

CONTENTS

Foreword xv

Acknowledgments xvii

Introduction xix

1. THE LAW OF THE LID 1

*Leadership Ability Determines a
Person's Level of Effectiveness*

Brothers Dick and Maurice came as close as they could to living the American Dream—without making it. Instead a guy named Ray did it with the company they had founded. It happened because they didn't know the Law of the Lid.

2. THE LAW OF INFLUENCE 11

*The True Measure of Leadership Is Influence—
Nothing More, Nothing Less*

Her husband had everything: wealth, privilege, position, and a royal title. Yet instead of him, Princess Diana won over the whole world. Why? She understood the Law of Influence.

3. THE LAW OF PROCESS 21

Leadership Develops Daily, Not in a Day

Theodore Roosevelt helped create a world power, won a Nobel Peace Prize, and became president of the United States. But today you wouldn't even know his name if he hadn't known the Law of Process.

4. THE LAW OF NAVIGATION 33

Anyone Can Steer the Ship, But It Takes a Leader to Chart the Course

Using a fail-safe compass, Scott led his team of adventurers to the end of the earth—and to inglorious deaths. They would have lived if only he, their leader, had known the Law of Navigation.

5. THE LAW OF E. F. HUTTON 43

When the Real Leader Speaks, People Listen

Young John went into his first board meeting thinking he was in charge. He soon found out who the real leader was and learned the Law of E. F. Hutton in the process.

6. THE LAW OF SOLID GROUND 55

Trust Is the Foundation of Leadership

If only Robert McNamara had known the Law of Solid Ground, the War in Vietnam—and everything that happened at home because of it—might have turned out differently.

7. THE LAW OF RESPECT 67

People Naturally Follow Leaders Stronger Than Themselves

The odds were stacked against her in just about every possible way, but thousands and thousands of people called her their leader. Why? Because they could not escape the power of the Law of Respect.

8. THE LAW OF INTUITION 77

Leaders Evaluate Everything with a Leadership Bias

How is it that time after time Norman Schwarzkopf was able to sense problems while other leaders around him got blindsided? The answer lies in the factor that separates the great leaders from the merely good ones: the Law of Intuition.

9. THE LAW OF MAGNETISM 89

Who You Are Is Who You Attract

Why are the Dallas Cowboys, once revered as "America's Team," now so often reviled and the subject of controversy? The Law of Magnetism makes it clear.

10. THE LAW OF CONNECTION 99

Leaders Touch a Heart Before They Ask for a Hand

Elizabeth Dole has mastered it. If husband Bob had done the same, he might have become the forty-third president of the United States. It's called the Law of Connection.

11. THE LAW OF THE INNER CIRCLE 109

A Leader's Potential Is Determined by Those Closest to Him

John already used time management to the fullest, but he wanted to accomplish more. His priorities were already leveraged to the hilt, and there were no more minutes in a day! How did he go to a new level? He practiced the Law of the Inner Circle.

12. THE LAW OF EMPOWERMENT 121

Only Secure Leaders Give Power to Others

Henry Ford is considered an icon of American business for revolutionizing the automobile industry. So what caused him to stumble so badly that his son feared Ford Motor Company would go out of business? He was held captive by the Law of Empowerment.

13. THE LAW OF REPRODUCTION 133

It Takes a Leader to Raise Up a Leader

What do the top NFL head coaches have in common? You can trace their leadership ability to just a handful of mentors. That's also true for hundreds of CEOs. More than 80 percent of all leaders are the result of the Law of Reproduction.

14. THE LAW OF BUY-IN 143

People Buy Into the Leader, Then the Vision

The first time Judy Estrim started up a company, it took her six months to find the money. The second time it took her about six minutes. What made the difference? The Law of Buy-In.

15. THE LAW OF VICTORY 153

Leaders Find a Way for the Team to Win

What saved England from the Blitz, broke apartheid's back in South Africa, and won the Chicago Bulls multiple world championships? In all three cases the answer is the same. Their leaders lived by the Law of Victory.

16. THE LAW OF THE BIG MO 165

Momentum Is a Leader's Best Friend

Jaime Escalante has been called the best teacher in America. But his teaching ability is only half the story. His and Garfield High School's success came because of the Law of the Big Mo.

17. THE LAW OF PRIORITIES 175

Leaders Understand That Activity Is Not Necessarily Accomplishment

Jack Welch took a company that was already flying high and rocketed it into the stratosphere. What did he use as the launching pad? The Law of Priorities, of course.

18. THE LAW OF SACRIFICE 183

A Leader Must Give Up to Go Up

He was one of the nation's most vocal critics on government interference in business. So why did Lee Iacocca go before Congress with his hat in his hand for loan guarantees? He did it because he understood the Law of Sacrifice.

19. THE LAW OF TIMING 193

When to Lead Is As Important As What to Do and Where to Go

It got him elected president of the United States. It also cost him the presidency. What is it? Something that may stand between you and your ability to lead effectively. It's called the Law of Timing.

20. THE LAW OF EXPLOSIVE GROWTH 205

To Add Growth, Lead Followers—To Multiply, Lead Leaders

How did a man in a developing country take his organization from 700 people to more than 14,000 in only seven years? He did it using leader's math. That's the secret of the Law of Explosive Growth.

21. THE LAW OF LEGACY 215

A Leader's Lasting Value Is Measured by Succession

When many companies lose their CEO, they go into a tailspin. But when Roberto Goizueta died, Coca-Cola didn't even hiccup. Why? Before his death, Goizueta lived by the Law of Legacy.

Conclusion 225

Notes 227