

 [image:]

 The Project Gutenberg eBook of The Young Man in Business

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: The Young Man in Business

Author: Edward William Bok

Release date: March 3, 2010 [eBook #31494]

 Most recently updated: January 6, 2021

Language: English

Credits: Produced by Chuck Greif (from files available at www.archive.org)

*** START OF THE PROJECT GUTENBERG EBOOK THE YOUNG MAN IN BUSINESS ***

THE YOUNG MAN IN BUSINESS

The Day's Work Series

THE YOUNG MAN

IN BUSINESS

BY

EDWARD BOK

BOSTON

L. C. PAGE & COMPANY

MDCCCC

Copyright, 1900

By Edward Bok.

All rights reserved

Colonial press

Electrotyped and Printed by C. H. Simonds & Co.

Boston, U. S. A.

THE YOUNG MAN IN BUSINESS.

image of book cover not available

A well-known New York millionaire gave it as his
opinion not long ago that any young man possessing
a good constitution and a fair degree of intelligence
might acquire riches. The statement was criticised—literally
picked to pieces—and finally adjudged as being
extravagant. The figures then came out, gathered by a
careful statistician, that of the young men in business in
New York City, sixty per cent, were earning less than
$1,000 per year, only twenty per cent, had an income
of $2,000, and barely five per cent, commanded salaries
in excess of the latter figure. The great majority of
young men in New York City—that is, between the
ages of twenty-three and thirty—were earning less
than twenty dollars per week. On the basis, therefore,
that a young man must be established in his life-profession
by his thirtieth year, it can hardly be said that the
average New York young man in business is successful.
Of course, this is measured entirely from the standpoint
of income. It is true that a young man may not, in
every case, receive the salary his services merit, but, as
a general rule, his income is a pretty accurate indication
of his capacity.

Now, as every young man naturally desires to make
a business success, it is plain from the above statement
that something is lacking; either the opportunities, or
the capabilities in the young men themselves. No one
conversant with the business life of any of our large
cities can, it seems to me, even for a single moment,
doubt the existence of good chances for young men.
Take any large city as a fair example: New York, Boston,
Philadelphia, or Chicago, and in each instance
there exist more opportunities than there are young
men capable of embracing them. The demand is far in
excess of the supply. Positions of trust are constantly
going begging for the right kind of young men to fill
them. But such men are not common; or, if they
be, they have a most unfortunate way of hiding their
light under a bushel, so much so that business men
cannot see even a glimmer of its rays. Let a position of
any real importance be open, and it is the most difficult
kind of a problem to find any one to fill it satisfactorily.
Business men are constantly passing through this experience.
Young men are desired in the great majority
of positions because of their progressive 'ideas and capacity
to endure work; in fact, "young blood," as it is
called, is preferred in nine positions out of every ten,
nowadays.

The chances for business success for any young
man are not wanting. The opportunities exist, plenty
of them. The trouble is that the average young man of
to-day is incapable of filling them, or, if he be not
exactly incapable (I gladly give him the benefit of the
doubt), he is unwilling to fill them, which is even worse.
That exceptions can be brought up to controvert I
know, but I am dealing with the many, not with the
few.

The average young man in business to-day is nothing
more nor less than a plodder,—a mere automaton.
He is at his office at eight or nine o'clock in the
morning; is faithful in the duties he performs; goes to
luncheon at twelve, gets back at one; takes up whatever
he is told to do until five, and then goes home. His
work for the day is done. One day is the same to him
as another; he has a certain routine of duties to do,
and he does them day in and day out, month in and
month out. His duties are regulated by the clock. As
that points, so he points. Verily, it is true of him that
he is the same yesterday, to-day, and forever. No
special fault can be found with his work. Given a
particular piece of work to do, he does it just as a
machine would. Such a young man, too, generally
considers himself hard-worked—often overworked and
underpaid; wondering all the time why his employer
doesn't recognize his value and advance his salary.
"I do everything I am told to do," he argues, "and
I do it well. What more can I do?"

This is simply a type of a young man to be found in
thousands of offices and stores. He goes to his work
each day with no definite point nor plan in view; he
leaves it with nothing accomplished. He is a mere
automaton. Let him die, and his position can be filled
in twenty-four hours. If he detracts nothing from his
employer's business, he certainly adds nothing to it.
He never advances an idea; is absolutely devoid of
creative powers; his position remains the same after
he has been in it for five years as when he came to it.

