The Chalene Show | Overcome Overwhelm
[Sidetalk]
Chalene Johnson:
Hi, I’m Chalene Johnson.

Bret Johnson:
I’m Bret Johnson.  Chalene has invited me today to this podcast to talk about our story.

Chalene:
Yes, it’s like a podcast party.  We’re here because and you’re hearing this episode – actually what you’re about to hear is a live interview that Bret and I broadcasted yesterday sharing our story and where we were five years ago.

Bret:
Five years ago, we created the blueprint on how we’re going to get out of – as you’ll find out in this podcast – prison.

Chalene:
Here we’re going to break out of prison.  No honestly, we just want to share with people and we realize it’s a really important message for anyone who listens to The Chalene Show.  Not just like “I know my life needs to be different and everybody understands the importance of creating a vision and dreaming about it,” but so few people know exactly how to do it.  What’s the blueprint?  What are the steps?  What’s the first thing I need to do in order to make change happen?  We shared out story yesterday and people were…
Bret:
We got a lot of questions on the live chat afterwards and that prompt us to share this on podcast.  And I think, after you listen to it, I think it’s really important that you also go find your spouse or your partner, significant other and have them listen to it.

Chalene:
In fact, that’s one of the reasons we said we wanted to make this a podcast because so many people who are on the live broadcast said “My husband or my wife is so busy.  They won’t even watch this.  I can’t even hold them still to watch this because they’re so overwhelmed with how much debt we have and they’re so busy.  They won’t even watch this.  They need to hear it.”  

We just put it out there on my Facebook wall “Do you guys want me to turn this into a podcast?”  It was just an overwhelmingly yes.  From my perspective, the person who needs to watch this video is the workaholic, the person who can’t stop, the person who can’t rest, can’t sit still, can’t just enjoy a movie or connect with people. They always have to be doing.  That’s why I want people to watch it.  Bret, who do you think needs to watch this video?

Bret:
The person who needs to hear this message is the person who can’t see what the other person is doing or can’t picture themselves helping that person in that role.  It’s coming from the football world, a quarterback who ran a team and was in-charge of all these guys and consider one of the masculine sports.  It’s almost like the business that I was recruited into by my wife was a fitness business.


It almost be like them coming into the locker room one day and they’re saying “Bret, you’re not going to play quarterback today.  You’re going to the cheerleading team and you’re going to be the head pompom guy.”  Not that there’s anything wrong with being the head pompom guy but I had to learn.  I had to retrain my brain to think that I had value in a new business that I really didn’t have on the surface a lot of interest.  I had to learn how to involve and get my skill set.

Chalene:
It’s funny that he would say that he felt like he’s being recruited to be a cheerleader.  But I think that’s where most people start living very separate lives.  It’s because they don’t understand what their partner does and they don’t understand what their significant other does. By the way, this show is definitely not about like marriage or partners.  It’s just about helping the person who you love, get off the fast track.


I mean our kids are on the fast track.  Elementary school kids are on the fast track.  Adults are on the fast track.  Senior citizens don’t retire anymore.  Things have to change because we’re running out of energy and we’ve lost sight of what really matters.  What really matters is people.  So I’ve invited the most important in the whole world to me to introduce this podcast to you and that’s my husband Bret.


I hope that you’ll invite the most important person in your life maybe it’s the most important people in your life to listen to this show.  Okay, off to the broadcast.

[Cue broadcast]

Chalene:
Hi, I’m Chalene Johnson.

Bret:
And I’m Bret Johnson.

Chalene:
We are the founders of the Smart Success Academy.  Today we are here to teach you to share with you how it was we have been able to create a completely different life than what we had just three years ago.  I think as a society, as a culture – I think everyone just agrees it’s too much.  What’s going on is just too much.  Our brain hurts.  We’re cramming.  So much into our schedules, our lives, what’s expected of us to get done each day, what we’re supposed to accomplish.  It’s what people think as success but it’s overwhelming.

Bret:
Yes, we had to figure out how to get off the hamster wheel.

Chalene:
That’s what we want to share with you today.  We hear experts talking about this all the time. We’ve got to scale back.  You’ve got to do less.  You’ve got to learn to say no.  But we didn’t know how to do that and you too probably feel like “I know I have to do it.  I know I can’t keep going at this pace but I don’t know how to untangle this, how to undo this without letting people down or losing income or feeling like I failed or I’ve let someone down.”

