
Contact: Jeff Miner,
Adjunct Professor, LTCC
(530) 577-7293

jeffminer@etahoe.com
Or

Clark Miller, Publicist

(510) 704-2251

clark@nolo.com
Ralph Warner, author of the book Get a Life: You Don’t Need a Million to Retire Well, will speak on retirement planning at Lake Tahoe Community College on Wednesday, May 11, 2005 from 7:00 - 8:30 pm in the Creekside Room in the Kokanee Cafe. Mr. Warner was originally scheduled as a guest lecturer for the Retirement Planning Workshop class which uses Get a Life as a text, however the business department decided to open the talk up to the community to expose others to the author and the “Get a Life message.” Mr. Warner has recently retired from Nolo.com, a self-help legal publishing company in Berkeley, California, which he co-founded and served as President for the past 30 years.
“We are lucky to have a publishing pioneer and author of the stature of Ralph “Jake” Warner to come up here and speak,” said Jeff Miner, retirement planning instructor at the Lake Tahoe Community College. “Mr. Warner not only wrote a great text book on retirement, but he is also the charismatic pioneer who helped create the do-it-yourself law publishing industry of which his firm, Nolo, is a leader.”
Is there much of an interest in retirement planning in South Lake Tahoe? Miner thinks so. “Whenever I tell someone that I’m teaching a class on retirement at the college they usually say ‘I need to take that!’ Clearly most of us have some questions or need to do some critical thinking about our plans for when the paycheck stops. I think Jake will bring real value to those who attend his talk. He is a charming, likable and successful fellow who blends the practical (financial) with the life style aspects of retirement. I hope people don’t miss this chance to hear a great author and get their own retirement plans moving ahead. Couples are encouraged to attend together as the money and retirement decisions of one affects both.” This event is open to the public. There is no admission charge. This is an Educational Event sponsored by the LTCC Business Department as part of the Retirement Planning Workshop class (BSN191-AS1).
Sure, you need a nest egg—but to prepare for a great retirement …

Get a Life

You don’t Need a Million to Retire Well (5th Edition)
Ralph Warner

As millions of pre-retirement Baby Boomers contemplate the damage the economy has done to their nest eggs, the newly revised Get a Life: You Don’t Need a Million to Retire Well is more relevant than ever.

Published in 1995, the book was a reaction to the fear of old-age poverty sown by much of the financial media. Like most of us, author Ralph Warner had been led to believe that successful retirement mainly depended on plenty of money. But to test conventional wisdom, he talked to the happiest retirees he could find. In Get a Life, he concluded “you don’t need a million to retire well.” The book has become a favorite on the topic of retirement, changing many lives.

To embrace life free of the structure and purpose of a day job, Warner heard over and over, you primarily need certain skills, habits, attitudes, and relationships. And you need them before you retire, because they’re tough to acquire afterwards.

“Don’t wait until your mid-60s to discover new interests,” 79-year-old Afton Crooks told Warner. “If you do, you may find you have forgotten how to become interested in new things.”

In the fifth edition of Get a Life, such testimony is backed up by new studies in the emerging field of “subjective well-being.” Researchers who study happiness have found that:

· Lifestyle choices, not wealth, race or genetics, play the greatest role in allowing people to live well later in life (Aging Well: Surprising Guideposts to a Happier Life, George Valliant, 2002)

· People who are life-long learners are less likely to exhibit Alzheimer’s symptoms in old age (Aging With Grace, David Snowden, 2001)

· Retirees who report themselves as feeling positive about life tend to have close friendships and lots of interests (“The Art of Buying: Coming to Terms with Money & Materialism,” Journal of Happiness Studies, 2003)

For millions of Baby Boomers approaching retirement, Get a Life offers the collective wisdom of true experts—senior citizens for whom life has never been better. Each chapter ends with an extended interview with vibrant and engaged retiree. The book shows you how to plan for retirement by developing your curiosity, protecting your health, learning to make new friends of all ages, and nurturing family relationships.

Ralph Warner spent 33 years as president of Nolo, the publishing company he co-founded in 1971. Recently retired, he writes, travels, volunteers and plays with his grandchildren. Over the years, Warner has authored or co-authored many Nolo publications, including the legal manual for WillMaker software, Living Together: A Legal Guide for Unmarried Couples, and How to Run a Thriving Business. He holds a law degree from the University of California at Berkeley.

Nolo (www.nolo.com) is the nation’s leading provider of do-it-yourself legal and business solutions for consumers and small businesses. Since 1971, Nolo has offered affordable, plain-English books, forms and software on a wide range of legal issues including wills, estate planning, retirement, elder care, personal finance, taxes, housing, real estate, divorce and child custody, as well as human resources, employment, intellectual property, and starting and running a small business.

Dec. 1, 2004 • Business • Paperback • 380 Pages

$24.99 • ISBN: 1-4133-0084-7

--more--

