

Donald Miller

Author of the #1 *Wall Street Journal*
bestseller *Building a StoryBrand*

Business Made Simple.

60 Days to Master
Leadership, Sales,
Marketing, Execution,
Management, Personal
Productivity and More

A PDF COMPANION TO THE AUDIOBOOK

CHAPTER TWO

LEADERSHIP MADE SIMPLE

Jeannie’s Flower Shop

FIGURE 2.1

Jeannie's Flower Shop

FIGURE 2.2

Jeannie's Flower Shop

FIGURE 2.3

Jeannie's Flower Shop

FIGURE 2.4

Jeannie's Flower Shop

FIGURE 2.5

Jeannie's Flower Shop

FIGURE 2.6

CHAPTER THREE

PRODUCTIVITY MADE SIMPLE

**IF THIS WERE THE SECOND TIME I WERE LIVING
THIS DAY, WHAT WOULD I DO DIFFERENTLY?**

- _____
- _____
- _____
- _____
- _____
- _____
- _____

FIGURE 3.1

PRIMARY TASK ONE

H:

M:

Rest/Reward:

PRIMARY TASK TWO

H:

M:

Rest/Reward:

PRIMARY TASK THREE

H:

M:

Rest/Reward:

FIGURE 3.2

SECONDARY TASKS

☐

☐

☐

☐

☐

☐

☐

☐

☐

☐

☐

☐

FIGURE 3.3

CHAPTER FIVE

MESSAGING MADE SIMPLE

FIGURE 5.1

CHAPTER SIX

MARKETING MADE SIMPLE

FIGURE 6.1

FIGURE 6.2

CHAPTER ELEVEN

EXECUTION MADE SIMPLE

NAME

MY DEPARTMENT'S TOP 5 PRIORITIES

1. _____

2. _____

3. _____

4. _____

5. _____

MY PERSONAL PRIORITIES

1. _____

2. _____

3. _____

4. _____

5. _____

MY DEVELOPMENT PLAN

1. _____

2. _____

3. _____

FIGURE 11.1

FIGURE 11.2

USE THIS BOOK TO DRIVE A CULTURE
OF LEARNING AND DEVELOPMENT.

Get a copy of this book for each member of your team, ask your team members to register at BusinessMadeSimple.com/daily, and enjoy the results that come from a team of value-driven professionals.

USE THIS BOOK AS AN ON-RAMPING
TOOL FOR YOUR ORGANIZATION.

Instruct all new hires to go through the Business Made Simple 60-day process as part of your onramping protocol.

Did you buy more than 1,000 copies of this book in order to develop your team?

Each year, heads of many large organizations meet at Donald Miller's home to discuss their challenges and share their successes.

Visit www.LeadershipAdvantage.com to learn more.