

ANTHONY ROBBINS
LIFE MASTERY[®]

Renew Your Mind, Body and Spirit

Join The Masters Of Our Time To Create And Perfect The Life Of Your Dreams

Whether you've experienced and accomplished more than most even dream of doing in their lifetimes or you've hit a plateau or a valley, you know there's always another level—an ultimate state of energy, physical well-being, personal satisfaction, intense emotion, overwhelming joy and spiritual fulfillment that you have yet to attain.

Life Mastery is a revolutionary 4 ½ day program that is based around the world-class teachings of specialized experts, doctors and scholars. It is a spiritual experience in which you will become intimately familiar with the inner workings of your body and mind. You will learn how to create empowering habits that become automatic patterns for a more vital and energized life. It is about mastering the most important areas of your life: your health, your emotions, your relationships, your time and your spirituality.

Learn Foundations & Strategies For Transformation

- How to reinvent and energize your body by cleansing and detoxifying your system.
- Specific steps you can take to create empowering habits that become automatic patterns for a more healthy and vital life.
- The patterns of emotions and feelings that have impacted your progress in the past, and the tools to help you master them.
- How your organ function and musculoskeletal alignment affect your overall quality of life.
- Invigorating training techniques that will align your physical and emotional state.

This Will Change Your Life

- Live with absolute certainty that you can accomplish anything with the right beliefs and strategies.
- Create an eating plan that you can realistically integrate into your daily life.
- Possess the conviction to manage your emotions and enhance your physical well-being under any and all circumstances.
- Develop a plan to close the gap between where you are now in your life and where you want to be.
- Reignite the passion in a relationship you already have, or define and create a plan to find your ideal mate.

Cleanse Your Body • Energize Your Spirit • Revitalize Your Mind • Master Your Relationships

"I love playing ice hockey, but as I got older I started feeling my age catching up with me. I felt like a piano player losing his hands. But Life Mastery changed all that. The experience provided me with the tools to rejuvenate and re-energize my entire life—body and mind. I'm 38, but I feel like I'm 18."

—**Andrew Fink**
Mortgage Broker
Denver, Colorado

"Since Tony's program, I've experienced a whole new relationship and marriage, a 79-pound weight loss, a 600% increase in my income, and a new position as a Subsidiary President/CEO of a billion dollar corporation."

—**Polly Bauer**
Subsidiary President/CEO
Home Shopping Network

"The cleanse at Life Mastery was an extraordinary experience – it was what my body desperately needed. To wake up in the morning and bathe in a waterfall, to have the most amazing massage of my life in such a world-class spa . . . what a way to do a seminar!"

—**Randy Posvar**
Business Marketing Consultant
Bend, Oregon

Money-Back Guarantee

In the unlikely event that after having participated in the first half of LIFE MASTERY, WEALTH MASTERY or DATE WITH DESTINY you decide, of that particular session, you haven't learned enough to create a more fulfilling and inspiring life, simply hand in your program materials. We'll send you a complete refund, no questions asked.

Learn Strategies Developed By The Experts—Delivered Digitally

12 Ways to Reverse Aging

Deepak Chopra, M.D. is a respected authority on the interdisciplinary sciences of psychology, neurology and immunology. He understands how our bodies are affected by shifts in our mental and emotional states.

The Power of Emotional Mastery

Kathy Buckley is an award-winning comedienne and actress, who shares her story of overcoming some of the most difficult obstacles one can imagine in life, and how she met those challenges with dignity, courage, and laughter.

Get Back in Alignment and Maximize Your Body's Strength

Pete Egoscue is a pioneer and world leader in alleviating chronic pain. He has discovered how the overall quality of your life, as well as how your organs function, is a direct result of how your structure is aligned.

Outstanding Nutrition to Sustain Health & Vitality

David Wolfe is one of the world's leading authorities on nutrition. He is the author of several books including, *Eating for Beauty*, *The Sunfood Diet Success System*, and *Amazing Grace*, and has helped develop, market and distribute some of the world's most organic food items.

Functional Strength, Power Speed & Stability

John Hinds is a former NBA strength and conditioning coach as well as a training consultant for the NFL. From him, you'll learn how to use your own body weight and a few simple devices to build overall functional strength and functional power through movement specific training.

*Guest speakers are subject to change without notice.

Attend If You Strive To:

- Feel more alive and abundant.
- Master your health, your emotions, your relationships, your time and your spirituality.
- Rejuvenate your mind, body and spirit.
- Decrease stress and live a more healthy and vital life.

Check out the event schedule for upcoming event dates.

Call 001.858.535.9900 ext. 6189
www.TonyRobbins.com/life-mastery

This program will sell out. Accommodations have limited availability will be filled on a first-come first-served basis. All dates and locations subject to change.

