Dale Carnegie's Golden Book


Dale Carnegie

1888 –1955 Founder

Copyright©2003 by Dale Carnegie and Associates, Inc.

Biography

Dale Carnegie was born in 1888 in Missouri, USA and was educated at Warrensburg State Teachers College. As a salesman and aspiring actor, he traveled to New York and began teaching communications classes to adults at the YMCA. In 1912, the world-famous Dale Carnegie Course® was born.

He authored several best-sellers, including, *How To Win Friends and Influence People* and *How to Stop Worrying and Start Living*. Over 50 million copies of Mr. Carnegie's books have been printed and published in 38 languages.

Mr. Carnegie was a prominent lecturer of his day and a sought-after counselor to world leaders. He wrote newspaper columns and had his own daily radio show.

Dale Carnegie founded what is today a worldwide network of over 3,000 instructors and offices in more than 70 countries.

1

Principles from How to Win Friends and Influence People

Become a Friendlier Person

- 1. Don't criticize, condemn or complain.
- 2. Give honest, sincere appreciation.
- 3. Arouse in the other person an eager want.
- 4. Become genuinely interested in other people.
- Smile.
- Remember that a person's name is to that person the sweetest and most important sound in any language.
- 7. Be a good listener. Encourage others to talk about themselves.
- 8. Talk in terms of the other person's interests.
- Make the other person feel important
 and do it sincerely.

Win People to Your Way of Thinking

- 10. The only way to get the best of an argument is to avoid it.
- 11. Show respect for the other person's opinion. Never say, "you're wrong."
- 12. If you are wrong, admit it quickly and emphatically.
- 13. Begin in a friendly way.
- 14. Get the other person saying, "yes, yes" immediately.
- 15. Let the other person do a great deal of the talking.
- 16. Let the other person feel that the idea is his or hers.
- 17. Try honestly to see things from the other person's point of view.
- 18. Be sympathetic with the other person's ideas and desires.
- 19. Appeal to the nobler motives.
- 20. Dramatize your ideas.
- 21. Throw down a challenge.

Be a Leader

- 22. Begin with praise and honest appreciation.
- 23. Call attention to people's mistakes indirectly.
- 24. Talk about your own mistakes before criticizing the other person.
- 25. Ask questions instead of giving direct orders.
- 26. Let the other person save face.
- 27. Praise the slightest improvement and praise every improvement. Be "hearty in your approbation and lavish in your praise."
- 28. Give the other person a fine reputation to live up to.
- 29. Use encouragement. Make the fault seem easy to correct.
- 30. Make the other person happy about doing the thing you suggest.

Principles from How to Stop Worrying and Start Living

Fundamental Principles for Overcoming Worry

- 1. Live in "day-tight compartments."
- How to face trouble:
 - a. Ask yourself, "What is the worst that can possibly happen?"
 - b. Prepare to accept the worst.
 - c. Try to improve on the worst.
- Remind yourself of the exorbitant price you can pay for worry in terms of your health.

Basic Techniques in Analyzing Worry

- Get all the facts.
- Weigh all the facts then come to a decision.
- 3. Once a decision is reached, act!
- 4. Write out and answer the following questions:
 - a. What is the problem?
 - b. What are the causes of the problem?
 - c. What are the possible solutions?
 - d. What is the best possible solution?

Break the Worry Habit Before It Breaks You

- 1. Keep busy.
- Don't fuss about trifles.
- 3. Use the law of averages to outlaw your worries.

- 4. Cooperate with the inevitable.
- 5. Decide just how much anxiety a thing may be worth and refuse to give it more.
- 6. Don't worry about the past.

Cultivate a Mental Attitude that will Bring You Peace and Happiness

- 1. Fill your mind with thoughts of peace, courage, health and hope.
- Never try to get even with your enemies.
- 3. Expect ingratitude.
- Count your blessings not your troubles.
- Do not imitate others.
- 6. Try to profit from your losses.
- 7. Create happiness for others.

The Perfect Way to Conquer Worry

1. Pray.

Don't Worry about Criticism

- 1. Remember that unjust criticism is often a disguised compliment.
- 2. Do the very best you can.
- 3. Analyze your own mistakes and criticize yourself.

Prevent Fatigue and Worry and Keep Your Energy and Spirits High

- Rest before you get tired.
- Learn to relax at your work.
- 3. Protect your health and appearance by relaxing at home.

- 4. Apply these four good working habits:
 - Clear your desk of all papers except those relating to the immediate problem at hand.
 - b. Do things in the order of their importance.
 - When you face a problem, solve it then and there if you have the facts necessary to make a decision.
 - d. Learn to organize, deputize and supervise.
- 5. Put enthusiasm into your work.
- 6. Don't worry about insomnia.

Simultaneously made available to Dale Carnegie Training® Sponsors in Canada

