

The New
Wellness

Revolution
Second Edition

How to Make A Fortune
in the Next Trillion Dollar Industry

PAUL ZANE P ILZER

John Wiley & Sons, Inc.

Copyright © 2002, 2007 by Paul Zane Pilzer. All rights reserved.

Published by John Wiley & Sons, Inc., Hoboken, New Jersey.
Published simultaneously in Canada.

Wiley Bicentennial Logo: Richard J. Pacifico

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in
any form or by any means, electronic, mechanical, photocopying, recording, scanning, or
otherwise, except as permitted under Section 107 or 108 of the 1976 United States
Copyright Act, without either the prior written permission of the Publisher, or authorization
through payment of the appropriate per-copy fee to the Copyright Clearance Center, Inc.,
222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8600, or on the
web at www.copyright.com. Requests to the Publisher for permission should be addressed to
the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ
07030, (201) 748-6011, fax (201) 748-6008, or online at http://www.wiley.com/go/
permissions.

Limit of Liability/Disclaimer of Warranty: While the publisher and author have used their
best efforts in preparing this book, they make no representations or warranties with respect
to the accuracy or completeness of the contents of this book and specifically disclaim any
implied warranties of merchantability or fitness for a particular purpose. No warranty may
be created or extended by sales representatives or written sales materials. The advice and
strategies contained herein may not be suitable for your situation. You should consult with a
professional where appropriate. Neither the publisher nor author shall be liable for any loss
of profit or any other commercial damages, including but not limited to special, incidental,
consequential, or other damages.

This publication is designed to provide accurate and authoritative information in regard to
the subject matter covered. It is sold with the understanding that the publisher is not engaged
in rendering professional services. If legal, accounting, medical, psychological or any other
expert assistance is required, the services of a competent professional person should be
sought.

Designations used by companies to distinguish their products are often claimed as
trademarks. In all instances where John Wiley & Sons, Inc. is aware of a claim, the product
names appear in initial capital or all capital letters. Readers, however, should contact the
appropriate companies for more complete information regarding trademarks and
registration.

For general information on our other products and services please contact our Customer
Care Department within the United States at (800) 762-2974, outside the United States at
(317) 572-3993 or fax (317) 572-4002.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in
print may not be available in electronic books. For more information about Wiley products,
visit our web site at www.wiley.com.

ISBN: 9780470106181

Printed in the United States of America.

10 9 8 7 6 5 4 3 2 1

C O N T E N T S

PREFACE: THE REVOLUTION CONTINUES vii
INTRODUCTION: WHY WELLNESS IS THE NEXT BIG THING 1

CHAPTER 1 Why We Need a Revolution 15

CHAPTER 2 The Baby Boom Generation: Understanding and
Controlling the Demand for Wellness 41

CHAPTER 3 What You Need to Know about Food and Diet 62

CHAPTER 4 Making Your Fortune in Food 78

CHAPTER 5 Making Your Fortune in Medicine 100

CHAPTER 6 What You Must Know about Health Insurance 132

CHAPTER 7 The New Health Insurance Solution: Helping Your
Customers Finance Their Wellness 152

CHAPTER 8 Making Your Fortune Distributing Wellness 167

CHAPTER 9 Direct Selling—How to Get Started 186

CHAPTER 10 Staking Your Claim: The Next Millionaires 199

EPILOGUE Unlimited Wellness 223

APPENDIX A: FAT: WHAT IS IT, HOW DO WE GET IT, AND HOW

DO WE DEFINE IT? 235
APPENDIX B: SHIFTING FROM SICKNESS TO WELLNESS

MEDICAL CARE 241
NOTES 251
BIBLIOGRAPHY 261
ACKNOWLEDGMENTS 265
ABOUT THE AUTHOR 267
INDEX 269

v

P R E F A C E

The Revolution Continues
What’s New in The New Wellness Revolution

The Wellness Revolution (Wiley,
2002) was the “shot heard round the world” for the wellness in-
dustry. It defined wellness as an industry—linking hundreds of thou-
sands of disparate service and product suppliers with a single cause.
It showed like-minded scientists, fitness providers, businesspeople,
food manufacturers, restaurant owners, wellness product distribu-
tors, doctors, and others focused on disease prevention and anti-
aging that they were part of a worldwide revolution—not just lone
iconoclasts inside their chosen profession or industry.

Following the publication of The Wellness Revolution, I was called
the “economist turned wellness guru” by the New York Times. I re-
ceived an honorary doctorate for the role played by the book in help-
ing Congress pass Health Savings Accounts (HSAs) and other
healthcare financial reforms—reforms that now allow wellness-
oriented consumers to save money on their health insurance and fi-
nance their wellness. And my book was published in 12 languages
and became the focal point for an international wellness commu-
nity—thousands of people contacted me to share their wellness ex-
periences and/or to tell me about new business opportunities in this
exciting, soon-to-be $1 trillion industry.

As a restless writer and economist, I’ve always preferred to move
on to new frontiers after each book or project. But in this case, my
publisher and editor convinced me to write this revised edition, be-
cause so much has happened in wellness in the past five years. Some
of these events happened as I predicted, and some I missed back in
2002.

The Wellness Revolution foresaw the meteoric rise of wellness from
$200 billion in 2002 to $500 billion today, and that Health Savings

vii

Accounts (HSAs), which began in South Africa and were spreading
worldwide, would soon become universally allowed for U.S. citizens.
However, I missed how quickly governments around the world
would embrace wellness food standards, and I miscalculated the vol-
untary conversion of many sickness and food industry providers (in-
cluding, to some extent, McDonald’s and Wal-Mart) to wellness and
healthy food offerings. I also missed the extent to which the bifurca-
tion of the United States and the other developed nations would con-
tinue into wellness “haves” and “have-nots.” While millions of people
embraced wellness during the past five years, millions more turned
the opposite direction—the percentage of overweight Americans
alone rose from 61 to 65 percent and the increase in diet-related dis-
eases like Type 2 diabetes now make the United States look medically
like a third world nation.

These trends have kept us on track to meet or exceed my original
$1 trillion prediction for the wellness industry, and have greatly ac-
celerated the need and opportunity for more wellness entrepre-
neurs.

Sir Isaac Newton said, “If I have seen further than others it is by
standing on the shoulders of giants.”1 Since I began tracking the
wellness industry back in 1996, my giants have been the wellness rev-
olutionaries I first began profiling in The Wellness Revolution—men
and women pioneers in wellness who had already made a major dif-
ference by 2002. People like:

■ Frank Yanowitz, the wellness cardiologist who created a busi-
ness specializing in preventing heart disease versus just treat-
ing it;

■ Jill Kinney, the fitness expert who built a $100 million fitness
club business that delivers exercise at the workplace; and

■ Steve Demos, the “soy wonder” who founded SILK soymilk and
assembled the first billion dollar national wellness brand.

Their stories, along with an update on where they are today, are in
The New Wellness Revolution.

But, equally significant, since 2002 I have become aware of
hundreds more wellness revolutionaries—people who have also
made a difference in the wellness industry, and in doing so, have
greatly enriched our world. Some of these wellness revolutionaries
include:

viii THE NEW WELLNESS REVOLUTION

■ Peter and Kathie Davis, cofounders of IDEA and ACE, who or-
ganized 20,000 fitness professionals into a cohesive interna-
tional force that brought professionalism, standards, and
accreditation to the fitness industry;

■ Information pioneers like Tod Cooperman and Joseph Mercola,
who built enormous web-based businesses by simply supplying
wellness information to tens of millions of consumers worldwide;

■ Chiropractors like Fabrizio Mancini and Bob Hoffman who,
along with other leaders in this 100-year-old international pro-
fession, are returning the chiropractic industry back to its well-
ness origins;

■ Entrepreneurs like Patrick Gentempo, who are using the fran-
chise and distribution methods of fast-food companies to build
national wellness franchise businesses;

■ Medical doctors who are trying to put themselves out of busi-
ness, like Russ Reiss, a heart surgeon who seeks to eliminate the
need for heart surgery through stem cell research; and

■ Nonprofit professionals like Geoff Tabin, who has taken the
most popular operation in the world, a $3,500 antiaging cata-
ract surgery, and made it available to millions of people in the
third world by using contemporary technology to reduce the
price to $20 per surgery. As the wellness revolution enters its
next stage, similar opportunities to make wellness affordable to
the masses, just as Henry Ford did with the automobile, are ap-
pearing in all parts of the wellness industry.

Since 2002, the list of wellness revolutionaries, my “giants,” has
expanded one hundred-fold. As I stand on their collective shoulders
I am able to see clearer into our wellness future. I wish I had room to
tell you all of their stories, and I apologize to the many whose stories
did not survive the editing process into this book.

These wellness revolutionaries are the true heroes of the wellness
revolution. Whether you are an experienced wellness professional
looking to grow your business, or you are reading this book in search
of a new business opportunity, their stories will provide you the in-
spiration and the information you need to capitalize on the great op-
portunity ahead:

The opportunity to make an incredible fortune by doing in-
credible good in the greatest industry on earth—wellness.

The Revolution Continues ix

The Next Millionaires—
Wellness Entrepreneurs

If you are an entrepreneur, or are considering becoming one in well-
ness, there has never been a better time in history to own your own
business.

When I was growing up in the 1950s, millionaires were fictional
characters in television shows like The Millionaire or in comic strips
like Little Orphan Annie. Nobody actually knew or saw a millionaire.
Even on The Millionaire the “millionaire” John Beresford Tipton
never appeared on camera. I remember asking my dad to go out to
dinner and hearing his reply: “What do you think we are, million-
aires?”

But by 1991, the amazing U.S. economy had produced 3.6 million
U.S. households that had a net worth of $1 million or more. Then, in
just the next 10 years, the number of millionaire households doubled
to 7.2 million. It took the U.S. economy 215 years to create the first
3.6 million millionaire households, and then just 10 years to create
3.6 million more.

As explained and predicted in my 1991 book Unlimited Wealth,
what happened in the 1990s was the beginning of a 40-year period
of international economic growth. From 1991 to 2001 U.S. house-
hold wealth tripled—from $13 trillion to $40 trillion—and a similar
expansion occurred in every developed nation except Japan.

There have always been periods of economic growth and wealth
accumulation, but in the past this often meant that the rich got richer
and the ordinary person didn’t stand a chance. What was so unique
about the 1990s was the enormous number of new households that
shared in this wealth. But the 1990s were only the beginning:

The 1990s were the beginning of a period that will be
known one day as The Democratization of Wealth, not
just in the United States, but in every nation from China
to Europe.

As you will see in this book, because of fundamental changes in the
world economy, in technology, and in new legislation favoring the in-
dividual over the organization, we are just beginning a period of de-
mocratization of wealth that would make Karl Marx stand up and
cheer. But even Marx couldn’t have fathomed what is happening to-
day—for we are not taking from the rich and giving to the poor, we
are creating new wealth in which everyone who chooses to can share.

x THE NEW WELLNESS REVOLUTION

Today, more than 10 million U.S. households have a net worth of
$1 million or more. By 2016, there will be 20 million U.S. millionaire
households. Each household represents approximately 2.5 people,
meaning that 50 million Americans will soon live in a household with
a net worth of $1 million or more.

Number of U.S. Millionaires, 1991–2016
1991 2001 2006 2016 (predicted)

Number of
millionaire
households 3.6 million 7.2 million 10 million 20 million

Number of
Americans
living in a
millionaire
household 9 million 18 million 25 million 50 million

U.S. household
wealth $13 trillion $40 trillion $60 trillion $100 trillion

Millionaires are the fastest growing minority in the
United States and the developed world today.

And as you will see throughout this book, as people become mil-
lionaires, or just increase their wealth on the way to becoming one,
the most important thing they desire with their newfound wealth is
wellness.

The more people increase their wealth, the greater pro-
portion of their income they spend on wellness.

Is It Nature, or Nurture?—It’s Neither
One of the most fascinating parts of my research is discovering who
is becoming a millionaire today—becoming a millionaire seems to
have less correlation each year with your race, religion, country of
origin, or even your parents or your education.