ANTHONY ROBBINS

WEALTH MASTERY®

Essential Strategies For Financial Freedom

Go Beyond Financial Independence And Obtain Financial Freedom

What if money was no longer a limitation but a powerful tool you could wield to create sustainable wealth? Imagine knowing you could maintain your current standard of living—and create even more abundance in your life – without ever feeling stressed or overwhelmed.

A revolutionary three-day program designed by world-renowned business advisor and life coach Anthony Robbins, Wealth Mastery will equip you with proven strategies and insights from the world's top investors, traders and business experts. Anthony Robbins has distilled the collective knowledge of these experts and converted it into straightforward strategies and tools you can use to immediately enhance the quality of your life. You will leave with a detailed Personal Capital Accumulation Plan that will layout where you are, where you want to be, what you need to do to get there, and what will happen if you do not follow the plan. At Wealth Mastery you will more than simply learn— you will *do*.

Learn Foundations & Strategies For Wealth

- Where the economy is headed and what you need to do to protect yourself and prosper.
- Strategies and insights from the world's top investors, traders and business experts for your business and personal life.
- The psychology of wealth.
- Tax strategy.
- What it will *really* take to build your financial dreams and create a plan to get there.
- The skills needed to succeed in the stock market.
- A system for effective asset allocation.
- Trends and opportunities in our current real estate market.

This Will Change Your Life

- Develop a solid plan for achieving or maintaining the wealth you desire.
- Achieve certainty regarding your financial future.
- Eliminate the limitation money has caused in your life.
- Thrive in uncertain economic times.
- Uncover opportunities instead of obstacles and challenges during a volatile economy.
- Understand your current spending patterns and how they affect your financial independence.

Historians point out that "more people became millionaires during the Great Depression of the 1930's than at any other time in history." If today's economic climate is the toughest since the Great Depression, there must be tremendous opportunities for building personal wealth.

"While many of my friends and colleagues watched in disbelief last year as their 401(k) and retirement funds shrank by 30% to 40% or more, I was able to strategically grow my retirement funds by nearly 15%. When they asked how I beat the market, I told them simple: I attended Anthony Robbins' WEALTH MASTERY."

—Ralph Flores
Sales Professional
Del Mar, California

"I consider myself an experienced investor – I used to be a financial planner. But I learned more in a few days here than I had in all my years of trading. The strategies taught at this program were beyond anything I'd been exposed to before. Now, I'm applying them to dramatically increase my cash flow. The information is presented so clearly that novices were transformed into sophisticated investors. The program is incredibly informative, and it's great fun!"

—Stephen Foti
V.P. of Sales, International Choice Cable
Rochester, New York

"Before Anthony Robbins' Wealth Mastery, I barely knew the difference between a stock and a bond. I was afraid the program would be too complex, but it turned out to be clear and more fun than I ever imagined! It feels great to get results!"

—Mary Thrower
Integrity Mortgage
Baton Rouge, Los Angeles

Money-Back Guarantee

In the unlikely event that after having participated in the first half of LIFE MASTERY, WEALTH MASTERY or DATE WITH DESTINY you decide, of that particular session, you haven't learned enough to create a more fulfilling and inspiring life, simply hand in your program materials. We will send you a complete refund, no questions asked.

The Event Is Composed Of Speakers Both Live And Digitally

Investment Psychology

Chuck Mellon is a top Executive at one of the largest investment firms on Wall Street and will explain how to limit investment risk and maximize your returns with permanent and consistent profits.

Spending Cycle & Economic Outlook

Harry Dent is one of the most sought after economists in the world. He will outline how we got to where we are, and offers an insightful view into where we are heading in the future.

Financing Businesses

Keith Cunningham is a financial strategist who will teach you how to combine the practical with the theoretical for usable negotiating and business strategies.

Alternative Investment Strategies

Josh Jenkins-Robbins is the co-founder and managing partner of a financial firm. He will share vital information that every investor should be aware of, as well as offer specific solutions on how to make the most of your investments.

International Investing

Michael Smorch is a portfolio manager and investment banker who will discuss what is happening in the international economy and currency market and how you can take advantage of it.

Futurist & Entrepreneur

Peter Diamandis is the Chairman and CEO of the X PRIZE Foundation and co-founder and chairman of Singularity University. He will discuss the vision behind the X-Prize Foundation, and introduce you to what is on the technological horizon.

*Guest speakers are subject to change without notice.

Attend If You Strive To:

- Take control over your financial future and obtain financial freedom.
- Be prepared for changes in the economy—both positive and negative.
- Capitalize on the stock market, real estate market, and tax strategy.
- Develop a concrete plan that will enable you to achieve your financial dreams.

Check out the event schedule for upcoming event dates.

Call 001.858.535.9900 ext. 6189

www.TonyRobbins.com/wealth-mastery

This program will sell out. Accommodations have limited availability will be filled on a first-come first-served basis. All dates and locations subject to change.