 P r e s s P a c k a g e
[image: image5.jpg]

5 Minute Press

6820 Elm Street
McLean, VA 22101

Real Estate Success in 5 Minutes a Day Product Sheet
Title:

Real Estate Success in 5 Minutes a Day

Subtitle:
Secrets of a Top Agent Revealed
ISBN:

ISBN-10: 193696127X

ISBN-13: 978-1936961276

Author:

Karen Briscoe
Type:

Paperback

Pages:

400

Size:

7.0 X 10 X .9

Publisher:

5 Minute Press

Pub Date:

August 2016

Price:

$25.00 US/ $25.00 Canada

Invest your first 5 minutes a day in reading and sharpening your skills. This one step can put you on the fast track to success in your life and business. Many masters and experts have shared their wisdom through stories; learning from these experienced leaders by reading their words is how you, too, can achieve personal and professional transformation. Success is achieved by getting into action immediately and applying the principles learned. Applied knowledge leads to success.
That is the beauty of author and top-performing agent Karen Briscoe’s Real Estate Success in 5 Minutes a Day. You truly only have to invest five minutes a day to achieve amazing results.
Make the decision now to become a lifelong learner and you will become one. Commit to the habit of reading one of the 365 daily chapters first thing every morning. And then identify one new concept to apply in your life and business.
Success thinking, combined with success activities and success vision, creates a “sweet spot” that truly will transform your life.

Contact:

Karen Briscoe

5 Minute Press

6820 Elm Street
McLean, VA 22101
Office: 703-734-0192

Cell: 703-582-6818

press@5minutepress.com
How it Works
BREAKFAST OF CHAMPIONS

The advertising slogan, “Breakfast of Champions,” first made popular by Wheaties cereal in the 1930s, is about feeding your body healthy food to ensure top performance. I have found that the true breakfast of champions includes feeding your mind, as well.

Hal Elrod’s The Miracle Morning for Real Estate Agents advocates ten to fifteen minutes of reading each day as the fast track to transformation in one’s life and business. Many masters and experts have shared their wisdom through words. Learning from these experienced leaders by reading their words is how you, too, can achieve transformation. Success is achieved by getting into action immediately and applying the principles learned. Applied knowledge leads to success.

That is the beauty of this book and program, Real Estate Success in 5 Minutes a Day. You truly only have to invest five minutes a day to achieve amazing results. If I can do it—you can too!

Incorporate the habit of reading Real Estate Success for inspiration in the first five minutes of each day. One of the easiest ways I’ve found to develop a new habit is to attach it to an existing habit. The new activity is particularly “sticky” when combined with one I enjoy. So I pair my inspirational reading for the day with my morning cup of coffee. By combining a new behavior with an already established habit, the established habit becomes the reminder. Then I don’t even have to think about it. The new habit becomes effortless, as there is the automatic reward associated with it.

Make the decision now to become a lifelong learner and you will become one. Start with buying the book, Real Estate Success in 5 Minutes a Day. Commit to the habit of reading it first thing every morning. And then identify one new concept to apply in your life and business.

Success thinking, combined with success activities and success vision, creates a “sweet” life.

Start today the “breakfast of champions” habit of reading for inspiration and growth.
 Author Questionnaire
Why did you write Real Estate Success in 5 Minutes a Day?
As a real estate agent that has achieved success at a high level, many agents have come to me through the years. They want to know the secrets to my success. I have led countless training programs, book chats and coached many agents. In the process I have found that agents although committed to their personal and business growth, time is a limited quantity. That is where the 5 minutes came about. Everyone can commit that amount of time to their success. Impact is created by the consistent delivery method as one reads and applies the concept on a daily basis. The lesson is shared through stories which are sticky and thus more memorable. Focusing on one success tip per day is powerful.

