
Volume 3, Issue 1

February-March, 2011

Page 1

Your Guide to this Issue's Articles
If You stop to Smell the Roses, You Can Get Stuck by a Thorn 2 Believe in Yourself 7

Take your foot off the brakes! 2 Shatter the myth! Lamplighter Survey 7

Lessons Learned from an Extended Job Search 3 High Tech, High Touch 8

Networking Is Not Only for Job Hunting 5 The Alchemist's Arcanum 9

The Key to Developing ME, Inc. 6 Crossword Puzzle 11

Spotlight on Chip Hartman 6 Lamplighter Contributors 12

 Barbara Daisak's LinkedIn Tip 13

 Crossword Puzzle Solution 13

 Lamplighter Staff 14

Another notable milestone -

February, 2011 marks the second anniversary of the Lamplighter.

Our heartfelt gratitude to our Lamplighter volunteer writers and staff members, readers, and ETP members for helping us

make this event possible.

Welcome to our Lamplighter February to March 2011 edition and we hope you will enjoy reading it as much as we enjoyed

putting it together for you.

I would like to remind you about the following important information that you could get by accessing www.etpnetwork.com.

• Benefits of ETP membership—Be a member and let ETP’s proven education programs and methodologies guide you

through “HOW” to accomplish your career management goals.

• Your Career is Calling—Interactive Talk Show on 107.7 The Bronc from Rider University and online at

www.1077TheBronc.com.

Every Sunday at 8:00AM to 9:00AM, hosts, Rod Colon and Frank Kovacs will take calls at 877-900-1077 and answer

your job search and career management questions.

• Lamplighter Survey— Please help us serve you better by filling out the survey. (go to page 8)

• The current and past editions of the Lamplighter.

Special thanks to Eric Nilsson, our design layout expert, Barbara Daisak, our proofreader, and our contributing writers.

Our special acknowledgment and thanks to our most faithful contributors, Aaron Cohen and Jerrold (Jerry) Clifford for their

very enlightening articles. We welcome our new contributing writers, Stephanie Lichtman and Norman H. Reiss.

For those who would like to contribute an article to the Lamplighter, please email it to: adelaida.rodriguez@verizon.net.

http://www.etpnetwork.com/
http://www.1077thebronc.com/
mailto:adelaida.rodriguez@verizon.net?subject=Article%20for%20Lamplighter%20Newsletter

Volume 3, Issue 1

February-March, 2011

Page 2

By Jerrold (Jerry) Clifford, ETP Member

Most people are conditioned to accept that

taking risks is scary. They are taught

that physical risks could lead to pain.

Financial risks could lead to loss of mon-

ey. Work related risks could lead to loss

of a job. Ask for something and you risk

rejection.

Unfortunately, people are not as readily

conditioned to recognize the other side of

the equation -- taking risks can lead to

rewards. For example, the baseball player

who steals a base has to risk being

thrown out. To fly across the ocean, a pi-

lot has to risk engine failure or experienc-

ing bad weather. To act in a Broadway

show an actor has to risk bad reviews.

There are risks in job hunting as well.

One risk (and one of the biggest fears) is

making a call to someone a person doesn‘t

know. People tend to be uneasy, wonder-

ing how they will be perceived. If the call

is for the purpose of asking advice, self-

doubt can creep in. We question whether

someone we don‘t know will even be will-

ing to speak to us or spend their valuable

time doing so, and whether we are of their

attention. Factors such as these can lead

to procrastination or inaction and delay

obtaining that job. But the risk of rejec-

tion or a blow to our ego is worth the at-

tempt—we might get just a little smarter

about the position we are seeking or even

learn of a possible opportunity, or gain a

new perspective on the best way to obtain

that ideal position.

If we are seeking a new career we may be

afraid to talk to someone in that field.

Once again we don‘t want to appear igno-

rant or make a bad impression. But this

risk is countered by the knowledge we

might gain about a new endeavor or the

best way to enter a new field. The risks of

inaction could have undesired conse-

quences. Fear of being perceived poorly

results in our not contacting potential

advocates who could promote to the

right people the benefits we bring to an

organization.

Job seekers face other risks as well. For

example, entering personal information

on job boards or even some company job

sites could result in information misuse

and possible identity theft. The idea

here is not to avoid such risks, for then

companies won‘t know you are interest-

ed in the position or may not consider

anyone who does not register on their

job site. Perhaps the information you

don‘t wish to supply is not a mandatory

field, or the system may accept an an-

swer such as ―will be supplied‖. This is

called managing the risk, and managing

risk is a skill worth developing. Project

managers know that every project faces

risks. They don‘t run from them. Ra-

ther they try to anticipate them and

have contingencies in the event they do

happen. If one cold contact won‘t talk to

you, try another. If you can‘t find a

suitable advocate among your personal

friends, try professional media or go to a

professional meeting and networking.

Hopefully, you have formulated a plan

for your job search. As part of this plan,

make sure to include strategy for risks

as well.

Facing and dealing with risk is a part of

life. Job seekers should not be afraid to

take risks. With risks there are also

rewards. The rose is sweet once you get

past the thorns.

Take your foot off the brakes!

By Aaron Cohen

Joyce Nelson, CEO and President of

the National Multiple Sclerosis Society

(NMSS) gave a motivational address to

open the organization‘s National Con-

vention in Chicago, Illinois on Wednes-

day, November 10, 2010. She began by

relating that her husband, John, was a

collector of old vehicles.

