

The Book Of Time

by David O. Snow

Table of Contents

Part I. Energy For Life

1. Eating For Energy
2. Exercise For Energy
3. Easy Sleeping For Energy
4. Enjoyment For Energy

Part II. Organizing For Efficiency

5. Say No, Take Control, And Live Free
6. Time Management
7. Organize, Don't Agonize
8. Cooperation Pays -- For Everyone!
9. Delegate Some Tasks

Part III. Around The Home

10. Tame The Paper Chase
11. TV Time
12. On The Phone
13. Kitchen Shortcuts

Part IV. Venturing Out

14. On The Go
15. On The Job
16. On Trips
17. Online Shortcuts

**Where To Go From Here
If You'd Like To Donate...**

Want to hear three ideas about how to use this book that you just might find *astounding*?

1. **Don't read this book!** Not all at once, anyway. If you're like me, it's hard to remember much of the stuff in a self-help book afterwards. Why not just read a chapter anytime you've got a minute, immediately applying its tips so you're benefiting from them right away?
2. **Tear up this book!** Simply separate those pages you like best, and fold them in half so you can stand them up. Then place them around the home, either in plain view or semi-hidden places. It's a great way to *make sure* that you remember your favorite time-saving tips. You could insert them in books or cupboards where you'll sometimes come across them (some suggestions about where to put them are given on the second-to-last page.) This way, you'll often be reminded of its useful time-savers. After a while the tips just might become so habitual, you can *really* tear up the pages.
3. **Write your own book!** You can write on the pages, add post-it notes, stick your own photos on it -- have fun with it however you like. Whenever you have an idea so good that it should never be overlooked or forgotten, *write it down*. Circle or highlight any tips that you know you'll use: Then when you refer to a page again, you can see at a glance what you liked about it, while easily skipping past the tips you don't need. If you only end up using 15% of these tips, don't look at it like you're having a 15% success rate -- think of how easy they are, and of the many hours those tips will free up for your own enjoyment.

As far as I know, this is the only book whose value heightens when you *don't read it*, you *write all over it*, and you *tear it to pieces* even before you use it!

I owe thanks to dozens of expert authors who contribute a great many of its ideas to society, and to my assistant Michaelyn who tracked down many of them for us.

For best printing results, set up your printer to allow the most lines possible for each page. Go to the **Printer Setup** option of the **File Menu** and set all the margins (left, right, top, bottom) as close to 0.25 inches as your computer lets you.

To your Health and Happiness,

David O. Snow

Eating For Energy

You can actually improve your feeling of well-being substantially just by eating great food: The powerful nutrients your body wants can give you a steady feeling of well-being that lasts all day. Contrast that to the temporary "high" of drugs, followed by the inevitable crash afterwards. Good nutrition can also strengthen the immune system and helps build a strong, energetic physique.

Ingesting junk food makes us feel less vital, shortens our lives, and makes us more vulnerable to disease. A third of Americans are projected to develop diabetes, often in their forties. Try to get away from fatty meats and fried foods, and eat few processed foods that contain a lot of sugar. If you do that *and* you try lots of healthy foods to find those that you prefer, then after a month you'll seldom miss the junk food.

Even worse are "junk drugs" such as tobacco products, illegal drugs and excessive alcohol. They cost Americans hundreds of billions each year in added health-care expenses.

My Ideas: _____

"Breakfast Time - Morning Games"
by Charles West Cope (1811-1890)

shakes using a blender, with quality protein powder available from many vitamin merchants (both online and in most towns.)

7. Eat Healthy Desserts. Sugarless desserts are a great alternative. You can use a sugar substitute like xylitol, found in natural foods stores. It metabolizes slowly and has about 60% of sugar's calories, so there's no "sugar crash" effect. While most people can eat xylitol with no problems, some people are sensitive to it and need to build up tolerance by eating small amounts at first.

1. Fruits And Vegetables. These are among the most nutritious foods, so eat at least five servings each day. A "serving" can be a whole fruit such as a bananas or apple, ¼ cup of dried fruit, six ounces of Odwalla or V-8, or a cupful of leafy greens.

2. Vitamins. A multivitamin every day will help energize you, lessen the effects of aging, and ward off disease.

3. Eat Less Often. Nutritional experts now recommend eating smaller meals four or five times per day. There's less stress on your digestive organs that way. And you won't get too hungry, which helps avoid overeating.

4. Eat "Good Fats". The much talked-about "omega 3 fats" are present in nuts, cold-water fish, olive and canola oils. Use low-fat or fat-free dairy products. Instead of ordinary margarine, you can use equally delicious omega-3 substitutes such as Promise brand margarine.

5. Whole Foods Are Best. Eat whole grains and brown rice instead of enriched-flour foods. Too many processed foods such as pastries, sweetened cereals, or soft drinks can really undermine your health.

6. Get Enough Protein. You can best get it from eggs, dairy, beans or lean meat. And you can actually make your own nutritious low-carb protein

Exercise For Energy

Exercise keeps your body in shape and builds stamina. You can accomplish more throughout the day, and do it with more enthusiasm. Sometimes *it's the things you don't do that make you tired*: You can get to feeling that way when you just get frustrated and give up.

Plan how to stay with exercise before you even start, because most people slack off on their exercising. If you write it down on your schedule, you're more likely to stick with it. Even more motivating is some kind of health and fitness club, exercise class, or "buddy system." Getting some social support will make exercising more fun and you'll likely be reluctant to back out. In the age of MySpace and FaceBook, some people even state a commitment to exercise online and then post their results and progress.