We want to share with you today how we’ve been able to do it in our lives and how we’ve helped thousands of other people do exactly that – the how, the steps, the formula, the system so that you can not only dream it and want it but you can plan it and then execute it and then maintain that sense of peace that breathing room.
Bret:
You’ll know how peace though once you get to the end.  That’s how you know that you’ve accomplished the smart success because it was…
Chalene:
It’s a feeling.

Bret:
It’s a feeling because it was overwhelming sitting down three years ago on paper writing this out and going “Now, how are we going to do it and then this is what we’re going to teach” is how we got there.

Chalene:
We just never talked about what we wanted to feel.  We talked about what the goals we want to accomplish.  This isn’t about goal setting.  This isn’t about time management.  What we had to learn is a system.  It’s a formula and steps because where we were looked like success and looked like the epitome of time management because we had managed to schedule something into every single minute of our day was zero wiggle room.
Bret:
No wiggle room.  It’s something came up in the middle of the day.  It was hard to fit it in.

Chalene:
It was upsetting.  It was upsetting if somebody wanted to just talk to me.  “I don’t have room for that, my schedule.  That’s going to make me unproductive.  If I’m unproductive, then I won’t be doing enough.  If I’m not doing enough, then I won’t be making money and if I’m not making money, then you’re going to be unhappy as what I thought.”

We had built these companies up and this happens whether you’re an entrepreneur or not.  This just happens because our culture has just kept cramming and cramming more things that you feel you are responsible for, more things you are supposed to do, more expectations. Our kids are scheduled.  Our lives are scheduled.  If we just do more, well then we’ll make more and then eventually we’ll have free time.

That’s the myth and it’s a total myth.  We got to a stage where I’m like “I don’t care if we don’t make any money.  I don’t care if we live in an apartment and eat ramen.  I can’t live like this anymore.”  Once we started to create a plan to disassemble the prison that looked so great from the outside and we realized how we needed to do that.


The ironic piece to it all is that we didn’t talk about making more money.  We just talked about living a life where we could breathe.

Bret:
The blueprint of that life would look like and it was never – we have to keep this section because it makes this much money.  We didn’t talk about that at all.  It was just what our life would look like if we breathe.  Then it just turned out that once we did that and we started to implement that plan, ironically, the money follows.

Chalene:
When we started to create that plan, I just was prepared that we were going to make less money.  I just said “I’m okay with that.  I don’t care because here we are making all kinds of money and I’m so unhappy.  I don’t care because it’s obviously not what brings us happiness and joy and being connected to each other.”

The ironic piece to this is we are better off financially now and who cares?  That’s awesome.  I know that’s why some of you are like “Well, I need to make sure I’m financially secured,” but I’m here to tell you that piece is an extra added bonus because the best part of this is freedom.  

Bret:
We couldn’t enjoy the money before.  That’s great.  At the end of the month, we did really well.  On the next month, we had to do more and more and create more and there were more projects on it.  But now, we don’t have that.  We have downtime and we have peace and we can enjoy when we do have to work and when we do things that we want to do.
Chalene:
It’s such a myth that you’re supposed to be extremely productive in every minute of your day and you’re supposed to be doing all these things.  All of these people can expect your attention immediately and that you’re supposed to respond to Facebook.  You’re supposed to respond to your text messages and your phone calls and your inbox and your e-mails.  You’re supposed to say yes to every opportunity.

If the right opportunity comes along, then your life will be better.  It’s just not going to happen.  The only way this happens is if you create a plan.  That’s what we had to do.  I remember I was working from home.  I’m a stay-at-home mom.  I’m a stay-at-home maniac.  That’s what it was.  
I work until late until the night and I woke up early in the morning because I didn’t want the kids to be affected by it.  I was lying to myself and lying to the kids because they were affected by it and you were affected by it.  We were affected by it.

Bret:
The other thing we really didn’t talk about, it was the reason why we’re doing it was to be more present with the kids but it wasn’t at the top of the list.  We need to be more present with the kids and it was like right down their schedule.  It’s just like creating this new plan.  It happened.  
I remember shortly, three or four months into this, you telling me and the kids telling me also that “Gosh, Dad seems a lot different now.”  Sara and Brock saying “Gosh.  Mom doesn’t miss any games or practice.  She’s just picking.”  So they both notice that and that was why else do it, right?
Chalene:
Yes.  You’re a great dad.  I just remember like a couple of months ago, Sara said something like “Is Dad going to get mad.”  Brock turned around looked at her and said “When was the last time Dad got mad?”  I got used to be how you were, very short-fused.  I know now it just where we took things because you just didn’t even know how to manage all the chaos I kept adding on and adding on.  “We have to do this.  We have to do this.”

