

"An inspirational story for any high achiever!"

MATT MORSE, #1 Best-Selling Author

THE 12 PILLARS OF PEAK PERFORMANCE

***A STORY ABOUT BECOMING
A PEAK PERFORMER***

BRIAN CAIN

#1 INTERNATIONAL BEST-SELLING AUTHOR

THE 12 PILLARS OF PEAK PERFORMANCE

***A STORY ABOUT BECOMING
A PEAK PERFORMER***

***Book #1 in
The 12 Pillars of Peak Performance Book Series***

BRIAN CAIN

Brian Cain Peak Performance, LLC

"Brian Cain is a 21st-century version of King Midas. Everything he touches doesn't turn to gold, but the ideas he shares in this book are pure gold. This is the best book I have ever read."

Cliff Godwin
Head Baseball Coach
East Carolina University

"We have used *The 12 Pillars of Peak Performance* in our program at LSU and the results have showed up on the field. This is more than a book. It's a road map for success in athletics and in life."

Beth Torina
Head Softball Coach
Louisiana State University

"*The 12 Pillars of Peak Performance* is at the core of our program at TCU. This book will show you the path to success."

Jim Schlossnagle
Head Baseball Coach
TCU

"We have implemented *The 12 Pillars of Peak Performance* on and off the field at Yale. This blueprint is the backbone of our program."

Tony Reno
Head Football Coach
Yale University

"Brian Cain has helped us create a championship culture at Fuddruckers. Everyone in our organization will read this book and love it."

Luke Mandola, Jr.
Senior Vice President
Fuddruckers

"This is one of the easiest and most informative books I have ever read. *The 12 Pillars of Peak Performance* is a lifestyle that you will want to live after reading this book."

Wade Anderson
Director of Sales
Paul Mitchell

"Simple, powerful, riveting. I laughed, I cried and I am inspired to take massive action after reading this. I can't wait to see what happens next."

John Brubaker
Author of *Seeds of Success*

"Truly a fun book that we will use with our team every year and talk about every day."

Raegan Pebley
Head Women's Basketball Coach
Texas Christian University

Brian M. Cain, MS, CMAA
Peak Performance Coach
Peak Performance Publishing
Brian Cain Peak Performance, LLC

The 12 Pillars of Peak Performance

A Masters of the Mental Game Series Book

©2016 by Brian M. Cain, MS, CMAA

All rights reserved. No part of this manual may be reproduced, stored in a retrieval system, or transmitted in any form or by any means (electronic, mechanical, photocopying, recording, or by any information retrieval system, or otherwise) without the prior express written consent of the author and Peak Performance Publishing, except for the inclusion of brief quotations in critical articles or a review.

Printed in the United States of America
Edited by: Mary Lou Schueler

THE 12 PILLARS OF PEAK PERFORMANCE

A Story about Becoming a Peak Performer

Introduction	11
Chapter 1 The Tarmac	13
Chapter 2 The Next Flight	21
Chapter 3 The Voice	25
Chapter 4 The Two Things	31
Chapter 5 The Phone Call	35
Chapter 6 The Five Magic Words	39
Chapter 7 What Do You Really Want? ...	43
Chapter 8 The 12 Pillars of Peak Performance	49
Chapter 9 Pillar #1 Elite Mindset	53

Chapter 10 Pillar #2	
Championship Culture.....	61
Chapter 11 Pillar #3	
Time Is Ticking.....	67
Chapter 12 Pillar #4	
Know Your Numbers.....	79
Chapter 13 Pillar #5	
Sail the Right Ships	87
Chapter 14 Pillar #6	
Present-Moment Focus.....	93
Chapter 15 Pillar #7	
Process over Outcome.....	101
Chapter 16 Pillar #8	
Attitude Determines	
Altitude.....	111
Chapter 17 Pillar #9	
Everything Happens Twice	119

Chapter 18 Pillar #10	
Routines & Habits of Excellence.....	127
Chapter 19 Pillar #11	
Recognize Your Signal Lights	137
Chapter 20 Pillar #12	
Release & Refocus	147
Chapter 21 The Airport Hotel Lobby	157
Chapter 22 Sold Out	161
About The Author.....	166
Additional Resources	167

INTRODUCTION

Matthew Simonds is a well-respected and highly sought-after business consultant who has reached a pivotal crossroads in his life. Spending 280 days a year on the road is taking its toll on his health and on the relationship with his wife and kids.

He is on his way home from consulting in Detroit to celebrate Thanksgiving and his wife's birthday with the family when his travel plans get interrupted unexpectedly and puts him into a tailspin of negativity where he just can't take it anymore.

Coach Kenny, a former Olympic athlete and current sport psychologist to some of the greatest coaches, athletes, musicians, actors and corporate executives in the world, invites Matthew Simonds to get a checkup from the neck up, stop feeling sorry for himself, and start living a life by design by following his optimal system of living, The 12 Pillars of Peak Performance.

Coach Kenny and Matthew Simonds take you on a journey into the soul of a man and the system

of success that has helped create champions in all aspects of performance.

The system that has helped Coach Kenny and his team will serve Matthew Simonds in his pursuit of becoming more, and it will serve you in yours.

CHAPTER 1

The Tarmac

I couldn't wait to get home. I had been on the road for 13 straight days and was so fired up to get home to see my beloved wife Erin, daughter Brina and son Michael. I knew that if I could just make it through this week, I would be home for Thanksgiving and her birthday and would be able to invest the time into my family that I wanted to but had been unable to because of being too busy at work.

Then what I hoped and prayed wouldn't happen did.

"Ladies and gentlemen, this is your captain speaking. We are having some mechanical issues and are going to have to return to the terminal."