Start slowly, because if you do too much you could get stiff, sore and discouraged. Beginners would be wise to start by walking or swimming for 10 to 30 minutes, 3 days a week. You'll soon discover what feels like the right pace to *you*, and each week you can try more exercises. If you prefer to jog, make sure to wear a good pair of running shoes that offer cushioned support to prevent injuries.

And forget the old "no pain, no gain" rule. You don't need pain, just progress naturally and enjoy yourself as best you can.

My Ideas: _____

"A Walk In The Woods"
by Edvard Frederik Petersen (1841-1911)

- 1. Warm Up Slow.** Stretch *lightly* for a few minutes before any exercise -- don't "push" your muscles to the point where they complain. You can do that in front of the TV or radio if you like, or just walk for a few minutes before jogging. You'll be less prone to injury, and you'll enjoy your workout more -- with less of the stiffness you sometimes get from "cold" muscles.
- 2. Stay Hydrated.** Don't drink shortly before exercising, but do drink at least six cups daily. That will increase endurance, guard against injuries, and promote fat loss.
- 3. Exercise For Fun.** When walking, find safe and interesting places to exercise like museums, good window-shopping streets, or beautiful parks. Games may interest you -- perhaps tennis, handball or golf.
- 4. Put On A Musical.** You can listen to music or audio books while you exercise. You can even invent your own dances while doing things like dusting, picking things up off the floor, and even vacuuming.
- 5. Listen To Your Body.** If your body feels like you're overdoing it, you probably are. Take some rest time to allow your body to recover. And don't run through any pains in the bones or joints, or any other sharp pains -- that will just make for a worse injury.

6. Strength Training Really Helps. You'll strengthen muscles, bones and ligaments. Your internal organs are biologically preset to expect good muscle mass, so strength training also helps strengthen them so you'll avoid health problems such as diabetes. Try to work out two or three times a week for 30 to 45 minutes by doing exercises such as swimming, push-ups, pull-ups, abdominal exercises, knee squats and/or weightlifting. But don't stress your muscles by working out two days in a row.

7. Preparation Helps Motivate. Pre-packing your gym bag or laying out your workout clothes will help remind and motivate you (it helps to persuade a household member to do that for you.) You could even try wearing your workout clothes to sleep for a more energetic start in the morning. It's the favorite time to exercise for many people.

Easy Sleeping For Energy

Almost 65 percent of Americans aren't getting enough sleep, according to the National Sleep Foundation. And difficult mental tasks take much longer to accomplish when you're not feeling well-rested. Unless you have a serious sleep disorder, just improving your daytime habits and creating a better sleeping environment can bring you consistently better sleep.

A few lifestyle changes can help immensely. Firstly, do what you can to improve your day. Almost needless to say, the happier and more relaxed your day is, the less stressed you'll feel come bedtime. It helps to exercise, the earlier in the day the better. Second, put good stuff in your system. The more nutritious your food is, the less complaining your body will do. Caffeine and smoking can degrade your sleep up to 12 hours after consumption.

If these tips don't work well enough for you, seeing a doctor could work wonders. A good sleep specialist can help identify a sleep disorder, such as obstructive sleep apnea or restless legs syndrome. If the problem is psychological, he should be able to put together a relaxation audio tape to help you sleep consistently faster. A good doctor should tell you that drugs are almost always only a stopgap solution. You can search for a doctor online at the [American Academy of Sleep Medicine](http://aasmnet.org) (aasmnet.org).

My Ideas: _____

"Child Asleep (The Rosebud)"
by Thomas Sully (1783-1872)

1. Prepare For Good Sleeping. In the last few hours before bedtime, don't drink fluids. Avoid alcohol or any medications that stimulate you or cause you to be jittery. In the hour before bedtime, avoid anything worrying or overly stimulating, like news broadcasts or horror shows. Surround your mind with soothing, enjoyable thoughts and experiences: Soft music, pleasant reading, beautiful art, a warm bath, or affectionate snuggling.

2. Maintain A Smooth "Sleep Cycle". Don't fall asleep before bedtime, because a smooth sleep cycle helps your body sleep. Go to bed and get up around the same time every day.

3. Avoid Discomforts. Even slight discomforts can affect sleep, so check the signals your body is sending. If your arm is uncomfortable, you can bring in another pillow to rest it on. Your legs might feel better if you stick that pillow between them. Go to the bathroom whenever you hear nature's call, even if you feel only a slight need to go. Unwanted noise can be lessened with earplugs, or with wads of cotton or tissue paper stuffed in the ears.

4. Surround Yourself With Comfort. Your bed should be large enough and the sheets comfortable. Some devices that might help are blackout curtains, eye covers, extra blankets (or even a humidifier, if your body prefers a certain humidity level.) To get a nice warm feeling in bed, you can throw your comforter into the dryer for five minutes.

5. Think Happy Thoughts. At bedtime try to think about a few pleasant things you'll do the next day, or fantasize about something you'd like to do. Don't reflect on problems you encountered before or might face tomorrow.

6. Think Dull Thoughts. Sometimes we have trouble letting happy thoughts into our heads. In that case, think dull, repetitive thoughts. Try counting anything that's easy for you to visualize, or just count numbers and let their dullness bore you to sleep. If you find yourself worrying about why you can't get to sleep, just think pleasantly dull thoughts and relax.

