Catfish 52

Andrew Bushard

Reviews

Acuff, John
2011: Quitter: Closing the Gap Between Your Day Job and Your Dream Job. Brentwood, TN: Lampo Press.

Chock full of wisdom and incredibly well written. A better way is possible. His perspective is sound given how he balances the importance of gratitude while at the same time encouraging us to shoot for the moon. I hope to make the vision of this book the reality for my own life!

Andrews, Andy
2002: The Traveler's Gift: Seven Decisions that Determine Personal Success. Nashville: Thomas Nelson.

Another great motivational parable. Plus to top it off, it not only has an important message but also an exciting time traveling adventure akin to Bill and Ted's Excellent Adventure. Furthermore, it's interesting to discover that Andy Andrews is such a renaissance man.

Hill, Napoleon
2007: Think and Grow Rich. Rafdford, VA: Wilder Publications

This is one of the all-time self-improvement classics, yet it's funny how long it took me to finally get to it. Maybe now is just the right time for this exact message, like sages advise there “is a perfect time for everything”. His message of perseverance and mission is one to keep forever present in your mind. I do hope you and I one day will be like the people Hill considers successful. The book is loaded full of wisdom and it is not clichéd in the least. To top things off, it even sounds like Hill is a Deist.

Hill, Napoleon: edited by Matthew Sartwell
1994: Napoleon Hill's Keys to Success: The 17 Principles of Personal Achievement. New York: Penguin Group.

Mostly wise and mostly true. Besides some minor objections, I'm hoping to follow Hill's plan for my own purposes. Readable and Enjoyable.

Holmes, David
2006: The Faiths of the Founding Fathers. New York: Oxford University Press.

A jewel of a book filled with gems. A fair minded inquiry into what religious beliefs our founding fathers had. The author shared the methodology of how he arrived at his conclusions and one of the greatest parts of the book was the chapter "A Layperson's Guide to Distinguishing a Deist from an Orthodox Christian." Maybe I am biased, but I like the author's conclusions and found the discussion very intellectually stimulating.

Jefferson, Thomas
2006: The Jefferson Bible: The Life and Morals of Jesus Nazareth. Mineola, NY: Dover Publications, Inc.

At first glance, one might be inclined to ask: why even read this work; after all content wise it is just cutting and pasting from the Bible? But the thing is in life sometimes the most subtle statements are the most profound. Though this work has almost no original content from Jefferson himself, the genius is in its editing: and it does make quite a statement!

Lechter, Sharon L. and Greg S. Reid with the Napoleon Hill Foundation
2009: Three Feet From Gold: Turn Your Obstacles into Opportunities. New York: Sterling.

Though I don't agree with every view in here, overall I found the work inspiring. I don't normally go for fiction, I guess unless it's something like a motivational parable. The story in itself was interesting and additionally the message was great! If I ever was going to give up, after reading this, I especially won't.

Kirtzman, Andrew
2009: Betrayal: The Life and Lies of Bernie Madoff. New York: HarperCollins Publishers.

I read this book not only because it is darkly fascinating, but also for spiritual growth in the sense it provides a perfect example that in the end evil will be punished. It's mostly a feeling of relief. It did take Madoff a long time to go down, but he did indeed go down, so such books give me more faith.

Madoff Mack, Stephanie with Tamara Jones
2011: The End of Normal: A Wife's Anguish, A Widow's New Life. New York: Blue Rider Press.

The author strikes an excellent balance: she authentically portrays her pain and suffering due to the stigma of being married to a Madoff, yet without coming off as self-pitying. I am much more sympathetic to her point of view than to the point of view presented by Madoff's mistress of which another book review here is about. Fascinating. The author comes off as real. I didn't want just another book rehashing the Madoff ordeal, but instead I sought a different angle of the saga and that's exactly what I got. The author convincingly persuades us often in the mad rush to justifiably stigmatize evil doers, innocent people get caught in the fray.

Malhorta, Deepak

2011: I Moved Your Cheese: For Those Who Refuse to Live Like Mice in Someone Else's Maze. San Francisco: Berrett-Koehler Publications, Inc.

A form to form rebuttal to the classic "Who Moved My Cheese?" Although the book "Who Moved My Cheese?" has an inspirational message, this book goes to deeper levels of optimism. Consequently, I have been thinking a lot about this lately: nearly everyone thinks fatalism is positivity (i.e. things suck so I just need to say there is nothing I can do and just be happy with what I got). Real deep optimism stems from not being a happy victim, but instead being "captain of your fate, master of your soul" like the poem “Invictus” suggests. When you get down to it, there are very few things in life you have absolutely no power to change, so motivators may be right when they say, “you’re responsible for your life”. Let us not allow laziness, lack of insight, victimization, fatalism, lack of courage pass for "positive thinking"! Instead we are capable of almost anything at any time and though we don't have total control, we do have immense control, like motivators say, and we have the power to steer the reigns and design our own life and happiness instead of just happily resigning to fate!