Who should read your book or who did you write it for?
The primary audience is the real estate agent who wants to achieve success at a higher level. It can be the new agent starting out hungry to learn the business basics of lead generation and consulting and conversion strategies. It can be the seasoned agent that wants to take her business to the next level by connecting to build and grow. Those in ancillary industries such as mortgage lenders and title company representatives as well find it beneficial as it provides insight into how they can be a useful resource to their clients who are predominately real estate agents. Other business owners have found the tips and techniques valuable as the core messages and applications frequently transcend industries. The book is written for anyone who desires to achieve success at a higher level in their business and life.

What are the key messages of the book?
The topics include: Commit to Get Leads; Consult to Sell; and Connect to Build and Grow. A Venn diagram illustrates how these topics are surrounded by inspiration which include Success Thinking, Activities and Vision. The convergence of all the best practices and concepts create the “Sweet Spot of Success”. A daily topic key provides icons on each entry so the reader can reference what category or categories the message is designed to impact.

What makes this book stand out from other “real estate” books?
The daily reader delivery method is unique for the business genre as only one topic is covered in each entry. Many books and training, although valuable can overwhelm and thus it is easier to not make any changes than attempt to implement multiple ones. The messages contain a combination of inspiration and information, which leads to transformation. It is like merging peanut butter and chocolate to create something even more amazing - a chocolate peanut butter cup!

How can your book help agents achieve success at a higher level by investing 5 minutes per day?
The daily reading creates and sustains the powerful habit of being a lifelong learner. Personal and professional transformation occurs as the reader implements the success principles gleaned on a daily basis. It is proven that applied knowledge leads to success. There are powerful testimonials on the 5 Minute Success Facebook page which illustrate how this has proven true for others. And if I can do it and they can do it, so can you!

What inspired or motivated you to write the book?
The book is an outgrowth of my desire to give back to my profession. The mission of our team is to “improve and impact people’s lives.” As I have achieved professional success, the next level is to help others to do the same. It has been proven that leaders are lifelong learners. It is rewarding for me to be instrumental in helping others achieve success at a higher level in life and business. Experience confirms that when an agent commits to the habit to read one of the 365 daily chapters each day and puts the take away into action, success follows.
What does success mean for you?
It is a maxim of real estate for it to be utilized at its highest and best level. I take that premise and apply it to my personal definition of success which is to achieve at my highest and best levels in business and life. I feel as though I have found my calling to both help people buy and sell real estate as well as help agents achieve success at their highest and best level.

Given your status and expertise, what is some advice you would give the up and coming real estate producer? Be a lifelong learner! Find a mentor and model their success. That is what I did when I joined Sue Huckaby on her team as a new agent in 2002 and took over her business when she passed away in 2008. The business is not easy. Statistics reveal that only 13% of agents are still in the industry after five years. Success is attainable and sustainable though by following models of those that have gone before. If I can do it, you can too.
Favorite books: I read Real Estate Success in 5 Minutes a Day with my coffee every morning! Even though I am the author, I find the daily information and inspiration food for thought. It is powerful to consider one topic per day and find ways to apply the take away provided with each entry. Hal Elrod’s series Miracle Morning are motivational in establishing solid habits to achieve a higher level of success. Michael J. Maher The Seven Levels of Communication is a great resource to take one from relationship to referrals. Both Hal and Michael have endorsed my book as part of one’s success library!
Tell us about your family: My husband, Andy, is a member of the real estate group. He retired after serving as an executive for many decades in the trade association industry. Our son Drew is a graduate of Southern Methodist University and is Senior Director of Commercial Brokerage with JCR Companies, a retail shopping center developer in Washington, DC metro area. Our daughter Callie, graduated from Dickinson College in Carlisle, Pennsylvania and currently resides in Austin, Texas. She is a Web Application Developer at Association Member Benefits Advisors.
Charity and Community Involvement: Through their company, HBC Group at Keller Williams, Karen and her business partner Lizzy launched Community Charity Champions to raise funds for local nonprofit groups and organizations. CCC received the Social Corporate Responsibility Award by the Greater McLean Chamber of Commerce. In addition, Karen has served on the Board of the GMCC as well as continues to serve as advisory board member for Lift Me Up!, a therapeutic horseback riding program for children and adults with disabilities in Great Falls, Virginia.
Personal Hobbies and interests: Karen and her husband Andy can frequently be found on their bikes exploring local trails and their community. The family enjoys traveling and snow skiing. They are involved with their faith community at Trinity United Methodist Church in McLean.
What do you want to be remembered for? The legacy I want to leave is one of being a giver to all those that I touch. To improve and impact the lives of my family and friends, customers and clients, colleagues and staff, allied resources and vendors, other agents, community at large, business associates and the world. Thank you for the opportunity! Here’s to your success in business and life!
Social Media
Website:
www.5minutesuccess.com
Facebook
www.facebook.com/5minutesuccess
Twitter:
www.twitter.com/5minutesuccess
Amazon:
https://www.amazon.com/Real-Estate-Success-Minutes-Day/dp/193696127X
[image: image2.png]MMan eaion v