7. Minimize Nighttime Distractions. For example, does your cat keep you awake sometimes? If you change its feeding time from early morning to right before bed, your cat is likely to snooze longer. Another good trick is to play with your cat before bedtime, to tire it out and give yourself a warm fuzzy feeling. Also, "indoor cats" that don't get to go out make less noise.

Enjoyment For Energy

This is the most important chapter, and it's also the one where each reader is the best expert of all. The author can offer only a few loose guiding principles:

1. Know Your "Happiness Sources". Never be so busy that you get away from your happiness sources. When you're not feeling very good, many psychologists recommend reconnecting with all the things or activities that have made you happy before, even as long ago as your childhood.
2. Avoid Commercial Bombardments. Many advertisements, catalogs and even magazines are *designed* to make you feel inadequate if you don't own the latest and greatest new thing. They won't remind you that the best things in life are free.
3. Negativity Devours Time. Any negative emotion (e.g. anger, fear, melancholy, hatred) does that. Whether we're looking back with regret or looking forward in fear, we're not moving forward with positive actions.
4. Attitude Is King. The psychobabbling talking heads we've all seen on TV get at least *this* right: it's not success that makes us happy, it's a positive attitude that leads to happiness by attracting good people and good experiences.
5. Know Your Values, Dreams And Goals. One study showed that 80% of people who write down their goals achieve them, but only 20% of people who don't write them down ever achieve them. Any goals you may pick *must* be ones that usually keep you feeling good, to allow you a happy journey through life even if you happen to never fully reach them.

My Ideas: _____

"Dream of Arcadia"
by Thomas Cole (1801-1848)

1. You're The Expert. So I'll just shut up now and leave this page free to tack on *your own* personal ideas, inspirational photos, or even funny cartoons!

Say No, Take Control, And Live Free

Drop those activities that aren't supporting your priorities. In our eagerness to be good, some of us help others *too much*. Remember that you're not everybody's robot. Don't do the thinking (or the work) for those around you: Their brains will shrivel, and yours might just implode.

My Ideas: _____

"The Statue Of Liberty"
by National Park Service

everything, heck you don't have to watch the news. You just need to do what makes you happy. Cancel some subscriptions, get off electronic mailing lists, and resolve to skim through the rest.

- 1. Just Say "No".** Give yourself permission to politely refuse requests. Just say "I'm sorry, I can't. I've got other priorities right now." If they ask about priorities, you can say "I'd rather not get into that right now, but I (wish you success, hope you have fun, wish you good luck, etc.)"
- 2. Don't Let People Interrupt You Needlessly.** In encounters with other people, do only what is truly productive and/or fun. Keep a stock of polite excuses to get out of conversations you don't need. Some polite parting lines for business meetings are "That's it, then" or "Thanks for stopping by." *Bonus Tip:* The better you live your life, the more built-in excuses you'll have.
- 3. Stop Problems In Their Tracks.** Prevent problems before you have to fix them. For example, if you make your house a shoe-free zone you'll trim cleaning time, because most dirt is tracked in on shoes.
- 4. You Could Delay And/Or Delegate.** Before you start a task, ask yourself three questions: Does it have to be done? Is now the right time to do it? Do I have to do it?
- 5. Sometimes, Not Doing Something Means More Freedom.** When you write off things you *could do* that are starting to feel stale, you'll have time for new activities you *really want* to do.
- 6. Possessions Can Eat Time.** Before acquiring anything, ask yourself whether you want it enough to clean, maintain, store, insure, and pay for its upkeep. Home maintenance is often the biggest time-eater, so think carefully before moving into a big, old or poorly-built home.
- 7. Stop Information Overload.** You don't need to see or know about

Time Management

This chapter is about how to schedule your activities with the timing that makes the most sense.

Optionally, you may find it helpful to carry an organizer/planner or electronic "PDA" (personal digital assistant.) You can write down all of your ideas and goals, wherever you think of them. Of course, it only works if you maintain the discipline to carry it and use it constantly. Write in it with a pencil so you can erase (exception: on the front write in ink "If found, please return for reward.") But don't "over-plan" -- there are some sections in your planner that you'll never even touch, because they're either of little practical help, or they don't relate to your life.

My Ideas: _____

"Preparing for the Ball"
by Franz Xaver Simm (1853-1918)

you shop, check your list to see what you need to get; when you get there, check it again to make sure that you've remembered everything.

1. Do Chores "First and Fast." Racing through tasks that you dislike helps make them less unpleasant, and doing them promptly means they won't be pressing upon your mind later.

2. Same-Day Scheduling. To "get your ducks in a row" and save time (and fuel), schedule errands and appointments (e.g. your dental visits or your kids' haircuts) back-to-back.

3. Consolidate Tasks. For example, you don't need to wash whites and colors separately if you use cold water (except for newly-bought colors.) Avoid ironing by doing small loads in the dryer and getting them out as soon as the buzzer goes off.

4. Prepare For Fast Morning Starts. The night before a busy morning, prepare for a fast start. While cleaning up after supper, set the table and even put out non-perishable items such as cereal. Pack up lunches and other traveling needs. And you can choose the next morning's outfits for you and perhaps the kids.

5. Monthly Menu Plan. By knowing in advance which days of the month you'll cook which meals, you can save a lot of time thinking about what to make for dinner. It's also a good way to avoid constant questions about what's for dinner!

6. Plan Food Needs Carefully. Consider buying in bulk at supermarkets. Some people plan their food needs so carefully that they only have to shop once every two weeks. You can keep perishable food fresh by refrigerating or freezing it, which also keeps it nutritious longer.