Now, I would not for a moment be understood as
belittling the value of faithfulness in an employee.
But, after all, faithfulness is nothing more nor less
than a negative quality. By faithfulness a man may
hold a position a lifetime. He will keep it just where
he found it. But by the exercise of this single quality
he does not add to the importance of the position any
more than he adds to his own value. It is not enough
that it may be said of a young man that he is faithful;
he must be something more. The willingness and
capacity to be faithful to the smallest detail must be
there, serving only, however, as a foundation upon
which other qualities are built.

Altogether too many young men are content to
remain in the positions in which they find themselves.
The thought of studying the needs of the next position
just above them never seems to enter their minds.
It is possible for every young man to rise above his
position, and it makes no difference how humble that
position may be, nor under what disadvantages he
may be placed. But he must be alert. He must not
be afraid of work, and of the hardest kind of work.
He must study not only to please, but he must go a
step beyond. It is essential, of course, that he should
first of all fill the position for which he is engaged.
No man can solve the problem of business before he
understands the rudiments of the problem itself.
Once the requirements of a position are understood
and mastered, then its possibilities should be undertaken.
It is foolish, as some young men argue, that
to go beyond their special position is impossible with
their employers. The employer never existed who will
prevent the cream of his establishment from rising to
the surface. The advance of an employee always
means the advance of the employer's interests. An
employer would rather pay a young man five thousand
dollars a year than five hundred. What is to the young
man's interest is much more to the interest of his
employer. A five-hundred-dollar clerkship is worth
just that amount and nothing more to an employer.
But a five-thousand-dollar man is generally worth five
times that sum to a business. A young man makes of
a position exactly what he chooses: a millstone around
his neck, or a stepping-stone to larger success. The
possibilities lie in every position; seeing and embracing
them rest with its occupant. The lowest position can
be so filled as to lead up to the next and become a
part of it. One position should be only the chrysalis
for the development of new strength to master the
requirements of another position above it.

The average young man is extremely anxious to get
into a business position in which there are what he
calls "prospects" for advancement. It is usually one
of his first questions, "What are my prospects here?"
He seems to have the notion that the question of his
"prospects" or advancement is one entirely in the
hands of his employer, whereas it rarely occurs to him
that it is a matter resting entirely with himself. An
employer has, of course, the power of promotion, but
that is all. He cannot advance a young man unless
the young man first demonstrates that he is worthy of
advancement. Every position offers prospects; every
business house has in it the possibility of a young
man's bettering himself. But it depends upon him, first.
If he is of the average come-day go-day sort, and does his
work in a mechanical or careless fashion, lacking that
painstaking thoroughness which is the basis of successful
work, his prospects are naught. And they will be
no greater with one concern than with another, although
he may identify himself with a score during a year. If,
on the contrary, he buckles down to work, and makes
himself felt from the moment he enters his position, no
matter how humble that may be, his advancement will
take care of itself. An employer is very quick to discover
merit in an employee, and if a young man is
fitted to occupy a higher position in the house than he
is filling, it will not be long before he is promoted.
There are, of course, instances where the best work
that a young man can do goes for nothing and fails of
rightful appreciation, and where such a condition is
discovered, of course the young man must change the
condition and go where his services will receive proper
recognition and value. But this happens only in a very
small minority of cases. In the vast majority of cases
where the cry of inappreciation is heard, it is generally
the fact that the crier is unworthy of more than he
receives.

No employer can tell a young man just what his
prospects are. That is for the young man himself to
demonstrate. He must show first what is in him, and
then he will discover for himself what his prospects
are. Because so many young men stand, still does not
prove that employers are unwilling to advance them,
but simply shows that the great run of young men
do not possess those qualities which entitle them to
advancement. There are exceptional cases, of course;
but as a rule a man gets in this world about what he is
worth, or not very far from it. There is not by any
means as much injustice done by the employer to the
employee as appears on the surface. Leaving aside all
question of principle, it would be extremely poor policy
for a business man to keep in a minor position a
young man who, if promoted, would expand and make
more money for the house.

And right here a word or two may perhaps be fitly
said about the element of "luck" entering into business
advancement. It is undeniable that there are thousands
of young men who believe that success in business is
nothing else than what they call "luck." The young
men who forge ahead are, in their estimation, simply the
lucky ones, who have had influence of some sort or
other to push them along.

