

Loving Life


Life is an exciting adventure, or it is nothing. The only real adventure is the discovery of your true nature.

People rush off to exotic locations and strive to fulfill ideals to awaken from the numb trance of ordinariness. But vivid perceptions only come when you find your authentic self and live the life that develops as you follow the pulse of loving warmth that flows from your heart.

Centuries ago men explored new continents in search of treasure. In these times we realize that the real value comes from finding a path with a heart. We followed the pulse of our love to Paris and Monaco, returning with a great cargo of joy and fulfillment. Now we wish you all the best as you examine your options for a good life.

A World of Coaching

If you follow the media you have certainly heard all the dire predictions for the global economy. Jobs are disappearing, unemployment is rampant, and many major professions are fading. The stock market has hit bottom—again. The EU is on the verge of disintegration. People can't afford to buy the products that the big corporations are building. Doctors, lawyers, and accountants are fighting to find a new niche as their traditional roles disappear.

But there is a new economy rising out of the ashes of the old one. As the familiar economy crumbles, millions of coaches, trainers, instructors, teachers, entrepreneurs, and service professionals are appearing to provide more positive, pleasurable services. This new “experience economy” represents a huge advance over the war economy of our grandparents and the corporate economy of our parents. Instead of killing each other, we are focused on thrilling each other. Your pleasure is your new product. Enjoy!


Coaches that Prosper

If you have to sell constantly to maintain a good coaching practice, it is because you keep losing your edge. Every farmer knows the importance of sharpening his saw. Every athlete understands the value of continuous improvement.

Most coaches earn less than they should. They don't put in the time to study their craft or to improve their understanding of people.

You can be one of the few who have plenty of clients. You can grow a practice that automatically expands. All you have to do is to complete your four-year training and follow freecoachtv.com and Sage University Online every week without fail.


WHAT'S NEW

Despite a last minute airline strike, 16 clients and several team members managed to find a way to Monaco for the European Geisha School. They overcame great obstacles in their search for tough feedback and unconditional love and respect.

Your next chance to explore the astonishing attraction power of your femininity is the 20-day Arts of a Woman event October 1-20 on Ibiza. It takes around 3 weeks to rest out from under the stress that has robbed you of your soft, sweet nature. To charge your feminine magnet you have to get close to a super magnet. We provide that this autumn. Be sure to reserve your place early.


Greetings from Mia Sage

I have just returned from the most amazing week of my life, spending four days with the women from the Geisha School in Monaco. Since this special training is part of a 4-year series, many of the women have achieved amazing levels of service. Their profound commitment and honesty brings a level of kindness and wisdom unlike anything I have ever experienced.

If you were raised to believe that women are the weaker sex, then Geisha School will change your perception. Virtually every airline in France was on strike. Yet that didn't deter them from keeping their word. Women arrived by train and automobile. No one wasted even a moment complaining. I would be proud to conduct business with any one of the participants.

Our non-traditional approach to the discipline of entertainment requires years of discipline in the art of sharing our pleasure. Our happiness is the product of the new service economy. Giving one's pleasure is the greatest gift we can give. Our willingness to share our joy is the ultimate act of generosity.


Sage in the News

Mia Sage is becoming quite the celebrity, with recent articles in *Ibiza Kurier* and the *Kinesiology Forum* in Zurich (both articles are attached). More importantly, her message of harmony between the sexes is reaching an ever-wider audience. Intelligent men and women worldwide are rushing to embrace the news that this ancient war is beginning to wind down. Our generation can hardly remember the two World Wars. We all look forward to recalling the sexist wars as ancient history, as well.

If you want to be part of the revolution, join us on Ibiza in August for the HTTTM Instructor's course.


Media and Film School (July 16 – 21)

If you saw a documentary or drama about your own life you would be amazed at what you have actually achieved with your time on this planet. You would weep tears of joy for the kindness you have shown and the dedication you have given to the people you love.

Unfortunately your web site and media presence fail to tell the real story. You don't stand out from the crowd because you have never learned to tell your story with the honesty and clarity it deserves.

Spend a few days with us on Ibiza to put your story in a short film. Let people meet the real you. Learn to act and direct your own short films so that people can see you for the wonderful human being you really are.


Sage Writer's School (July 9 - 14)

When you publish your own book and share your most essential theme in a voice that sounds like you, your fans will come out of the woodwork. Along with your excellent training, coaching, and business success you will also send a message to the world that your voice is a force they can count on.

A great book requires content that flows from your heart. You must deliver it with rhythm and style that make people want to keep opening the cover to see what you have to say.

We can teach you to write like that. Bring your passion and bring your love to *Sage Writer's School*. Take your career to a whole new level. We will provide the inspiration and the assistance you need.


Internet Marketing (July 23 - 28)

Every day you meet someone who wants to build your website or help you reach fans on the web. They do their job—you get your site—and then nothing happens. That is because you are the only one who can present your message clearly. This essential course shows you how to express yourself through verbal and video blogging so that other people will join into a conversation with you on the web.

Traditional advertising no longer works. Public relations firms can't do much for you. Video, audio, and written blogs are the only sure way to let people know what you have to offer. We will show you exactly how to blog and how to create the buzz that makes other people regularly tune in. Make your voice heard. Earn the income you deserve. Join us this summer to mix business with pleasure as you open a portal on the life you were meant to live.


How to Talk to Men—Instructor's Course

(August 1 - 10)

If you have been training the *How to Talk to Men* course, you know that this is the most fascinating course we offer. You hardly have to sell this magical weekend. Women flock to it.