7. How to Remember Groceries. Sometimes people forget to get a needed food staple at the grocer's. To prevent that and avoid making a second trip, make a shopping list on your computer once and print out as many copies as you need. Before

Organize, Don't Agonize

It's very useful to create a productive, organized foundation and build upon it. Everything will be easier to find, manage and prioritize. You will feel more in control, more confident and you'll probably even feel healthier. But don't "over-organize" -- if organizing something won't save you time, money or sanity, don't do it.

My Ideas: _____

"Farmhouse Interior"
by Isack van Ostade (1621-1649)

1. Everything In Its Place. Looking for lost items can be a big time-waster. Keep related items together in one place.

2. Get Rid Of Junk. You could gradually sell it on eBay or in garage sales. You could trash it or give some of it to charities. Or you could box it up and store it. Make a note of the contents of each box (or label it well), so you can still find everything easily.

3. Add Storage. It's best to use a see-through type of storage to store toys, books, videos, and so on. Baskets are the quickest because you can just drop stuff in them without having to open them.

4. Fast Entries And Exits. A great way to organize coats, shoes, mail, carrying packs, keys and shoes is to assign hooks, nooks and baskets near the entryway for each family member. You could also keep a pack of useful articles such as stationery, stamps, snacks and so forth near the door. If you have kids, you can fill packs with baby gear, coloring books, and so on.

5. Faster Pick-Ups. One easy way to pick up and put everything away is to carry a laundry basket or two with you. Pick up any stray toys, clothes or dishes as you do a walkthrough of your house, put

them in your laundry basket, and put them away as you walk by the places where they belong.

6. Store Valuables Wisely. Tricks like hiding keys under stones, or even submerging valuables in the toilet tank, are often known to burglars. Pick a place that will take a long time for them to discover, but that you can get to quickly in case of a fire.

7. Organization For Kids. Designate some kid-accessible storage for things your kids use regularly, so they can find and reach them without having to ask.

8. Purse Organization. If you carry a purse, you'll find everything easier if you put things in smaller pouches or other containers inside. Keep separate pouches, cosmetics, papers, food, reading, and a wallet for making payments (e.g. checkbook, pen, credit cards and money.)

Cooperation Pays -- For Everyone!

You can cooperate with your friends, neighbors and even your kids to make life easier for everyone. Try not to invest time in uncooperative people that you don't believe will ever become your real friend. On the flip side, you'll find it really pays to be cooperation-minded.

My Ideas: _____

"Concert of Angels and Nativity"
by Matthias Grünewald (1470-1528)

1. At Parties, Share The Load. Your friends would rather enjoy your company than see you working at your own party. You can pave the way for sharing by casually mentioning that any help in "creating the occasion" would be welcome. Then when you host your event, just say "Okay everybody, it's time for _____, let's get started," gesture to the food and/or supplies you've lined up, and watch people rush to help you!

2. Share Errands With Neighbors. You can "barter errands" with a neighbor, or swap babysitting duties to gain time for your own to-dos. If you like some of the same recipes as a neighbor, you could even save time by swapping cooking duties and sharing double-batches of food.

3. Hang A Calendar. A family wall calendar will help keep track of all kinds of appointments, meetings and other dates. A big erasable white board could work even better.

4. Laundry Responsibilities. It doesn't take any extra work for everyone to put their dirty laundry in a hamper when they undress. And everyone can sort their own laundry while they're watching TV.

5. Trade Favors With Kids. Whether it's sorting laundry, preparing meals, or picking things up, even the youngest can help. Of course you can do things faster yourself, but if your kids are there helping you there's no need to leave the room every few minutes to check on them. A good time to

enlist their help is when they want you to do something for them -- then you can trade.

6. Encourage Kids To Pick Up. One good way to do this is to make sure your child perceives his possessions as a precious collection, not just a pile of toys to romp through. Get baskets and clear-plastic storage boxes and make labels for the contents. To instill the spirit of the idea, share the pleasure of helping them organize their prized possessions beautifully.

7. Parenting Car Pools. You could set up a car pool for those practices and events that your kids have in common with your neighbors' kids. Pass along a clipboard with headings for names, addresses, phone numbers and emails, then follow up with each parent.

Delegate Some Tasks

It makes sense to do only the tasks you do well and/or enjoy, while having someone else do other tasks that you find draining. Select a person who has the skills necessary for the work to be done, guide them patiently, and as they prove themselves trustworthy you can allow them more responsibility. It's wise to delegate whenever you have higher priorities than the task in question, or when someone else can do it quicker, better and/or cheaper.

My Ideas: _____

"Obedience"
by Hans Zatzka (1859-1945)

1. Hire Neighborhood Helpers. There are probably some reliable-enough people in your area who will work for much more than minimum wage. it could be a teenager, or maybe an older woman who goes to your church. They could run errands, cook meals that you pre-plan, even buy groceries or other staples.

2. Do My Stuff, Please. At DoMyStuff.com you can outsource nearly any task(s) to someone else -- they can even come over to your house.

3. Get It Delivered. Many grocers and cleaners have delivery services. You'd probably still go out to buy produce yourself, but by having non-perishables delivered you'll cut your shopping time to almost nothing. You can keep perishable food fresh longer by refrigerating or freezing it, which also keeps it nutritious longer. Read more about this in the Online Shortcuts chapter.

4. Get A "Virtual Assistant". At eLance.com you can find someone to research, write or design nearly anything. Anything a secretary might do for a boss, you can have your "V.A." do for you for as little as \$3.00 per hour.