When a young man gets into that frame of mind
which makes him believe that "luck" is the one and
only thing which can help him along, or that it is even
an element in business, it may be safely said that he is
doomed to failure. The only semblance to "influence"
there is in business is found where, through a friendly
word, a chance is opened to a young man. But the
only thing that "influence" can do begins and ends
with an opportunity. The strongest influence that
can be exerted in a young man's behalf counts for
very little if he is found to be incapable of embracing
that chance. And so far as "luck" is concerned, there
is no such thing in a young man's life or his business
success. The only lucky young man is he who has a
sound constitution, with good sense to preserve it; who
knows some trade or profession thoroughly or is willing
to learn it and sacrifice everything to its learning; who
loves his work and has industry enough to persevere in
it; who appreciates the necessity of self-restraint in all
things, and who tempers his social life to those habits
which refresh and not impair his constitution. That is
luck,—the luck of having common sense. That is the
only luck there is,—the only luck worth having; and
it is something which every right-minded young man
may have if he goes about it the right way.

Things in this world never just happen. There is
always a reason for everything. So with success. It
is not the result of luck; it is not a thing of chance.
It comes to men only because they work hard and intelligently
for it, and along legitimate lines.

Now a word about a young man's salary. It is
human nature to wish to make all the money we
honestly can: to get just as large a return for our
services as possible. There is no qualifying that statement,
and as most of the comforts of this life are
had through the possession of sufficient money, it is
perfectly natural that the subject of what we earn
should be prominent in our minds. But too many
young men put the cart before the horse in this
question of salary. It is their first consideration.
They are constantly asking what salaries are paid in
different business callings, and whether this profession
or that trade is more financially productive. The
question seems to enter into their deliberations as a
qualifying factor as to whether they shall enter a
certain trade or profession. I never could quite see
the point of this nor the reason for it. Of what significance
to you or to me are the salaries which are paid to
others? They signify nothing. If the highest salary
paid to the foremost men in a certain profession is
$10,000 per year, what does that fact prove? There
is no obstacle to some one's else going into that
same profession and earning $25,000. The first consideration,
when a young man thinks of going into business,
is not which special trade or profession is most
profitable, but which particular line he is most interested
in and best fitted for. What matters it to a man
that fortunes are made in the law if he has absolutely
no taste or ability for that profession? Of what value
is it to a young man who loves mechanical engineering
to know that there are doctors who earn large incomes?
What difference do the productive possibilities of any
line of work make to us if we are not by nature fitted
for that work?

When a young man is always thinking of the salary
he is receiving, or the salary he "ought to get," he
gives pretty good proof that he is not of a very superior
make. The right sort of a young fellow doesn't ever-lastingly
concern himself about salary. Ability commands
income. But a young man must start with
ability, not with salary. That takes care of itself.

Now, a substantial business success means several
things. It calls, in the first place, for concentration.
There is no truth more potent than that which tells us
we cannot serve God and Mammon. Nor can any young
man successfully serve two business interests, no matter
how closely allied; in fact, the more closely the interests
the more dangerous are they. The human mind is
capable of just so much clear thought, and generally it
does not extend beyond the requirements of one position
in these days of keen competition. If there exists
a secret of success, it lies, perhaps, in concentration
more than in any other single element. During business
hours a man should be in business. His thoughts
should be on nothing else. Diversions of thought are
killing to the best endeavors. The successful mastery
of business questions calls for a personal interest, a forgetfulness
of self, that can only come from the closest
application and the most absolute concentration. I go
so far in my belief of concentration to business interests
in business hours as to argue that a young man's
personal letters should not be sent to his office address,
nor should he receive his social friends at his
desk. Business hours are none too long in the great
majority of our offices, and, with a rest of one hour
for luncheon, no one has a right to lop off fifteen minutes
here to read an irrelevant personal letter, or fifteen
minutes there to talk with a friend whose conversation
distracts the mind from the problems before it. A
young man cannot draw the line between his business
life and his social life too closely. It is all too true of
thousands of young men that they are better conversant
during the base-ball season with the batting average
of some star player, or the number of men "put out
at second" by some other player, than they are with the
details of their business.