We want to make sure that your delivery of this exciting event is crystal clear and dynamic. So we created the *Instructor's Course* for you so that you can work through all the steps and master every procedure that makes this class the most exciting event in the training field today.

Magazines and talk show hosts love this training. Major news outlets have interviewed dozens of our trainers on this topic. It seems as if there is a never-ending supply of women who want to explore the connection between the sexes. If you are training the course, or would like to become a certified trainer, this ten-day training will guarantee that your presentation is excellent and that you can conduct the course with the charisma and charm that transforms curious women into your raving fans.

Mia Sage designed this course to be easy to deliver. Then she wrote a textbook that elevates the class to the hottest relationship course available. She created the *Instructor's Course* for women who want to make certain that their delivery provides an exquisite experience for every woman who attends.

Ibiza is the place to be in August. The *How to Talk to Men Instructor's Course* might be the most important event you will ever attend-- both for your own relationships and for all the women you will serve with your superior people skills. Take your game to a whole new level by spending part of your summer with us. You can call Xochi Wild for more information or to enroll today.

Self-Actualization

(September 16 - 22)

The truth will set you free. If liberation is important to you, Sage University's Self Actualization is the only course that tells the truth, the whole truth, and nothing but the truth. You will see your true beauty. You will get to know the deeper self that witnesses your life from a place of serenity and joy.

First this course will shatter your false ego. What a relief, to discover that you are not the pompous, frightened ass who has been making your decisions and grasping for empty imitations of life. The moment you realize who you are not, you will begin to sense the sweet, genuine character that is the actual self.

If you are ready to step off the cultural bus and discover your own direction, then this is the major life-changing event you have been waiting for. We will leave no stone unturned as we challenge you to release your inhibitions and fling your self into the great adventure of living fully.

Most people die with their music still in them. They waste years pursuing a career and lifestyle that doesn't really fit them. Here you learn to listen to the only true voice—the one that pulses in your heart and soul. If it is time to fulfill your true calling, we can provide the shock and the feedback you need to awaken fully. Self-Actualization is our ultimate challenge. Only attend if you are ready to leave ordinary living behind and to slip into the game you were meant to play.

Entrepreneur School

(September 24 - 29)

More than 80 % of successful people earned their prosperity by creating, owning, and operating their own business. We show you how to achieve success by conducting *mini projects* and taking *baby business steps*. Forget about big ideas and venture capital that lead most entrepreneurs to ruin. Come to Ibiza or attend this vital course via Skype so we can put you on a safe, proven pathway to personal success.


July 2013

- Weekends
- Geisha Series
- Self-Actualization
- Sage University 10-day modules
- Online-Seminars
- Sage University 6-day modules
- How to Talk to Men Series

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
1	2	3	4	5	6	7
				The Feminine Mystique - Zurich		
8	9	10	11	12	13	14
	Sage Writer's School (6-Day) - Ibiza					
15	16	17	18	19	20	21
	Media & Film School (6-Day) - Ibiza					
22	23	24	25	26	27	28
	Internet Marketing (6-Day) - Ibiza					
29	30	31	1	2	3	4
			How to Talk to Men Instructor Course (10-Day) - Ibiza			
				How to Talk to Men - New York		

Page 1/1

August 2013

- Weekends
- Geisha Series
- Self-Actualization
- Sage University 10-day modules
- Online-Seminars
- Sage University 6-day modules
- How to Talk to Men Series

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
29	30	31	1	2	3	4
			How to Talk to Men Instructor Course (10-Day) - Ibiza			
				How to Talk to Men - New York		
5	6	7	8	9	10	11
How to Talk to Men Instructor Course (10-Day) - Ibiza				How to Talk to Men - Honolulu		
				ACTualizING - Hamburg		
12	13	14	15	16	17	18
				How to Talk to Men - London		
				What to Do with the Rest of Your Life - Honolulu		
				What to Do with the Rest of Your Life - Berlin		
19	20	21	22	23	24	25
				Coaching from the Heart - Honolulu		
				What to Do with the Rest of Your Life - Cologne		
26	27	28	29	30	31	1
				What to Do with the Rest of Your Life - Amsterdam		
				Coaching from the Heart - Houston		

Page 1/1


September 2013

- Weekends
- Geisha Series
- Self-Actualization
- Sage University 10-day modules
- Online-Seminars
- Sage University 6-day modules
- How to Talk to Men Series

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
26	27	28	29	30	31	1
				What to Do with the Rest of Your Life – Amsterd...		
				Coaching from the Heart – Houston		
2	3	4	5	6	7	8
9	10	11	12	What to Do with the Rest of Your Life – Dublin		15
16	17	18	19	20	21	22
Self-Actualization – Ibiza						
23	24	25	26	27	28	29
	Entrepreneur School (6-Day) – Ibiza			ACTualizing – London		
30	1	2	3	4	5	6
	Arts of a Woman – Ibiza			ACTualizing – New York		

Page 1/1

October 2013

- Weekends
- Geisha Series
- Self-Actualization
- Sage University 10-day modules
- Online-Seminars
- Sage University 6-day modules
- How to Talk to Men Series

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
30	1	2	3	4	5	6
	Arts of a Woman – Ibiza			ACTualizing – New York		
7	8	9	10	11	12	13
Arts of a Woman – Ibiza				ACTualizing – Austin		
14	15	16	17	18	19	20
Arts of a Woman – Ibiza				What to Do with the Rest of Your Life – Houston		
21	22	23	24	25	26	27
28	29	30	31	1	2	3
	Enchantment – Ibiza					

Page 1/1