5. Kids Can Help Out. When you suggest work to a bored kid, they'll either stop saying "I'm bored" or they'll help you get something done.

They can paint, set the table, cut grass, sew, help clean house, wash the car and driveway, garden, and run errands. Be generous with your praise and stingy with your criticism: Kind words can be a great motivator.

6. How To Give Your Kids Jobs. The main things are to (a) teach the child to do it well so they can feel proud, (b) if you pay them, keep the pay scale fair and consistent, and (c) praise them for their effort and take whatever they do right as a bonus! It's also a good idea to let them choose between at least two or three different jobs, so they don't feel bossed-around.

7. Make Some Work Special. Ask your kids to pick one task (that they already do) and turn it into something that you can do together. It's a good way to get regular time alone with a child, and it will make that job a special "buddy time."

Tame The Paper Chase

Americans receive an average of 2,700 pieces of unsolicited mail each year. Add that to the bills, add in a little mail you *do* want, and you've got a substantial hassle on your hands. Let this chapter be your *life "RAFT"*. The RAFT system means "Read, Act, File, and/or Toss." All paper falls into one of these categories:

- Mail requiring action (such as bills, invitations, and personal correspondence) should be prioritized in order of the date when action must be taken.
- If you can read it later, save it for when you're standing in line or sitting in a waiting room.
- Ask yourself, "What's the worst thing that could happen if I don't keep it?" If you'll be all right without it, toss it out.
- Whatever you need to keep, file it in such a way that you can easily find it again.

Have one comfortable spot to do paperwork, and stock it with stamps, stationery, envelopes, pens and a big wastebasket. Keep at least a simple filing system of trays: In (stuff to look at), Out (to mail or otherwise take care of), and File (to put away).

Keep separate files or stackable trays on your desk labeled "Bills", "To Do" (tasks coming up soon), "To Read" (magazines, catalogs and articles), "To Contact" (people or companies you want to call or write to), and "To File Later." If you're collecting a lot of paper, have a filing cabinet or storage box where you keep important files that you're not currently working with, so your desk isn't swamped.

Some people like to put new files in the *front* of folders, others do the reverse. The important thing is that everyone in your household is on the same page, so explain it to them and post a note labeled "New In Front" or "New In Back" on all filing boxes. Last but not least, keep a folder marked "Hot!" in red ink: That way you'll always remember to do the stuff that needs doing ASAP.

My Ideas: _____

"The Waste Paper Basket"
by Henriette Ronner-Knip (1821-1909)

documents for 7 years. And some files should be saved forever: health records, wills, tax returns (to document your financial history), receipts for major appliances (for warranties and insurance), and major home expenses (for insurance, capital-gains taxes, and estate taxes.)

6. Stop Junk Mail. Contact the Direct Marketing Association (DMA) and have their Mail Preference Service screen out junk mail. Just go to <http://www.dmachoice.org/consumerassistance.php>. Remember that you'll stop getting catalogs in the mail, even catalogs that you may have enjoyed somewhat -- but you can still browse online catalogs anytime you feel like it.

7. Stop Some Junk Mail. If you really want some catalogs to keep coming, go to CatalogChoice.org. This free website specializes in helping you stop only those catalogs you *don't want*.

1. Easier Letter-Writing. If there are people or businesses you regularly write to, pre-print envelopes with their names and addresses. Just stick some envelopes in the printer tray, open up a word processor, type an address in the middle of the screen, and print (in *landscape* orientation) all the letters you'll need. You can also have the computer print your return address in the upper left corner, or you can have a self-inking stamp made with your return address.

2. Keep Receipts. To prepare for April 15, sort receipts in files or envelopes. Label them Utilities, Health Care, Housing/Mortgage, Transportation, Charity and whatever else you might deduct.

3. Don't Register Products. Don't send in product registration cards. They don't affect your guarantee and could generate junk mail. Just keep your receipt as proof of purchase.

4. Use A Fax Machine. It can eliminate time-consuming trips to manually deliver paperwork, or mail it out. Usually a "multifunction printer" includes sending faxes.

5. Throw Away Old Files. Anything you won't really use should be tossed. But remember, tax experts recommend saving financial

TV Time

The average American watches over four hours of TV each day. There's always a better way to relax and have fun, either by multitasking while you watch, or just not watching it so much.

My Ideas: _____

"Playtime"
by Jaroslav Spillar (1869-1917)

- 1. Ignore TV Commercials.** You can do many other things instead: Paying your bills, reading or conversing are just three examples.
- 2. "Active" TV Watching.** There are some things you can do while watching a show, such as exercises, sewing, or folding clothes. As you go through your day, notice and write down some other TV-compatible activities. You can divide all these activities into things you can do during commercials, and things you can do even when the show is on (like stretching exercises, for example.) Some types of shows you may find are more fun to watch while exercising, such as sporting events.
- 3. Record Shows.** If you do that, you can view a show any time you like, fast-forward through commercials, and pause the show whenever there's something that needs taking care of. And you'll probably end up watching much less TV.
- 4. Portable TV Or Radio.** To stay updated on the news without sitting down, you can listen to the radio while showering or watch a small portable TV while standing in front of the bathroom mirror. And you can have a place in the bathroom for magazines, to alleviate the boredom and learn something new when nature calls.

On The Phone

Listed below are some tips and tricks to use around your telephone:

My Ideas: _____

"The Liberty Bell"
by Robin Miller

1. Multitask. While you make calls, you can pay bills, wash dishes, fold clothes, do laundry or exercise lightly. If you wear a cordless headset, you could even walk around the house doing anything you want, while happily chatting away.