Digression is just as dangerous as stagnation in the
career of a young man in business. There is absolutely
no position worth the having in business life to-day to
which a care of other interests can be added. Let a man
attempt to serve the interests of one master, and if he
serves him well he has his hands and his head full.
There is a class of ambitious young men who have what
they choose to call "an anchor to the windward" in their
business. That is, they maintain something outside of
their regular position. They do this from necessity,
they claim. One position does not offer sufficient scope
for their powers or talents; does not bring them sufficient
income, and they are "forced," they explain, to
take on something in addition. I have known such
young men. But, so far as I have been able to discern,
the trouble does not lie so much with the position
they occupy as with themselves. When a man turns
away from the position he holds to outside affairs, he
turns just so far away from the surest path of success.
To do one thing perfectly is better than to do two
things only fairly well. It was told me once, of one
of our best known actors, that outside of his stage
knowledge he knew absolutely nothing. But he acted
well,—so well that he stands at the head of his profession,
and has an income of five figures several times
over. All around geniuses are rare—so rare that we
can hardly find them. To know one thing absolutely
means material success and commercial and mental
superiority. I dare say that if some of our young
men understood more fully than they do the needs
of the positions they occupy, the necessity for outside
work would not exist.

Stagnation in a young man's career is but a synonym
for starvation, since there is no such thing as standing
still in the business world. We go either backward or
forward; we never stand still. When a young man
fails to keep abreast of the possibilities of his position
he recedes constantly, though perhaps unconsciously.
The young man who progresses is he who enters into
the spirit of the business of his employer, and who
points out new methods to him, advances new ideas,
suggests new channels and outputs. There is no more
direct road to the confidence of an employer than for
him to see that any one of his clerks has an eye eager
for the possibilities of business. That young man commands
the attention of his chief at once, and when a
vacancy occurs he is apt to step into it, if, indeed, he
does not forge over the shoulders of others. Young
men who think clearly, can conceive good ideas and
carry them out, are not so plentiful that even a single
one will be lost sight of. It is no special art, and it
reflects but little credit upon any man simply to fill a
position. That is expected of him; he is engaged to
do that, and it is only a fair return for a certain payment
made. The art lies in doing more than was
bargained for; in proving greater than was expected;
in making more of a position than has ever been made
before. A quick conception is needed here, the ability
to view a broad horizon; for it is the liberal-minded
man, not the man of narrow limitations, who makes the
success of to-day. A young man showing such qualities
to an employer does not remain in one position long.

Two traps in which young men in business often fall
are a disregard for small things, and an absolute fear of
making mistakes. One of the surest keys to success
lies in thoroughness. No matter how great may be the
enterprise undertaken a regard for the small things is
necessary. Just as the little courtesies of every-day
life make life the worth living, so the little details form
the bone and sinew of a great success. A thing half or
three-quarters done is worse than not done at all. Let
a man be careful of the small things in business, and he
can generally be relied upon for the greater ones. The
man who can overcome small worries is greater than
the man who can override great obstacles. When a
young man becomes so ambitious for large success that
he overlooks the small things, he is pretty apt to encounter
failure. There is nothing in business so infinitesimal
that we can afford to do it in a slipshod fashion.
It is no art to answer twenty letters in a morning when
they are, in reality, only half answered. When we
commend brevity in business letters, we do not mean
brusqueness. Nothing stamps the character of a house
so clearly as the letters it sends out.

The fear of making mistakes keeps many a young
man down. Of course, errors in business are costly,
and it is better not to make them. But, at the same
time, I would not give a snap of the fingers for a young
man who has never made mistakes. But there are
mistakes and mistakes; some easy to be excused; others
not to be overlooked in the case of any employee. A
mistake of judgment is possible with us all; the best of
us are not above a wrong decision. And a young man
who holds back for fear of making mistakes loses the
first point of success.

A young man in business nowadays, with an ambition
to be successful, must also be careful of his social life.
It is not enough that he should take care of himself during
the day. To social dissipations at night can be
traced the downfall of hundreds upon hundreds of
young men. The idea that an employer has no control
over a young man's time away from the office is a dangerous
fallacy. An employer has every right to ask
that those into whose hands he entrusts responsibilities
shall follow social habits which will not endanger his
interests upon the morrow. So far as social life is concerned,
young men generally run to both extremes.
Either they do not go out at all, which is stagnating,
or they go out too much, which is deadly. Only here
and there is found one who knows the happy medium.
A certain amount of social diversion is essential to
everybody, boy, man, girl, or woman. And particularly
so to a young man with a career to make. To come into
contact with the social side of people is broadening; it
is educative. "To know people," says a writer, "you
must see them at play." Social life can be made a
study at the same time that it is made a pleasure. To
know the wants of people, to learn their softer side, you
must come into contact with their social natures. No
young man can afford to deny himself certain pleasures,
or a reasonable amount of contact with people in the
outer world. It is to his advantage that people should
know he exists,—what his aims and aspirations are.
His evening occupations should be as widely different
as possible from those which occupy his thoughts in the
daytime. The mind needs a change of thought as well
as the body needs a change of raiment. The familiar
maxim, "All work and no play makes Jack a dull boy,"
contains a vast amount of truth.

