
0

 VILAR RURAL DE SANT HILARI SACALM, GIRONA, SPAIN

ENLIGHTENED WARRIOR

TRAINING CAMP

Programs will be facilitated by

T. Harv Eker's Lead Trainer

Proudly Presented by

h t t p s : / / s u c c e s s r e s o u r c e s . c o m /

1

ENLIGHTENED WARRIOR

TRAINING CAMP

What if you could find a power within you - an unstoppable force that could

sear through every obstacle that has stopped you from attaining your dreams?

Would you be willing to do whatever it takes to capture this energy?

Well, get ready! You are going to have one of the

most empowering experiences of your life

at Enlightened Warrior Training Camp 2020!

By now, you know that 80% of success is simply showing up. Showing up

prepared is 99.9% of success, so make planning for the camp a part of your

adventure. The more prepared you are, the more relaxed and focused you will be -

which in turn increases your capacity for learning and success!

This planner contains all of the information you need to

prepare for your adventure of a lifetime.

How to Access Your True Power and

Succeed in Spite of Anything

SECTION 1 – CAMP DETAILS

SECTION 2 – WHAT TO EXPECT

SECTION 3 – GETTING READY

SECTION 4 – PACKING LIST

SECTION 5 – HOW TO GET THERE

ENLIGHTENED WARRIOR TRAINING CAMP VILAR RURAL DE SANT HILARI SACALM, GIRONA, SPAIN

2

 SECTION 1 CAMP DETIAILS

CAMP SCHEDULE

Check-In & Registration

Check In: After 3:00 pm on 24th
 May 2020 | Check Out: Before 10:00 am on 29th

 May 2020

Day 1 (24th May 2020) 3:00pm - 6:45pm

REGISTRATION

(Registration process is about 10mins. We are expecting a last minute rush,

hence we recommend you to come early to register in order to start on time)

*Please bring EUR 5 for Tourist Tax

Day 2, 3 & 4 (25th – 27th May 2020)

IN CAMP

Day 5 (28th May 2020)

Ends at 1:00 am (5th June 2020, Morning)

(Presenter is always committed to the highest level of his presentation.

Therefore, the timing for all breaks may be irregular.

You are advised to bring along your own snacks should your medical conditions require)

Day 6 (29th May 2020)

Check Out before 10:00 am

Coaches to Airport are leaving at 8:00 am

Meals are provided throughout the program.

CAMP LOCATION

¶ Your food and accommodation fee includes a standard indoor, quad sharing room for the length

of the training camp.

¶ Success Resources reserves the right to pair you with a roommate of the same gender. If there is

someone you are hoping to room with, please ensure you check-in with your desired roommate

and our staff will do their best to accommodate you.

¶ No extension of stay at the resort as all rooms will be fully booked by the organizer.

¶ All room bookings must be made through Success Resources UK Ltd.

STRICTLY for overseas delegates who are advised to arrive earlier (to account for jet lag and time

difference). Extra charges of EUR110 will be charged for your stay on 23rd May 2020 and is

subject to room availability.

After giving 110% outside throughout the day, you can be guaranteed a good rest at the:

Vilar Rural de Sant Hilari Sacalm
Camí de Reixac, s/n (Variant Font Vella)

17403 Sant Hilari Sacalm (Girona)

Tel. +34 972 87 28 20 - Fax +34 972 86 95 77

E-mail: infosanthilari@vilarsrurals.com

Website: http://welcome.vilarsrurals.com/eng/default.asp

Although we’ll be sleeping indoors, please keep in mind that the majority of

camp activities will be held outside, where the natural beauty of the

surrounding area will enhance your experience.

3

 SECTION 2 WHAT TO EXPECT

IMPORTANT TRAVEL REMINDERS

IF ATTENDING A CAMP AT VILAR RURAL

SANT HILARI SACALM, GIRONA, SPAIN

¶ If flying internationally, please remember that passports are mandatory and consider purchasing

travel medical insurance.

¶ Check with your airline or travel agent for new identification requirements and carry-on baggage

security constraints for toiletries and liquids.

¶ Ensure that you have the currency of the country in which the camp takes place.

¶ Keep your travel documents, medical insurance and any medications in your carry-on.

¶ Drink plenty of water throughout the flight as jet lag is caused almost wholly by dehydration.

Areas: One of the highlights unique to our camp is that you will actually be having room accommodation

or tent. In the What to Pack section you will notice several items have a *beside them; this asterisk indicates

an item to bring if you are coming to the camp.

Family Members: This is a personal training camp; you are not allowed to bring along your family

members to this camp. Safety purpose is the most important as well as your ability to focus on your

personal learning.

Camp Location: Camp is located with areas of surroundings by villages, and greens. It is also located

approximately 1 hour 30 minutes from Barcelona International Airport and 1 hour from Girona Airport.