2. Stop Or Screen Unwanted Calls. To reduce telemarketing, get listed on the National Do-Not-Call Registry at DoNotCall.gov. For a monthly fee, you could screen out other unwanted callers by using Caller ID. If you don't want to pay for that, you can still use an answering machine to screen calls: Just pick up the phone if someone you know starts leaving a message.

3. Interrupt The Telemarketers. A few of them will still get through: Interrupt their script to get them to identify their company, and then say "It was nice talking to you. Please add my name to your do not call list. Thanks!" There are laws against repeated unwanted calls, so if they call you again, you can get your phoning records from the phone company and you could get substantial fine money from them.

4. Program The Speed Dial. Almost all modern phones have a one-touch speed dial function, and it's worth using for any numbers you call more than once a month. If your phone can't remember all the numbers you call often, you could type up a list of contacts on your computer and put it by each phone in the house.

5. Phone Ahead Or Phone Instead. Store workers normally answer the phone before they help anyone standing in line. If you're not sure the store has something, you'll save driving time by first calling to check.

6. Highlight Phone Numbers. When you look up a number in the phone book, highlight it so it'll pop out the next time -- or perhaps even tear out the page.

7. Keep Pens And Notepads By The Phone. Post-its or small spiral notebooks work well. Those messages you take (or the ones taken for *you*) won't go astray anymore.

Kitchen Shortcuts

It's amazing how modern conveniences can really speed up the fine art of cooking. A few more food-related ideas are listed in the chapter *Plan For Optimal Use Of Time*.

My Ideas: _____

"Kitchen Conversation"

by Emil Rau (1858-1937)

sealer is helpful because it quadruples the stay-fresh time of vegetables and other foods. You can make and freeze French toast, then microwave it for breakfast. You can make snacks and sandwiches in batches and freeze them -- they'll thaw by lunchtime.

8. Time Meals With A Crockpot. You can use one to slow-cook and plan ahead so that tasty food is done at mealtime. To avoid having to clean and scrub a crockpot, line it with a plastic oven-roasting bag before putting in ingredients.

1. Group Things That Work Together. Put the coffee maker close by the coffee ingredients, the popcorn with the popcorn maker, and so on. Over the years, the time you'll save will really add up.

2. Fast Un-Dishwashing. As you unload dishes from the dishwasher, save the dishes you'll need for the next meal, then set the table in one swell foop.

3. Disposable Utensils. Use paper plates and plastic utensils whenever you're pressed for time.

4. Buy Prepared Foods. Some foods aren't worthwhile to make from scratch when you can just buy them pre-made. Just don't rely on those processed foods that aren't very healthy.

5. Make Foods Quicker. For example: Soups, chilis or stews that have a lot of ingredients eliminate the need to make side dishes. Invest in a juicer so you can make quick, healthy snacks. Get a mini-processor so chopping and mincing will take mere seconds.

6. Easier Dish Cleaning. Let crusty pans and dishes soak in the sink overnight so the morning, cleaning and scrubbing is a breeze.

7. Have A Meal-Prep Day. On one day each week, make a batch of freezer-friendly meals to pull out on busy nights. Using a vacuum

On The Go

Here are some time-savers to consider when you're planning to go somewhere, while your driving there, and for the time spent waiting in traffic or waiting in line.

My Ideas: _____

"L'île de la Cité and the Cathedral of Notre Dame, Paris"
by Marie-François-Firmin Girard (1838-1921)

- 1. Check Traffic Beforehand.** Go online to Yahoo Maps (<http://maps.yahoo.com>) and type in your home address. You can make the map a wider scale, and actually drag the map's center using your mouse until you've got a map of your commute or trip. Bookmark it and you're all set.
- 2. Print A Map.** You can also use a maps site to get driving directions between any two points, and print out both maps and directions. You won't get lost, and usually the map shows the fastest way to get there.
- 3. Wait No More.** Shop at stores during their off-peak hours. The worst times are usually the lunch hour and weekdays between 5-7 P.M, while the best may be before 9 A.M. or after 8 P.M.
- 4. Make Faster Fast Food.** Don't wait in fast-food lines when it's easy to avoid cleaning up messes from dripping hamburgers. Bring fruit or bite-sized foods that won't crumble all over your car.
- 5. Make A Pack With A Higher Power.** It's been said that "speed is God, and time is the Devil." Pack a lot of stuff to multi-task with in your pack, purse or car. Some possibilities are: stuff for writing ideas or letters, reading materials, a highlighter, a cell phone, an iPod, or a CD player. Even when you're standing in line, you'll have something to

- do.
- 6. Pay Tolls In Advance.** In many states, you can use your banking debit card to pay for tolls. You'll be billed periodically, and although you'll need to slow down when going through the tollgates, you won't have to stop.
 - 7. Make Your Car Your Dream School.** Multitasking while driving can sometimes be a traffic hazard. But on easy drives, you can listen to books on tape. Borrow them from a library or swap with friends. You could even learn a foreign language!
 - 8. Take The Bus.** You can multitask on a bus many different ways. You could bring earplugs or earmuffs to block out noise.

On The Job

When you save time at work, you'll be able to do more and get ahead faster. Or if you're lazy, maybe you'll figure out a way to kick back and relax!