3 must-reads for your best year in
real estate yet

Books that could boost your business

 [image: image3.png]Real Estate Success in 5 Minutes a Day: Secrets of a Top
Agent Revealed by Karen Briscoe

Karen Briscoe, atop agent real-estate-success-in-5-min-book-cover-updated

at Keller Williams in
McLean, Virginia, and veteran of the real estate business since 1981 recently
published a book that will resonate with new agents and seasoned
professionals alike.

The book's organization is extraordinary. Trying to absorb an entire real estate
book can be like drinking water from a fire hose, but Briscoe’s is divided
into 365 “daily chapters” for the course of an entire year.

Each page contains a new theme or “lesson” that can be read in about five
minutes. The lessons vary from ‘Prospecting from A-Z“(March 11), ‘Leverage
Market Knowledge” (Aug. 10) and “Sorry Seems to be the Hardest Word” (Oct.
18).

Each story in the book offers a takeaway for immediate action that will enhance
your real estate knowledge.

What also makes this book special is that the advice comes from a long-time,
top-producing agent who has decided to share how she found success in the
real estate world.

This book brings to the table everything from lead generation, motivating
topics, commitment to business growth, and the development of new habits for
your real estate business.

The road map to real estate success is in this book, ready for you to digest, one
page a day over the course of 2017!

Praise for Real Estate Success in 5 Minutes a Day

Inman featured: “Real Estate Success in 5 Minutes a Day is a must read for your best year in real estate.”
Wade Vander Molen, Contributor

“Can you achieve real estate success in five minutes a day? Yes, and perhaps the only way to achieve success is focusing on what’s most important each and every day. In Karen’s Real Estate Success in 5 Minutes a Day, you get a daily coach to help you focus on what’s most important. Her reference to (7L) is appreciated and this book is a must-read for every real estate professional.”
Michael J. Maher, bestselling author of Amazon’s #1 Real Estate Sales book (7L) The Seven Levels of Communication, referral expert, and founder of The Generosity Generation

“A fundamental principle of The Miracle Morning for Real Estate Agents is that ‘readers are leaders’ and most top agents read a minimum of 5-10 pages per day. To sell real estate at a high level, start your Miracle Morning with Karen Briscoe’s Real Estate Success in 5 Minutes a Day. It’s a book that can truly help to accelerate your success and transform you into top producing agent!”
Hal Elrod, #1 bestselling author, The Miracle Morning

“Karen shows you how to prioritize the important aspects of your business—and life. By doing one simple thing a day for 365 days, imagine where you can be in one year!”
Tony Giordano author of ‘the social agent’ and Founder of www.Giordano.Global

“Just like a daily spiritual or motivational devotional, “Real Estate Success in 5 Minutes a Day” readings are full of information and inspiration. By investing just 5 minutes a day, one can achieve success at a higher level in business and life. Use it to help you create your bigger brighter future.”
Linda McKissack
Author of “Hold” and “Presentation Mastery for Realtors”, Speaker and Business Coach with 25 plus years experience in real estate