We weren’t really communicating with each other so we didn’t know how to stop.  I remember when we took that run.  We’re on a run together.  I started crying on the run and I don’t know if you’ve ever been on a run and started crying, but you really get out of breath fast.  I just said “I can’t do this anymore.  I cannot do this anymore.”

When we got back from that run and took out a yellow legal pad and started talking about what would the perfect life if we just erase all this?  Start over with a magic wand.  What would it look like?  It was so outlandish.  I thought we’ll just start here.  If we even get 10 percent close to this, it’d be amazing.  Guess what?  It’s possible.

At some point, something is going to break.  It just will.  You can’t handle this much pressure and overload in your life without something breaking either your relationships or your health or it manifests at self an addiction or failed marriages or failed businesses.  At some point, you have to do this.  
So you either do it now or you wait until you hit rock bottom.  We don’t want you to hit rock bottom because you don’t have to.  All you need is the plan and that’s what we’re going to share with you today.  I get to do my favorite thing which is to teach.  You’re good to go.
Bret:
I’m going to go off and coach some football.

Chalene:
All right.  Sweet.  Spend some time with our son.

Bret:
Spend some time with Brock.

Chalene:
Yes.  Love you.

Bret:
Love you too.

Chalene:
Bret is off to football practice.  I’m actually sitting inside of my favorite rooms in the house.  It is what I call my garage fit workout studio.  This to me makes me so happy because it’s one of the things that I defined back when my husband Bret and I thought about what we wanted our crazy utopian life to look like.

When we originally bought this house, this whole area off to my right was where we filmed fitness videos.  But I had created such a maniac lifestyle for myself that I thought it’d be really cool if that was in my house.  But I was on somebody else’s schedule.  I was on the schedule of my customers and all the demands that I created for myself.


So this room represented stress.  This room represented a time frame that wasn’t my own.  This room represented lack of freedom.  I always had to be filming new products, new videos.  We were on a time schedule.  There was continuity and there were dates and expectations.


I thought I had control but I had put myself in the position because I never did what we’re about to do which is define what I wanted my quality of life to look like.  I have a big piece of paper here because I know that when you put pen or pencil to paper, things happen that don’t happen when you’re just watching and listening and thinking about it.


So I’m going to urge you right now to grab a pen and a piece of paper and go through this with me.  Together we’re going to define exactly what you want your life to look like and this is going to be a CRAFFL.  It’s what I refer to as a crazy, ridiculous, amazingly, fun-filled life.


It’s ridiculous.  That’s how I felt about it when my husband and I thought about what it would look like.  I’m like “This is so outlandish.  I don’t care even if it’s like 10 percent of this, I would be happy.  Let’s do this together.  Let’s create a CRAFFL.”  It starts with defining what does success look like to you?  I want you to begin this by looking at your current perfect day.

Have you ever heard a perfect day or even a perfect week?  Maybe it was a perfect month.  Many people have a hard time coming up with a perfect day, let alone a perfect week or month.  But I want you to just think about what did that look or feel like?  I know I had had them so it was pretty easy for me to dream what that would look like.


That’s what I’m going to ask you to do first to just dream about your perfect day.  What did your perfect day look like?  What time did you wake up?  How much time did you spend working?  How much time did you spend with other people?  Did you go to bed in the early time?  Did you have certain number of meals or were you eating in your car late to your next meeting, which you had to leave 10 minutes early to get to you next meeting.

What did your perfect day feel like?  So just write down some notes like “I’d like to sleep in until 8 o’clock.”  For some people, sleeping isn’t perfect.  You actually want to get up and get started.  What did your day look like?  Think back on that perfect day when you’re able to go to bed, lay down into your cold cool sheets and say “That was a good day.”

What happened on that day?  Dream about it.  Think about it.  Put some notes down on paper and here’s some things specifically I want you to address.  What did you schedule look like that day?  Specifically, what time did you wake up?  Did you work out?  Did you spend some time with your spouse?  With your kids?  With your friends?


What did your schedule look like in terms of work?  Were you working?  For me, my perfect day is I’m working just a little.  I wouldn’t be happy if I wasn’t doing this.  I need to do this.  We all need a purpose.  My purpose is to find challenge and overwhelm and then solve it and share it with other people.  It doesn’t matter what it is.


At one point, it was how to sell used cars and another point in my life it was how to figure out how to start a personal training business, and then how to find balance in your fitness and love exercise and nutrition.  Now what I’m sharing with you is something that was really challenging for me and it was defining what success – what would my quality of life look and feel like.