At the same time, nothing is more injurious to the
chances of a young man in business than an overindulgence
in the pleasures of what, for the want of a better
word, we call "society." It is a rough but a true saying
that "a man cannot drink whisky and be in business."
Perhaps a softer interpretation of the idea would be this:
that a man cannot be in society and be in business.
This is impossible, and nothing that a young man can
bear in mind will stand him to such good account as
this fact. No mind can be fresh in the morning that
has been kept at a tension the night before by late hours,
or befogged by indulgence in late suppers. We need
more sleep at twenty-five than we do at fifty, and the
young man who grants himself less than eight hours'
sleep every night just robs himself of so much vitality.
The loss may not be felt or noticed at present, but the
process of sleeping is only Nature's banking system of
principal and interest. A mind capable of the fulfilment
of its highest duties should be not only receptive
to ideas, but quick to comprehend a point. With a
fresh mind and a clear brain, a young man has two
of the greatest levers of success. These cannot be
retained under social indulgences. The dissipation of a
night has its invariable influence upon the work of
the morrow. I do not preach total abstinence from
any habits to which human nature is prone. Every
man ought to know what is good for him and what is
injurious to his best interests. An excess of anything
is injurious, and a young man on the threshold of a
business career cannot afford to go to the extreme in
any direction. He should husband his resources, for he
will need them all.

For no success is easily made nowadays. Appearances
are tremendously deceptive in this respect. We
see men making what we choose to regard and call
quick success, because at a comparatively early age
they acquire position or means. But one needs only
to study the conditions of the business life of to-day to
see how impossible it is to achieve any success except
by the very hardest work. No young man need approach
a business career with the idea that success is
easy. The histories of successful men tell us all too
clearly the lessons of patience and the efforts of years.
Some men compass a successful career in less time
than others. And if the methods employed are necessarily
different, the requirements are precisely the same.
It is a story of hard work in every case, of close application
and of a patient mastery of the problem in hand.
Advantages of education will come in at times and push
one man ahead of another. But a practical business
knowledge is apt to be a greater possession.

I know there are thousands of young men who feel
themselves incompetent for a business career because
of a lack of early education. And here might come in—if
I chose to discuss the subject, which I do not—the
oft-mooted question of the exact value of a college
education to the young man in business. But I will
say this: a young man need not feel that the lack of a
college education will stand in any respect whatever in
the way of his success in the business world. No
college on earth ever made a business man. The
knowledge acquired in college has fitted thousands of
men for professional success, but it has also unfitted
other thousands for a practical business career. A
college training is never wasted, although I have seen
again and again five-thousand-dollar educations spent
on five-hundred-dollar men. Where a young man can
bring a college education to the requirements of a practical
business knowledge, it is an advantage. But before
our American colleges become an absolute factor in the
business capacities of men their methods of study and
learning will have to be radically changed. I have had
associated with me both kinds of young men, collegiate
and non-collegiate, and I must say that those who
had a better knowledge of the practical part of life
have been those who never saw the inside of a college
and whose feet never stepped upon a campus. College-bred
men, and men who never had college advantages,
have succeeded in about equal ratios. The men occupying
the most important commercial positions in New
York to-day are self-made, whose only education has
come to them from contact with that greatest college
of all, the business world. Far be it from me to depreciate
the value of a college education. I believe in its
advantages too firmly. But no young man need feel
hampered because of the lack of it. If business qualities
are in him they will come to the surface. It is not
the college education; it is the young man. Without
its possession as great and honorable successes have
been made as with it. Men are not accepted in the
business world upon their collegiate diplomas, nor on
the knowledge these imply.

