services for our customers and communities through leadership, innovation, and partnerships."

Wendy's "Healthy fast food"

- Nike
- Wendy's "Healthy fast food
 - "Authentic athletic performance"

- Wendy's
- Nike
- FedEx

- "Healthy fast food"
- "Authentic athletic performance"
- "Peace of mind"

- Wendy's
- Nike
- FedEx
- eBay

- "Healthy fast food"
- "Authentic athletic performance"
- "Peace of mind"
- "Democratize commerce"

"We exist to professionally build longterm high-impact sources so that we may endeavor to synergistically leverage existing effective deliverables to stay competitive in tomorrow's world."

Dilbert Mission Statement Generator

3. Jump to the next curve

4. Roll the DICEE

Deep: Fanning (Reef)

Intelligent: BF-104 Flashlight (Panasonic)

Complete: Lexus

1,000 songs. Impossibly small. iPod nano

Elegant: Nano (Apple)

Emotive: Harley Davidson

5. Don't worry, be crappy

6. Polarize people

7. Let a hundred flowers blossom

8. Churn, baby, churn

9. Niche thyself

Price

Stupid

Price

Stupid

Dotcom Price

Stupid

X

Dotcom

Price

Breitling Emergency

Ability to provide unique product or service Stupid

Dotcom Price

Smart Car

Ability to provide unique product or service Stupid

Dotcom Price

LG Kimchi refrigerator

Ability to provide unique product or service Stupid

Dotcom Price

10. Follow the 10/20/30 rule

10 slides

20 minutes

30 point font

This is 20 points

This is 14 points

This is 12 points and what you're using now

11. Don't let the bozos grind you down

"I think there is a world market for maybe five computers."

Thomas Watson Chairman, IBM 1943

"This telephone has too many shortcomings to be seriously considered as a means of communication. The device is inherently of no value to us."

Western Union internal memo 1876

"There is no reason why anyone would want a computer in their home."

Ken Olsen Founder, Digital Equipment Corp. 1977

"It's too far to drive, and I don't see how it can be a business."

> Guy Kawasaki Bozo

Blog.guykawasaki.com

For copies, send an email to: gina@garage.com

Photos from iStockPhoto.com