The next thing I want you to talk about is what does your utopian environment look like?  I say utopian because I’m going to have to ask you to dream.  So it is a little bit of utopian like.  For me to think about having this crazy cool space, that felt like utopian.  If I call it “This is the environment I want to plan for myself,” I know I would have held myself back.  I would have thought “That’s not even possible.”

So I want you to think of it as a utopian.  What does your workout space look like?  What does your office space look like?  Where do you live?  What does your house look like?  How big is your closet?  What kind of car are you driving?  I don’t want you to think about them – boy, this is important.


I don’t want you to make the same mistake twice.  I don’t want you to think about what would make you feel important.  I want you to think about the utopian environment in terms of what would make you feel peaceful.  What would allow you to go breathe?  Originally when I did this before putting it on paper and understanding what I wanted to feel, I did it according to what I want my life to look like.

I wanted a big office with lots of employees and a cool big sign and people working in cool cubicles.  That’s what I wanted to look like but I never thought about what that would feel like, how much stress that would feel like to be responsible for so many people.  So when you think about creating your utopian environment, think about what would it make me feel?

What do I want my bedroom to look like so that I felt peaceful?  Think about how you would feel with a perfect environment.  Now, the next thing you have to do is think about those things that you need to get rid of because they create unhappiness.  That’s hard.  You know why?  Because sometimes there’s a person’s name attached to that or a group of friends or things that you put in your life.  You did this and now you got to get rid of it.


That was really hard for me.  I had to remove things that I had put in my life.  I work really, really hard to put them in my life like the fact that I was filming all of these fitness videos in this space.  I’ve remove that because it wasn’t making me happy.  It was making me really unhappy.  I had to remove things that I had created and you just have to stop for a second right now and go “This is my own doing and it’s in my life.   I really hate it or I don’t look forward to it or it makes me feel burdened.”

I wake up every day I’m happy until I think about that thing.  Just write down some words.  If it’s something you don’t want people to see, then just write down some initials, something to trigger your mind of “I have to get rid of this.”  Next, what do you feel like?  What emotions are predominant in your day?  What do you feel like?  What emotions?


So for me, I felt out of breath, overwhelmed, stressed, anxious, and nervous.  I felt like a failure even I was doing so much.  I felt burdened.  I felt sorry for myself.  I felt angry when anything interrupted with my schedule because I didn’t have room for it.  I felt burdened and I knew I wanted to feel the opposite of all these things.  I wanted to feel happy.  I wanted to feel stress-free.

I wanted to feel relaxed.  I wanted to feel connected.  I wanted to feel like I had a calm energy.  I wanted to feel that I had choice.  I wanted to feel happy.  I wanted to feel supported.  I wanted to feel like it wasn’t me having to do everything.  I wanted to feel loved and taken cared of.  Those are all of the words that I wanted to feel.  What words do you want to feel?  What emotions?  So write them down.  Okay?


Now I want you to put on paper what do you feel – “I’m contributing.  I feel good about myself.  I feel like I have a value.  I’ve a purpose when I do all these things” like work in purpose.  I think we all need to feel.  Even you see this in senior citizens and senior citizen homes.  They wanted to have a purpose.  Everybody wants to have a purpose.  I’m not saying everybody has to work.

You might be a stay-at-home mom or a stay-at-home dad but you feel the sense of purpose.  What gives you that sense of purpose?  What are you doing when you feel that?  You call it work but if you’re serving and fulfilling your purpose, it doesn’t feel like work.  What I’m doing right now doesn’t feel like work. This feels like my life’s purpose.


I want you to write on paper what are you doing when you feel like “Wow that felt really good.”  That person needed me.  I helped them.  This is Step 1 y’all.  This is it, right here.  Redefining success not success according to what it looks like but according to what your quality of life should feel like, according to your own rules.  We have to stop buying all these myth and garbage that people keep throwing at us.


You’ve got to get more.  You’ve got to drive more.  You need a bigger car, a nicer home, a bigger bank account.  You need all of these things.  Those things don’t take into account what you want to feel, right?  That’s where happiness comes from what we feel.  I want you to think about your relationships.  When you define your perfect happy life right now, what relationship will be stronger? What relationship will make you proud?

You see if you don’t do this stuff on paper, at some point, it just all comes to a head and it falls in the lap of someone else.  If you don’t do this now, then ultimately, you’re going to hit a breaking point.  Then somebody else has to pick up the pieces whether it’s you or your kids or failed marriage or failed business.  At some point, if you don’t do this, then the definition of success you continue to live will continue to make you unhappy.