There are a great many young men in business to-day
who grow impatient. They are in a position for a certain
time; they are satisfactory to their employers, and
then, because they are not promoted, they grow restless.
These young men generally overlook a point or two. In
the first place, they overlook the very important point
that between the years of twenty and twenty-five a
young man acquires rather than achieves. It is the
learning period of life, the experience-gaining time.
Knowledge that is worth anything does not come to us
until we are past twenty-five. The mind, before that
age, is incapable of forming wise judgment. The great
art of accurate decision in business matters is not
acquired in a few weeks of commercial life. It is the
result of years. It is not only the power within him,
but also the experience behind him, that makes a successful
business man. The commercial world is only a
greater school than the one of slates and slate-pencils.
No boy, after attending school for five years, would
consider himself competent to teach. And surely five
years of commercial apprenticeship will not fit a young
man to assume a position of trust, nor give him the
capacity to decide upon important business matters. In
the first five years, yes, the first ten years, of a young
man's business life, he is only in the primary department
of the great commercial world. It is for him,
then, to study methods, to observe other men—in
short, to learn and not to hope to achieve. That will
come later. Business, simple as it may look to the
young man, is, nevertheless, a very intricate affair, and
it is only by years of closest study that we master an
understanding of it.

The electric atmosphere of the American business
world is all too apt to make our young men impatient.
They want to fly before they can even walk well. Ambition
is a splendid thing in any young man. But he
must not forget that, like fire and water, it makes a
good servant but a poor master. Getting along too
fast is just as injurious as getting along too slow. A
young man between twenty and twenty-five must be
patient. I know patience is a difficult thing to cultivate,
but it is among the first lessons we must learn in
business. A good stock of patience, acquired in early
life, will stand a man in good stead in later years. It
is a handy thing to have and draw upon, and makes a
splendid safety-valve. Because a young man, as he
approaches twenty-five, begins to see things more
plainly than he did five years before, he must not get
the idea that he is a business man yet, and entitled to
a man's salary. If business questions, which he did not
understand five years before, now begin to look clearer
to him, it is because he is passing through the transitory
state that separates the immature judgment of the
young man from the ripening penetration of the man.
He is simply beginning. Afterward he will grow, and
his salary will grow as he grows. But Rome wasn't
built in a day, and a business man isn't made in a
night. As experience comes, the judgment will become
mature, and by the time the young man reaches thirty
he will begin to realize that he didn't know as much
at twenty-five as he thought he did. When he is
ready to learn from others he will begin to grow wise.
And when he reaches that state where he is willing to
concede that he hasn't a "corner" on knowledge in this
world, he will be stepping out of the chrysalis of youth.

There is another point upon which young men are
often in doubt, and that is, just how far it pays to be
honest in business. "Does it really pay to be honest
in business?" they ask, and they are sincere and in
earnest in the question.

Now, the simple fact of the matter is that a business
success is absolutely impossible upon any other basis
than one of the strictest honesty.

The great trouble with young men, nowadays, is that
their ideas are altogether too much influenced by a few
unfortunate examples of apparent success which are
prominent—too prominent, alas!—in American life
to-day. These "successful men"—for the most part
identified in some way with politics—are talked about
incessantly; interviewed by reporters; buy lavish diamonds
for their wives, and build costly houses,—all of
which is duly reported in the newspapers. Young men
read these things and ask themselves, "If he can do
it, why not I?" Then they begin to look around for
some "short cut to success," as one young fellow expressed
it to me not long ago. It is owing to this
practice of "cutting across lots" in business that scores
of young men find themselves, after awhile in tight
places. And the man who has once had about him
an unsavory taint in his business methods rarely, very
rarely, rids himself of that atmosphere in the eyes of
his acquaintances. How often we see some young man
in business, representative of the very qualities that
should win success. Every one agrees that he is
brilliant. "He is clever," is the general verdict. His
manner impresses one pleasantly, he is thoroughly businesslike,
is energetic, and yet, somehow, he never seems
to stick to one place. People wonder at it, and excuse
it on the ground that he hasn't found the right place.
But some day the secret is explained. "Yes, he is
clever," says some old business man, "but do you know
he isn't—well, he isn't quite safe!" "Quite safe!"
How much that expresses; how clearly that defines
hundreds and hundreds of the smartest young men in
business to-day. He is everything else—but he isn't
"quite safe!" He is not dishonest in any way, but he
is, what is equally as bad, not quite reliable. To attain
success he has, in other words, tried to "cut across
lots." And rainbow-chasing is really a very commendable
business in comparison to a young man's search for
the "royal road to success." No success worth attaining
is easy; the greater the obstacles to overcome,
the surer is the success when attained. "Royal
roads" are poor highways to travel in any pursuit, and
especially in a business calling.

