

THE IDEAS LAB
JOHN WILLIAMS

theideaslab.org
screwworkbreakfree.com
Twitter: @johnsw
Instagram: screwworkbreakfree
facebook.com/swlpfan

The Idea Age

The post-job world

Ditch your
inner
workerbot!

THE NEW ENTREPRENEURIALISM

#1:

THINK BIG

START SMALL

you can start small

...and grow it

Create your MVP
[Minimum Viable Product]

[thefacebook]

home search global social net invite faq logout

Puget Sound

Mark Zuckerberg's Profile

quick search

- [My Profile \[edit \]](#)
- [My Friends](#)
- [My Parties](#)
- [My Messages](#)
- [My Account](#)
- [My Privacy](#)

Picture

[Send Mark a Message](#)

[Poke Him!](#)

Connection

This is you.

Mutual Friends

You have 19 friends in common with Mark

Information

Account Info:

Name: Mark Zuckerberg
Member Since: The beginning (February 4, 2004)
Last Update: July 19, 2005

Basic Info:

School: [Harvard](#)
Status: Student
Sex: [Male](#)
Residence: [Todd 311](#)
Birthday: [May 14, 1984](#)
Home Town: [Dobbs Ferry, NY](#)
High School: [Phillips Exeter Academy](#)

Contact Info:

Email: mzuckerb@harvard.edu
Screenname: [zberg0](#)
Mobile:

Superniching: The power of focussing

“If you want to be the best in the
world, make your world smaller”

– Seth Godin

MailOnline

ELITE MAN MAGAZINE

collectively

marketing

"Dominate a small niche and scale up from there, toward your ambitious long-term vision."

Peter Thiel

Start with one

Welcome to Amazon.com Books!

*One million titles,
consistently low prices.*

(If you explore just one thing, make it our personal notification service. We think it's very cool!)

SPOTLIGHT! -- AUGUST 16TH

These are the books we love, offered at Amazon.com low prices. The spotlight moves **EVERY** day so please come often.

ONE MILLION TITLES

Search Amazon.com's [million title catalog](#) by author, subject, title, keyword, and more... Or take a look at the [books we recommend](#) in over 20 categories... Check out our [customer reviews](#) and the [award winners](#) from the Hugo and Nebula to the Pulitzer and Nobel... and [bestsellers](#) are 30% off the publishers list...

Start with one

WAINWRIGHT

Mr. Wainwright is the name of our first customer.

On April 3, 1995 he purchased:
Fluid Concepts and Creative Analogies: Computer
Models of the Fundamental Mechanisms of Thought

By Douglas R. Hofstadter.

#2:

PLAY IT OUT

Play it out

The screenshot shows the homepage of Thefacebook. At the top, there is a blue header with the site's name "[thefacebook]" and navigation links for "login", "register", and "about". On the left side, there is a login and registration form with fields for "Email:" and "Password:", and buttons for "register" and "login". The main content area features a "Welcome to Thefacebook!" message, followed by a large heading "[Welcome to Thefacebook]". Below this, the text describes the site as an online directory for social networks at colleges, specifically mentioning Harvard University. A list of features is provided, including searching for people at school, finding classmates, looking up friends' friends, and visualizing social networks. At the bottom of the main content area, there are "Register" and "Login" buttons. The footer contains links for "about", "contact", "faq", "terms", and "privacy", along with the text "a Mark Zuckerberg production" and "Thefacebook © 2004".

[thefacebook]
login register about

Welcome to Thefacebook!

[**Welcome to Thefacebook**]

Thefacebook is an online directory that connects people through social networks at colleges.
We have opened up Thefacebook for popular consumption at **Harvard University**.

You can use Thefacebook to:

- Search for people at your school
- Find out who are in your classes
- Look up your friends' friends
- See a visualization of your social network

To get started, click below to register. If you have already registered, you can log in.

Register Login

about contact faq terms privacy
a Mark Zuckerberg production
Thefacebook © 2004

Play it out

The image shows a screenshot of a Facebook news feed. At the top, the Facebook logo is on the left, and the user's name 'John Williams' and navigation links 'Home', 'Lock', and 'Settings' are on the right. A search bar is in the center. Below the navigation bar, the user's profile picture and name 'John Williams' are shown, along with an 'Edit Profile' link. The left sidebar contains 'FAVOURITES' (News Feed, Screws Work, Let's Play, Scanners Night, Scanners & Renais..., Play To Win (SWLP), Scanners Night Advisory..., SWLGR Academy, Expert Success Ma..., Expert Success Ac..., Messages, Photos, Events) and 'PAGES' (Pages feed, Like Pages, Create Advert). The main feed area has an 'Update Status' and 'Add Photos/Video' prompt, followed by a text input field 'What's on your mind?'. A post by 'Simon Williams' is visible, featuring a profile picture and the text: 'Never say its not possible... Victor Wanyama (Southampton - bought from Celtic) The first Kenyan to play in the Premier League, Wanyama won his first pair of football boots aged 14 as a reward for being the best player at a tournament. The midfielder, 22, previously played barefoot as his parents could not afford to buy him boots. Like - Comment - Share - 13 minutes ago - Amanda Horsburgh likes this.' Below the post is a 'Write a comment...' input field. A 'Suggested Page' for 'Amy Porterfield' is shown, with a banner image and the text: 'Amy Porterfield Facebook Expert + Author + Trainer I'm the co-author of Facebook Marketing All-In-One for Dummies and a Social Media... Like Page'. The right sidebar contains a list of activity: 'Richard Newton likes Sumner Murphy's link.', 'Richard Newton likes OP3Nvoice's photo.', 'Roger James Hamilton was tagged in Mindvalley's photo.', 'Iain Wallis's birthday is today', and 'Diner en Blanc 2013 today'. Below this is a 'Sponsored' section with an advertisement for 'Perry Marshall' and his book '80/20 Sales & Marketing - The Definitive Guide To Working Le...'. At the bottom right, there is a 'Chat (27)' button.