This really means that he still owns

nearly every car/truck/motorcycle he

(Continued on Page 3)

If You stop to Smell the Roses
You Can Get Stuck by a Thorn

Volume 3, Issue 1

February-March, 2011

Page 3

has ever bought. John refers to this collection

of vehicles by their year of manufacture. One

of his favorites is the ‘76: a Ford F-150 Truck,

which was retired after a couple hundred

thousand miles to its present home in Minne-

sota out behind their lakeside cabin.

It still runs, and they took it to a lake neigh-

bor‘s Lobster Boil last 4th of July. The neigh-

bors‘ son, Dave arrived in his 2010 three-

quarter ton Chevy Avalanche, and John was

unable to resist throwing down the gauntlet.

―How about it Dave‖ he said. ―Title for title -

I bet my one-quarter ton 76 can out-pull your

three-quarter ton. Let‘s chain ‗em together,

tailgate to tailgate and see which moves for-

ward first!‖

Dave laughed and turned away. But John is

nothing if not persistent, and the crowd of

neighbors who had been washing down lobster

with copious amounts of beer joined in. Final-

ly, in defense of his manhood, Dave agreed to

the challenge. The tow chain was found; the

bets placed; the cameras poised.

There was a countdown from three, and John

stomped on it. Exhaust blew out of the F-150‘s

tail pipe; dust and small pebbles flew from the

road. The front tires smoked dangerously as

they spun on the hard packed dirt, straining to

pull the heavy load. But the Avalanche was

strangely quiet.

Finally, the spinning wheels of the ‗76 dug

themselves all the way down to the top of their

wheel wells and everything went still. When

the smoke cleared it became obvious what had

happened. Dave never hit the accelerator.

Instead he simply --- put on the brakes. Game

over. No contest. Neither vehicle had moved.

John was deflated. All the way home he said

over and over again – how could I move when

he had his foot on the brake? He said it so of-

ten that it finally got through to Joyce, ―Indeed

– How can we move if there‘s a foot on the

brake?‖

Joyce then continued by relating this story to

the NMSS‘s Unstoppable theme, while in-

veighing against all things that put on the

brakes. She asked us to think of a time when

we were moving forward with great enthu-

siasm and someone, or something, simply

put on the brakes, perhaps without you even

knowing it. Is there anything more discou-

raging? Worse, it is all too often the case

that it is we, ourselves who self-sabotage by

putting on the brakes.

She said, ―I‘m not talking about short-

cutting thoughtful discussion, debate and

consideration of risks, but sometimes we

ride the brakes even after decisions have

been made. We‘ve set bold goals, and pub-

licly stated our intention to respond aggres-

sively to the brutal facts of life with MS.

Now, our feet have to come off the brakes.‖

It was an inspiring motivational speech.

I‘m passing it along to you, not to ask you

to help in the fight against MS (that will

come leading up to the MS Walk in the

spring), but to ask you to look at your goals

as CEO of ME, Inc., and to ask yourself

―Who has their foot on the brakes?‖ In

most cases it is probably you.

Take your foot off the brakes! Get your

Board of Directors or Career Coach to help

you by giving you the swift kick you know

you need. There are plenty of obstacles;

start now by removing the big one down the

end of your right leg from the brakes of ME,

Inc.

Thanks to Joyce Nelson who provided the

text of her speech and allowed me to wan-

tonly excerpt from it for this article.

Please become a fan of The Mitzvah

Squad— Walk MS Team on Facebook, and

follow the Team‘s progress by following

MitzvahSquad on Twitter.

 Lessons Learned from an
Extended Job Search

By Norman H. Reiss

At the beginning of 2005, I joined a large

nonprofit organization in New York City

where the people seemed especially nice

and the position well suited to my inter-

ests and skills. Less than a year later, a

management shake-up resulted in the

departure of two high level executives

who were instrumental in my hiring.

This also resulted in a shift in the culture
(Continued on Page 4)

(Continued from Page 2)

Volume 3, Issue 1

February-March, 2011

Page 4

of the organization, making it a very different

and often unpleasant place to work. So I

quickly realized that I needed to resume an

active job search.

So from early 2006 until mid 2009, I was in a

job search – sort of. It went in fits and starts,

as I tried to find a way to adjust to the changes

at work. I focused on the parts of the job

which were still pleasant – providing support

to a nationwide network of chapters, all who

were very appreciative of my helping them

learn and utilize our online platform. But my

time ran out in July 2009 when department

reorganization resulted in my position being

eliminated. This wasn't a particularly conve-

nient time, as I was moving to a new home

shortly after my job ended. (Is there any good

time to lose a job?)

Since my expertise overlaps several areas:

technology, communications and fundraising,

it wasn't until February 2010 that I received a

seemingly perfect offer – to join a consulting

firm that services nonprofit organizations in

exactly these areas. But I found that the move

from being a nonprofit staff member to a con-

sultant was a difficult transition. So in July

2010, my employment ended and I had to

again resume my job search.

Unlike many of my colleagues who are in this

situation, I've been fortunate to land inter-

views regularly. But while I got to the final

stages at many organizations, I did not get an

offer, even when I had four or five interviews!

Perhaps this was due to the bad economy, and

the volume of applicants for every job opening.

I seemed to be interviewing well, but it was

very frustrating to go through so many rounds

and not receive an offer.

Finally, in December 2010, after two onsite

interviews with multiple staff, I recently re-

ceived and accepted an offer to join Jewish

Funds for Justice as their Director of Online

Strategy, and will begin in January 2011.