Wild Animals Aware: While not a reason for concern, you should be aware that there might be possible

you may see some wild animals. Typically, not to be afraid – and though not a reason for alarm,

understanding them and taking precautions is recommended.

Some quick tips:
¶ Wrap your snacks in odor eliminating bags (i.e. zip lock bags).

¶ Eat your meals in the dining area, and avoid being alone outside of the resort whereby near to the

forest.

¶ Use a flashlight when traveling around the designated areas.

¶ Do not throw trash, rubbish around the resort. KEEP the AREA CLEAN

3

4

 SECTION 2 WHAT TO EXPECT

4

CAMP LIFE

ENLIGHTENED WARRIOR

TRAINING CAMP

One of the most powerful aspects of all Success Resources Training camps is the power of being outside,

connected to nature. By taking yourself out of your usual “element” You open yourself to change and growth.

To fully immerse yourself in this camp, be prepared to be outside in nature throughout the entire camp.

1. The weather can be unpredictable. So, make sure to pack for all weather conditions. If it’s sunny and

warm we’ll be outside, if it’s raining and cold – we’ll be outside. Bring sun screen and rain gear. Pack

warm clothes and shorts.

2. Bugs are part of nature, so bring insect repellent and make sure to carry it with you.

3. Another part of nature is dirt, so pack clothes you don’t mind getting soiled.

4. Warrior Training Camp is intense, and you’ll be active for most of each day. To keep you fully

energized, we provide three healthy meals a day, starting with a light snack after event on Day-1

through to dinner the night before you leave. We’re catering to a large group, and while we have a

variety of meal options, including vegetarian dishes, if you have special dietary needs you asked to

bring those items with you. Keep in mind, we are not able to store or prepare foods you bring

personally, however it can only be stored in your room.

5. Snacks are essentials, there are snacks available for purchase at the resort. Bring a variety of small,

lightweight snacks high in electrolytes and proteins. Energy bars and trail mix are excellent examples

of the type of snacks to bring with you.

Make sure you keep the following in mind:

5

PARTICIPANT COMMENTS

SECTION 3 GETTING READY

BENEFITS

¶ The secrets to being strong and confident.

¶ How not to yearn for approval and recognition from others, but to approve of yourself.

¶ How to respond to circumstances from choice instead of reacting from past conditioning.

¶ How to live with integrity, so that your word is law.

¶ How to have the courage to take action in spite of fear, doubt and worry.

¶ And much more!

Here is just a portion of what you will discover:

You are far greater than you think, and you have truly amazing potential. The key is to tap into your higher

Self and unleash your full capacity for success and happiness.

This camp is highly experiential. You won’t just LEARN how to be an Enlightened Warrior, you will practice

BEING one. In this high-intensity program you will learn how to access your true power at will and succeed

in spite of anything.

Warrior Training Camp is about inner strengthening. It is an opportunity for you to see yourself in an entirely

new light – to meet the absolute best of yourself. The learning is truly transformational and can be applied to

all aspects of your everyday life. If you believe there’s got to be more to life and are ready to experience an

empowered way of living, then commit to your Self and do whatever it takes to be there!

By the end of Enlightened Warrior Training Camp nothing will stop you ever again!

“This camp was the most uplifting event I’ve ever attended. The spiritual, emotional and

physical experiences helped me to see my potential. It was a blast!”

DARLENE BELANGER

“I came here wanting to move to the next level in my life and I think I got that on the first day!

I learned, did, and grew so much. Warrior Camp helped me more than undergraduate and

graduate school! My container has expanded and I know I’ll never be the same. I’m bigger,

better, stronger and more loving. Imagine that…all at Warrior Camp. Thanks!”

MAUREEN SHOCKLEY

“The physical changes you see in yourself and others are unparalleled. It is the internal

changes, however, that slap you in the face the most. When you look into someone’s eyes and

see their very soul change in 4 1/2 days, that’s amazing!”

TOM WELLING

6

 SECTION 3 GETTING READY

GETTING READY

Starting Your

Fitness Program

Today!

PRE-CAMP PREP

Walk every day: If you’re just starting, plan to walk half an hour the first day, and then increase your

distance by walking an extra 5 minutes every day.

Adding a little every day, adds up to a lot: Small changes can make a huge difference; park at the back of

the parking lot, use the stairs, or get off the bus one stop earlier. You’ll start adding miles to your day without

even noticing.

Hydrate: Staying well hydrated is essential. Water helps maintain energy, metabolize fat, break down lactic

acid (the chemical that makes muscles sore) and prevent dehydration. During activities try to drink water

every 15 minutes — not just when you feel thirsty. If you’re not used to constantly drinking, set a watch

alarm to go off every 15 minutes as a reminder.