When the Forbes 400 list of the richest 400 Americans was first
published in 1981, it contained 12 Rockefellers, 10 Morgans, 6 As-
tors, and other family names that had become synonyms for Ameri-
can wealth. Twenty-four years later only 40 of the original 400 (or

The Revolution Continues xi

their children) remain on the list, and none of these family names are
in the top 10. The top 10 today possess 32 percent of the total wealth
of the top 400 richest Americans.

But, rather than the rich getting richer, all of the top 10 on the
Forbes 400 list were born poor or middle class, and only two of the
top 10 finished college. Having an Ivy League education and/or
being born into great wealth may even have a negative correlation for
great financial success.

Moreover, it appears that many if not most of the people on the
Forbes 400 list have something else in common—a brother or sister
who is as great a failure in life as they are a success.

Several recent U.S. Presidents have a degree from Yale and a
brother who has been to jail (or close to it). Donald Nixon, Billy
Carter, Roger Clinton, Neil Bush—none of these people were either
nurtured or natured to fail, and most had the same family upbring-
ing and educational opportunities as their successful sibling.

Achieving great success today is no longer mostly determined by
the color of your skin, your country of origin, or even your individ-
ual parents. Great success is now, more than ever before in human
history, about making a choice. Of course your education, your
parents, and other factors outside your control play a role, but the
largest determinants of success today are the choices you make.

If you have read this far, you have already made your
choice—the choice to either become one of, or help cre-
ate more of, the next 10 million millionaire households
that will be created in the next 10 years.

There are many paths to success you can choose. It is my hope that
you will choose a business or career in the emerging wellness indus-
try. For as you will soon see, starting or building a wellness business
creates the perfect storm of opportunity to make a lot of money and
to do incredible good.

What Are Some of the
New Wellness Trends Highlighted
in The New Wellness Revolution?

As expected in a revised edition written by an economist, the num-
bers and projections have been updated. But there is more to this re-
vised edition than just updated forecasts. Here are a few of the new
trends in wellness:

xii THE NEW WELLNESS REVOLUTION

1. The wellness revolution began in the United States, but is grow-
ing even faster internationally.

The Wellness Revolution, published in 2002, was focused solely on
the U.S. domestic market, where the modern wellness movement be-
gan. Yet this book has been published in 12 languages, and unit sales
overseas, particularly in Asia, have exceeded sales in the United States.
While the modern wellness industry may have begun in the United
States, like so many other new products and industries originally made
in America, it is now growing even faster outside the United States.

The New Wellness Revolution is written for people around the world.

2. Wellness today is primarily a grass-roots movement driven by
individual entrepreneurs and small businesses.

In 2002, I wrote mostly about the larger $100 million wellness
companies, since that is how I originally became acquainted with the
wellness industry. Yet the majority of wellness sales, then and today,
are made collectively by individual entrepreneurs, direct selling pro-
fessionals, chiropractors, osteopaths, other health professionals, and
small businesses. This is because becoming a wellness customer re-
quires a paradigm shift on the part of the consumer, and direct
person-to-person contact is the best way, and sometimes the only
way, to make this paradigm shift in a person’s thinking take place.

The New Wellness Revolution explains why the majority of opportuni-

ties in wellness still await the individual entrepreneur or health

professional, and how new management techniques and forms of busi-

ness organization (like direct selling and franchising) can allow such in-

dividuals even better technology than if they were part of a large

corporation. This will continue for at least another decade, until well-

ness is a mature industry and the majority of wellness consumers are not

new to wellness.

3. Some large sickness-oriented food companies have switched
sides and joined the wellness revolution.

When I wrote The Wellness Revolution, in 2002, some of the worst
sickness-oriented food businesses were milk dairies. Following the
book’s publication, the world’s largest dairy, Dean Foods (U.S.
sales $10 billion), purchased one of the best wellness food compa-
nies in the world; Steve Demos’s $300 million WhiteWave, Inc., the

The Revolution Continues xiii

maker of SILK soymilk. Yet, as explained in Chapter 4, rather than
destroying SILK and its quality wellness product line, it looks like
WhiteWave and its wellness philosophy have taken over at Dean
Foods.

The New Wellness Revolution explains how this turnaround in thinking

at Dean Foods and other large food companies is only the beginning,

and how this phenomenon is increasing rather than decreasing wellness

opportunities for everyone, particularly wellness entrepreneurs. As

explained in Chapter 2, once a consumer has his or her first wellness

experience (like drinking soymilk), he or she typically becomes a vora-

cious consumer of more and more wellness products and services.

4. Retailers and restaurants, formerly known for only sickness-
industry products, have similarly switched sides and joined the
wellness revolution.

In 2002, most wellness food retail sales were through designated
wellness outlets like health food stores and wellness restaurants.
While the number and sales of these wellness outlets have increased,
the majority of wellness food sales is shifting to traditional retail food
and restaurant outlets.

In 2005, McDonald’s began selling a fruit and walnut salad, and
overnight it became the country’s largest food-service consumer of
apples, requiring an estimated 54 million pounds of apples per year.
McDonald’s has a great tradition of solving social problems, and now
this worst offender (e.g., “Super Size Me”) is poised to become a
major wellness contributor. In the 1970s, McDonald’s become the
first major employer to embrace hiring and training inner city youth,
after many in America had given up on them. In the 1980s, McDon-
ald’s reengineered its operations to be able to hire senior citizens in
selected markets through innovations such as flexible hours and
large-button cash registers. This slumbering giant, which feeds more
than 46 million people every day, has been awakened to wellness.

At the beginning of 2006, Whole Foods Market (sales of $7 billion)
was the largest wellness food market. But on March 26, 2006, Wal-
Mart (sales of $275 billion) opened its first organic foods Super-
center in Plano, Texas, and simultaneously began featuring wellness
products in all of its stores. By the time you read this, Wal-Mart may
be the world’s largest wellness food retailer.

All of this bodes well for the wellness industry, and particularly for well-

ness entrepreneurs, because this greatly increases the acceptance of well-

xiv THE NEW WELLNESS REVOLUTION

ness products and distribution outlets for mass-market wellness pro-

duce. Despite the recent growth of wellness to a $500 billion industry,

most consumers have still yet to have their first wellness experience, and

the numbers of overweight and obese have continued to rise.

5. This switching sides phenomenon is generally not taking place
among sickness-industry (e.g., traditional medical) providers.

Unlike the $1.3 trillion food industry, the $2 trillion medical indus-
try has not embraced wellness and shows few signs of doing so. While
there are exceptions, for the most part U.S. hospitals, pharmaceutical
companies, and health professional organizations are either ignoring
wellness or fighting it whenever it crosses into their territory.

The traditional medical or sickness industry is fighting a losing
battle. Like the railroads at the beginning of the 20th century, which
saw their industry as trains versus transportation (and subsequently
lost out to trucks and automobiles), the sickness industry is poised to
lose out to wellness.

When the automobile first came out 100 years ago, most people
saw it as just a carriage without a horse or a train that didn’t require
rails. A select few realized that the horseless carriage was not like a
carriage or a train, but represented a new industry that would fun-
damentally change almost every aspect of American life—people
like Henry Ford (autos), John D. Rockefeller (gasoline), Ray Croc
(drive-in restaurants), Howard Johnson (roadside motels), and
thousands more became the billionaires of their day and the leaders
of our society. A similar opportunity awaits entrepreneurs and health
professionals who realize that wellness is a new movement, a revolu-
tion, rather than a single healthier item of food or alternative medi-
cal treatment.

While everyone reading this book might personally wish that traditional

medicine would return to its Hippocratic roots and embrace wellness,

the stubbornness and shortsightedness of many traditional medical pro-

viders has created an enormous business opportunity for wellness entre-

preneurs and professionals.

6. Thousands of new wellness products and services have come to
market, some of which I predicted back in 2002, but, frankly,
many of which I didn’t expect to occur until at least 2012.

In 2002, I expected that in about 10 years DNA- and other
scientifically-based tests for targeted nutritional supplementation

The Revolution Continues xv

would become universal, adding legitimacy to the then-$80 billion
vitamin business. But I far underestimated how fast legitimacy would
come to the wellness diagnostic industry. In 2004, a DNA-based
swab kit to identify vitamin deficiencies became available for $10 per
test. In 2005, a $10 million, room-sized, fingertip-reading light scan-
ner that reads antioxidant levels was redesigned into a booksized unit
and made widely available for less than the cost of a laptop com-
puter—already 10 million people have had their antioxidant levels
measured with this portable device.

Moreover, as also explained in Chapter 10, another new develop-
ment, stem cell research, holds great promise for wellness. Although
scientists still don’t know exactly how stem cells work, medical pro-
fessionals are using them to rebuild damaged organs and to slow
down the aging process.

The New Wellness Revolution explains how these and many other new

products are legitimizing the wellness industry by applying medical test-

ing techniques and pharmaceutical-grade manufacturing standards to

wellness products and services.

7. In the United States, from 2004 to 2007, enormous changes
occurred in health insurance that now allow employees and in-
dividuals to invest in their own wellness, and to keep what they
don’t spend on sickness today for their future wellness (or re-
tirement) tomorrow.

In 2002, I correctly forecast that Congress would have to make
Health Savings Accounts (HSAs) universally available for all Ameri-
cans—but I didn’t expect it to happen so quickly, nor did I expect
that my work would play a role in helping convince Congress to take
action.

The New Wellness Revolution explains how and why three million
Americans have already opened HSAs, and how more than 11 million
Americans are now covered by employer-provided Health Reim-
bursement Arrangements (HRAs). HSAs and HRAs allow employ-
ees a 100 percent income tax deduction for many of their wellness
expenditures, and they allow people to keep for their future wellness
tomorrow what they don’t spend on sickness today.

HSAs, HRAs, and other Consumer Directed Healthcare (CDH) vehicles

allow consumers to choose their own health providers—putting chiro-

practors, osteopaths, naturopaths, and other wellness-oriented providers

on an equal basis with traditional sickness-industry medical providers.

xvi THE NEW WELLNESS REVOLUTION

This leveling of the playing field between sickness and wellness providers

began in South Africa, and is now taking root in every developed na-

tion—because governments finally recognize that preventing disease

and supporting antiaging are the only solutions to the rising medical

costs that threaten their economies.

8. In 2005, the cost of providing U.S. employees sickness-
industry health benefits exceeded profits for the Fortune 500
largest corporations—and stockholders worldwide are ques-
tioning whether to continue funding many once-viable corpora-
tions, like General Motors.

While everyone has talked about the rising cost of employer
sickness-industry expenses for decades, 2005 was the watershed
year—the year in which rising sickness-industry expenses went
beyond just reducing profits to actually threatening the very existence
of major U.S. employers. Employers en masse have realized that the
only long-term solution to rising sickness-industry expenses is well-
ness—programs that increase fitness and prevent disease from oc-
curring in the first place.

The New Wellness Revolution explains the enormous opportunity for lo-

cal wellness entrepreneurs to provide workplace wellness programs in

their own communities, starting with weight loss and smoking cessation

programs for employers powered by HRAs.

9. Despite the growth of the wellness industry from $200 billion to
$500 billion in just five years, and the resulting millions of new
wellness industry consumers, the untapped market for wellness
has actually increased in size. In the United States alone, the
number of overweight adults increased from 61 to 65 percent
during the past five years, and childhood obesity grew 10 per-
cent, from 27 to 30 percent of children.

When I began writing about obesity and overweightness in 1996,
I never thought this epidemic would be even larger more than ten
years later. Although millions of new consumers every day embrace
wellness, millions more remain outside the reach of the current well-
ness industry and become more overweight, malnourished, exercise
less and/or continue to smoke.

The New Wellness Revolution explains how the population of every
developed nation continues to divide itself into two opposing socio-
economic groups—those who are fit and healthy and take care of

The Revolution Continues xvii

their wellness, and those who don’t. This terrible phenomenon has
catastrophic economic and social consequences.