While I am very grateful for receiving this op-

portunity, as I've learned from Rod Colon and

the ETP Network, no job is 'permanent' and

networking never stops. Here are some other

lessons I've learned from my extended job

search:

 It's critical to customize both the resume and

the cover letter for every position you apply

for. Of course you never change the facts,

only the accomplishments that you

emphasize.

 When networking, help others first. If you get

a reputation as someone who is helpful to

others, other people will go out of their way to

assist you.

 Ask to be mentored. I've stayed in touch with

the two executives who originally hired me in

early 2005, and they've been constantly

supportive by providing encouragement and

serving as references.

 Stay away from negativity. There are many

who focus on the unemployment numbers,

and 'how bad things are.' Better to associate

with those who can keep a positive outlook.

 When a job doesn't work out that seemed

almost sure to result in a job offer, ask why

you weren't selected. You may not get a

direct answer, but sometimes you can get

clues that will help in subsequent interviews.

 Make sure you always have multiple

prospects in the pipeline. Often I made the

mistake of focusing on one opportunity which

eventually fizzled, leaving me back at the

starting gate.

 Don't take it personally. There are many

reasons why an organization may not extend

a job offer, many which have nothing to do

with you (e.g. job put on hold, changing

requirements).

 Don't spend all your time in front of a

computer screen. Make sure you are

scheduling meetings with your network,

attending events and staying visible.

 Consider a blog to showcase your expertise.

I've posted weekly at nonprofitbridge.com for

over three years now, and have found it

helpful in keeping me on brand and in the

public eye.

 Use a system like jibberjobber.com to keep

track of the companies you apply to, people

you speak to and to schedule days/times

when you will get back in touch.

 Consider multiple consulting projects or

part/time work. While I was lucky enough to

find full time employment, this is not the way

many people are now earning a living, and

this trend will only accelerate in coming years.

(Continued on Page 5)

(Continued from Page 3)

Volume 3, Issue 1

February-March, 2011

Page 5

And lastly, take advantage of the resources like

the ETP Network. A long job search can be

very frustrating, and it's important to know

people who can keep you going and focused on

your target.

Networking Is Not Only for
Job Hunting

By Stephanie Lichtman

The purpose of networking is to find a job.

This is achieved through the connections to

people who can help you or know other people

who can. Hopefully, you can get introduced to

men and women who can hire you. Network-

ing involves joining professional groups, creat-

ing a web site and writing a profile on Linke-

dIn, Face book, and Twitter.

Networking can also be achieved by joining

and actively participating in charitable, polit-

ical, religious, community, civic, and social

organizations. I have taken this path in my

job-hunting plan and have found that some-

thing has changed my life. I have joined over

8 organizations where I have become an ac-

tive member who works as part of fund-

raising and event planning. I am also a volun-

teer for a number of organizations including,

but not limited to, the Red Cross, the Food

Bank, and United Way.

The volunteering has given me a sense of

purpose. Giving freely of my time feels really

good. Calling for donations for 6 hours for a

Federation of charities was no problem at all.

Stuffing pledge cards into newsletters for

three hours for the Food Pantry was reward-

ing. Some of the other highlights of this past

year were helping at Red Cross blood drive,

taking disadvantages teens shopping, and

participating in a Social Services and Com-

munity health fare

I never knew that giving back to the commu-

nity would become so very important to me.

Networking has given me hidden social bene-

fits. I have made friends and acquaintances.

Some of these people belong to other organiza-

tions-some charitable and others social or in-

tellectual. I soon found myself to be a new

member of a film group, a book club, a civic

group, and a political campaign. I have met

very interesting people who have a multitude of

careers and various points of view.

Networking in a more traditional way might be

more job-focused. Networking for charitable

and civic groups can help you meet new people

and experience the wonderful feeling of giving

back to communities while having fun. It also

expands your circle of job-oriented contacts.

Just think of the benefits of using both types of

networking!

I have developed the following acronym for so-

cial and charitable networking:

N Make New Friends

E Experience New Concepts, Clubs, Charities

T Touch the Lives of Others

W Work on Campaigns that Help People in Need

O Join Organizations that Help Others

R Develop a Renewed Sense of Purpose

K Kindness -Pass It Around

(Continued from Page 4)

http://www.etpnetwork.com

The ETP Network (Empowering Today’s

Professionals) was established specifical-

ly to help individuals in transition find

jobs. Find out the how’s, who’s, what’s

and why’s of this amazing organization

and its Founder and CEO, Mr. Rod

Colón.

http://www.etpnetwork.com/
http://etpnetwork.memberlodge.org/membership

Volume 3, Issue 1

February-March, 2011

Page 6

 The Key to Developing ME, Inc.
By Rod Colon

The key to developing ME, Inc. is the idea of re-

framing the self-image of the employee (or job

seeker) from the powerless ―employee‖ to the po-

werful, in-charge CEO of ME, Inc.

The following passage is a commitment pledge I

drafted to help me internalize the shift in think-

ing from employee to business owner for my own

Personal Board of Directors. Maybe it will give

you some ideas for developing your own commit-

ment pledge and holding yourself accountable for

seeing it through:

As CEO of Rod, Inc., I have responsibilities to run

my business for the benefit of my Board of Direc-

tors (Maria, Rod III, Nick, Alicia and extended

family). I have business decisions to make geared

at maximizing my profitability in selling my value

proposition.

I have no excuses, just a business to run. Jobs,

employers, layoffs, etc. are not personal, just part

of business. I do not think of "giving an honest

day's work for a day's pay" (although I do that

and more). Instead, I am a business owner provid-

ing an honest service at a good price to a valued

client.