But now that you’ve done it because I know that you have.  You’ve put in on paper and you’ve got that other important person watching with you.  Don’t share this yet with anyone.  This is just for you because we’re going to marinade on this.  Let’s move to Step 2.  This is like three steps.  This is the fun part.  Now, we have to blueprint it.

A blueprint is what’s missing I think for so many people.  You know I don’t know if you’ve ever watched the movie The Laws of Attraction or you’ve studied anything about like making vision boards and being able to picture these things.  I think most of us can do that.  I think most of us have done that at some point like visualize what we’d like to have in our lives.

If we haven’t created a mental vision board, maybe you’ve created a physical one or you thought about the laws of attraction.  I’m going to believe this is possible but why isn’t my life changing?  I believe it is because we haven’t created a blueprint and architectural plan for how is it going to happen?  It doesn’t just happen.  It doesn’t just happen.


I’ve interviewed hundreds of extremely successful people who have smart success.  Meaning, they’ve had to recreate their lives based on their own definition.  The one thing all of them say is “I had to create a plan.”  This wasn’t going to happen on its own.  It’s not going to happen on its own for you either.  So let me share with you exactly the formula for blueprinting.


This is what we teach in Smart Success.  The first step of it is your mental fortress.  You have to decide that this is not an option anymore.  You got to change the way you’re living. Now for many of you, it’s going to happen because you already at rock bottom.  You’re already living with your spouse and you feel like you’re roommates.  You already feel all of those things that I talked about.  You’re there so you’ve already made a mental decision to do it.


But a fortress is different than just a decision.  A fortress is deciding not only am I going to do this but I’m going to setup the boundaries to protect myself so that I know why I’m doing this, so that I don’t fall back into my old habits and the patterns of saying yes to everything simply because there’s enough time.

I’ve got an hour then yes.  I will say yes to you and I will make all of your problems my problems, too.  You’ve got to decide “I won’t do that anymore because there are people in my life who are too important to say yes to all of these other things.”  You see, that’s why we have to have this blueprint.

The next thing you have to do is we talked about to create your perfect environment, right?  So now for part of your blueprint, I know you want to live in a different house or maybe you just want to organize differently.  Maybe you’ve decided that you need to sell as we did.  You need to sell your business so that your environment is more peaceful. 


Now, what I need you to do is write down environment and list specifically what you would have to change in order for it to meet the criteria of your definition of success.  For me, what that meant is Bret and I had to sit down and figure out how long it was going to take to be able to sell our business and to push other people to the forefront so that they could do thing better that what we were doing, so that they can take it to the next level because we weren’t willing to compromise our family, our sanity or anything else to do that.

No amount of money was going to be worth it.  So that meant for my environment what I had to write down here was that I was going we were together creating a plan to sell our business.  That meant moving in to an office space that could hold just three or four employees.  So that’s what I want you to write down for environment.  What do you have to change?  Do you have to move?


Write down the things that need to happen in order for your utopian, your crazy, ridiculous, amazing, fun-filled life environment to come to fruition.  Now this next one’s pretty big.  You’re going to need to identify those things you’re currently doing.  I want you to relax for a second.  You’re not going to have to do this tomorrow but it’s part of the plan.

What in your plan will you have to remove?  I don’t care if you’re telling me right now “I don’t think I can remove it.”  I want you to write down what do you know you have to remove?  You have to.  Don’t worry about how.  You’ve got to write down something right now that you know you have to remove or you have to delegate.  You got to give it to somebody else.  Let somebody else take the reins or limit.


You have three choices with the activities all the craziness that’s going on in your life now according to your work, the things you volunteer for, the things you’ve said yes to, the people who you take care of, all of the responsibilities, all the things we stack on top of stacks on top of stacks.  What do you have to remove?  What do you need to delegate and what do you need to limit?

Now here’s one that’s going to be challenging for some of you to wrap your head around but I just got to share the story with you.  One of the most important things I had to delegate meaning have somebody else do it besides me was laundry and cleaning my house.  Now I might seem “Sure that’s great if you have lots of money.”  We didn’t.  When we made this decision, we had no wiggle room in our budget.

We could not afford to do this.  Not only that, I was struggling with the fact like “I’m a mom, I’m supposed to sort socks.  I’m supposed to put away clothes.  I’m supposed to clean the house.  I’m supposed to scrub the toilet.  I’m supposed to do that, so wouldn’t I be a bad mom if I didn’t do it?”  So we made a decision shortly after we created our blueprint that we were going to hire someone three days a week and she was going to come in just three hours a week and do laundry.