The contractual sickness-industry obligations to solely former employees

now threatens the viability of many U.S. school systems and the ability

of local and national government to provide basic human services. In the

United States alone, this unfunded local and state government obliga-

tion to provide unlimited sickness care to former employees now exceeds

$1 trillion, and the resulting scandal will make the $300 billion S&L

scandal of the 1980s pale by comparison. The scandal may even be

worse in Europe and other developed nations.

10. I’ve joined the wellness revolution as an entrepreneur.

In 1999, I founded a company to spread wellness by reforming
health insurance. This company became part of Steve Case’s Revo-
lution Health Group in 2005, and today supplies wellness-oriented
health benefits to millions of people through their employers or
through Wal-Mart’s Sam’s Club stores.

In 2006, I founded a similar company focused on distributing
similar wellness-oriented health benefits through wellness entrepre-
neurs and financial services professionals. This new company, Zane
Benefits LLC (www.zanebenefits.com), is already making a differ-
ence on hundreds of college campuses and with thousands of entre-
preneurs and employers, by getting consumers better, safer, and
cheaper wellness-oriented health insurance.

Action Plan for Entrepreneurs and
Wellness/Health Professionals

At the end of each chapter you will find a section called Action Plan
for Entrepreneurs and Wellness/Health Professionals. This is meant
for new entrepreneurs or for people currently employed who are con-
templating striking out on their own. I do not want to imply that my
suggested Action Plan is the only one you should follow. My objec-
tive is to illustrate how great an opportunity there is in wellness, and
to stimulate your mind to apply your own background, education,
and life experiences to becoming an entrepreneur in the wellness in-
dustry.

Paul Zane Pilzer
Park City, Utah

xviii THE NEW WELLNESS REVOLUTION

I N T R O D U C T I O N

Why Wellness Is the Next
Big Thing

In the twentieth century, our lives
were revolutionized by things like the automobile, airline travel, the
personal computer, and family planning. In those cases, initial dis-
coveries led to the birth of empires and to unprecedented individual
wealth for those entrepreneurs and investors who got in first. The
next big thing of the twenty-first century has begun, and it promises
to similarly revolutionize our lives and offer opportunities for tre-
mendous wealth building over the next 10 years.

This book is not about a fad or a trend—it’s about a new
and infinite need infusing itself into the way we eat, exer-
cise, sleep, work, save, age, and almost every other aspect
of our lives.

This next big thing is the wellness revolution.
The desire for wellness already pervades our decisions, from which

toothpaste and shampoo we use in the morning to what we eat
throughout the day to the type of bedding and cosmetics we use at
night. We demand more safety from our products; we want more pre-
vention from them, too. And yet we are only at the beginning of the
public consciousness of this growing need—because most people
still aren’t aware of how simple choices affect their wellness, and
many wellness products and services aren’t yet widely available in the
marketplace.

This book explains the emerging wellness industry, so as to arm
you with the information that you need in order to profit from it, both
financially and personally.

1

I show you how to stake your claim in this huge oppor-
tunity—how to find your place in this new total-life in-
dustry that not only can bring you riches, but also does
incredible good.

The Next Big Thing
When Henry Ford first invented a mass-produced automobile that
was affordable to the common person, many scoffed at the thought
that people would buy it. There were few paved roads on which to
travel, gasoline stations were nonexistent, and most people lived
within walking distance of their workplaces. But the need grew along
with the proliferation of the product. People moved to suburbia and
needed cars. At the same time, gasoline stations sprang up. Soon the
car became necessary just to get to work or shop for daily necessities.

What if you had been told back then that Henry Ford’s Model T
wasn’t just another new product, but the beginning of a whole new
trillion dollar sector of the world economy—that in 100 years there
would be 500 million cars on the road, necessitating ancillary trillion
dollar industries in gas stations, road construction, replacement
tires, motels, suburban homes, and fast-food restaurants?

Would you have accepted this notion? In addition to the limitations
of no roads, no gasoline stations, and conveniently nearby work-
places, people typically worked six days a week for little pay, with
little time off for Sunday drives in the country. To accept this concept
you would also have had to foresee the coming five-day, 40-hour
workweek and the rise in discretionary income.

But suppose you overcame your skepticism and saw the new self-
powered vehicles of Henry Ford and others as the beginning of a tril-
lion dollar industry. As an entrepreneur or an investor, where would
you have placed your bet? Would it have been on gasoline-powered
cars or on electric or diesel ones? Would it have been on road con-
struction, on replacement parts like tires, or on residential land de-
velopment? And just as significantly, once you picked one of these
areas, what specifically would you have done to stake your claim?

More recently—in 1981—a surprise mega-industry was born
from the newly minted personal computer, the IBM PC, along with
competitive models by Apple and RadioShack. Perhaps most people
were similarly unable to predict that these were not just new prod-
ucts, but the harbingers of another trillion dollar sector of the world

2 THE NEW WELLNESS REVOLUTION

economy—a sector growing so fast that personal computer sales
would surpass U.S. automobile sales in only 10 years, by 1991.

In our modern economy, changes that used to take place over the
span of 100 years or more now take place in 10 years or less. Had
you been able to foresee the rise of the trillion dollar personal com-
puter business like Bill Gates (Microsoft, software), Michael Dell
(Dell Computer, hardware), Jeff Bezos (Amazon, distribution), and
countless others, in what part of the personal computer industry
would you have placed your bet?

Historically, pivotal new products became available be-
cause of scientific breakthroughs that allowed their in-
vention and affordable manufacture.

The self-powered vehicle and the personal computer were the
oxymora of their times. After all, in the days of the horse and buggy,
the public had a difficult time accepting that a vehicle could be self-
powered. Similarly, in the days of roomsize mainframe computers,
who could easily visualize that a computer could be personal?

People didn’t need the automobile and the personal computer be-
fore they became available—any more than today we need inter-
planetary travel. Yet once they became available, they quickly went
from simply being new products to becoming absolute necessities for
daily work and life.

What was it about these two new products, and several others, that
made them so immediately successful? Was there something self-
evident about them that foreshadowed how pervasive they were
about to become in almost every aspect of our lives? Knowing those
traits could perhaps help you predict other new industries from
which to profit.

There are actually five distinct characteristics of emerging perva-
sive industries, which I will tell you about in a moment. But first I
want to share with you a crucial way of thinking about wellness and
understanding the causes of its inevitable growth.

Defining the Trillion Dollar Wellness Industry

We are now at the beginning of the next trillion dollar industry—an
industry that will impact almost every aspect of our lives and achieve
$1 trillion in sales in just five more years, but one that is as unknown
today as the automobile industry was in 1908 or the personal com-
puter industry was in 1981.

Why Wellness Is the Next Big Thing 3

The automobile industry was spawned by scientific breakthroughs
in chemistry, metallurgy, and mechanics. The personal computer in-
dustry was spawned by scientific breakthroughs in physics and bi-
nary mathematics.

This next trillion dollar industry is being spawned by sci-
entific breakthroughs in biology and cellular biochem-
istry.

The wellness industry is tackling one of the most profound issues
of life, solving one of the few remaining mysteries of human exis-
tence—age and vitality—on which technology has yet to make its
mark. In order to define the wellness industry and identify its oppor-
tunities, we must first distinguish it from a related industry based on
some of the same technology—the current $2.0 trillion (U.S.)
healthcare industry.

Approximately one-sixth of the U.S. economy, about $2.0 trillion,
is devoted to what is erroneously called the “healthcare” business.
Healthcare is a misnomer, as this one-sixth of the economy is really
devoted to the sickness business—defined in the dictionary as “ill
health, illness, a disordered, weakened, or unsound condition, or a
specific disease.”1

The sickness business is reactive. Despite its enormous
size, people become customers only when they are
stricken by and react to a specific condition or ailment. No
one really wants to be a customer.

In the next 5 years, an additional $500 billion of the U.S. economy
will be devoted to the still relatively unknown already-$500 billion
wellness business—defined in the dictionary as “the quality or state
of being in good health especially as an actively sought goal [empha-
sis added].”2

The wellness business is proactive. People voluntarily
become customers—to feel healthier, to reduce the effects
of aging, and to avoid becoming customers of the sickness
business. Everyone wants to be a customer of this earlier-
stage approach to health.

4 THE NEW WELLNESS REVOLUTION

From this point forward I use the following definitions:

How to Read This Book
Throughout this book I highlight important points you need to know
in order to explain the importance of this new industry to your family,
associates, clients, customers, investors, and partners.

I also highlight points essential to helping you stake your
claim through entrepreneurship, investment, distribu-
tion, and/or by using this information to change your
existing business today.

In Chapter 1, I share with you my vision for the wellness industry.
When I began to write the first edition of The Wellness Revolution
(2002), I thought the existing items in the wellness industry—fitness
clubs, vitamins, and the like—might already total a few billion dol-
lars in U.S. sales. I was very surprised to find that sales in 2002 had
already reached approximately $200 billion—they rose to approxi-
mately $500 billion by 2007. Yet still only a small percentage of the
population know about wellness. Imagine what will happen as more
people understand the potential that wellness can add to the quality
and longevity of their lives!

In Chapter 2, I explain the notion of demand, how it operates in re-
lation to wellness, and how controlled growth of demand can occur. I
show why the $500 billion in proven demand today is still only the tip
of the iceberg, and why these new products and services represent the
beginning of a new $1 trillion sector of our economy (as opposed to
offshoot products in existing industries like agribusiness or medicine).

In Chapter 3, you learn how our $1.3 trillion existing agribusiness
and food industry targets overweight and obese consumers for ever-

Sickness industry products and services provided reactively to
people with an existing disease, ranging from a common cold to

existing cancerous tumors. These products and services seek to either
treat the symptoms of a disease or eliminate the disease.

Wellness industry products and services provided proactively
to healthy people (those without an existing disease) to make them
feel even healthier and look better, to slow the effects of aging,
and/or to prevent diseases from developing in the first place.

Why Wellness Is the Next Big Thing 5

increasing consumption—causing a health crisis in the United
States that finds 65 percent of the population currently overweight
and 30 percent clinically obese. These numbers have doubled in the
past two decades and have increased seven percent in the last five
years. Other developed nations, especially in the EU, Japan, and Tai-
wan, are not far behind.

Then, in Chapter 4, you learn how this has created one of the great-
est business opportunities of our time—educating consumers and
providing healthy food and the necessary vitamins and supplements
that are no longer contained in our modern food supply.

In the past, a significant part of the health and sickness industry
was concerned with wellness. At the beginning of the last century,
technological breakthroughs in inoculation and antibiotics allowed
medicine to develop preventive measures for many diseases (small-
pox, typhoid, tuberculosis, polio) that had been the scourge of
humankind for millennia.

That was the past.

Most of the one-sixth of the U.S. adult working popula-
tion that work in the healthcare industry today focus on
treating the symptoms of disease rather than on prevent-
ing disease. This is because it is more profitable for medi-
cal companies to research and develop products that
create customers for life.

It is also because the third parties paying for most medical treat-
ments—insurance companies and ultimately employers—have less
of a long-term financial stake in the health of their employees. If you
are among this one-sixth of the workforce in the healthcare field,
Chapter 5 examines some of the entrepreneurial opportunities aris-
ing in the wellness industry for medical professionals. Providing well-
ness products and services that people will voluntarily purchase with
their own funds works better than providing bureaucratic procedures
to unhappy consumers without choice who are financed by distant
third parties.

In Chapter 6 you learn why our existing employer-based health-
care insurance system is on the verge of collapse and what you can
do to protect yourself and your family. Despite a rising economy
since the beginning of the 1990s, U.S. personal bankruptcy filings
tripled—from approximately 750,000 in 1990 to 2,000,000 in
2005—with much of the increase resulting from family medical

6 THE NEW WELLNESS REVOLUTION

catastrophes. One million middle and upper-class U.S. families are
now forced into bankruptcy every year by the sickness industry.

In Chapter 7 you learn how opting out of the existing sickness-
based system (i.e., getting permanent, renewable, wellness-oriented
health insurance today) can save you thousands of dollars a year and
pay for the wellness products and services you need to invest in your
long-term health and vitality.

The entrepreneurial opportunity to convert households
from employer-based sickness-only health insurance to
wellness-oriented individual and family health insurance
is one of the greatest opportunities within the wellness in-
dustry.