In order to get a client, I need to establish

my value proposition, evaluate the geo-graphic

market for what I am selling (my skills and expe-

rience), and understand that I may need to modify

one or the other depending on supply and de-

mand. In general, as a business, I need:

 Something productive to do on Monday

morning that I'm looking forward to on

Sunday night

 A back-up plan

 Multiple sources of income that do not

conflict with my primary source of in-

come

 A network of at least 200 people that I

care about and who care about me

Become the CEO of your
ME, Inc. Enterprise in 2011!

Chip Hartman is a multi-faceted individual both

personally and professionally. It‘s a pleasure and

honor to feature him in our Spotlight Corner.

―Chip Hartman and I were introduced to each oth-

er in September, 2007 when I challenged him to

write an article about the ETP Network (The Un-

common Network). I think it‘s safe to say that this

article — and the wave of subsequent first-rate

articles — were instrumental in changing the di-

rection of ETP from a simple networking organiza-

tion into a true business education training facili-

ty. With Chip‘s writing, marketing, and branding

prowess well established within ETP, it made him

the natural frontrunner in selecting a co-author for

my book, Win the Race for 21st Century Jobs.

 Neither Chip nor I could have imagined, after that

first phone call in September, 2007 that this

connection would evolve not only into a solid busi-

ness partnership, but a deep and abiding friend-

ship as well. So for those of you who don‘t know

Chip as well as I do, I encourage you to hook up

with him on LinkedIn and visit his business web

site, www.meridiasystems.com. Chip‘s got a flair

for creative genius that makes him an asset to any

organization. We are thrilled to have him as part

of our team.‖ Rod Colon, CEO and Founder of

Empowering Today’s Professionals.

Chip is currently Self-employed and a managing

member of Meridiasystems.com, LLC. He was a

Corporate Web Developer at Scholastic, Web De-

veloper, GUI Developer and designer at AT&T.

Chip co-authored the book Win the Race for 21st

Century Jobs with Rod Colon.

(Continued on page 7)

http://www.meridiasystems.com/

Volume 3, Issue 1

February-March, 2011

Page 7

(Continued from page 6)

Chip has core experience in writing and technical

documentation, corporate web development, con-

tent design, development, and maintenance, pub-

lic relations, graphics, e-learning, executive pres-

entation design and delivery. He has strong expe-

rience in design of high-impact marketing com-

munications, personal branding strategies and

webinars, etc. Primary goal: Integrating content,

technology, and design for high-impact marketing

and web communications.

Chip, a specialist in information architecture, has

specialties in high-impact writing, e-learning de-

sign and delivery, personal branding and market-

ing, presentation authoring, feature writer, web

site design and development; web communica-

tions: powerful, polished, professional and video

authoring and production.

Chip is the Editor-in-Chief of Empowering Today’s Pro-

fessionals and can be reached at
chip@meridiasystems.com.

Chip Hartman

Powerful – Polished – Professional

MeridiaSystems.com, LLC
http://www.meridiasystems.com

http://www.wintherace21.com

Click the book for
more information

FREE $20 Membership
Gift Certificate with
Book Purchase

BELIEVE IN YOURSELF

By Aida Rodriguez, PMP

Are there moments when you feel like covering

your head with a blanket so you can shut every-

thing out?

Those are moments when your family, career,

day-to-day life, or dealing with the economic

downturn, can take a big toll on your self-

esteem. You are in a dilemma on how to deal

with your problems or what you can do next.

Don’t despair! Keep your faith in your ability

to survive. Make a conscious effort to improve

your state of mind and build or maintain your

good self-esteem and feel good doing it.

There are many popular myths pervading the universe.

Lamplighter readers can help shatter at least one.

Myth: The moon is made of green cheese.

Fact: It is actually made of Camembert, as witnessed by

Neil Armstrong and his footprints in 1969.

Myth: Gold cannot be transmuted.

Fact: Gold is transmuted each day into paper and other

commodities.

Myth: Surveys have no value.

Fact: Just as a theodolite helps the land surveyor, so

does the Lamplighter Survey help our staff better un-

derstand what you, the reader, wants to see. The sur-

vey at ETP's Lamplighter Survey has four simple ques-

tions, two of which ask for responses.

So the Lamplighter team requests — nay, requests

is too soft. The Lamplighter team implores you to

take a few moments to take the survey. The re-

sults will be printed in our next issue (no names

will be used, but there will be a nice graph for all

those who participate).

Good self-esteem is the manner you value yourself.

It is how you perceive yourself and take pride in

your accomplishments. It gives you courage to try

new things (reinvent yourself) and the strength to

believe in your self-worth. It gives you self-respect

even when you make mistakes. This is very impor-

tant because if you respect yourself, others will re-

spect you.

Good self-esteem is not boasting about your great-

ness (nobody is perfect), it is being aware of your

strength and weaknesses and knowing that you

are worthy of the love and acceptance by your

loved ones and the people around you. Good Self-

esteem gives you the courage to hold yourself with

pride for your achievements or failures. A friendly

warning on self-pride, though – ―Self-pride is good

but don‘t overdose on it.‖

Adopt, maintain or strengthen your good self-

esteem by focusing on the good things you do and

your great qualities, and most importantly – learn

to accept and love yourself. Remember – You are

valuable and you are capable of ―climbing every

mountain and fording every stream.‖

http://chip@meridiasystems.com/
http://www.meridiasystems.com/imba/imba-volume-1.html
http://www.wintherace21.com/
http://www.amazon.com/Win-Race-21st-Century-Jobs/dp/0615315682
http://etpnetwork.memberlodge.org/etpgift
http://etpnetwork.memberlodge.org/etpgift
http://www.amazon.com/Win-Race-21st-Century-Jobs/dp/0615315682
http://www.surveymonkey.com/s/6TZV9BR

Volume 3, Issue 1

February-March, 2011

Page 8

Carl Reid's High Tech, High Touch

Managing Personal Technology ROI
by Carl E. Reid, CSI -

 Who Knows You? Social Media Solutions

Companies make staff go through gyrations ana-

lyzing implementations of new technology.