Important: Make sure you are drinking plenty of water prior to, and throughout your travels to camp. It is

essential you are properly hydrated upon arrival to camp. We highly recommend drinking up to 4 liters of

water a day the week before camp.

Eat More: If you’re planning to exercise for more than an hour, bring snacks with you. This is a great chance

to see which portable snacks are your favorites before camp.

Plan your camp experience as though you were planning to change your life - because you are.

Be committed, be prepared, and do whatever it takes to be there!

The first step is to recognize your journey starts today. You can start making small changes in your daily

life that will prepare you and your body for the camp experience. While our camps are designed for all

fitness levels, you will be encouraged to go beyond your current limitations to find new heights of success!

So begin NOW by starting or increasing your fitness program today. Below are a few simple tips:

7

 SECTION 3 GETTING READY

GETTING READY

Stretch it Out: Stretching every day is important, and even more important if you’re increasing your

activity. Stretching helps break down the lactic acid, increase flexibility and coordination, helps prevent

injury and is key to relieving general soreness and lower back pain.

Growing Pains: You may experience some muscle stiffness as you start increasing your activity. This is a

sign your muscles are working and growing stronger, so celebrate your improving fitness. However, if you

find yourself sore, using a topical analgesic, such as Tiger Balm, can help soothe muscle pain. At home, a

bath with Epsom Salts is another great way to ease sore muscles.

Banish those Blisters: If you’re just starting out, there’s a good chance you’ll get a few blisters — here’s a

few tips to avoid them.

¶ Try double-layer socks which capture the friction between sock layers rather than your skin and the

sock.

¶ If you start to feel a “hot-spot” on your foot, stop and put a bandage or duct tape over the spot before

it becomes a blister.

New Boots?
The best way to avoid blisters during camp, and be

comfortable is to make sure your boots are broken

in. If you have new boots, make sure to walk in

them before camp starts beginning with shorter

journeys, to break them in.

Try Out Those Threads:
Try out all the clothes you’re planning to bring

with you to make sure they don’t cause any

chaffing or discomfort.

7

8

SECTION 4 WHAT TO PACK

WHAT TO PACK

CLOTHING

Being outside means being prepared for everything. Rain may come without notice, winds may pick up, and

elevation or activity may also affect your clothing needs greatly.

Make sure to pack enough light clothes.

Rain gear is also essential - and not just for your upper body - wet legs aren’t fun!

Denim is a thick fabric which, once wet, is heavy and slow to dry - so, leave the jeans at home. Where

possible, use dry-wick breathable fabrics, available from most sporting goods stores. Cotton seems cool

when you first put it on, but it absorbs moisture and keeps the dampness close to your skin, which can lead

to chaffing, and will give you the chills when you cool down. Dry-wick materials help pull the moisture off

your skin and regulate your body temperature.

PACKING TIPS

¶ To save space, and make packing easier, try rolling your clothes instead of folding them. You’ll fit more

in a smaller space, and have an easier time picking out what you need.

¶ Pack extra plastic bags. They’re great to put in your backpack to use for garbage, and are handy when

packing your used clothing for the trip home.

¶ One of the powerful aspects of all our camps is removing yourself from the pressures and superficial

expectations of daily life. Embrace this - leave your valuable jewellery at home, and don’t worry about

make-up, hair dryers or your electric razor! Use the room for an extra sweater or blanket - you’ll get

much more use from them!

¶ Also remember that you won’t be able to go to the convenience store if you forgot something - so be

sure to come prepared to take care of anything… on the spot!

¶ The packing list is a useful guide of what to bring - but it’s not exhaustive. Pack for comfort and any

situation!

MEDICAL CONCERNS

Please note:

If you have medications which need to be refrigerated

(i.e. Insulin or an epipen)

or have medical concerns which may create challenges to your full participation

at camp, please write to clientcare.eu@srglobal.com to discuss your concerns.

8

mailto:clientcare.eu@srglobal.com

9

 SECTION 4 WHAT TO PACK

WHAT TO PACK

THE ESSENTIALS

Enlightened Warrior Training Camp is an

intensive program, utilizing breakthrough

processes and innovative teaching techniques.

Much of your learning requires you to be

prepared with the following items. These are

absolutely essential to the Enlightened Warrior

Training experience.