As exciting as some of these developments may seem today, they
all pale in comparison to the coming new wellness products and ser-
vices. As with automobiles in 1908 and personal computers in 1981,
the best new products and services are still in the laboratory and will
be coming onto the market in the next few years. Already today, it is
possible to examine a person’s DNA and predict his or her probabil-
ity of developing certain diseases. It is now possible, using a portable
laser-based device, to take an indirect reading of antioxidant and
other vitamin levels. Using this information, a wellness entrepreneur
can now target specific exercise, food, vitamin, and supplement-
based therapies—adding years in both quantity and quality to the life
of a customer. And these breakthroughs of the past few years are just
the beginning.

Even these immediate opportunities pale in comparison
to what is coming next—for we are getting close to crack-
ing the genetic code for aging itself, and once we do, the
wellness industry will be at the forefront in distributing
the resultant products and services.

In any industry based on new technology, the greatest entrepre-
neurial fortunes are consistently made by those who distribute prod-
ucts and services rather than by those who make them. This is partly
because, in any area of rapidly advancing technology, today’s CD-
ROM disc is tomorrow’s eight-track tape, and only distributors un-
beholden to a specific technology are able to quickly shift to new and

Why Wellness Is the Next Big Thing 7

more efficacious products. But it is mostly because of the following,
as you learn in Chapter 8:

Today, 70 to 80 percent of the cost of most retail products
is in distribution—which explains why the world’s great-
est individual fortunes are now being made by people fo-
cused on distributing things rather than on making things.

You also learn in Chapter 8 how the nature of the opportunity
within distribution has recently changed—from the physical distribu-
tion of products themselves to the intellectual distribution of infor-
mation about them. Sam Walton (Wal-Mart) became the richest man
in the world 20 years ago by physically distributing to customers what
they already knew they wanted; however, more recently Jeff Bezos
(Amazon.com) became Time magazine’s Person-of-the-Year by teach-
ing customers about products that they didn’t know even existed. No-
where is this more true than in the emerging wellness industry—an
industry in which most of the costs of products and services lie in their
distribution and in which the overwhelming majority of future cus-
tomers do not yet know that the products even exist.

Some readers who are not doctors, health professionals, or experi-
enced businesspeople may be asking themselves what is the best place
to get started in wellness without putting their savings or job at risk?
For most of these people, as well as for experienced businesspeople,
the Direct Selling industry is a great place to find their wellness for-
tune. As explained in Chapter 9, you can get started for less than $100
and work part-time until your business takes off. Even if you discover
that Direct Selling is not for you, you can still win in the long run by
applying the skills and leadership you learn in another field.

Suppose I told you in 1845 about the gold rush that would be com-
ing to California in 1849. No matter how motivated you were to get
rich and no matter how hard you worked once you got to California,
you wouldn’t have made a dime unless you knew where to stake your
claim once you got there. In reality, very few of the wannabe miners
who spent their lives searching for gold actually made it. Many of the
fortunes of the California gold rush were made by individuals using
skills and relationships they had already developed elsewhere to pro-
vide products and services for the gold rush industry—men like
Henry Wells (1805–1878) and George Fargo (1818–1881), who
formed the Wells Fargo Company to provide banking and express
transport services for miners.

8 THE NEW WELLNESS REVOLUTION

Each of us has generic abilities, functional skills, and personal re-
lationships based on what we have done in our lives until now. In
Chapter 10 you learn where you should stake your claim to your
share of this emerging $1 trillion wellness industry.

From providing services to distributing products to in-
vesting in wellness companies, there are numerous op-
portunities, but the best ones for each of us are the ones
that best utilize the assets we already have.

The Five Distinct Characteristics of
Pervasive Industries

The most successful investors and entrepreneurs know how to dis-
tinguish between a passing fad and a long-term trend—the five dis-
tinct characteristics of pervasive industries that I promised to tell you
about. Let’s take a look at these characteristics and analyze each one
with respect to the emerging wellness industry.

Most people think of Henry Ford as the inventor of the automobile
in 1908 with his Model T. However, cars were actually around for
decades earlier as recreational toys for the wealthy.* Ford’s real in-
vention was to use various new technologies to produce, in his own
words, a car “so low in price that no man making a good salary will
be unable to own one.”3

A similar story can be told about radios, televisions, restaurants,
airplane travel, VCRs, DVDs, fax machines, personal computers,
PDAs, e-mail, and many other inventions that have become ubiqui-
tous and changed the way we live.

All of these products, like the automobile, started out as products
for the rich. Then, once technology advanced to the point where they
could be produced at a price affordable to working people, they be-
came ubiquitous. Why did they become so popular? What else did
these products or services have going for them in addition to being
first enjoyed by the rich?

Why Wellness Is the Next Big Thing 9

*Ford, like most entrepreneurs, at first did not succeed. He founded his first motor company
in 1899—it flopped. He founded a second one in 1901, which also failed. And the firm we
know today as Ford Motor Company, which he started in 1903, almost failed in 1906 because
he went too far upscale before deciding to make the affordable Model T.

Each of these now-ubiquitous products or services had five distinct
characteristics at the time they traveled from the classes to the
masses.

Experienced entrepreneurs and investors look for all five
of the following characteristics to be present before they
launch a new mass-market business.

1. Affordability
2. Legs
3. Continual consumption
4. Universal appeal
5. Low consumption time

1. Affordability. When the VCR first came out in 1976, every
household wanted one, but few could afford the $1,500 price.
As advancing technology lowered the price to less than $100,
so many VCRs were sold that by 1990 there were 121 million
VCRs in 110 million U.S. households. The same phenome-
non happened more recently with DVD players, iPod music
players, satellite GPS devices—except in some of these cases
what took place in 14 years with VCRs during the last century
took place in our century in 14 months. In some cases, such
as with the automobile or single-family homes, rapidly ad-
vancing technology couldn’t make them cheap enough to be
affordable—but then another new industry, consumer fi-
nance, emerged to spread out the cost on an affordable
monthly basis.

2. Legs. No amount of marketing will make a product or service
ubiquitous unless it has legs—the ability to walk off the shelf
without promotion once a critical mass of people own it. Cars,
televisions, and PCs are all products that consumers immedi-
ately want once they see them being enjoyed by others. Market-
ing graveyards are filled with products that stopped selling the
minute their promotion had stopped.

3. Continual consumption. It costs more than $100 today in pro-
motion and advertising expenses to get consumers to try a new
product, and that’s just to see if they like it. If they do like it, to
succeed it must be part of a business with products or services
that they will continue to purchase. With television or radio,
continual use leads to more advertising sales, which leads to
more shows, which leads to more televisions and radios. While

10 THE NEW WELLNESS REVOLUTION

a consumer might purchase a VCR or DVD player for $100 only
once every five years, each VCR or DVD creates hundreds of
dollars in annual sales and rentals of prerecorded movies. Once
people buy a new PC, they typically then want a new printer, a
better monitor, a faster Internet connection, and so on. Ubiqui-
tous products must be continually consumed in order to suc-
ceed.

4. Universal appeal. In order to become a mass-market business
that changes the way in which we live, especially with the high
cost today of customer education, the product or service must
be one wanted by virtually everyone who learns about it. Vir-
tually everyone today wants a car, a radio, or a PC—but not
everyone wants a kayak, a mountain bike, or a luxury cruise.
However, just because a business has universal appeal doesn’t
mean that there is such a thing as a universal product—each
consumer has different needs that must be served within the
same product family. Henry Ford initially made his Model T
affordable by making a single universal model, often boasting
that he would sell you a car “in any color you want, so long as
it’s black.” Yet Ford lost out in the 1920s to General Motors
when GM appealed to the Model T owner who wanted to
trade up to a higher-quality model with a wide choice of col-
ors and with annual model changes to stimulate recurring de-
mand.

5. Low consumption time. This is the greatest challenge today for
new products and services seeking to become ubiquitous—
busy consumers must have time to enjoy them. At the time they
became widespread, most of today’s ubiquitous products, in ad-
dition to being enjoyable, actually saved the consumer time. The
automobile and jet plane got them there faster, the VCR or DVD
let them watch a movie in less time than it took to go to the
theater (or gave them more time with their families while they
watched their favorite show over dinner), and the PC produced
finished letters in a fraction of the time it took using a type-
writer.

Wellness Is a Pervasive Industry That
Won’t Go Away

Until recently, many wellness products and services were available
only to the rich. I first became aware that such products and services
existed in the late 1990s, when we built our family beach house in
Pacific Palisades, California, and I noticed how my wealthy and

Why Wellness Is the Next Big Thing 11

celebrity neighbors approached the subject of food and health. After
I became a wellness consumer, I found it difficult to obtain many of
the products and services I wanted when I traveled outside of my up-
scale community—from restaurants serving healthy food to exercise
facilities at hotels.

Today things are changing. Every day more restaurants serve
healthy food, new exercise facilities open, and more vitamins and
supplements are being touted in mainstream advertising. But have
things changed enough for the wellness industry to be ready to jump
from the classes to the masses? To answer that question, let’s take a
closer look at the five characteristics of ubiquitous products and how
the wellness industry relates to each of them.

First, are wellness products and services affordable? It used to be
that the only way to get fresh, healthy food was to make it yourself.
Restaurants served either expensive, heavy cuisine or prepackaged
processed food. Today, healthy food is available not only in health
food restaurants, but in most eating establishments, as they add af-
fordable, healthy alternatives to their menus. As we examine later in
more detail, a similar lowering of prices is occurring in other wellness
areas: Personal trainers now work by the hour for dozens at one loca-
tion, rather than for only one celebrity at a private home, and quality
vitamins and supplements are now readily available without having to
grow or mix them up yourself. Moreover, as we discuss in Chapter 7,
when it comes to making wellness affordable, new health insurance
plans have emerged that give healthy consumers and employees
thousands each year to invest in their wellness, or save for future
sickness or wellness expenses.

Second, do wellness industry products have legs to “walk off the
shelf on their own” without continued promotion? Every time suc-
cessful wellness consumers mention their age, adeptly perform some
physical activity, or lose weight, their friends and associates ask what
they are doing to look so young, become so strong, or get into such
good shape. Invariably, their response leads to the purchase of a
similar item by the person asking the question.

Wellness industry products and services have perhaps the
strongest legs of any product or service, as people imme-
diately notice when someone has a wellness experience
and are anxious to duplicate the results.

Third, are wellness industry products and services continually con-
sumed? By their very nature, vitamins, exercise, food, and other well-

12 THE NEW WELLNESS REVOLUTION

ness products and services are perhaps the most continually con-
sumed products and services in our economy. When wellness con-
sumers find something that works for them, they typically become
enthusiastic consumers of that product or service and become open
to trying other wellness items. For example, once people start exer-
cising to lose weight, they often start taking dietary supplements and
seeking out healthier cuisine.

Fourth, do wellness products and services have universal appeal?
Every human being, no matter how healthy or fit, wants to be even
healthier and more fit. This is partly because there is no limit to how
well and strong we can feel, but mostly because only the wellness in-
dustry offers solutions to the universal problem of human aging,
rather than just telling aging consumers to meekly accept their dete-
riorating physical condition.

Last, and perhaps most important in assessing both the short- and
long-term prospects for the wellness industry, do consumers have
available the time it takes to consume most wellness products and
services? The answer to this question bodes well for our entire econ-
omy as well as for the wellness industry.

As explained in Chapter 2, the growth of our modern economy de-
pends on consumers spending their increasing disposable income on
luxury goods that soon become necessities—often on new products
and services that didn’t exist when they were born. However, a close
examination of some of these new products and services yields a par-
adox that could limit this growth in the future.

Most new luxury products, from Harley-Davidson motorcycles to
home garden tractors, have one major drawback: they take time to
enjoy. This is one of the great paradoxes of modern life. Each year,
consumers seem to have more and more disposable income but less
and less time to enjoy it. In contrast to the “idle rich” and “working
poor” stereotypes of the past, disposable income today is inversely
proportional to leisure time for almost every class level. When you
asked people years ago why they hadn’t bought a particular new item,
a typical response might have been that they couldn’t afford it. Today,
a more likely response might be that they haven’t had time to play
with the new item they bought a week or month ago.