What's the cost? What is the return on invest-

ment (ROI)? What is the short and long term

benefit to the company, clients or customers,

productivity and profitability?

You know exactly what I'm talking about, because

you've been there. This also applies to entrepre-

neurs or small business owners running their own

business. Don't you or your chief financial officer

make your employees do the same types of justifi-

cations? Now ask yourself this question. Do I

apply the exact same business methodologies

when purchasing personal technology for myself,

family or home? If not, why not?

The iPad is a good case study. As with any new

consumer technology gadget, especially when

released by Apple, a buying frenzy occurs with a

"got to have it" mentality. This works perfectly

for the company selling the gizmo. It's a credit to

the engaged marketing machine producing sales

results. When done right, a perceived need is

created for the consumer, when none exists. It

deftly and subtly overrides a "need vs. want"

analysis. Do really just want it? Or do you perso-

nally need it to be competitive with your career or

business?

So back to performing return on investment anal-

ysis when making personal purchases of cell

phones, computers, car gadgets, HDTV, cable TV,

Internet services, FIOS, the triple play package

etc...

 Transferring skills you use at work into run-

ning your career as a business is a key strate-

gy to career management survival these days.

It positions you for being more valuable to

clients at work. This is accomplished by rein-

forcing personal life technology purchases with

the same business practices companies em-

ploy.

 My wife and I purchased a Blackberry, up-

grading it when necessary, and pay the bill

each month [the same is true of any home

technology] because it provides us a better re-

turn on our $90 per month investment. It an-

swers the business acid test of providing ROI

for productivity, clients [employers] and per-

sonal income profitability. Our personal

monthly ROI must cover the cost, plus produce

a profit into our bank accounts. Otherwise,

it's just a firm grip on an empty sack.

When was the last time you beat up a vendor

for hiccups in your personal cell phone service,

like you do at work? That's right. Services

providers for home technology are still vendors

to you.

No one should blindly pay a bill in full, if

the FULL services have not been ren-

dered.

It doesn't make good business sense for com-

panies. Why should it for you personally?

Read more on how to get vendors to pay you

when personal technology services fall short.

When the weather knocks out satellite cable

TV or vendors create service interruptions for

hours or days with technology upgrades, that's

not your problem. They owe you a credit. You

pay your bill "in full" for full services every

month, no matter what.

Your career is your business. Your business is

your career. Anyone who runs his career as a

business, extended into your personal life pur-

chases, is the smarter person who survives

these days.

http://www.carlereid.com/
http://itechspeak.blogspot.com/2008/05/cell-phones-ask-and-you-shall-receive_07.html

Volume 3, Issue 1

February-March, 2011

Page 9

The Alchemist is shamed-faced, reddened to 650nm

on the color spectrum. Why? Because the Alchem-

ist, in writing in the last issue about how you, the

reader, should proof-read your work prior to either

publication or pressing the Send button failed to do

so. This lapse caused grammar errors which may

have also caused the reader to misconstrue the in-

tent; of course, you all have taken the article in its

proper context, but some may question the Alchem-

ist's veracity because of this lapse. Suffice it to say

the Alchemist is human, though on a higher plane.

ETP is about entrepreneurship. That does not

mean that each reader needs to re-invent the wheel

or disprove the laws of Physics or Economics. The

article "Of Mousetraps and Men" is light reading,

but heavy in concept. In these economic times a

key point in helping self and society is to look at

how things are done, think about how those things

might be done better, and see if the thought can be

successfully and economically translated into reali-

ty.

The Alchemist is still trying to turn base metals

into gold, something his forefathers and current

relatives have been attempting since King Midas.

The Alchemist is also no Rumplestiltskin, weaving

gold from straw. However, someone among you

may well be the next Rumplestiltskin, one who can

take a mundane task and, through thought and

sweat, spin it into gold. When you do, the Alchem-

ist would appreciate a small royalty.

Rfc ?jafckgqr

Of Mousetraps and Men

By Eric Nilsson

Ralph Waldo Emerson is attri-

buted with saying, "Build a

better mousetrap and the

world will beat a path to your

door." While the mousetrap is

not highly regarded, it does

something that removes con-

cerns about pestilence and

raises the standard of living.

Throughout history, there have

been four types of mousetraps,

although there have been thou-

sands of variants of these

types.

This article highlights mouse-

traps not because entrepre-

neurs today are following

Emerson, but mousetraps are

a simple concept. As stated

above, there are four basic

types, two of which are similar.

Mus musculus, the common

mouse, is revered and despised,

depending on the age of the

reviewer. Mickey Mouse and

Mighty Mouse are revered,

while a mouse eating garbage

is reviled. While the first two

are imaginary, the third is ubi-

quitous and is, at times, the

main carrier of disease. This

leads to the first mousetrap,

the cat.