Now we paid her minimum wage and let me just tell you this.  We had a minimum of 50 people applied to the little tiny ad we put in the Penny Saver for this job.  People need money and they’re happy and willing to do the kind of work that you need to delegate so that you can live your life according to your plan.  So we hired someone just three days a week to do a little bit of cleaning and a little bit of a laundry.


I got to tell you best decision I’ve ever made.  I have talked to so many people who said “That was it.”  That was it.  Everything changed once my laundry was done and my house was clean.  If somebody three days a week for just three hours, if you gave that, you delegated that, maybe just once a week.  It’s not like “Yes, I already do that once a month.”  Once a month is not what I’m talking about.

You know what happens when you do it once a month?  You clean for two days before they come.  Then you’re cleaning the house the entire time and then they clean it and then it’s dirty the next day and so as your laundry. You go another 29 days in chaos.  But they are there for six hours, four hours.  But to have someone come just a couple of times a week with everything into a place of calm.  That’s my story.

It made me felt overwhelmed like a bad mom and like I would never ever get caught up because there are always dishes in the sink and there’s always laundry to be done.  What makes you feel that way that you know I could give this to someone else and I could use that time to do the things that only I can do?  I could use that time to build my secondary business.  I could use that time to connect with my kids.  I know what you’re saying to me I can’t afford to do that right now.

Well, you can’t afford not to.  If you can’t delegate some of the things that are on your list, then you’re not ready for this message.  You’re not there yet because this is a matter of faith.  I couldn’t afford to do it either.  This is something you can’t afford not to do, you just have to identify that one thing that’s going to feel like the way that the world has been lifted from your shoulders and it can be just something as simple as sorting socks.

The next thing you’re going to do is you are going to reverse engineer something big that you got to get out of or something big that you got to get into.  So maybe what you decide is “I have got to quit my job and I got to devote more time to this little business that I started on the side that isn’t making me much money right now but I know if I focus on it, it could be huge.”

But I’ve got to figure out a way to get out of this and to focus more on that.  That’s called reverse engineering.  I’ll share with you a story of how we were able to be in the position where we could actually sell our business.  Now let me tell you how impossible this was.  When we first had this conversation I was balling my eyes out to my husband kind of like murder.

I’m the only one who could be in the videos.  How could we put somebody else in the videos?  It’s my program and it’s always been me and I’m the only one who can teach it this way.  So I’m the face of it.  I have to be and I got to be the person who’s on the videos.  It’s got to be my picture because we were selling to fitness instructors.

We had built this tribe and we had built this amazing culture of instructors and fitness people who across the globe in their health clubs had fallen in love with this program and see “I thought they had fallen in love with me” but really it was the culture.  It was this tribe thing that had formed.  I just needed to slowly figure out how to put somebody else on the front or put a collection of people in the front other than me who do a better job of it than me.  It wasn’t impossible.

Nothing you want to have to do is impossible if you have a plan.  So we have to figure out how to reverse engineer it and here’s what we did.  We said “Okay, this has to be gradual.”  I said “Okay, I’m gone.  I’m out of the videos.”  I knew that we would lose customers.  We had to create the plan and the plan involved brainstorming.  That’s how you reverse engineer.  So you’re going to flip it to a separate page.  You’re going to flip it to a separate page or take out another legal pad and I just started writing.

In order to make this happen, what would I have to do?  Let’s see.  I already had to train other instructors and I would have to practice with them.  Let’s say one video a quarter I would feature another instructor and I would be in it.  Then eventually, I wouldn’t be in it.  I will just feature another instructor.  Then eventually I would need to slowly start putting other people in our promotional materials.

I would need to give people a reason to be excited about this change.  Yes, that’s it.  I would need to give people so they wouldn’t be like “What’s going on?  Why are you not in any of the videos?”  I want to give people a reason why they should be excited about it because I wanted them to be in the video someday.  I wanted every instructor who was buying our DVDs to feel like “This is cool.  It’s not about her, it’s about us.  We’re a community and someday I’m going to be the person in the videos and I’m going to do a heck of a lot better job than she does.” And they do.

So all these things I wrote them down and how long this would take and in no particular order.  You just have to take out a piece of paper and start listing everything that has to happen in no particular order.  Then you just start plugging away one step at a time and here’s the part that you can’t miss.  This stuff needs a timeline.  It needs a timeline, you know why?  Because we’ve got to keep you accountable.

If there’s not a timeline, if there’s not a deadline, you know what happens?  You’re like “I should just transition a little slower.  I should be in a few more videos.  I should stay at my job right now, my 9 to 5, for just a little bit longer.  I’m still just not quite comfortable with the amount of money that my side business or my Plan B is earning for me.”