Moreover, an increasing amount of the growth in consumer de-
mand today is for entertainment and services rather than for physi-
cal products. These time-consuming purchases, ranging from
massages to luxury cruises to opera tickets, have their own limitation
on demand—the 24-hour day and the 365-day year. Some con-
sumers report that their main time constraint today comes from
other leisure activities rather than from their work.

Why Wellness Is the Next Big Thing 13

Our modern economy could grind to a halt because of such a non-
monetary limit to consumer demand—unless, of course, technology
could come up with products and services desired by consumers that
do not take time to enjoy.

Wellness products and services represent perhaps the only
sector of consumer spending that does not take time to en-
joy. Money spent to make a person feel stronger, smile
better, look younger, or feel healthier yields rewards that
are enjoyed every moment of every day—on the job, at
home, and at every moment in between.

It is clear that wellness is about to change our lives as much as did
the automobile or the personal computer. Before I explain how you,
the entrepreneur, can benefit from this pervasive and eternal indus-
try with tremendous growth potential, let’s examine how the wellness
industry got started and how pervasive it is about to become.

14 THE NEW WELLNESS REVOLUTION

C H A P T E R 1

Why We Need a Revolution

First, let’s check out the definition:
rev·o·lu·tion1

1 a: a sudden, radical, or complete change
b: a fundamental change in political organization
c: activity or movement designed to effect fundamental changes in the

socioeconomic situation
d: a fundamental change in the way of thinking about or visualizing

something: a change of paradigm <the Copernican revolution>
e: a changeover in use or preference esp. in technology <the

computer revolution> <the foreign car revolution>

The seventeenth-century English
writer John Milton saw revolution as the right of society to defend it-
self against abusive tyrants—creating a new order that reflected the
needs of the people. To Milton, revolution was the means of accom-
plishing freedom.2

The eighteenth-century German philosopher Immanuel Kant be-
lieved in revolution as a force for the advancement of humankind—
a natural step in the realization of a higher ethical foundation for
society.3

The nineteenth-century German philosopher G. W. F. Hegel saw
revolutions as the fulfillment of human destiny, and he saw revolu-
tionary leaders as necessary to instigate and implement reforms.4

These insights aptly apply to the wellness revolution.

Entrepreneurs and revolutionaries are really the same
kinds of people born into different circumstances. Both
see the status quo in need of change, and both are willing
to take the risks, and reap the rewards, of changing it.

15

The emerging wellness industry is as much a reaction to the
tyranny of the sickness and the food industries as it is to every per-
son’s desire for the freedom wellness offers. Wellness is the next
natural step forward in our destiny and in the advancement of
humankind. By extending your years of strength and wellness, you
can accomplish those things you want to accomplish.

The revolutionary leaders in wellness are the entrepre-
neurs who grow and procreate wellness, the inventors
who instigate wellness services and products, and the
practitioners and distributors who carry the wellness
message throughout society. Take your pick of how you
want to be a leader of this new industry.

Revolutions and entrepreneurial journeys often begin with an
epiphany—an illuminating discovery by an individual that typically
sets him or her out on a quest. For everyone, this trigger will be dif-
ferent. For you, it could be what you learn from this book, or it could
be a sickness experience—your own or that of a loved one—that
could have been prevented. My epiphany occurred during a speech I
was giving in 1996.

How Wellness Became My Cause
When I was growing up in the 1950s, economic issues seemed to
dominate 95 percent of our waking lives. My father left for work at
5:30 A.M. and returned home after dinner, just as my mother was
putting my brothers and me to bed. He did this six days a week. All
our neighbors and relatives lived a similar existence, except those
unlucky enough to be out of work. And, although everyone talked
mostly about economic issues (how to make money, where to find
work, etc.), no one seemed to have solutions for how to achieve eco-
nomic success. This is why I became an economist: to find these so-
lutions—solutions to what then seemed to be the most important
problems facing my immediate society—my parents, relatives, and
close friends.*

16 THE NEW WELLNESS REVOLUTION

*In 1971, when I began college and chose to study economics, half the world lived under
communism, and world leaders freely debated the merits of capitalist versus communist sys-
tems. In the United States, people were divided over whether the government or the private
sector should be the exclusive provider of services, from mail delivery to phone service to
train travel.

Twenty-five years later, while giving a speech in the Midwest, I re-
alized that I was in the wrong profession, given the original reason I
had chosen to become an economist.

It was Saturday, September 7, 1996, at the RCA Dome in Indi-
anapolis. I was getting ready to go onstage as the keynote speaker be-
fore 45,000 people to discuss my latest book, God Wants You to Be
Rich. My speaking fee had just been handed to me in a sealed enve-
lope—more money for a 45-minute speech than I used to make in a
full year when I graduated from Wharton and started working at
Citibank.

I should have been elated. But instead I felt guilty. As I watched the
audience file into the stadium and began my speech, I felt as if I were
about to rip them off.

Like much of America, half of the audience was unhealthy and
overweight, a direct consequence of diet and lifestyle evidenced by
the fatigued look on their faces and the size of their waistlines. Noth-
ing I was about to say about economics was going to improve the
quality of their lives until they first learned how to take care of their
bodies.

A strange urge seized me—to scrap my prepared speech and tell
my audience that good health was more important than any riches
they might acquire— but I chickened out. I didn’t want to offend my
hosts. And truthfully, I didn’t know back then what actions would
allow most people to take control of their health.

On the flight home early the next morning I began to wrestle with
this question: Why would intelligent people spend time and money to
improve their lives in every area except the one in which they most ob-
viously needed improvement? And, more significant, what should a
person who is unhealthy and overweight do to begin taking control
of his or her life?

Why We Need a Revolution: Two Nations
Divided by Great Want*

I arrived in Los Angeles around 10 A.M. that Sunday morning and
rushed to Pacific Palisades to meet the contractor who was renovat-
ing our family beach house. As we stood outside discussing the con-
struction, neighbors jogged or biked by on their way to the beach. I
was struck by how fit and healthy everyone appeared. Compared to

Why We Need a Revolution 17

*In 1845, Benjamin Disraeli, the future prime minister of England, warned of the danger of
his country disintegrating into two nations, as though they were dwellers in different zones
or inhabitants of different planets.

some of the people I had just seen in Indianapolis, these neighbors
seemed to be inhabitants of a different planet.

That week, as I began the research that led to this book, I became ex-
cited about why an economist needed to write about health and weight.

I quickly discovered that the major reason so many people are un-
healthy and obese has more to do with economics than with biology.

Incredibly powerful economic forces are preventing
people from taking control of their health and are actually
encouraging them to gain weight—forces so powerful
that nothing short of a revolution will be able to stop
them.

For many individuals, it may be impossible to take control of their
health until they first understand the $1.3 trillion food and $2.0 trillion
medical industries that represent a quarter of our national economy.

I discovered that the effects of obesity and poor health go far
beyond a person’s mere appearance. In our new millennium we have
replaced racial and gender discrimination with a new kind of dis-
crimination, based on a person’s weight and appearance. Whereas in
the past poverty was associated with thinness and obesity with
wealth, most people who are overweight today occupy the lower
rungs of the economic ladder.

Rich fat man has become an oxymoron, and poor and fat
have become synonymous.

Incredibly, despite the fact that we are enjoying the greatest eco-
nomic prosperity ever known to humankind, 65 percent of the U.S.
population is overweight, and a staggering 30 percent are clinically
obese. These figures increased 7–10 percent in just five years since I
wrote the first edition of this book (2002 to 2007).5

Weight and appearance now define social and economic
opportunities, just as family name and birth did in the
nineteenth century.

When a person is fat—not just 15 pounds overweight, but clini-
cally obese—it is hard to find a job, a relationship, or the energy to
stay on top of the everyday demands of even a simple life.

18 THE NEW WELLNESS REVOLUTION

Even most people of normal weight are unhealthy, although they
often don’t know it. Modern medicine tells them to accept
headaches, stomach distress, body pain, fatigue, arthritis, and thou-
sands of other common ailments as inevitable symptoms that afflict
an aging population. Yet these ailments, like being overweight and
obese, are the direct result of a terrible diet.

How Economics Perpetuates Obesity
and Malnutrition

Economics is largely to blame for this state of affairs. A powerful tril-
lion dollar food industry bombards us with messages calculated to
make us eat more and more of the worst possible food.

Understanding how the food industry works today is crit-
ically important for entrepreneurs wanting to lead and/or
participate in the wellness revolution.

Packaged food companies, such as General Foods and Procter &
Gamble, employ some of the best and brightest minds to study con-
sumer psychology and demographics. In trying to decide what sorts
of foods to sell us, they invariably apply one of the great unwritten
laws of marketing: it is easier to sell more product to an existing cus-
tomer than to sell that same product to a new customer. In other
words, it is easier to influence a regular customer to eat four addi-
tional bags of potato chips per month than it is to persuade a new
customer, who may never have tasted potato chips, to buy even one
bag of this exotic new substance.

Most processed food sales, products such as Hostess Twinkies,
Oreo cookies, and McDonald’s Happy Meals,6 are governed by what
those in the business call a “potato chip marketing equation.” Ac-
cording to this law, more than 90 percent of product sales are made
to less than 10 percent of their customers. In the case of processed
foods, that coveted 10 percent consists largely of people weighing
more than 200 pounds and earning less than $35,000 per year. The
targeting of overweight customers is especially lucrative since these
unfortunate individuals typically consume twice the amount per
serving as a person of normal weight.

Each company studies its 10 percent, known as the target market,
like rats in a laboratory. Customer surveys reveal their likes, dislikes,
hopes, dreams, heroes, and desires. High-consumption customers

Why We Need a Revolution 19

are recruited to take part in focus groups, where they are asked to
sample new products, view advertising, and offer opinions.

No expense is spared to hit every psychological button that matters
to the target market. If people in that market like a particular actor or
singer, that very celebrity will soon appear on radio or television,
praising the product. If a certain look, feel, or lifestyle appeals to
people in that market, legions of stylists and designers will descend
on the studio to simulate it. Like a deer caught in the scope of a
hunter at close range, the target never has a chance.

At times, the ruthlessness of the process troubles the consciences
of the $200,000-per-year marketing executives in charge of it. Some
actually refuse to attend their own focus groups. Rather than con-
front their future victims in person, they prefer to review transcripts
in the safety of their offices. Imagine the table talk in the homes of
such executives. “Today, I met ten 200-pound women who barely
had the energy to participate in the group,” they might report to their
families over dinner. “If my team can get each of them up to 210
pounds by April by increasing their consumption of our potato chips,
we’ll make our first-quarter sales numbers and I’ll get the bonus we
need to take that vacation in Barbados.”

This executive is probably eating a healthy meal, even as he speaks
these words.

One of the great scandals of the junk-food culture is the
extent to which its most enthusiastic promoters person-
ally avoid the very products they are pushing.

Moreover, many of the emotional and medical challenges some
people face today, from controlling one’s temper to depression to
cancer, are as much products of these junk-food companies as are
frozen pizza and low-fat cookies.

These food companies do something even worse than targeting
lower-income, unhealthy, overweight consumers for their products.
Once the target actually tries the product and becomes a customer,
company chemists ensure they will never be satisfied with eating just
a healthy amount of it.

Say, for example, I give you an apple, a banana, a stalk of aspara-
gus, or almost any food in its natural state. After eating two or three
apples or bananas, your body begins craving a different type of food,
as the pleasure you feel in your taste buds lessens with each bite. But
if I give you a chocolate bar, a McDonald’s french fry, a can of cola,
or almost any other item of processed food, you almost always crave

20 THE NEW WELLNESS REVOLUTION

more and more of the same item, because the chemical flavorings
have been altered to ensure that “nobody can eat just one” of them.
This chemical alteration causes great overconsumption, promoting
obesity and destroying the natural tendency of our taste buds to seek
variety in what we eat.*

The human body requires a daily intake of 13 essential vitamins,**
most of which the body cannot manufacture on its own. These vita-
mins, along with certain minerals, are necessary to sustain the mil-
lions of chemical reactions our bodies perform each day. Eating a
variety of fresh fruits and vegetables throughout the day gives us all
of what we need, and our bodies are naturally programmed to seek
out the different types of natural foods we require. But the majority
of Americans are not getting the minimum amount of these vitamins
and minerals that their bodies require because of the chemical alter-
ation of the processed and fast foods they consume.***

Over the short term, these vitamin and mineral deficien-
cies manifest themselves as mood swings, lack of energy,
joint pain, failing eyesight, hearing loss, and thousands of
other ailments that medical science tells us to accept with
advancing age. Over the long term, these deficiencies
cause major illnesses like cancer and heart disease.