My Ideas: _____

"Still Life: Books And Papers On A Desk"
by Catherine M. Wood

- 1. Minimize Distractions.** Focus on work by checking email less often, shutting your office door, and/or turning off the ringer on your phone (or forward calls to a virtual assistant).
- 2. Faster Reading And 'Rithmetic.** For faster *'rithmetic*, have a calculator at your desk -- or even carry one with you. For faster *reading* do more skimming (or split your reading with a colleague and give each other briefings.)
- 3. Faster 'Riting.** To *write* faster, keep in mind that people usually need courtesy only in the introductory and closing parts. Make the middle part a crisp, brief memo or report that contains all your important points and no "fluff." Perhaps you could dictate into a tape recorder and hire a fast typist to do the writing.
- 4. Work Your Commute.** You can listen to instructional or professional audio tapes or CDs. If you take the bus, car pool or van pool, you can do even more. During the workday, try to save up tasks that are compatible for your next commute.
- 5. Use Fax Machines.** They'll save you many trips.
- 6. Re-Tame The Paper Chase.** Use the same tricks listed under that chapter of this book. Use the RAFT system ("Read, file, act, and/or toss") and these other tips:
- 7. Stock Your Desk.** Stock stamps, stationery, envelopes, pens and a big wastebasket. Keep at least a simple filing system of trays.
- 8. Have A Filing System.** Label them "Bills", "To Do", "To Read", "To Contact" and "To File Later." Have a filing cabinet or box so your desk isn't swamped.
- 9. Easier Letter-Writing.** Pre-print envelopes with the contacts you write to most often. Have a self-inking stamp made with your return address.

On Trips

Whether you go on a vacation or a day trip, these tips will help save time and make sure your journey is a smooth and happy one.

My Ideas: _____

"Travelers on a Mountainous Path"
by Heinrich Hofer (1825-1878)

loose change, pens and anything else that's in your pocket in your carry-on luggage. To find your luggage easily after the flight, tie something colorful to each piece.

6. Don't Get Lost. You can use a maps site to get driving directions between any two points, and print out both maps and directions. But if you do get lost, most cell phones let you dial 411 to get point-to-point directions.

- 1. Pre-Plan What To Do.** Make a list of the things you most want to do there, so you won't waste a moment of time. Look up online what activities are possible. Discuss the merits of various restaurants and attractions with travel specialists and friends who've already been there. Event tickets usually need to be bought at least a day in advance, but some may be fully booked long before.
- 2. Packing Lists.** You can find packing lists for campers and travelers at RickSteves.com (Rick has been hosting traveling shows on PBS for decades.)
- 3. Holiday House Swaps.** If you swap houses with distant friends, or use a vacation house-swapping service, you'll save money and you won't have to pack as many of your own things.
- 4. Print Your Own Tickets.** Before a scheduled flight, you can print your boarding passes in your own home by going to your airline's Web site.
- 5. Prepare For The Airport.** Don't take a pocketknife or any other sharp instrument on board with you, not even in your carry-on luggage. Before going through the metal detector, place your wallet, loose change, pens and anything else that's in your pocket in your carry-on luggage. To find your luggage easily after the flight, tie something colorful to each piece.

Online Shortcuts

Before venturing out onto the Internet, it will help save a lot of time if you have just three programs at your command:

1. A Program That Remembers Your Stuff. You could just make a written list of passwords, but even better is a "form filler" program like the free Roboform for Windows. It remembers your passwords and lets you log in with one click. It can also fill in your name and address on many other web forms. Their older, free version allows up to 30 forms or passwords to be stored; get it at: <http://www.roboform.com/dist/AiRoboForm-5-7-6.exe> (1.8 megabytes.)

2. A Combined Search Toolbar And Popup Blocker. With the free Google Toolbar you can do web searches without first having to go to Google.com. It also blocks most popups, and can automatically fill forms with your contact data at the click of a button. There are versions for both the Firefox and Internet Explorer browsers. Download it at: <http://toolbar.google.com> (1.02 megabytes)

3. A "Hotkey" Utility. The free HotLaunch program for Windows lets you define "hotkeys." These let you use a single keystroke to insert any text you frequently use into almost any Windows program. You can use them to launch an application, take you instantly to a web page, open a commonly-used document, send email to a specified email address, and more. Download at: http://www.psoftlab.com/pshl_info.phtml (0.740 megabytes)

In a way, the Internet puts the whole world at our fingertips, with the opportunity to either save or waste a lot of time. Use this power for good, grasshopper.

My Ideas: _____

"Kittens Playing on a Desk"
by Alfred Brunel de Neuville (1852-1941)

1. Shop Online. You'll avoid crowds that way, or at least save time by researching purchases before heading out to buy them. The main exceptions are when you really need to examine an item personally, or you need it right away.

2. Arrange Deliveries. You can buy all kinds of foods and supplies online, and even subscribe to have them delivered at regular intervals. With web grocers like Peapod.com, you can set up a shopping list of the items you buy often, so from then on you can always place an order in just minutes. You can read more about it in the chapter on Delegating.

3. The Post Office Is Online. You can buy stamps and arrange package pickups by the post office at usps.com. If you know how much a package weighs, you can even print a shipping label online and tape it to the package.

4. Online Banking. You can pay many bills online. If a biller is trustworthy, it may be wise to arrange their bills to be automatically deducted from your bank account.

5. Hire A Free Expert. When you need an answer to a complicated question, go to Yahoo! Answers or Answers.com to post it (or maybe it's already been answered there.)