Is this idea worth \$30B?

Total Guests

60,000,000+

Cities

34,000+

Castles

1,400+

Countries

191+

Listings Worldwide

2,000,000+

\$30 Billion Valuation

The Play Cycle

Craigslist

“from beginning, did
something simple & useful

asked for community
feedback

did something about it

repeat, forever”

Craig Newmark

**‘every moment
you’re working on
something without
it being in the
public it’s actually
dying, deprived of
the oxygen of the
real world.’**

- *Matt Mullenweg*

**VERSION ONE
IS BETTER THAN
VERSION NONE**

A close-up photograph of a young child with blonde hair, wearing a blue jacket, blowing bubbles. The child is holding a white plastic container and a yellow ring-shaped wand. Several colorful bubbles are visible in the air around the child. The background is a blurred green, suggesting an outdoor setting.

Don't THINK it out
PLAY it out

Young ladies
 memories. An
 and true husb
 side view like

Prejudice is
 Conjugality, I
 tion and Dest
 lead will give
 body and again

husband is be-
 Parental Love
 Young ladies,

veness. Con-
 large.

tiveness, Spir-
 perfectly true.

ABOUT

ONLINE

BOOK

EXHIBITION

AGENCY

CONTACT

Our book 'Retronaut: The Photographic Time Machine' is available now.

Edward S. Curtis spent more than 20 years documenting over 80 tribes across North America.

229K SHARES / RETRONAUT

WHAT'S HOT

un's tor
labor

cord of
arly 190

WORLD

When the Blitz forced London underground, human spirit triumphed

#3:

MAKE

SOMETHING

PEOPLE WANT

A man and a woman are leaning over a glass table in a modern office setting. They are looking at a laptop screen. The woman is wearing a light blue shirt and dark pants, and the man is wearing a dark shirt. The background is a blurred office environment with large windows.

Solve a problem

“An entrepreneur is someone
who
solves problems at a profit”

T Harv Eker

Sell to the pain

Minor pain:

boredom,
frustration,
discomfort

Major pain:

anxious,
stressed,
fed up

Comparative pain:

Irritation/disappointment
with the competition

A black and white photograph of Paul Graham, a man with short dark hair, looking upwards and to the right while speaking into a microphone. The background is dark.

Organic ideas

“What's missing or broken in your daily life? Sometimes if you just ask that question you'll get immediate answers.”

– Paul Graham

Passionate and compassionate
about the lives and futures of
childless women

GATEWAY WOMEN

Jody Day

6 April 2012

HUFF POST LIFESTYLE UNITED KINGDOM

Edition: UK Search The Huffington Post

FRONT PAGE POLITICS WORLD SPORT ENTERTAINMENT CELEBRITY COMEDY CULTURE LIFESTYLE STYLE

UK LIFESTYLE INSPIRATION HEALTH NEWS DIET & NUTRITION WELLBEING WOMEN RELATIONSHIPS IMPACT

Why Tai Chi Is The Best Exercise For The Heart

More In UK Lifestyle: Flavonoids Parkinson's... Tobacco Crackdown Shops... Transparent Dress...

Breast Cancer Linked To Hom

THE BLOG Featuring fresh takes and real-time analysis from HuffPost's signature lineup of contributors

HOT ON THE BLOG Gavin Newsom Jacqueline Novogratz

Login with Facebook to see what your friends are reading

Jody Day London-based writer, thinker & social entrepreneur. Founder of Gateway Women: supporting, inspiring & empowering childless women

GET UPDATES FROM JODY DAY

Surviving the Childless Weekend Blues

Posted: 4/04/2012 23:52

React > Amazing Inspiring Funny Scary Hot Crazy Important Weird

Read more > Childless Women, Childlessness, Creativity, Divorce, Infertility, Living Alone, Loneliness, Nomos, Single Women, UK Lifestyle News

SHARE THIS STORY

Like Be the first of your friends to like this.

2 0 0 0

share tweet email +1

Get UK Lifestyle Alerts Sign Up

Submit this story

There, it's said. Weekends can be absolute hell as a single, childless woman. "They creep up on you," said one friend recently.

Many of us are so busy with work commitments and after-work activities Monday-to-Friday that we can't wait for the peace and quiet of the weekend in order to recover. And then, when we wake up on Saturday morning to an empty bed, an empty house and an empty weekend, it doesn't feel relaxing, it feels hideously oppressive.

Alternatively, we pack our weekend schedule to the gunnels with activities and appointments only to feel

Stop assuming you know what people want

Market research

i.e. ask people!

Ask about them not you

Market research

NO SURVEYS!

Get in a room with your target customers

Go see companies and ask them

If you have followers, email/tweet/FB them

Are people paying with their attention, time or money?

**“What’s your #1
headache in this area
right now?”**

Shut up and take my money!

We are more
scared of being
WRong than we
are scared of
going our whole
life without
cREating anything

THE IDEAS LAB
JOHN WILLIAMS

Download a **FREE** chapter of
my new bestselling book at:
screwworkbreakfree.com