In the twentieth century, U.S. tobacco companies altered the
chemical composition of their products to increase consumption—
creating lifelong customers by getting children addicted to specific
brands of processed tobacco. Recent legislation has forced Big To-
bacco to curb some of these activities when it comes to promoting
cigarettes, but they are not letting their acquired expertise go to
waste—they have been purchasing the major brands of addictive
processed foods. Philip Morris, the world’s largest tobacco company,

Why We Need a Revolution 21

*In family still photos, our four young children often have a vegetable or fruit in their hands.
In reality they have a different fruit or vegetable in their hands, as their taste buds (and atten-
tion) tire of whatever natural food they have just been eating.
**The term vitamin was coined in 1912 by biochemist Casimir Funk. Funk discovered that
these substances were vital for life, and he originally thought that they were all ammonia-
based products—hence the term vital amine or vitamin. Later, as scientists identified the
critical 13 vitamins required for human life, they discovered that they were not all ammonia-
based substances.
***Another reason for these deficiencies is that the more we process foods from their natural
state—mostly to differentiate them as distinct brands and to retard spoilage—the less effica-
cious their vitamins become. In addition, some vitamins should be taken with certain foods in
order to be digested properly.

now owns some of the most popular children’s processed-food
brands, including Oreo cookies, Ritz crackers, and Life Savers can-
dies.7 This makes Philip Morris, which produces everything from
Oscar Mayer bacon to Post cereals to Philadelphia cream cheese, the
world’s second largest food company after Nestlé, Inc.8 In 2003,
Philip Morris changed its name to Altria to keep more consumers
from finding out that Kraft Foods and its other children’s food
brands are from the same company that is bringing their children
Marlboros and Virginia Slims.

How Economics Perpetuates Sickness
As my research led me to the medical industry, I encountered large
multinational companies whose nefarious practices made those of
the food companies pale by comparison. It quickly became apparent
to me why an economist needed to write about obtaining good medi-
cal care along with how to obtain food for a healthy lifestyle.

Understanding how the medical (i.e., sickness) industry
works today is critically important for entrepreneurs want-
ing to lead and/or participate in the wellness revolution.

When patients go to see a physician, they believe they are receiving
a prescription for the best drug or treatment available for their spe-
cific ailment. Not likely.

Just as obese consumers are the target market of the food compa-
nies, physicians are the target market of the medical and pharma-
ceutical companies. Patients receive the drug or treatment that is
most profitable for the supplier of the treatment, the health insurance
company, and, in some cases, even the individual physician. This
may or may not represent the best medical treatment available. In the
United States, doctors typically prescribe completely different treat-
ments for the same ailment, depending on which drug company has
the dominant market share in their region.

Medical technology and pharmaceuticals change so fast today that
what physicians learn in medical school is often obsolete by the time
they graduate. In practice, doctors learn about new drugs and treat-
ments from a special type of salesperson, called a detail person in the
medical industry. Detail person is actually a euphemism for “a very
attractive, highly paid young person of the opposite sex.” Detail
people lavishly hand out free samples and handsomely reward physi-
cians and their staff in proportion to the amount of prescriptions they

22 THE NEW WELLNESS REVOLUTION

write for their company’s product. Physicians and their families re-
ceive expensive dinners, cruises, and tax-free trips to resorts, where
they “learn” more about such products at taxpayers’ expense.

Although the ethical (prescription) pharmaceutical companies
around the world justify the very high prices of their drugs by citing
the high cost of research and development, drug companies actually
spend much more money marketing drugs than they do on research
and development. Moreover, a considerable amount of the research
and development that leads to the creation of new drugs is funded by
the federal government through grants to nonprofit entities such as
research labs at universities, medical schools, and the National Insti-
tutes of Health.

When your wellness customers pay staggering prices for prescrip-
tion drugs, they are also paying for the marketing campaign that suc-
cessfully induced the doctor to check the box on the prescription
form that reads “DAW”—dispense as written, meaning the prescrip-
tion will be the more expensive name brand rather than the cheaper
generic that is available for about 90 percent of all prescriptions.
Drug company profits often come from outdated name brand drugs
taken on an ongoing basis by patients prescribed years before when
they first developed the condition. Prescription drug companies limit
informing customers and physicians of improved products in cases
where they could lose existing customers to competitive brands when
patients visit their doctors for revised prescriptions. Generic drugs
are sometimes safer or better than the brand-name products they re-
place because they have been prescribed more recently and thus con-
tain improved formulas.

There are enormous business opportunities in educating
consumers about the prescription drugs they are already
taking: how to obtain alternative prescription drugs that
are more effective, less expensive, have fewer side effects,
or all three. See Chapter 7 for how to save 10 to 75 per-
cent on prescription drugs, and see Appendix B for how to
save 100 percent—by getting off prescription pharma-
ceuticals entirely.

In recent years the pharmaceutical companies have hired the same
advertising firms as the food companies and have begun direct image-
based advertising to consumers. In these advertisements for prescrip-
tion-only items that may be legally dispensed only on the written
recommendation of a doctor, the patient is directly urged to demand

Why We Need a Revolution 23

the product and told to “ask your doctor” for a DAW prescription—
with the knowledge that if the doctor refuses to write the prescription,
the presold patient will simply find another doctor who will.

Sadly, most physicians have become technology dispensers for the
products and services of the large multinational medical compa-
nies—companies that always seem to tip the scale between profits
and patients in favor of profits.

These practices have pushed the price for U.S. drugs so high that
patients cannot afford to fill approximately 22 percent of the pre-
scriptions written each year. Prescription drugs now represent the
single largest monthly expense for most over-65 U.S. citizens—ap-
proximately $300 per month—and millions of people are forced to
make the terrible choice of purchasing food or medicine. Medicare
pays for doctor visits but generally does not pay for prescriptions.9

This and hundreds of other examples are symptoms of the two
underlying problems with medical care in the developed world today—
both of which are almost entirely economic rather than scientific.

1. It is more profitable for medical suppliers to produce
products consumers use for the rest of their lives than
to make products that a consumer might use only
once. Invariably, this means spending research and
development funds on products that treat the symp-
toms of diseases rather than the causes or the cures.

2. The third parties paying for most medical treat-
ments—insurance companies and, ultimately, em-
ployers—do not have a long-term financial stake in
the health of their employees. Most individuals bear
little or no direct responsibility for their medical ex-
penses, and almost all expenses to prevent illness (e.g.,
exercise, vitamins, nutritional supplements) are disal-
lowed for reimbursement.

As I discuss in Chapter 6, the American health insurance system is
really a disguised payment and discounting mechanism designed to
extract the most out of those who can often afford the least.

No Solution in Sight
The more I pursued my research, the more distressed I became that
there might not be a solution to this plague of obesity and ill health
that afflicts the majority of our population.

24 THE NEW WELLNESS REVOLUTION

Although there was obviously no direct conspiracy between the
$1.3 trillion food industry (which causes most of the problems) and
the $2.0 trillion medical industry (which treats just enough of the
symptoms to get the target consumers back to work and consump-
tion), the economic effect was the same as if these two industries
were conspiring against the American consumer in the most sinister
fashion.

The thousands of companies that comprise the $1.3 tril-
lion U.S. food industry and the $2.0 trillion U.S. medical
industry are governed by universal laws of economics that
cause them to act in concert, as though they were part of
a vast, nefarious conspiracy.

On a microeconomic level, each time consumers got real informa-
tion that could help them take control of their health, the food and
medical industries, acting in their own economic self-interest, ma-
nipulated this information against them.

For example, prior to 1990, consumers were told that eating too
many calories was the primary cause of obesity. In the 1990s, when
the public became aware that the amount of fat in their diets was a
major cause of obesity, the food industry reacted with enticing low-
and nonfat foods, advertising that consumers could now eat as much
as they want without gaining weight. The food industry went so far
as to repackage many products that never had fat in them, like sugar-
coated candies and pretzels, to suggest that they had created new,
healthy, nonfat versions of these products.

What their massive advertising didn’t tell consumers was that these
low- and nonfat products had extremely high levels of sugar and car-
bohydrates, which turn to fat once ingested into the body, not to
mention more addictive chemicals that made them worse in the long
run than the “fattening” products they replaced. Since the 1990s
obesity, as well as the sales of low- and nonfat foods, have steadily
increased.

On a macroeconomic level, it seemed as if there would be no es-
cape.

When it comes to attempting to control our federal, state,
and local governments, the food and medical companies
follow their own Golden Rule: He with the gold makes the
rules.

Why We Need a Revolution 25

Lobbyists for the food industries have created mandatory school
lunch and milk programs that hook children on addictive
processed foods. Pharmaceutical companies have helped create
government-sponsored programs that put millions of children on
dangerous drugs to combat the effects of their terrible diets. In
some cases, such as when Ritalin is used to control hyperactive
children, parents are threatened with losing custody of their own
children if they refuse to force them to take such drugs for alleged
disorders.10

The U.S. Food and Drug Administration, originally designed to
protect consumers from unhealthy products, now often protects the
very companies it is supposed to regulate by keeping out competition
and prolonging the economic life of the drug companies’ govern-
ment-sanctioned patents.

Typically the news media, acting in its own self-interest for public-
ity and ratings, leads society in exposing such heinous activities. But
in this area the media are all too often ineffective. As consumers
themselves, members of the media are subject to the same disinfor-
mation and thus are largely unaware of the problem. Moreover, a
major funding source for the media—especially network television
advertising revenue—comes from food and drug companies.

For example, the detrimental health effects of drinking cow milk
have been widely known for years in the medical community but have
rarely been covered by the media, which reaps fortunes each year by
running ads for the American Dairy Association. Imagine the
hypocrisy of celebrities who sport milk mustaches in paid advertise-
ments but themselves drink only soy-based milk products.

The scandal of these celebrities goes even deeper than endorsing
products that they would never consume themselves. Leading actors,
singers, and models make literally millions of dollars each year on
their looks. Most of them lean toward vegetarian diets lacking in
processed and addictive fast foods. Yet these societal role models for
fitness and beauty are cautioned by their managers not to let their
elite dining habits become known to the press, lest they be boycotted
by television producers in an industry where most of the revenue
comes from advertisements for processed foods and fast-food
restaurants.

Despite the fact that many young people admire them for more
than just their professional talents, celebrities today have learned not
to take positions on controversial issues that could affect their ca-
reers. As one Hollywood manager once told me, no one wants to be-
come the “Jane Fonda of healthy eating”—referring to the talented

26 THE NEW WELLNESS REVOLUTION

actress who was boycotted by some theatergoers in the 1970s be-
cause of her controversial left-wing political views.*

In a free enterprise system, when people want something that can’t
be provided by profit-seeking entities, they typically turn to govern-
ment (the provider of last resort) for assistance. This worked well in
the last few decades, when consumers demanded that government
restrict the actions of businesses that were destroying the environ-
ment.

But in this case, government seems helpless. Like the media, our
elected officials are consumers who are subject to the same disinfor-
mation and thus are unaware of the health issues.

Take a look at the waistlines and the diets of most politi-
cians if you want to know what they think of food and
health! Our politicians have been effectively controlled by
the food and drug companies for so long that our govern-
ment is now a large part of the problem, rather than being
poised to be part of a solution.

It seems incredible to me that although we won the cold war and
democratic ideals are more universally cherished than ever before in
history, we also must admit that half of our people have become per-
sonally enslaved to a lifestyle that limits their daily lives, dreams, and
happiness as much as would any autocratic government or dictator-
ship.