My heart sank. Another delay. As I sat there, I muttered to myself, "You have to be kidding me."

The old man sitting next to me, who I thought was sleeping, opened his eyes, looked over at me and said, "I'm sorry. What did you say, son?"

"Nothing. I was just talking to myself."

"Well, I thought you were complaining that we were going back to the terminal," he said. "I'm

just glad we didn't take off. The last thing you want is for the captain to diagnose a mechanical issue once you have taken off – then none of us are getting home. Better late and alive than never, I always say."

"That's a great point. I just wish I could get home on time once in my life," I said.

"Home? Home is where your feet are and right now you are on this plane, so you might as well enjoy it 'cause from the looks of it, we are going to be here a while," the man said. "My name is Ken. My friends call me Coach Kenny. What's yours?"

"I am Matthew, Matthew Simonds," I said.

"Well, Matthew Simonds, it's nice to meet you. I am on my way home too. I live in Southlake, Texas. Was here in Detroit seeing some of my friends."

"Coach Kenny, did you say you live in Southlake, Texas? So do I. Small world," I said. "Did you say your sons are in Detroit?"

"Yes. I work as a sport psychology coach and

although the coaches and athletes I am working with up here are my clients, I consider them my friends and teammates and treat them like my sons and daughters. I think of them like that so that I can be my best for them,” Coach Kenny said. “What brings you up here, Matthew Simonds?”

“My job,” I said with a sigh. “I work as a business consultant and I was up here seeing some clients and putting out some fires. Nothing too exciting actually.”

“That’s too bad that you don’t find what you do to be exciting. You only get one chance at this game called life, and one of the keys to victory is to find what you love and do it every day. When you do that, you will never work a day in your life,” Coach Kenny said. “After the Olympics in 1960 I went to work as a sport psychology coach and have never worked a day in my life – I love it. I want to do it. It keeps me up at night and kicks me out of bed in the morning just like training for the Olympics used to. Now at 80, I can’t move as well as I used to, but my mental game is better than ever.”

I had no idea I was sitting next to an Olympic

athlete. My wife was an Olympic Ice Hockey player and I had always been fascinated with the dedication and commitment that she made to her training and to her mindset.

"Coach Kenny, you still look like you should be competing," I said. He was in great shape for any age. For 80, he was an absolute specimen. "That's awesome that you were an Olympian. What sport did you do?"

"I did the decathlon. You know, the one where you do four runs, three jumps and three throws and you get crowned as the best athlete in the world if you win," he said. "Well, I never won a medal, but the lessons I learned in training and the lessons I learned since the Olympics have been worth more to me than any medal would have been. Don't get me wrong; I love to win. I just love to learn more. You see, Matthew Simonds, in life there are winners and... what do you think? Winners and..."

"Losers," I said.

"NO!" He said with an energy and passion I had not seen in a long time. "There are winners and learners in life, and the biggest gold medals of

them all go around the necks of those who learn the most. You are either learning or you are getting left behind. You are either learning and growing or you are staying the same and dying. And it looks like you have a whole lot of learning to do, Matthew Simonds. How much do you travel for work?"

"About 280 days a year I said."

"280 days a year on the road, and you are married with kids?" Coach Kenny asked as he leaned in to get closer. "You won't be married for long in my opinion if you keep it up. Proximity is power in any relationship and if you are on the road that much, it sounds like you are living to work instead of working to live?"

Coach Kenny was right. I was treading on thin ice. I had let myself go physically, I had not been as present with Erin, Brina and Michael as I wanted to be, and I had not been home much at all. The money was good, but the lifestyle and the travel were killing me.

I wondered how Coach Kenny could know so much about me so fast sitting here on the tarmac? Was this guy a wizard or was I really

wearing my life on my sleeve that easily for people to see? I thought that if he could see it, so could my clients and maybe that was part of why I had been underperforming lately.

When we got to the terminal, passengers started getting up and heading back inside. As I took my phone out of my pocket to text Erin that I was delayed again, I sat there numb, taking to heart what Coach Kenny had said about winners and learners, about either growing or dying, about not working a day in your life when you loved what you did, about proximity being power and living to work vs. working to live. I used to love what I did, but I think I lost some of that love.

As I finished sending a text to Erin, I looked up and he was gone. I was one of the last ones on the plane. I got up and started to walk back into the airport, hoping that they would get the plane to fly.

I just wanted to get home.

CHAPTER 2

The Next Flight

When I got to the top of the jet bridge and walked in the airport, the line at the National Airlines ticket counter looked like a line of people waiting to get into a Motley Crue concert – it was packed. My flight from Detroit to Dallas wasn't the only one that had been delayed.

Rather than wait in line to find out what was going to happen, I called the National Airlines customer service center. After waiting for almost 20 minutes, an operator picked up the phone and said she had good news and bad news. The good news was that due to the mechanical issue with the plane, I had automatically been booked on the next available flight back to Dallas. The bad news was that flight wasn't until Saturday morning.

"Saturday morning," I said with a rage of frustration. "It's Wednesday, Thanksgiving is tomorrow, and my wife's birthday is on Friday. I have to get home today."

"I'm sorry, Mr. Simonds. This is a busy time of year for travelers, you know, and that flight on Saturday is our next available seat," said the agent. "I checked with our partner airlines and they don't have any available seats either. Now,

my records show that they have not officially canceled your original flight yet, so I'd stay by the gate and keep your fingers crossed."

Continue the journey of Matthew
Simonds by getting your copy of
***THE 12 PILLARS OF
PEAK PERFORMANCE!***

AVAILABLE EXCLUSIVELY AT
BRIANCAIN.COM