“Real Estate Success in 5 Minutes a Day was made for REAL estate agents. Whether you are new to the industry or a seasoned professional, Karen Briscoe provides the tools for excellence. As the leader of one of the country’s top real estate groups, Karen has the knowledge to further expand your career. This book provides the keys; all you have to do is open it up!”
Amina Basic
CEO/team leader
Keller Williams McLean/Great Falls
#1 real estate company in the world
#1 real estate training company in the world
Certified John Maxwell teacher Trainer, coach and, speaker

“Karen Briscoe is force to be reckoned with in the real estate world. She has been through so many ups and downs and has emerged victorious when so many other agents would have quit. This book is so needed in this industry!”
Pat Hiban
International best-selling author of 6 Steps to 7 Figures—A Real Estate Practitioner’s Guide to Building Wealth and Creating Your Destiny

“If success was easy, we could all do it—and now, thanks to Karen, we can! In Real Estate Success in 5 Minutes a Day she gives us the opportunity to pick up daily habits that will be the foundation of a growing business. Don’t miss the chance for a great journey to financial freedom from the industry’s biggest star!”
Liz Trocchio Smith
Founder and CEO
The Trocchio Advantage, LLC
Certified executive business coach, trusted advisor, corporate consultant, and best-selling author

“I followed Karen’s suggestions each morning for seven days. By day eight I was excited to keep up my new habits because I was getting results. It was fast, easy, and fun—like getting a present every morning. I couldn’t wait to read the day’s success tip while drinking my morning coffee. Karen’s approach is easy to follow and I’m already seeing results in a week!”
Moira Lethbridge, M.Ed.
Trainer, coach, and creator of Take the Leap to Success™ coaching program

Amazon Book Reviews

[image: image4.png]Customer Reviews

kA ko 17

5.0 out of § stars

5o [100%

astar
3 star
2star
1 star

0%
0%
0%
0%

Real Estate Success in 5 Minutes a Day
by Karen Briscoe.

Format: Paperback | Change
Price: $25.00 + Free shipping with Amazon Prime

5.0 out of 5 stars
Extraordinary Success in 5 mins a day
By Susanon January 10, 2017

Format: Kindle Edition|Verified Purchase
Karen shares her wealth of knowledge in bite size chucks we can all handle. When you have laser like focus, and develop the habit of a few minutes a day to improve yourself, you will have Extraordinary Results! Read January 11th to hear how she created a domino effect in her business by taking one listing that lead to $10 million in business. Thank you Karen for writing this book and helping Real Estate Professionals be the best that they can be.

5.0 out of 5 stars
This books is a real account of a mega agent's road to success and tells it like it is
ByElizabeth Conroyon August 24, 2016

Format: Paperback|Verified Purchase
Karen Briscoe knows real estate and she knows women! This books is a real account of a mega agent's road to success and tells it like it is. I absolutely love the voice and format of the book - read one entry a day and put the principals into practice over time. As a woman, I feel like Karen is speaking to me and understands the potential of a woman's success in real estate sales. Thinking of getting into the real estate profession or working on taking your business to the next level? Read Real Estate Success in 5 Minutes A Day! Don't want to lug the book around with you? Download the Kindle version on your Kindle App and carry the book wherever you go! It is super convenient!
5.0 out of 5 stars
Five stars, an opus in literature of the field
ByMeg Aprilon September 28, 2016

Format: Paperback
A must-purchase for any realtor, a great for anyone looking for life guidance! As a new realtor, a book like this brings amazing structure and clarity to your business and can seriously assist any realtor in organization, conjuring inspiration and realizing ambitious goals. I will read this every few months for new and refreshed ideas as well as continuous career planning.
5.0 out of 5 stars
This book is so insightful and full of helpful suggestions ...
By Amyon December 28, 2016