It is strange how reluctant young men are to accept,
as the most vital truth in life, that the most absolute
honesty is the only kind of honesty that succeeds in
business. It isn't a question of religion or religious
beliefs. Honesty does not depend upon any religious
creed or dogma that was ever conceived. It is a question
of a young man's own conscience. He knows
what is right and what is wrong. And yet, simple as
the matter is, it is astonishing how difficult it is of
understanding. An honest course in business seems
too slow to the average young man. "I can't afford
to plod along. I must strike and strike quickly," is the
sentiment. Ah, yes, my friend, but not dishonestly.
No young man can afford even to think of dishonesty.
Success on honorable lines may sometimes seem
slower in coming, but when it does come it outrivals
in permanency all the so-called successes gained by
other methods. To look at the methods of others is
always a mistake. The successes of to-day are not
given to the imitator, but to the originator. It makes
no difference how other men may succeed—their
success is theirs and not yours. You cannot partake
of it. Every man is a law unto himself. The most
absolute integrity is the one and the only sure foundation
of success. Such a success is lasting. Other
kinds of success may seem so, but it is all in the
seeming, and not in the reality. Let a young man
swerve from the path of honesty, and it will surprise
him how quickly every avenue of permanent success is
closed against him. It is the young man of unquestioned
integrity who is selected for the important position.
No business man ever places his affairs in the
hands of a young man whom he feels he cannot unhesitatingly
trust. And to be trusted means to be
honest. Honesty, and that alone, commands confidence.
An honest life, well directed, is the only life
for a young man to lead. It is the one life that is
compatible with the largest and surest business success.

And so it is easy enough for any young man to
succeed, provided he is willing to bear in mind a few
very essential truths. And they are:

Above all things he should convince himself that he
is in a congenial business. Whether it be a trade or
a profession,—both are honorable and profitable,—let
him satisfy himself, above everything else, that it enlists
his personal interest. If a man shows that he has his
work at heart his success can be relied on. Personal
interest in any work will bring other things; but all
the other essentials combined cannot create personal
interest. That must exist first; then two-thirds of the
battle is won. Fully satisfied that he is in the particular
line of business in which he feels a stronger,
warmer interest than in any other, then he should
remember:

First—That, whatever else he may strive to be, he
must be absolutely honest. From honorable principles
he never should swerve. There can be no half-way
compromise.

Second—He must be alert, alive to every opportunity.
He cannot afford to lose a single point, for
that single point may prove to be the very link that
would make complete the whole chain of a business
success.

Third—He must ever be willing to learn, never
overlooking the fact that others have long ago forgotten
what he has still to learn. Firmness of decision is an
admirable trait in business. The young man whose
opinions can be tossed from one side to the other is
poor material. But youth is full of errors, and caution
is a strong trait.

Fourth—If he be wise he will entirely avoid the use
of liquors. If the question of harm done by intoxicating
liquor is an open one, the question of the actual
good derived from it is not.

Fifth—Let him remember that a young man's
strongest recommendation is his respectability. Some
young men, apparently successful, may be flashy in
dress, loud in manner, disrespectful to women and
irreverent toward sacred things. But the young man
who is respectable always wears best. The way a
young man carries himself in his private life ofttimes
means much to him in his business career. No matter
where he is, or in whose company, respectability, and
all that it implies, will always command respect.

If any young man wishes a set of rules even more
concise, here it is:

Get into a business you like.

Devote yourself to it.

Be honest in everything.

Be cautious. Think carefully about a thing before
you act.

Sleep eight hours every night.

Do everything that means keeping in good health.

Don't worry. Worry kills more men than work does.

Avoid liquors of all kinds.

If you must smoke, smoke moderately.

Shun discussion on two points,—religion and politics.

Marry a good woman, and have your own home.

THE END.

*** END OF THE PROJECT GUTENBERG EBOOK THE YOUNG MAN IN BUSINESS ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/8049843203822501094_ill_cover.jpg
W o W

¥ YOUNG
MAN IN
BUSINESS

EDWARD BOK