6. Fix Computer Errors Faster. Before calling a company's technical support people, you can save time (and perhaps money too) by taking careful notes about the problem that's happening. Write down any error messages that appear on your screen, and briefly note the steps you took that preceded the error message.

7. Use Time-Saving Programs. For example, notice those times when you frequently do the same action, and use a HotKey utility to do those actions faster.

Where To Go From Here

Here are our suggestions for where to place the pages -- but of course, you should organize them as you think best. You might actually want to keep some pages to yourself (such as the chapter on how to say "no" ...)

1. Eating:	Refrigerator
2. Exercise:	Exercise Area/Clothing
3. Easy Sleeping:	Nightstand
4. Enjoyment:	Breakfast Table
5. Say No:	Purse Or Wallet
6. Time Management:	Calendar Or Planner
7. Organize:	For Each Family Member
8. Cooperation:	Family Message Center
9. Delegate:	The Stack Of Bills
10. Tame The Paper Chase:	Desk Top
11. TV Time:	On The TV
12. On The Phone:	Near Each Telephone
13. Kitchen:	Counter Top
14. On The Go:	Purse, Wallet or Entryway
15. On The Job:	At Work
16. On Trips:	Passport Or Travel Storage
17. Online Shortcuts:	Computer Desk

We hope that you gain many hours of free time from reading this book. Its value to you might be a lot higher than what its mere 20 pages may make it seem. As an example, someone who learns how to gain 100 hours of free time each year from this book, and whose time is worth \$5 per hour, will be \$500 better off *per year* just for having spent 30 minutes reading it!

This book is 100% free because the poor author who wrote it seeks only to inform, enlighten and amuse you. It was published to benefit the charities listed on the last page. Although your readership is greatly appreciated with or without any donation, everybody feels good when they express their kind generosity by donating to a worthy charity. We suggest donating whatever amount you would normally pay for a book as unpretentious-yet-worthwhile as this one. If you should be smitten with such a charitable mood, don't send any money to the author or the publisher (neither are registered charities); instead make your donation directly to one of the supported charities listed on the next page.

If You'd Like To Donate...

To make a tax-deductible charitable donation to any of the six benefited charities, please use this form. After filling it out as completely as possible, mail it directly to the charity listed at the bottom. When writing a check, do NOT send any money to 1Friend2Another.org or its parent company, the [Consumer Freedom Alliance](http://ConsumerFreedomAlliance.org). If you'd like to ask questions to a charity, or make a donation by credit card, their sites and phone numbers are listed at the bottom of this page.

- Check here to request that all information on this form be kept private.
- Check here to request that no phone calls be made that are unrelated to this individual donation.
- Check here if you'd like to receive your charity's email newsletter.
- Check here if you'd like information on how to include a charity in your will.

Donor Information:

Title (circle one): Mr. Mrs. Ms. Dr.

Name (First/Last)

Address

City

State

Zip

Country (if not USA)

Home Phone

Work/Other Phone* *only *Cars 4 Causes* needs this to process this form ([privacy policy](#))

Best time to call

E-Mail Address** **only *Cars 4 Causes* needs this to process this form ([privacy policy](#))

☺ I wish to donate: *** Circle one: (\$20) (\$35) (\$50) (A Vehicle) (Other:) _____

***Cars 4 Causes accepts donations of vehicles. Pajama Program accepts donations of money, or NEW pajamas & books. The other charities gratefully accept any donation of money you write in the above box.

Please mail your donation *directly to a benefited charity* (do not mail anything to 1Friend2Another.org):

Cars 4 Causes 4864 Market St #D Ventura, CA 93003 1-800-766- 2273 Cars4Causes.net <i>(To donate a vehicle, please fill out page 2 at www.1friend2another.org/carpag2.pdf)</i>	Homes For Our Troops 37 Main Street Taunton, MA 02780 1-866-7-TROOPS HomesForOurTroops.org	Mercy Corps Dept. W PO Box 2669 Portland OR 97208 (888) 256-1900 MercyCorps.org	Pajama Program 34 E 39 th St., Suite B New York, NY 10016 (212) 716-9757 PajamaProgram.org	Austin Health Olivia Newton-John's Cancer Centre Appeal Fundraising Dept. Locked Bag 25 Heidelberg, VIC 3084 AUSTRALIA 1(800) 220-210 OliviaAppeal.com	Medical Teams Int'l PO Box 10 Portland, OR 97207 1-800-959-4325 MedicalTeams.org
--	---	--	--	--	--

If you would like to donate in the UK or Canada, please consider these deserving charities:

Vancouver Foundation Suite 1200 555 West Hastings St. Box 12132, Harbour Ctr Vancouver, BC, Canada V6B 4N6 Tel: 604.688.2204 vancouverfoundation.bc.ca	SOS Children's Villages Canada 200-244 Rideau Street Ottawa, Ontario, Canada K1N 5Y3 Tel.: 613-232-3309 SOSChildrensVillages.ca	Booktrust Book House 45 East Hill London SW18 2QZ 020 8516 2977 BookTrust.org.uk	Action for Children 85 Highbury Park, London N5 1UD HP4 2AX 020 7704 7000 ActionForChildren.org.uk/	Supporter Services Macmillan Cancer Support FREEPOST LON 16080 London, SE1 7BR 020 7840 4900 macmillan.org.uk	World Society for the Protection of Animals 89 Albert Embankment, London, SE1 7TP United Kingdom +44 (0)20 7587 5000 wspa.org.uk
--	--	---	---	--	---

Thank you for supporting the charity of your choice. *Your kind charity will do someone a world of good!*