Format: Paperback
This book is so insightful and full of helpful suggestions that are appropriate for anyone new to real estate or even someone who has been in the business for many years! Karen's book is very motivating, full of practical applications and very enjoyable to read. Who doesn't have 5 minutes a day to devote to their success?
5.0 out of 5 stars
A must read for any Realtor
By Catherineon December 29, 2016

Format: Paperback
Karen Briscoe's book is a must read for any Realtor. Each day provides a motivational and insightful guide to achieve success in Real Estate. The daily tips are easy to implement into one's own business plan. I have found the book to be extremely valuable to my own career. I highly recommend this book.
5.0 out of 5 stars
A different way to become successful in real estate!
By CallieBon December 3, 2016

Format: Paperback|Verified Purchase
Not like any other real estate book! It provides profound ideas of what is necessary to be or become a successful real estate agent. The entries are memorable which makes it easier to implement day by day.
5.0 out of 5 stars
Karen's wisdom and insight into building a successful real estate ...
By Jennifer on August 29, 2016

Format: Paperback|Verified Purchase
Karen's wisdom and insight into building a successful real estate business is captured in her stories. You will eagerly reach for this book each day and apply a takeaway for your own business, whether just starting out or a seasoned veteran. Thank you for sharing Karen!

5.0 out of 5 stars
It's not just for realtors!
By Amazon on August 11, 2016

Format: Paperback
I'm not in real estate, but I'm already applying Karen's success tips in my own work. It speaks so well about how to develop strategies that can work for me-- and for anyone who's willing to try them!

5.0 out of 5 stars I love the size of it
By Jennifer on January 24, 2017

Format: Paperback
A daily action item is to read Karen's book. I'm not in real estate but I've gotten nuggets of wisdom from this book. I love the size of it, the daily read, the topics and real life stories and tips Karen provides. Thank you Karen!
5.0 out of 5 stars
You don't have to be in real estate to relate!
By Jen Olivera on October 12, 2016
Format: Paperback|Verified Purchase
Karen Briscoe does a fantastic job in providing her readers tips on how to develop a successful career and life! You don't have to be in real estate to relate. Highly recommend this book! :)

About the Author
[image: image1.png]

Karen Briscoe is principal owner of the Huckaby Briscoe Conroy Group (HBC) with Keller Williams. The HBC Group has been recognized by the Wall Street Journal as one of the 250 Top Realtor® teams in the United States. Further the team has ranked in the top 100 teams with Keller Williams International every year since 2009, the year the group joined KW. The team consists of Karen, her business partner Lizzy Conroy, a managing director, staff of four and seven associate agents.
Since 1977, HBC Group has sold over 1,500 homes valued at over $1.5 billion. They consistently sell over 100 residential properties annually ranging from multi-million dollar luxury estates to condominiums and town homes. Primary markets areas includes Northern Virginia, suburban Maryland and Washington, DC.
As an author, Karen is an ongoing contributor to Inman.
Karen began her real estate career developing residential lots with the Trammel Crow Company in Dallas, Texas. In Northern Virginia she worked in commercial real estate with The Staubach Company prior to entering residential sales. Karen earned a Master’s degree from Southern Methodist University in Dallas, Texas and received her BA from Stephens College in Columbia, Missouri—her hometown. Karen recently completed the John Maxwell Team Certification Program for Coaching, Speaking and Training.

Through HBC Group, Karen and Lizzy launched Community Charity Champions to raise funds for local nonprofit groups and organizations and was awarded the Social Corporate Responsibility Award for 2012 by the Greater McLean Chamber of Commerce. In addition, Karen has been a board member for Lift Me Up!, a therapeutic horseback riding program for children and adults with disabilities in Great Falls, Virginia, since 2006. Her family is actively involved at Trinity United Methodist Church in McLean, Virginia.

Contact:
Karen Briscoe
Office: 703-734-0192
Cell: 703-582-6818
Email: karen@5minutesuccess.com