According to Geoffrey Weed,

"Many domestic cats seem to

hunt mice almost exclusively,

even when other prey is avail-

able. Why is this the case? To

begin with, mice are relatively

easy [for the cat] to catch. Cats

stalk mice slowly, or ambush

them, and the mice pose no

threat."1 Cats, then, are natu-

ral mousetraps and have been

since man first domesticated

them. The problem, though, is

that cats are living mammals,

1 Weed, Georffrey. http://www.chow.com/how-
does_457038_why-do-cats-chase-mice.html

thus susceptible to the diseases

the mice carry. Then, too,

there are simply more mice

than cats. Because cats re-

quire maintenance, they are

not always cost-effective. For

millennia, then, cats did the

best they could, often in the

face of overwhelming odds. As

long as cats did their jobs,

people could do what they did

best: work fields.

Although industrialization

freed inventors and entrepre-

neurs to develop ways to im-

prove efficiency

and increase

leisure time, it

was not until

the 1870s that attention fo-

cused on Mus Musculus again.

"James Henry Atkinson was

the British inventor who in

1897 invented the prototype

http://www.chow.com/how-does_457038_why-do-cats-chase-mice.html
http://www.chow.com/how-does_457038_why-do-cats-chase-mice.html

Volume 3, Issue 1

February-March, 2011

Page 10

mousetrap called 'The Little

Nipper.'"2 Atkinson's mouse-

trap was basically a mechani-

cal cat, focusing on the jaws

and teeth. Atkinson found that

a strong wire and a flat base

could, when conditions were

right, function as efficiently as

a cat's jaws. The Little Nipper

was not complete, though, until

Atkinson added a spring and a

stay (to keep the trap open); he

also added a small platform to

hold bait. This platform would,

when the bait was removed, lift

up, loosening the stay, causing

the spring to release its tension

and, with it, the strong wire.

The strong wire then released

the life of the mouse. The Lit-

tle Nipper could be reused by

opening the jaws and releasing

the mouse, washing the trap,

replacing the bat, and resetting

the trap. The result was an

efficient way to reduce the

mouse population and a very

low cost.

One problem with The Little

Nipper and its variants was

the mess. Another was the

area that was caught. While

most mice were dispatched

quickly, some had only the tails

caught and could get painfully

away. Resolving this led to a

third type, the "humane" mou-

setrap. Austin Kness, with the

"Kness Ketch-All Multiple

Catch mousetrap3" developed a

trap that allowed mice to be

trapped alive and later re-

leased. Again, this is a simple

concept, merely requiring a box

with an open end and a door

which closes as weight is

shifted. Of course, bait must

also be added and the trap set

(bait added opposite the open-

ing, with the door opened).

While the trap was more ex-

pensive at the outset, the cost

of re-baiting was low and there

was no mess to clean up.

2 Bellis, Maty.
http://inventors,about.com/od/mstartinventions/a/
mousetrap.htm

While the Ketch-All could catch

multiple mice, most inexpen-

sive humane traps today catch

one at a time. These are made

of plastic, but use the same

principle: the mouse enters the

trap and, as it moves into the

trap, releases the latch on the

door, closing it. A mouse can

be disoriented

prior to release

by turning the

trap around a

few times. When this is done,

it is always best to remember

the closing lines from Kubla

Khan by Samuel Taylor Cole-

ridge:

Weave a circle round him thrice,

And close your eyes with holy

dread,
For he on honey-dew hath fed

And drunk the milk of Paradise.4

This may or may not work to

disorient the mouse, but Kubla

Khan is a wonderful piece of

poetry.

Releasing live mice does little

to reduce the rodent popula-

tion, even after the mouse has

been disoriented. This calls for

the fourth way, a way unima-

gined before Thomas Edison

and tested at Auburn Prison in

New York State by William

Kemmler. Kemmler was the

first man put to death using

the new "electric chair.5" The

concept needed to be miniatu-

rized, however, as mice and

men vary greatly in size and

volume (but the schemes of

each "gang aft aglay"). This

brings about the

fourth type, The

electric mousetrap

uses four AA bat-

teries. a box with

a small opening, a

short maze, and a metal plate

to which the leads are at-

4 Kemmler's Death by Torture New York Herald 7 Aug
1890.
http://www.mindfully.org/Reform/Kemmler-Torture-
Death7aug1890.htm

tached. The trap opens from

the top, allowing the trapper to

add bait at the far end of the

trap, requiring the mouse to

step onto the plate. Once the

trap is baited, a switch is set to

arm the trap. A mouse at-

tracted by the bait is then elec-

trocuted by a six- volt charge.

Cleaning is done by opening

the lid and disposing of the

carcass. This is the most ex-

pensive and arguably the most

humane mousetrap yet.

This does not mean, though,

that the saga of the mousetrap

entrepreneur is ended. In the

article "PATENTS: Still Seek-

ing That Better Mousetrap,"

Edmund L, Andrews describes

the new ways to trap and de-

stroy mice: effectively and

tastefully6. Some of these are

enhancements on previous

mousetraps, some use

Newtonian principles better

than others, and at least one

requires FDA approval.

All this may be trivial (unless

you have a rodent problem),

but the driving features of all

this are to watch, consider, and

create. Atkinson watched a cat

and mouse, considered how

best to mechanize the simplici-

ty of jaw movement, and

created a simple and inexpen-

sive way to imitate the cat.

At a time when it seems that

no more can be added to help

society, especially after every-

one owns an iPod, a better and

more efficient way to do some-

thing will be developed by

someone who watches, consid-

ers, and creates.