Miller, Dan
2005: 48 Days to the Work You Love. Nashville: Broadman and Holman Publishers.

The book's first few chapters were very profound and inspiring. I felt the later chapters were a little disappointing as the advice they offered was mostly run of the mill stuff. I was impressed that though Miller is an evangelical Christian, he does honor the wisdom of other faiths. I appreciate that.

Moushey, Bill and Bob Dvorchak
2012: Game Over: Jerry Sandusky, Penn State, and the Culture of Silence. New York: HarperCollins Publishers.

An absorbing read about one of the rare news stories that warrants our attention due to the amazingly important moral, spiritual, and life lessons it brings to the surface. I can't get enough of learning about this scandal. Not only is it fascinating as hell in the dark type of way, but it also teaches us important things!

Posnanski, Joe
2012: Paterno. New York: Simon and Schuster.

The author was very careful to not allow the Sandusky scandal to encapsulate Paterno's whole life, but rather frame the Sandusky issue as part of his life. Overall, I thought the author was fair minded, and perhaps a bit sympathetic. Still, I don't know what to think of Paterno. How much blame if any does he deserve? Did he miss the forest for the trees or maybe was he rotten by covering it all up?

Prothero, Stephen
2007: Religious Literacy: What Every American Needs to Know -- And Doesn't. New York: HarperCollins Publishers.

Not exactly what I wanted (I was seeking something that would teach me more about religions), but still fascinating. An intriguing history of how Americans lost their knowledge of religious information. One of the best takeaways is a profoundly thought provoking quote on pg. 143, "In fact, tolerance is an empty virtue in the absence of firmly held and mutually contradictory beliefs." -- indeed exactly what I have been thinking about: tolerance yet the realization that not all paths are right.

Rohn, Jim

2002: 1981: The Seasons of Life. South Lake, TX: Jim Rohn International.

Pithy and wise. Rohn's metaphor of the 4 seasons is one of the most useful and insightful metaphors. I have long been intrigued by this metaphor of Rohn's, so it has been great to read the wise book. Though we may not always like the truth, few books are as chock full of truth as this one. Every word is a powerful agent of wisdom. Probably one of the top ten books I ever read and maybe even in the top 5
Simmons, Gene
2003: Sex Money Kiss. Beverly Hills: Simmons Books/New Millennium Press

Gene Simmons is an interesting figure; in one sense he could never be a motivational speaker's role model: he is chauvinist and sex crazed. On the other hand, he exemplifies hard work, planning, and discipline (e.g. no alcohol or drugs). If you are artistic or creative and yearn to succeed, in many ways, Simmons's life is a great model to follow.

Vaden, Rory
 2012: Take the Stairs: 7 Steps to Achieving True Success. New York: The Penguin Group.

The overall premise that the best life comes from always focusing on the long term while being willing to make sacrifices is very sound. Follow it and your life will become better because of it.

Weinstein, Sheryl
2009: Madoff's Other Secret: Love, Money, Bernie, and Me. New York: St. Martin's Press.

The author appears to embrace victim mentality and indulges in plenty of self-pity. I chose the book because I want to teach myself that evildoers do fall in the end despite what it may seem like at times. When I read this work, I wondered why? It's trashy and it's not even about trashy things you would enjoy thinking about. After all, who wants to visualize Bernie Madoff having sex? Call me cold hearted, but I did not end up sympathizing with the author, I thought it was her own damn fault.

Winget, Larry
2008: You're Broke Because You Want to Be: How to Stop Getting by and Start Getting Ahead.

He is a hard ass, but he also shares a lot of wisdom. The content is not necessarily all original as similar matter is covered in many other motivational books, but his style is ever unique. He's a hard ass, but he also has a spiritual perspective, so it is a great package.

Wooden, Coach John with Steve Jamison
1997: Wooden: A Lifetime of Observations and Reflections On and Off the Court. New York: McGraw Hill.

Profoundly simple. It sounds like the perspectives of John Wooden come from a life of living right; these principles are fantastic. Even though I am not a basketball fan, I believe we can learn from great basketball coaches like John Wooden.

Wooden, John with Steve Jamison
2004: My Personal Best: Life Lessons from an All-American Journey. New York: McGraw Hill.

After Penn State, we are apt to wonder do we have any sport heroes left? John Wooden is the one we have left. This short biographical work inspires us to follow Wooden's principles and wisdom. His "Pyramid of Success" diagram is a classic motivational tool.