Write this down people.  You need a fast approaching mini deadline, okay?  Lots of them.  I didn’t say my fast approaching deadline is for me to completely transition out of every video for Hip Hop Hustle, Turbo Kick, and PiYo in six months.  I set a mini deadline.  I said “One month from now, I’m going to fly 10 of my top area promotions directors to Southern California and I’m going to bring in experts including myself to help them how to be better on video.”

For you, you’re going to say “My fast approaching deadline is that in four weeks time, I will be spending an additional hour per day on my Plan B.  In six months time, I will be giving my notice at my place of employment.”  Whatever changes you need to make, that thing you need to remove, that thing you promised you’re going to limit because you have to understand this.  We have a limited number of days in this life.

What if you live your life that way?  That’s the truth.  We have limited number of days so you need to limit the amount of time you’re spending doing things that don’t make you happy.  The reason why you’re not doing that yet is you didn’t put together plan to make it happen.  I know you don’t want to do it anymore.  I know you want to do something different.  I know you want your life to feel different.


So start living your life with truth.  The truth is, we have a limited number of days to live the way we are meant to, to connect with the people who matter.  Now, I’m going to execute this.  That’s Step 3.  Are you with me so far?  Step 3 is we’re going to execute this.  Now to execute this, you’ve got to take action.  That’s what executing is.

So here’s my blueprint, all the stuff I need to do.  You’ve got that on paper and we can expand on that and you will because now you know the steps to do that.  But now what I’ve got to do is I’ve got to figure out “How do I remove this?  How do I outsource?  How much is it costing me not to have someone else do this?”  Because it’s costing you more money than what you realize.  

You’re not saving yourself any money by doing things simply because you’ve learned how to do them when somebody else should be doing them because nobody can do the thing that you do.  
So now part of our plan to execute is the date by which we’re going to remove this, who we’re going to outsource it to, learning how to use Elance and sites where you can hire very inexpensive, extremely talented, eager individuals from across the planet to do some of the little things that you’re doing every single day.

One of the things that I’m going to share with you in one of my next broadcast is a complete list of everything you’re doing in every area of your life.  It’s going to blow your mind how much of it you don’t need to be doing and how quickly you can execute on your plan when you’re looking at it on paper going “My gosh, yes I do that.  I do that and I do that and I’m getting rid of this.  I’m getting rid of this and someone else can do this and someone else can do this.  I’m no longer going to do this and I got to limit this and no wonder I’ve been living this way.”

“No wonder I’m so overwhelmed.  No wonder I’m so overloaded.”  That’s number one.  Number two is that we are going to change your circle of influence.  You just have to.  Now, this is immediate.  Your circle of influence has a greater impact on where you’re going and where you’re going to stay than anything else.  The people that you’re with are either making your excuses okay or they’re expecting more of you.  They’re making you a little uncomfortable because you know that you should be living that way, too.

So if you are hanging around with people who you are the one who’s got things going on and have balance in your life and you are the prime example of how to be and who to be, then you got to up your game.  You got to level up.  
My husband who you got to meet is obviously my strongest partner in this business, my most important cheerleader and the best partner I could ever ask for.  But he’s also a very talented coach.  
I think I’m a good teacher.  He’s an amazing coach.  One of the things he had us do with our son and our daughter when they were young is have them play up in age group.  I always said “Why do we do that?”  Especially when my son plays basketball, “He’s not that good.  You really think he should play up?”  He’s like “Yes because you’ll play to the level of the people you’re surrounded by.”

If you’re surrounded by people who are making excuses and they’re okay with their mediocre overstressed out of control no balance life, then you’re like that I guess.  “This is just what we do.  I guess this is how we live.”  Now I’m able to identify when I’m around people who are going nowhere, number one or number two, have so much going on they can’t breathe.  They can’t stop.
They need validation from everything.  They need to be the best, the biggest.  They need to make sure that they’re recognized and that they are accomplishing more and more and doing and doing.  I’ve got friends who act this way who are multimillionaires, and I don’t have them in my circle of influence.  I also have friends or acquaintances who have that same energy and they’re an overstressed mom who stays at home and it was an incredible debt but their energy is the same.

It’s like more, more stress, stress and I can’t have them in my circle of influence.  So your circle of influence is part of what you’re going to execute immediately.  The people you’ve identified who lift you up and have this happening in their lives.  You might have to invite them to this broadcast because you know they got the potential to do this but we got to change your circle of influence.

