	10-Day Vital Health Challenge	Day 1	Day 2	Day 3	Day 4	Day 5	Day 6	Day 7	Day 8	Day 9	Day 10
GIFT 8	Start Each Day with Gratitude (Get Tony's priming exercise at TonyRobbins.com/priming)										
GIFT 8	Stand Guard at the Door of your Mind (condition empowering emotions such as gratitude, courage, faith, determination, compassion, and love. Break your pattern and avoid emotions that create stress.										
GIFT 8	Utilize the Healing Power of the Heart (3 times a day - stop what you are doing and shift your focus - (mind, breath, emotion) to the area around your heart) -1 of 3										
GIFT 1	10 Power Breaths (ratio: 1-4-2 - i.e., inhale for 8 seconds, hold for 32 seconds, exhale for 16 seconds) - 1 of 3										
	Lymphasize! 20-30 minutes of rebounding (jumping up and down) each day										
GIFT 2	Drink Half of Your Body Weight in Ounces										
	Eat a Diet of Live, Water-Rich Foods: At Least 70% of Your Diet										
GIFT 3	Supplement Your Diet w/Essential Fatty Acids Your Body Needs (Omega 3, Omega 6)										
	Consume Foods that Contain Unprocessed Fats in Natural State (i.e., avocado, almonds, hazelnuts, pumpkin, and sunflower seeds, and oils such as flaxseed, olive oil, fish oil)										
GIFT 4	Consume 70-80% Foods that are Alkali-Forming and Life-Giving (green vegetables, almonds, avocados, lemons, limes)										
	Keep It Simple: Add Fresh Lemon to Your Water Daily										
GIFT 6	Eat Comfortable Amounts of Food (Eat Less so You Can Live Long to Eat More)										
	Supplement for Specific Conditions as Necessary										
POISON 1	Eliminate All Processed Fats from Your Diet										
	Supplement your Diet with a High-Quality Source of Omega 3 oil										
	Eliminate All Animal Flesh for 10 Days (see p. 100 for what to do if you decide to consume meat afterwards)										
POISON 3	Try Other Alternatives, in Moderation, Such as Oat Milk, Rice Milk, or Almond Milk										
	For at least 10 days, say no to caffeine, sugar, white foods, vinegar, alcohol, nicotine, and drugs										
GIFT 8	Utilize the Healing Power of the Heart (3 times a day - stop what you are doing and shift your focus - (mind, breath, emotion) to the area around your heart) - 2 of 3										
GIFT 1	10 Power Breaths (ratio: 1-4-2 - i.e., inhale for 8 seconds, hold for 32 seconds, exhale for 16 seconds) - 2 of 3										
GIFT 5	Challenge Your Body: 3 Full-Body Strength Training Workouts Per Week										
	Challenge Your Body: 30 Minutes of Quality Cardio Exercise (3 times per week)										
	Make It Fun: Add Elements to Your Routine (music, friends, a change of environment, a compelling race, etc.)										
GIFT 7	MOVE! (Take the stairs, stay active, and as move as many muscles in your body as you can daily)										
	Implement an Effective Regimen of Stretches and Exercises that are Balanced through Bilateral Symmetry and Working Opposing Muscle Groups.										
GIFT 8	Utilize the Healing Power of the Heart (3 times a day - stop what you are doing and shift your focus - (mind, breath, emotion) to the area around your heart) - 3 of 3										
GIFT 1	10 Power Breaths (ratio: 1-4-2 - i.e., inhale for 8 seconds, hold for 32 seconds, exhale for 16 seconds) - 3 of 3										
GIFT 8	End each day with gratitude										