While I was conducting my original research into wellness, be-
tween 1996 and 2002, the percentage of the U.S. population that is
overweight and obese increased by 10 percent, to 27 percent obese
and 61 percent overweight. These figures rose from 2002–2007 to
30 percent obese and 65 percent overweight today.

Equally significant, the resultant medical (sickness) industry costs
had reached $1 trillion by 2000. The sickness industry’s sales
doubled to $2 trillion in 2006, and now occupies almost one sixth of

Why We Need a Revolution 27

*One notable exception is the talented Alicia Silverstone (born in 1976), star of Clueless

(1995), Batman & Robin (1997), and 13 other major films. Although there are many famous
vegetarian actors (Brad Pitt, Kim Basinger, Richard Gere, Alec Baldwin, Drew Barrymore,
Paul Newman, Liv Tyler, William Shatner, David Duchovny, Daryl Hannah, Dustin Hoff-
man), Ms. Silverstone, to the detriment of her career, is one who consistently uses her
celebrity status against the dairy and processed food lobbies in trying to teach healthy eating
to her young fans.

our economy—and sickness medical expenses are the leading cause
of bankruptcy among U.S. families.

It became depressing to me to think of these numbers in terms of
human suffering—90 million Americans clinically obese and 195
million overweight and unhealthy because they lacked the resources,
information, and motivation to safeguard their most precious asset:
their wellness.

It seemed only a question of time before virtually everyone in the
United States would be overweight, and more than half of the popu-
lation would be obese and unhealthy. I decided to take a closer look
at the healthy, nonoverweight 39 percent of the U.S. population to
see how much time we had left.

When I began examining the 39 percent of our population
that was not overweight, I stumbled across the seeds of
the revolution about to take place.

An Economic Solution to an
Economic Problem

When I looked closer at the nonoverweight 39 percent of the pop-
ulation, I found a growing group of millions of Americans who are
eating and living healthier than ever before in history. This wellness-
based group includes most of the movers and shakers in our society
as well as celebrities who literally make their living on how they look.
This group has quietly embraced a revolutionary new approach—to
diet, to exercise, to vitamins, to nutritional supplements, to medical
care, and, most important, to the aging process itself.

In ancient Greece, physical strength, health, and beauty were just
as central to one’s arete, or excellence, as were creative talents, intel-
lect, industriousness, or moral character. Indeed, outward beauty
was believed to reflect the beauty within. For obvious reasons, the
people today most dedicated to arete are the professionally beautiful,
those people who economically depend on maintaining their health
and appearance. Movie stars, talk show hosts, entertainment profes-
sionals, and many leading business executives inhabit a secretive
world in which the physical fundamentals of life (food, exercise, vi-
tamins, nutritional supplements, medical care, and aging) are seen
from a perspective radically different from that of most human
beings.

28 THE NEW WELLNESS REVOLUTION

To the wellness elite, each act of apparent pain or denial,
from sessions with their personal trainers to navigating
through menus at exclusive restaurants, is a positive, al-
most religious experience.

These people focus on how they will feel hours later because of
each laborious exercise, or they focus on how much stronger they will
feel that evening because of what they are not eating for lunch or din-
ner. Thus, what may seem painful to others becomes to them a eu-
phoric experience with its own almost immediate rewards.

At first I thought that this revolutionary way of forward
thinking about the impact of food on your health might be
only a Hollywood or West Los Angeles phenomenon. But
further research quickly showed this to be a worldwide
movement with revolutionaries around the globe.

The reason is simple. Everyone, no matter how healthy or fit, wants
to be even healthier and more fit. Everyone wants to look and feel
more youthful. However, until recently, there was very little anyone
could do to obtain efficacious wellness services and products. Until
now, the few wellness products and services available were affordable
only by the very rich. Now that they are becoming widely available
and affordable, entrepreneurs are rushing in to provide wellness
products and services to a delighted public—creating an economic
solution to what is essentially an economic problem.

When I was growing up, mealtime conversation seemed to center
around personal economic issues. Today, mealtime conversation is
becoming more and more centered around wellness issues—which
foods to eat, which supplements to take, how to exercise, and how to
avoid getting sick and to limit the effects of age. This is only the be-
ginning of a huge new wave of wellness.

The First $200 Billion (2002)
When I began the research that led to this book, I had two objectives
in mind: (1) exposing the nefarious practices of the food and medi-
cal industries and (2) teaching people the correct choices to make in
order to be healthy and obtain good medical care. Explaining a new
business opportunity that would allow people to make money was
not one of my objectives.

Why We Need a Revolution 29

The more my research progressed into obesity and sickness, the
more upset I became with the status quo. The more upset I became,
the more I felt that nothing short of a revolution was needed in the
way we think about health, eating, and the practice of medicine. I
could see that this revolution might eventually take place, but the
most surprising part of my initial research was how far the revolution
had already progressed.

Although most of these businesses did not exist at an eco-
nomically significant level just two or three decades ago,
by 2002 they already totaled approximately $200 billion
in annual sales, about half the amount then spent to pur-
chase new U.S. automobiles.11

The nascent wellness industry today encompasses some of the
following businesses:

Vitamins

Nutritional supplements

Skin care products and services

Cosmetic plastic surgery

Voluntary eye surgery (LASIK, radial keratotomy)

Cosmetic dermatology

Genetic engineering (sex selection and fertility enhancement)

Cosmetic and reconstructive dentistry (caps, implants)

Preventative medicine

Health Savings Accounts

High-deductible (wellness) health insurance

Fitness clubs (including trainers)

Fitness and athletic equipment

Voluntary pharmacy: Viagra (for impotence), Rogaine (for hair
growth)

Health food products

Health food restaurants

Weight loss products

30 THE NEW WELLNESS REVOLUTION

When I saw that wellness had already achieved sales of this mag-
nitude, I knew that the wellness industry had already jumped far
beyond being products for only the wealthy or the professionally
beautiful. I began to focus on which segments of our society were
consuming most of this $200 billion and on the potential demand for
future consumption.

It became apparent that wellness would reach sales of $1
trillion or more over the next 10 years and that wellness
would be the industry in which the greatest fortunes of the
new century would be created—fortunes eclipsing even
those of the Internet billionaires of the late 1990s.

However, before we examine why this is so (in the next chapter), and
where the wellness industry is headed, it is important to understand
where the wellness industry has been and why the concept of wellness
has come so late to our food and medical industries. The wellness in-
dustry really began when entrepreneurs were legally allowed to explain
the benefits of their products and services in the late 1970s.

Our wellness industry today exists in large part thanks to a historic
battle won in the 1970s by the greatest wellness revolutionary of our
time: the late J. I. Rodale, founder of Prevention magazine and Ro-
dale Press (Men’s Health, Runners World).

How Rodale Paved the Way for the
Wellness Revolution

In 1954, entrepreneur and author J. I. Rodale had a lot to lose. His
company, Rodale Press, was just getting his fledgling Prevention mag-
azine off the ground. Prevention was dedicated to teaching readers
how to prevent disease versus just treating the symptoms of disease.

Rodale had concluded that eating large quantities of red meat and
dairy products dramatically increased the risk of heart disease and
that physical activity actually decreased the risk of having a heart at-
tack. This was at a time when the U.S. government was spending
millions encouraging Americans to eat more red meat and dairy
products at every meal, three meals a day. Doctors were telling pa-
tients with heart disease to reduce or eliminate physical activity en-
tirely. No wonder heart disease was the leading cause of death in the
United States!

Rodale wrote about his new findings in two books: How to Eat for
a Healthy Heart and This Pace Is Not Killing Us. He was convinced

Why We Need a Revolution 31

that this information could save millions of lives. But, like many writ-
ers in the 1950s, he was not on an approved list drawn up by Sena-
tor Joseph McCarthy’s House Un-American Activities Committee,
so his publisher refused to publish his new books.

This situation forced Rodale to print the books himself and try to
sell them through bookstores along with his other Rodale publica-
tions. But many booksellers refused to distribute his new books. Un-
daunted, and convinced that the public needed this information as
soon as possible, Rodale took out full-page advertisements in na-
tional publications and offered his new books via mail order at a spe-
cial price.

The Federal Trade Commission ordered Rodale to stop advertising
and selling the books, claiming that the medical advice given in his
books was unsubstantiated. The FTC had successfully taken similar
action against other publishers who had promulgated then uncon-
ventional medical advice.12

Rodale was furious! He felt that the FTC action was a blatant vio-
lation of the First Amendment guarantees of freedom of the press.

The FTC scheduled hearings in 1955, at which Rodale was ordered
to present proof that people who purchased the books and followed
their advice would, indeed, reduce their risk of heart disease. Rodale
refused to attend, claiming that the First Amendment gave him the
right to publish any information he wanted, regardless of its efficacy.*

At these hearings, the nation’s most respected medical profession-
als testified that (1) there was no correlation between heart disease
and eating large quantities of red meat and dairy products, and (2)
following Rodale’s advice on increasing physical activity to avoid
heart disease could be injurious, if not fatal. The FTC ordered Ro-
dale to cease and desist from claiming, directly or indirectly, that
readers of any of his publications would improve their health.**

Rodale appealed the case, mainly on the grounds that the First
Amendment prohibited the FTC from regulating information-based
products. His legal battles with the federal government dragged on
for almost two decades, at times putting his entire personal net worth

32 THE NEW WELLNESS REVOLUTION

*At the original hearing on this case before the FTC, dissenting FTC commissioner Philip
Elman foreshadowed the path that the FTC was about to take when he wrote: “Congress did
not create this Commission to act as a censor of unorthodox ideas and theories in books,
whether they deal with politics or health. We should not forget that, in both fields, today’s
heresy may become tomorrow’s dogma.”13

**FTC commissioner Elman wrote in his dissenting opinion: “It is the glory of a free society
that a man can write a book contending that the earth is flat, or that the moon is made of
green cheese, or that God is dead, without having to ‘substantiate’ or ‘prove’ his claims to the
satisfaction of some public official or agency. It is arrogance to presume that in any field of
knowledge, whether dealing with health or otherwise, all the answers are now in.”14

at risk. Over the years, the FTC, fearing that they would lose their
case on constitutional grounds, attempted to settle with Rodale. But
despite financial hardship, Rodale refused to back down unless the
FTC agreed to acknowledge that the First Amendment prohibited
them from regulating books and printed material.

In the later years of the case, Rodale’s lawyers introduced new tes-
timony from some of the same leading medical experts that the gov-
ernment originally used at the initial FTC hearings almost 20 years
earlier. One by one, these experts refuted their original testimony,
claiming they “didn’t know back then,” and admitted that many of
Rodale’s original claims had since become established medical facts.
Rodale felt that there could never be a better example of what our
Founding Fathers had in mind when they made freedom of the press
the very first item in the Bill of Rights.

Then, in 1971, while describing his legal problems with the federal
government on national television, J. I. Rodale dropped dead. Until
he actually stopped breathing and turned blue, everyone watching the
taping of The Dick Cavett Show thought Rodale was facetiously faking
a heart attack in order to make a point about his troubles with the FTC.

The case never reached the Supreme Court.

Soon after wellness pioneer J. I. Rodale passed away, the
U.S. government reversed its position, stating that the
FTC would no longer require advertisers of information-
based products to establish the efficacy of their claims.
This policy change opened the door for the free flow of
wellness information, allowing the vitamin, nutritional
supplement, fitness, and alternative medicine industries
to grow to their current level, laying the foundation for
the wellness revolution.

Today Prevention magazine has 12 million readers, and Rodale
Press is the largest health-oriented publisher in the world, publishing
over 100 new wellness titles each year that sell a combined 20 million
copies per annum.

One of the greatest challenges facing Rodale, and facing
many entrepreneurs like you today who base their busi-
nesses on a new technology, is human rejection of the new
or unknown, especially when the new technology forces
people to rethink established beliefs.

Why We Need a Revolution 33

Why We Often Reject New Ideas
Understanding the cause of this phenomenon, and how to surmount
it, is crucial for the entrepreneur seeking success.

