

Our Founder's Story

"Soon after I graduated from college, I found myself heavily indebted, overspending and unable to get ahead. I learned through a lot of pain and heartache that uninformed financial decisions can dramatically impact enjoyment and quality of life for years. I created LIFE Skills Education in the hope I can spare others the pains and troubles that I unwittingly allowed myself to experience when I made poor choices. I hope to help young people, kids, teens, young adults and others learn the money lessons I wish I had learned when I was young."

~ Nick Wolff, Founder, LIFE Skills Education

Testimonials

"This game could be a very educational and thought-provoking tool for those starting a business as well as those that are studying business. I found it to be entertaining and stimulating, and also learned from collaborating with other players."

~ Sherry S.

"Nick's LIFE Skills program is top notch. I've learned so much from Nick and his program. I'm now more confident in my personal financial stability than ever before."

~Chris T.

"Nick values and promotes education through guided self discovery which makes for a more enriched experience and a longer lasting impression."

~Victoria A.

The Key to Wealth

We can help your children escape bad financial choices BEFORE they are made.

Contact us today and register for our next class and you'll receive a free copy of our E-Book ***The Value Proposition: Remaining Marketable in the 21st Century*** – a \$20 value.

LIFE Skills Education

Nick Wolff, Director

15977 Wright Plaza, Suite 327

Omaha, Nebraska 68130

Phone: 402-306-7313

Nick@YouthFinancialEducation.com

<http://www.YouthFinancialEducation.com>

© LIFE Skills Education, 2011

Give Your Children Success You've Never Dreamed Possible

LIFE Skills is dedicated to teaching young people how to lead financially successful lives.

We provide fun, interactive, game-based financial education so young people can thrive with their money and businesses.

Equipping Young People for Financial Success

Learning Games

We've found that one of the best ways to learn is through the use of simulations or playing games. LIFE Skills Education uses games to teach important financial lessons. Some of our games are discussed below.

Popular Board Games – We use games such as Monopoly, Life and Payday to teach simple money management skills, business, entrepreneurship and other lessons.

Facilitated Activities – We use simple learning games and activities that maintain energy and boost long-term retention.

Interactive Group Games – We offer large group interactive games for groups as large as 30 participants.

“Our young people spend over 900 hours a year learning the skills to become productive employees. However, we do a poor job of teaching them how to manage the fruits of their labor.” ~ Nick Wolff, Founder, LIFE Skills Education

Vision and Values

Our Vision

LIFE Skills Education is recognized as the foremost provider of interactive learning to prepare young people for financial freedom.

Our Values

Empowerment – We believe Financial Freedom is a choice and the result of good decisions over time.

Collaboration – We believe Financial Success comes to those who help others succeed.

Growth – Success in money, just as it is in life, is based on continuous learning and personal growth.

Contribution – Personal success is driven to the extent to which you make impact on the lives of others.

Learning Objectives

Among the key learning objectives we achieve are:

- Healthy money values and thoughts
- Goal Setting
- Decision making
- Money management skills
- Accounting
- Financial prioritization and triage
- Use of credit and debt
- Skill building and employability
- Due diligence
- Entrepreneurship & entrepreneurship
- The free market rewards value
- Wealth enables people to do good

Our Program

Who can benefit from your program?

Our games are tailored to the unique nature of our audience. We can modify our games to bring out lessons you consider the most important. The content is flexible so groups of participants ranging in ages from 10 to 50 would benefit from their custom experiences.

Is LIFE an acronym?

Yes. It stands for Learning and Implementing Financial Education.

We will teach your children how to win in the real world!

**The Financial Education Pyramid:
A Model for Financial Success**