

Defiant Child?

I Was, Too. I'll Help You Turn Your Kid's Attitude Around and Get Back In Control of Your Family

Tonight, When Your Child Acts Out, Do This

The Total Transformation is a straight talk program that shows you exactly what to say and do to set the limits your child needs - with no screaming, arguing or frustration. You'll learn:

- How to stop arguments with your kids instantly
- How to defuse temper tantrums
- How to get your child to stop making excuses and start taking responsibility
- ADD, ADHD, ODD, bipolar disorder & more—How to get a child with a diagnosis to behave

No Screaming. No Arguing. Just Respect

If you've tried screaming, punishing, pleading and negotiating and your child still walks all over you, let me show you an easier way to get him to behave. I guarantee you'll enjoy being a parent again.

"The Total Transformation has helped us take back control again and restored the peace in our home. We would tell anyone to invest in the program because it's going to make a difference."

- Mike & Jean Walls -

THE TOTAL
TRANSFORMATION
PROGRAM

James Lehman, MSW

Behavioral Therapist

Creator of The Total Transformation Program for Parents

Is your child's behavior driving you crazy? Are you struggling with a child who's disrespectful, defiant or obnoxious toward you? Do your kids fight constantly - even to the point of verbal or physical abuse?

You're not alone. Millions of parents are trying to cope with kids whose behavior is out of control. But now you can get your kids to respect you and listen to you again—with *The Total Transformation Program*.

The Instruction Manual for Defiant Kids

The Total Transformation is the instruction manual for dealing with children and teenagers who are mouthy, disrespectful or resistant to authority. In this step-by-step program, I'll show you how to change your child's behavior and take back control of your family, with the exact techniques I use to get kids to behave appropriately. I know they work because they worked for me. I was a kid with horrible behavior problems. If these techniques can work for me, I believe they can work for anyone.

**Confidential
Risk-Free Trial**

**1-888-829-0037
www.defiantkid.com**

FREE WITH YOUR ORDER:

10 Ways To Turn Around Your Child's Attitude in One Minute or Less

How I Turned Around My Son's Behavior in 30 Days

I Didn't Like Being a Mom Anymore

My name is Lisa Lillo. From the photo above, you'd never know that my son and I used to fight constantly. But from the time he was old enough to voice his opinion, he wouldn't listen to rules or the word "no." The older he got, the more he argued. Simple responsibilities like getting up for school, doing homework and showering were a constant struggle. Screaming got to be normal in our home, and it made things tense and disrespectful.

I put my heart into being a good mom, but I wasn't enjoying it. I knew my son was a good kid, but I had no idea how to get control and change the situation.

From Screaming to Respect: A Total Transformation

One day I saw an ad in the paper for a program called The Total Transformation by James Lehman—a step-by-step way to stop defiance and backtalk and get back control in your home. It came with a 30-day money back guarantee. When I called about it, it seemed tailor made for me.

It turns out I didn't need the guarantee. In one month, I saw huge changes in my son. He stopped arguing and started listening when I asked him to do something. He was less frustrated and more cooperative. I learned how to stop the arguments and set limits that worked. Even his teacher noticed. He received an award as the most improved student in

his class. The kids in school respond better to him now. He's a happier kid.

The Total Transformation methods are easy to use, and they make sense. You also have access to their Parental Support Line to get help with individual problems, which I found to be a Godsend.

After I shared our story with the publishers of The Total Transformation, they asked me to become a spokesperson and share my experiences with other parents. I agreed. Because when you find something that helps your family this much, you want everyone to know about it. If you're struggling with your child's behavior, and you feel angry, exhausted and hopeless, you don't have to. You can enjoy being a parent again with The Total Transformation.

Once a Defiant Child Now Today's Top Therapist

For over 30 years, James Lehman has worked with children and teens with tough behavior problems and with their parents. Using a straight-talk, hands-on approach, he shows parents how to manage defiance, disrespect, lying, cursing and even problems with ADD, ADHD, bipolar disorder and more.

Confidential Risk-Free Trial
1-800-290-1371

THE TOTAL
TRANSFORMATION™
PROGRAM

**FREE with your order: 10 Ways To Turn Around Your
Child's Attitude in One Minute or Less**

Is Your Child

- Mouthy?
- Hostile?
- Defiant?
- Disrespectful?
- Unmotivated?
- Oppositional?
- All of the Above?

**I'll Help You Turn
Around Even the Most
Defiant Child**

James Lehman MSW, LCSW
Creator of The Total
Transformation Program

If you're at your wit's end arguing and screaming with a child whose behavior is out of control, I can help you. I'm behavioral therapist James Lehman, creator of The Total Transformation—a straight-talk, step-by-step program that helps parents stop defiance, backtalk and unacceptable behavior in kids.

Stop the Arguments. Get Back the Respect

The Total Transformation shows you what to say and do to stop the defiance, backtalk and tantrums and get your child to listen to you. How to get your kid to stop making excuses and start taking responsibility. I'll show you how to get your kid out of bed and doing homework without a fight. How to get a child with ADD, ADHD, bipolar disorder or another diagnosis to behave. I've used these techniques for over 30 years with kids who have some of the toughest behaviors. In fact, they're the techniques that turned me around, too. As a child, I had severe behavior problems.

"I saw results the first day that I got The Total Transformation Program. I was shocked. It gives you the skills and the tools to deal with your child. I would pay double for this program because every cent is worth it. It really works, and I am living proof."

Angie Dufort—Virginia Beach, VA

**If You've Tried Everything and Nothing's
Worked, This Will. I Guarantee It**

If you've tried grounding him longer, screaming louder, pleading harder and taking him to therapy and nothing's working, The Total Transformation will work. I'm so sure of it, we'll give you a 30-day money-back guarantee to prove it.

**THE TOTAL
TRANSFORMATION™
PROGRAM**

Confidential Risk-Free Trial
1-800-813-7230

**Free with Your Order: 10 Ways To Turn Around Your Child's
Attitude in One Minute or Less**