Next, we are going to stick to seasons.  You’re going to define the seasons of which you are going to get things accomplished because it is total BS that you’re supposed to learn every new thing that comes out.  You’re supposed to be doing all of these things at once.  You’re supposed to be developing your business and doing better in your current job and taking care of your kids and helping a child transition from high school to college.
You’re supposed to be doing all these things at once and that nothing’s ever going slide.  That’s so wrong.  It’s not possible.  It’s not humanly possible to do all those things.  It’s called seasons of life and we’ve failed to give ourselves permission until today.  Today you’re going to give yourself permission to just have one little thing at a time that is your primary focus and that would give you the freedom to say “It’s okay that this is sliding.”
Like right now one of the things that I have given myself permission to spend this season in is podcasting.  But in order to spend the season in podcasting, that saying yes to something and anytime you say yes to something, you have to say no to something else because it’s just a zero sum gain.  You can’t add without eventually becoming too full.  So when I say yes to something like podcasting – once I learn to define that as my season, then I know that that’s what I’m harvesting – my season of podcasting. 
I’m harvesting my podcast right now.  Just like a farmer, that means, if there are certain harvests that are now laying dormant.  There are other areas where I’ve spent a lot of time and devotion in the past to figure them out but I’ve figured them out.  Now, I’m cultivating this season.  Yours might be a season of repairing your marriage.  Yours might be a season of spending time with your children while they transition.
Yours might be a season of writing your book but then you’ve got to give yourself permission to let go of all the social media.  But you have to identify those season.  What season do you need to be in?  Where do you need to spend your time so that that crop can flourish and so that you don’t feel guilt over something else that you’re allowing to rest?  You see we grow when we rest.  We don’t grow when we were into pressure.  
It’s like a muscle.  If you lift heavy, weights when you’re doing a bicep curl, you fatigue the muscle.  You overload the muscle but the muscle doesn’t grow when you’re doing that.  The muscle grows during the rest phase.  So what do you need to allow to rest?  Two more things I want you to remember.  We are going to build a fortress around your focus, okay?  You know you have to get focused in order to execute your blueprint.  You’ve got to get focused.  You can no longer fiddle.
You can no longer wake up each day and go “Yes, I need to do all these things.  I’m not sure how to do them.  I’m just going to fit in.  I got to fit in this execution plan.”  Now, you have to build a fortress around your focus.  I want to teach you in this series how you do that with your technology because you know what?  That’s what’s killing us.  That’s why we feel the way we feel because we spend so much freaking time attached to our phones.

You open up your laptop and you intend to do really good things.  The first thing that pops up on your screen is something other than what you had planned to focus on.  “This will only take a second.  I’ll get through this and I realized that this card is still open.  I’ll finish this order.  I wasn’t going to work on this right now,” but the first thing I saw was all these e-mails I need to return.
I’m going to teach you how to put a fortress around your focus and lastly and this is going to get fun.  I know you’re familiar with this but maybe not in the long time.  This is called single subject. I’m going to teach you how to single subject schedule.  Yes, it’s going to seem familiar to you because you know when you did it?  You did it when you’re in high school.

You just focused on one thing at a time.  You weren’t in Math class learning about English.  You weren’t in Biology learning about Phys-Ed.  Why?  Because our brains can’t handle that.  It’s not what we do best.  So back when somebody else had control over our focus, we had single subject scheduling.  Once I learn to apply this to my life, I stopped working 16 hours a day and started working three hours a day.
In my next video, that’s actually what I want to teach you.  Even if you don’t do anything else, even if you don’t create a plan, you’ll like your life just as it is.  If you just learn this one thing, it will change your life.  It’s going to change the way you feel.
Hey, thanks for listening to this special edition of The Chalene Show.  We might just be getting to know each other or maybe you’ve been reading my books and then my videos and you’ve been along for the ride for the rest 10 years.  Either way, I just want to thank you for being open-minded.  Bret and I have been married for 20 years and it is an awesome marriage.  But it hasn’t always been easy.  I think people who pretend that it’s going to be easy mislead others.
I just have to tell you, we had to recommit to our faith and we had to recommit to our marriage.  We had to put things back into perspective.  We had to go through some really trying times.  At the time, I really didn’t understand it but I know today that it was because it has everything to do with our purpose and our calling and the reason why we’ve come together.
Anyways, if you’d like to see the video version of the broadcast that you’ve just heard, I want to make sure that you have access to that and that you don’t miss our next one because we have several more upcoming more for in this series as a matter of fact.  You can make sure that you will receive notification of our next broadcast by going to SmartSuccessSeminar.com.  Yes and one last word from Bret.

Bret:


Thank you for joining us today.  The end.

Chalene:

You’re funny.

[END OF RECORDING]