 TOILETRIES / MEDICAL

□ Allergy and pain relief medications

□ Blister care, such as Band-Aids

□ Insect repellent (travel size)

□ Personal hygiene products

□ Sunscreen with high SPF

□ Towels to use for activities

COMMS

PERSONAL CLOTHING

□ Athletic shoes

□ Long pants and long-sleeved shirt

(Lightweight)

□ Rain gear, such as a rain poncho with hood,

or rain jacket and pants

□ Sunglasses with safety strap

□ Workout clothing

□ Hat (for sun protection)

□ Bandana

□ Males: cotton knee length shorts

□ Swimsuit

□ Easy, slip-on shoes (i.e., flip flops)

 CAMP GEAR

□ Note pad and pens

□ Whistle

□ Portable snack food

□ Small camera (we recommend a

□ disposable waterproof camera as we will

□ be outside and active much of the time)

□ Watch with alarm or an alarm clock

□ Water bottles or a hydration pack

□ that holds 2L of water

□ Small knapsack that will carry at least 2L of

water

□ Workout mat or large towel

□ Torchlight (with fresh batteries)

10

 SECTION 5 HOW TO GET THERE

GETTING THERE BY CAR

MAP to Vilar Rural de Sant Hilari Sacalm

CAMP SCHEDULE

Spread out majestically on 400 acres of land surrounded by green hills, the Vilar Rural De Sant Hilari Sacalm is

approximately 1 hour 30 min by road from Barcelona International Airport and 1 hour from Girona Airport

For driving instruction to Vilar Rural De Sant Hilari Sacalm, please use the link as shown below.

http://www.vilarsrurals.com/es/ubicacion/hoteles-rurales-cataluna

Vilar Rural de Sant Hilari Sacalm

Camí de Reixac, s/n (Variant Font Vella) 17403 Sant Hilari Sacalm (Girona)

DESTINATION:

http://www.vilarsrurals.com/es/ubicacion/hoteles-rurales-cataluna

11

SECTION 5 HOW TO GET THERE

BARCELONA COACH

Coach : EUR 39.00 Per Trip

Meeting point : Terminal 1, Floor 1, Go Natural

Time coach leaving : 24th May 2020, 1:30 pm Sharp

(Coach booking closed on 8th May 2020)

Pick-up at Terminal 1, Floor 1, Go Natural:

24th
 May 2020, 1:30 pm (Sunday)

Check out from Sant Hilari Sacalm:

29th
 May 2020, 8:00 am (Friday)

(Estimate to reach Barcelona Airport at 10:00 am*)

*Time is approximately

CAMP DATE: 24th – 28th May 2020

COACH BOOKINGS?

Register online to avoid EUR 20 administration fees

COACH BOOKINGS?

¶ Please remember that Passports No. / Identity Card No. are mandatory and consider

purchasing travel medical insurance.

¶ Ensure that you have the currency of the country in which the camp takes place.

¶ Keep your travel documents, medical insurance and any medications in your carry-on.

¶ Drink plenty of water throughout the journey

12

SECTION 5 HOW TO GET THERE

GIRONA COACH

Coach : EUR 29.00 Per Trip

Meeting point : Floor 0, Caffriccio Café, Girona Airport

Time coach leaving : 24th May 2020, 2:00 pm Sharp

(Coach booking closed on 8th May 2020)

Pick-up at Floor 0, Caffriccio Café, Girona Airport

24th
 May 2020, 2:00 pm (Sunday)

Check out from Sant Hilari Sacalm:

29th May 2020, 8:00 am (Friday)
(Estimate to reach Girona Airport at 10:00 am*)

*Time is approximately

CAMP DATE: 24th – 28th May 2020

COACH BOOKINGS?

Register online to avoid EUR 20 administration fees

COACH BOOKINGS?

¶ Please remember that Passports No. / Identity Card No. are mandatory and consider

purchasing travel medical insurance.

¶ Ensure that you have the currency of the country in which the camp takes place.

¶ Keep your travel documents, medical insurance and any medications in your carry-on.

¶ Drink plenty of water throughout the journey

13

Question or Concerns?

h t t p s : / / s u c c e s s r e s o u r c e s . c o m /

Please Contact:

Singapore

Malaysia

Italy

Taiwan

Vietnam

Thailand

United Kingdom

Germany

Netherlands

Norway

Poland

Slovenia

Sweden

Ireland

Jordan Toll Free

: +65 62994677

: +60 378012888

: +39 0666 140187

: +886 87220080

: +84 462764665

: +66 29555398-9

: +44 203 973 4795

: +49 696 435 084 78

: +31 858 880 647

: +47 2193 5371

: +48 223 978 840

: +386 16 003 976

: +46 852 507 047

: +353 1513 4080

: 0800 22791

info.sg@srglobal.com

info.my@srglobal.com

eventi@risorsedellamente.it

info.tw@x-events.co

info@babylons.com.vn

rommy@panpho.com

clientcare.eu@srglobal.com

clientcare.eu@srglobal.com

clientcare.eu@srglobal.com

clientcare.eu@srglobal.com

clientcare.eu@srglobal.com

clientcare.eu@srglobal.com

clientcare.eu@srglobal.com

clientcare.eu@srglobal.com

clientcare.eu@srglobal.com