6 PATENTS: Still Seeking That Better Mousetrap.
Edmund L. Andrews.
http://www.nytimes.com/1988/11/26/business/pate
nts-still-seeking-that-better-mousetrap.html

http://inventors,about.com/od/mstartinventions/a/mousetrap.htm
http://inventors,about.com/od/mstartinventions/a/mousetrap.htm
http://www.mindfully.org/Reform/Kemmler-Torture-Death7aug1890.htm
http://www.mindfully.org/Reform/Kemmler-Torture-Death7aug1890.htm
http://www.nytimes.com/1988/11/26/business/patents-still-seeking-that-better-mousetrap.html
http://www.nytimes.com/1988/11/26/business/patents-still-seeking-that-better-mousetrap.html

Volume 3, Issue 1

February-March, 2011

Page 11

February-March, 2011 Crossword Puzzle
Across

 1 Original and of a kind not seen before; An

extended fictional work in prose.

 4 Panama is one.

 7 An ideal place or state.

 8 A pitifully timid or ineffectual person. (Yid-

dish)

 9 Why a pound of feathers weighs more

than a pound of lead.

 12 Today's job market is an example of this.

 13 Act between parties with a view to recon-

ciling differences.

 17 Lucy; Without law or control.

 18 The unintentional misuse of a word by

confusion with one that sounds similar.

 19 One who makes bows and arrows.

 23 A genteel way of saying something mean.

 25 One who is designated to record the deli-

berations of a meeting.

 28 Unnecessary repetition of an idea, espe-

cially in different words.

 30 Where a young man can sleep.

 33 Health professional trained in the art of

preparing and dispensing drugs; A type of

drug store.

 34 The funny thing at the back of a mouth.

 35 A swing and a miss; a sharp blow.

 36 A Yes-man.

 37 A scrounger who takes advantage of the

generosity of others. (Yiddish)

Down

 2 To impair or spoil the effectiveness of; To

corrupt.

 3 One who opposes or avoids the use of new technology.

 5 One can doze here in church.

 6 Polite olden term for a trouble maker.

 9 Dry form of lava resembling a fragment of incombustible matter left after a fire. Also, a battery.

 10 Payment for insurance; A bounty; Superior.

 11 A blending of technology and social interaction for the co-creation of value. (2 Words)

 14 A sketchy summary of the main points of an argument or theory; Existing only in the mind.

 15 A city; To recruit someone forcibly or by fraud into doing something.

 16 Repeat an earlier theme of a composition.

 20 A small writing board with a clip at the top for holding papers.

 21 Conscientious; Painstaking.

 22 Suggesting taste, ease, and wealth; Classy.

 24 A fiery cocktail.

 26 One of a nattering group described by William Safire.

 27 Long pinkish sour leafstalks; Argument on a baseball field.

 29 Hep-cat term for kiss, as in "Greetings, Gate, let's ...!"

 31 Money-taker; Drum out of service.

 32 Howl, Wail, Roar. Rhymes with 29 Down.

Many talented and gifted people have ended up broke and in despair

as a result of not focusing on one thing long enough to get it going.
— Hilton Johnson MLMCoach
Copyright 2008 MLMU. All Rights Reserved. Duplication permitted only with copyright, content, and subscription details unaltered.
Hilton Johnson Productions Inc.
954-491-8996
224 Commercial Blvd. Suite 304
Lauderdale by the Sea, FL 33308 US
To subscribe to MLMU's "Biz Tip of the Day", go to: http://www.mlmu.com/free.html

http://www.mlmu.com/free.html

Volume 3, Issue 1

February-March, 2011

Page 12

Lamplighter Contributors

Jerrold òJerryó Clifford

Lamplighter Contributing Writer
Project & Program Manager
Published author of several technical and non-technical
books on topics ranging from computer math to car repair
and carpentry.
(jrcpd@yahoo.com

Stephanie Lichtman

Stephanie is a volunteer at American Red Cross and
Planner and Fundraiser at United Way of America and Project
Home, Inc. She was a Financial Consultant at Morgan Stanley
Smith Barney and Hospital Administrator at Mt. Sinai Medical
Center. Stephanie is a graduate of Adelphi University and Ford-
ham University and Fordham University- Graduate School of
Business Administration.
http://www.linkedin.com/pub/stephanie-lichtman/26/855/a89

Aaron Cohen

Aaron is currently Chief Technology Officer / Administrative
Officer at Financial Tracking Technologies, CTO Consultant at
Ehrenkranz And Ehrenkranz, and Networking Group
[ŜŀŘŜǊ ŀǘ 9ƳǇƻǿŜǊƛƴƎ ¢ƻŘŀȅΩǎ tǊƻŦŜǎǎƛƻƴŀƭǎ
(ETP). 908-759-9069

Norman H. Reiss

Norman enables nonprofit organizations to implement online
strategies and to attract / engage constituents. His core skills
include technology project management, online communica-
tions / fundraising /marketing, training and customer service.
Blog - www.nonprofitbridge.com
Profiles: LinkedIn Twitter Facebook

nhr@usa.net 646-827-0635

Rod Colon

Speaker, Author, Career Coach Weekly Co-Host of Radio
Show "YOUR CAREER IS CALLING".
CEO and Founder of Empowering Today's Professionals: Run-
ning the Business of "ME"
Career Solution Center: 732-367-5580
Job search training videos in Media Room at
www.RodColon.com
Connect with Rod: Facebook LinkedIn Twitter YouTube