The human quest for knowledge, in both religion and science, is
really the quest for order in our lives. Once people believe they have
found such order, they will often risk heaven and hell to preserve
their beliefs, even in the face of irrefutable evidence to the contrary.
For example, until roughly the fourth century B.C., it was commonly
believed that the mysterious lights in the sky were gods wandering
about the heavens. In fact, the word planet comes from the Greek
word for “wanderer.” This is how most people explained the disor-
der in their daily lives. The gods (planets) wandered about the heav-
ens, and their wanderings caused the crops to grow, the rain to fall,
and the tragedies and joys of a disorderly human existence.

The Greek philosopher Aristotle refuted this belief. Aristotle be-
lieved that there was an order to things that people could understand
and use to bring order to their lives—particularly in the area of un-
derstanding the seasons and their effect on agricultural production.
In 340 B.C., Aristotle theorized that the planets and every other ob-
ject in the heavens were not gods, but were simply spheres that re-
volved in fixed paths on a schedule around a stationary earth.

The Aristotelian geocentric view of the world, although wrong in
its fundamental assumption that the earth, rather than the sun, was
at the center of our solar system, became the bedrock of civilization
for the next 1,800 years. Looking back, we can see that its endurance
was hardly surprising, as it agreed with the evidence of one’s senses.
After all, from our vantage point on earth, it certainly looks as if
everything revolves around us.

But the Aristotelian-Ptolemaic calendar was not accurate, because
it incorrectly placed the earth at the center of the universe. Every 100
years or so it would snow in Rome in July, and the pope would have
to set the calendar back about six months. This led to a great quest
among astronomers to discover a working model of the universe that
could more accurately track the months and predict the beginning of
the seasons—the use of which could greatly increase agricultural
and economic output.

It wasn’t until the early sixteenth century that the Polish as-
tronomer Nicolaus Copernicus succeeded in this quest. By manipu-
lating mathematical equations, Copernicus determined that the sun
was at the center of the solar system and that the heavenly bodies—
including the earth—revolved around it. Fortunately for Coperni-

34 THE NEW WELLNESS REVOLUTION

cus, his De Revolutionibus Orbium Coelestium was not published
until he was on his deathbed in 1543, and his heliocentric view of the
universe did not become known for over half a century.

In 1609 the Italian mathematician and physicist Galileo Galilei be-
gan observing the heavens through his new invention, the telescope.
He was able to see that the sun rather than the earth was at the cen-
ter of our universe, and he wrote a treatise about Copernicus’s theory
in colloquial Italian, which could be read by the masses, rather than
in the traditional Latin of academia. This treatise soon attracted
widespread support for the heliocentric model of the universe.

The bulk of that support, however, came from outside the estab-
lishment. The reaction from inside was quite different. Galileo was
bitterly attacked by both scholars and theologians, and in 1616 the
Church commanded him, under penalty of death, never again to
“hold, teach, or defend the Copernican system in any way whatso-
ever.”

Nine years later, in 1623, Galileo’s childhood friend Maffeo Bar-
berini became Pope Urban VIII. Emboldened by his friendship with
the pope, Galileo again began to write about the heliocentric
theory. The reaction from the Church was swift. Galileo was forced
to kneel in front of the Inquisition and recant his belief in the
Copernican system. While his friendship with the pope probably
saved him from being burned at the stake, Galileo was condemned
to life in prison for having disobeyed the 1616 order. His works
were placed on the pope’s Index of Prohibited Books, and only in
1992 did the Roman Catholic Church formally reexamine the case
and admit its mistake.

Looking back, it seems difficult to understand why the pope
thought it was his duty, as God’s emissary on earth, to so vigorously
defend the geocentric model of the universe. After all, what does be-
lieving in Jesus Christ have to do with whether God put the earth or
the sun at the center of our universe? Yet surprisingly, and perhaps
on a different scale, most people today behave similarly in clinging to
their established beliefs.

As children, people are typically taught beliefs about religion by
their parents, then spend their adult lives looking for reinforcement
of those beliefs—including outright rejection and avoidance of any-
thing that might challenge them. When was the last time you visited
a different church, synagogue, or mosque than the one you were
brought up to believe in, to see what they had to offer? When was the
last time you read a book by someone you knew held political opin-
ions opposite from yours?

Why We Need a Revolution 35

The reason we do not embrace opposing views is that our
human mind fears disorder—and automatically avoids
or rejects new ideas that challenge the existing order.

A lawyer friend of mine who tries death row cases believes that
some trials are decided the very instant that the jury first sees the ac-
cused. Individual jurors, particularly in high-profile capital crime
cases, are anxious to solve their own personal “disorder” problem of
guilt or innocence as soon as possible. To do so, they sometimes
make up their minds on first seeing the accused enter the courtroom.
Then, throughout the trial, they nod and listen attentively to evidence
that supports their prejudicial decision, rolling their eyes when a con-
flicting view is being presented.

When presenting a new hypothesis that might challenge
the status quo, it is important to be able to explain the his-
tory behind an established belief and to be able to explain
where our society may have gone wrong when such a be-
lief was first established.

Here’s how most people developed incorrect views of many well-
ness treatments.

How Traditional Western Medicine
Rejected Wellness

Throughout history, people, especially the very rich, have sought
wellness. In every civilization from ancient Egypt to medieval Eu-
rope, alchemists believed that gold dissolved in aqua regia was the
elixir of life, and they consumed fortunes trying to discover the cor-
rect formula.* In the sixteenth through the nineteenth centuries,
monarchs backed expeditions like those of Ponce de León to find the
mythical Fountain of Youth.** While some of these quests proved

36 THE NEW WELLNESS REVOLUTION

*While the alchemists failed in their quest to make gold and discover the elixir of life, many
laid the foundation for modern science (pharmacy, medicine, metallurgy, physics, chemistry,
etc.), which today has accomplished exactly what the alchemists hoped to achieve: pharmacy
and medicine along with the potential for unlimited prosperity.
**Although Ponce de León failed in his quest to find the Fountain of Youth on the island of
Bimini in the Bahamas, he more than paid for his expedition by accidentally discovering
Florida in March 1513—much as the alchemists themselves ultimately succeeded by discov-
ering not gold, but chemistry.

fruitful in other areas (like the alchemists’ discovery of chemistry or
Ponce de León’s discovery of Florida), they all failed miserably in
their quest for wellness, and wellness practitioners were often char-
acterized as charlatans.

Then, in the twentieth century, scientific discoveries linked disease
and aging to food and exercise. In 1908, Polish-born biochemist
Casimir Funk discovered that there were four ammonia-based sub-
stances vital for life, which he called “vital amines,” or vitamins.15

Studies of longshoremen and other labor-intensive occupations
showed that physical exercise was beneficial to overall health and to
the avoidance of chronic disease. But for the most part, these and
other now-accepted wellness discoveries were rejected by the West-
ern medical community.* Here’s why.

Prior to the nineteenth century, doctors administered the few med-
icines that existed, and by trial and error observed which medicines
cured which diseases. Medical knowledge was accumulated like this
over centuries and was occasionally diffused between cultures.16

But when a medicine or treatment worked, doctors didn’t know
why it worked. The underlying theories that explain infections, and
the inoculations and antibiotics that these theories produced, had
to await the widespread use of the compound optical microscope
(which was invented at the beginning of the seventeenth century but
didn’t become ubiquitous until the late nineteenth century). The mi-
croscope led to the discovery of cells and bacteria and allowed scien-
tists to actually see how they worked.

In the late nineteenth and early twentieth centuries, scientists be-
came international heroes as they eliminated, one after another, the
major diseases that had been the scourge of humankind (e.g., small-
pox, tuberculosis, typhus, polio).

Emboldened by this success, and partly to distinguish
themselves from charlatans who were practicing magic
more than medicine, Western medical science began ar-
rogantly rejecting age-old treatments and cures whose
function could not be scientifically explained by the
then-current level of technology.

Why We Need a Revolution 37

*This also explains why direct selling (person-to-person versus television-to-person or store-
to-person) is often the best way to explain a new product or service that challenges an estab-
lished belief. When most people are confronted with such a challenge, they simply change the
channel or continue to walk down the aisle—something that politeness prevents when listen-
ing to a friend or acquaintance.

The basic unit in biology, the cell, is about 20 micrometers in di-
ameter. It takes about 10,000 human cells to cover the head of a pin.
For physical reasons, an optical microscope cannot resolve two points
that are closer together than approximately one-half of the wavelength
of the illuminating light—and an individual bacterial cell, for ex-
ample, is approximately one-tenth the wavelength of visible light.17

Today we know that the critical biochemical functions
performed by exercise, vitamins, minerals, and nutri-
tional supplements take place on a molecular versus a cel-
lular level. And because each cell is composed of trillions
of molecules, these functions cannot even be detected
with an optical microscope.

Until the relatively recent invention of the electron microscope,
which is still not as widespread as the optical microscope was in the
1800s, scientists were unable to study the molecular structure of cells
and how they function.

This led most Western medical school training to virtually
ignore, to this day, the importance of nutrition and the ef-
fect of vitamins, minerals, and natural supplements.

Meanwhile, during the twentieth century, while Western medicine
was ignoring the importance of diet and exercise in preventing dis-
ease and aging, the amount of exercise performed by individuals de-
clined due to labor-saving devices in the home and to machines in the
workplace. The quantity and variety of vitamins and minerals in our
diets declined as food became more processed and less varied. And
the percentage of fat in our diets increased by 75 percent—from
about 20 percent of our calories in 1910 to about 35 percent of our
calories today. These and other factors contributed to the epidemic
in obesity and ill health we have today in the United States, sowing
the seeds for the wellness revolution that is about to take place.

The Wellness Revolution Is about More
than Just Making Money

In the rest of this book we will examine the increasing size of the
wellness industry and the thousands of fortunes that will be created
through wellness.

38 THE NEW WELLNESS REVOLUTION

As you read ahead and start to think about your place in
this emerging industry, keep in mind that there is some-
thing even more important than your personal economic
reward—your impact on the world in which we live.

Economically, we live in halcyon days that have far surpassed the
wildest dreams of our forebears, who fought so hard and lost so
much to create what we have today. Yet due to our plague of obesity
and ill health, we begin this millennium with more human unhappi-
ness than at any time in our history.

Fully 65 percent of Americans are trapped within their own prison
of being malnourished and overweight, and almost half of those,
about 30 percent, are clinically obese—overweight to a point where
they are hopeless and have no idea where to turn for help.

These Americans are malnourished to the point that they live with
constant headaches, body pain, stomach distress, heartburn, fatigue,
arthritis, and hundreds of other ailments—ailments that contempo-
rary medicine wrongly tells them to accept as symptoms of advanc-
ing age. Medical companies sell consumers billions of dollars worth
of products (e.g., aspirin, laxatives) that treat only their symptoms
while ignoring their cause. A similar situation exists in Western Eu-
rope, Taiwan, and most other developed nations, and it is emerging
in China as chronic fatigue syndrome.

However, this is about to change, thanks to the wellness revolu-
tion. Never before in history has a business opportunity had the po-
tential to have such an incredibly positive impact on the lives of its
customers.

Why We Need a Revolution 39

40 THE NEW WELLNESS REVOLUTION

Before Proceeding to the Next Chapter

Action Plan for Entrepreneurs and
Wellness/Health Professionals

1. Make a list of 10 potential wellness businesses that interest
you.

2. Assess how you could participate in each of these areas:

a. Entrepreneur

b. Investor

c. Distributor

3. Analyze each business area with respect to the five charac-
teristics of pervasive industries (outlined in the introduc-
tion).

4. Choose the three best areas for you to pursue, based on
your prior skills and experiences.

5. Analyze why each of these three areas of wellness business
opportunity does or does not yet exist. For those that do
exist, analyze your potential competition and the opportu-
nity for growth in each area.

6. Rethink your choices of your three best areas of wellness
business opportunity, and perhaps choose a different three
based on your analysis thus far.

Now read chapters 2 through 9, and at the end of each
chapter, think about dropping and replacing any or all three of
your chosen areas of wellness business opportunity.