Author of Win the Race for 21st Century Jobs

 Carl Reid

Chief Operations Officer at Empowering Today's Professionals
Chief Savvy Intrapreneur (CSI), Business Career Coach,
Speaker & Professional Blogger at Savvy Intrapreneur
Sr. Email Engineer & Helpdesk Manager at Greek Orthodox
Archdiocese of America Dept. of Internet ministries.
 Email: carlreid@success4u2.net, carl@etpnetwork.com

mailto:jrcpd@yahoo.com
http://www.linkedin.com/pub/stephanie-lichtman/26/855/a89
http://www.nonprofitbridge.com/
http://webmail.verizon.com/netmail/%22http:/www.linkedin.com/in/nonprofitbridge%22
http://webmail.verizon.com/netmail/%22http:/www.twitter.com/nonprofitbridge%22
http://webmail.verizon.com/netmail/%22http:/www.facebook.com/#/nonprofitbridge"
mailto:nhr@usa.net
http://www.rodcolon.com/
http://www.facebook.com/rod.colon1?ref=ts
http://www.linkedin.com/in/rodcolon
http://twitter.com/rodcolon
http://www.youtube.com/watch?v=gAcS6uYjzdg
http://tinyurl.com/rodcolonbook
http://tinyurl.com/rodcolonbook
http://tinyurl.com/rodcolonbook
http://www.linkedin.com/companies/238369/Empowering+Today%27s+Professionals?trk=pp_icon&goback=%2Efps_CARL+REID_*1_*1_*1_*1_*1_*1_*1_Y_*1_*1_*1_false_1_R_true_G%2CN%2CI%2CCC%2CPC%2CED%2CL%2CFG%2CTE%2CFA%2CSE%2CP%2CCS%2CF%2CDR_*2_*2_*2_*2_*2_*2_*2_*2_*2_*2_*2_*2_*2_*2_*2_*2_*2_*2_*2
mailto:carlreid@success4u2.net
mailto:carl@etpnetwork.com
http://media03.linkedin.com/media/p/2/000/021/09f/194ba5f.jpg

Volume 3, Issue 1

February-March, 2011

Page 13

Did you know...

HOW TO Use LinkedIn to Figure Out What Makes the Hiring Manager Tick

by Donna Svei on November 22, 2010

Sue Gresham, a Milwaukee social media strategist and trainer, gave me a great interview prep tip last week. She

shared an idea for using LinkedIn to research interviewers. Sue suggests that you look at the recommendations your

interviewers have written because they will give you insight into what the interviewer values.

To read someoneôs recs, they must be in your network. Small network? Ask your job search coach, who should have

a large LinkedIn network, or a friend with a big network, for help.

One of my job search clients is prepping for an interview. I was happy to help her research the interviewers. Hereôs

what we found:

Her hiring manager is in my network. We were able to look at his profile and see that he has not recommended any-

one. Strikeout, but read on. . .

Full Tip posted at AvidCareerist site address below:

http://www.avidcareerist.com/2010/11/22/how-to-figure-out-what-makes-the-hiring-manager-tick/

Be sure to check in our next issue for another quick Tech Tip!

February-March, 2011 Crossword Puzzle

Solution

 Across:

1 NOVEL

 4 ISTHMUS

 7 UTOPIA

8 NEBBISH

 9 AVOIRDUPOIS

12 OLIGOPOLY

13 MEDIATE

 17 LAWLESS

18 MALAPROPISM

19 FLETCHER

23 EUPHEMISM

25 RAPPORTEUR

28 TAUTOLOGY

30 BOYCOTT

33 APOTHECARY

34 UVULA

35 STRIKE

36 SYCOPHANT

37 SCHNORRER

Down:

2 VITIATE

3 LUDDITE

5 MASCOT

6 RAPSCALIAN

 9 AA

10 PREMIUM,

11 SOCIALMEDIA

14 ABSTRACT

15 SHANGHAI

16 REPRISE

 20 CLIPBOARD

21 SCRUPULOUS

22 ELEGANT

24 MOLOTOV

26 NABOB

27 RHUBARB

29 OSCULATE

31 CASHIER

32 ULULATE

http://twitter.com/#!/suegresham
http://www.avidcareerist.com/2010/11/15/how-to-grow-your-linkedin-network-fast/
http://www.avidcareerist.com/2010/05/12/ten-reasons-job-club/
http://www.avidcareerist.com/2010/11/22/how-to-figure-out-what-makes-the-hiring-manager-tick/
http://www.linkedin.com/home?trk=hb_logo

Volume 3, Issue 1

February-March, 2011

Page 14

Volunteer Lamplighter Staff

Adelaida (Aida) Rodriguez is the Editor-in-Chief and Contributing Writer

of the Lamplighter Newsletter. She is a Project Manager Professional

(PMP), Business Analyst/ Consultant at the Warranty Recovery Spe-

cialist, LLC

Adelaida.rodriguez@verizon.net

732-225-0255

Eric Nilsson is the Design Layout Expert and Contributing Writer for

Lamplighter. Eric enjoys the art and science of newspaper layout.

Aside from being an arms-length economist, he has been an IT consul-

tant at the Professional Service Group of New Brunswick and previous-

ly worked for North Jersey Media Group (The Record) as a Project

Manager and Programmer/Analyst. Email: ericnilsson@earthlink.net

Barbara Daisak is the Lamplighter Proofreader & a Contributing Writer,

a Learning, Training, & Development Specialist and Microsoft Certified

Master Instructor.

Barb is also an Instructor Adjunct with the County Colleges of New Jer-

sey with specialties in the Technology Training Divisions and Corporate

Training Programs.

Phone Numbers:732.863.4948 ― 732.616.2397-mobile

Email Barbara at: bndaisak@verizon.net

We at Lamplighter wish you all

a Happy Valentine's Day!

mailto:Adelaida.rodriguez@verizon.net
mailto:ericnilsson@earthlink.net
mailto:bndaisak@verizon.net

