

PROFESSIONAL GOLFER
SPEAKER * AUTHOR * COACH

Cindy Miller

Inspires and challenges you to unlock potential.
Own **it**®. Your Business. Your sport. Your life.

Contents:

- Potential Is A Terrible Thing to Waste
- Who is Cindy Miller?
- Keynote: The **it**® Box
- Corporate Training/Programs
- Golf Programs/Events
- What Are People Saying About Cindy?
- Connect with Cindy

it is powerful

Potential, Passion, Purpose

it is passionate

Potential, Passion, Purpose

it is purposeful

Potential, Passion, Purpose

it can be found

Potential, Passion, Purpose

Potential, Passion, Purpose

ownit®

BUSINESS. SPORT. LIFE.

“

Potential is a terrible thing
to waste. Discover yours
and own it.”

”

Golf is a metaphor for life. In both, you will miss more shots than you will hit perfectly. In both, everyone makes mistakes and gets bad lies. But life is too short to allow bad shots, adversity, or mistakes to bring you down.

It could be your finances, relationships, parenting, health, or even your profession. The reality is we all face adversity. You have the freedom to make choices that can change the outcome of your destiny.

The **it.** Box symbolizes your potential. Do you have the courage to pursue your passion, potential, or your purpose in life?

LPGA Professional, Cindy Miller invites you to unlock your potential, defeat your demons, embrace your opportunity, and own your **it.**

Audiences rave about Cindy's story. She changes lives.

CONNECT WITH CINDY 716-432-5756 | CINDYMILLERINC.COM

ABOUT

Cindy Miller

CEO, CINDY MILLER, INC.

From a college walk-on to a veteran of five U.S. Women's Opens and the LPGA Tour, Cindy Miller has made it her lifelong mission to relentlessly pursue her personal and professional potential.

Her inspirational speeches, workshops, and signature executive retreats synthesize a lifetime of overcoming obstacles. With each new challenge, Cindy reinvented herself, unlocking opportunity in ways most people only dream of.

One of Golf Digest Magazine's Top 50 Women Teachers in the U.S. and a Certified Behavior, Motivation, and Emotional Quotient Analyst - Cindy is uniquely qualified to equip you to unlock your potential and improve performance.

Cindy's suite of trainings deliver powerful and practical strategies to help individuals and teams make better decisions, overcome common frustrations, simplify complicated challenges, and reach their ultimate potential. Her passion mixed with humor and no-nonsense style is not only contagious, but a breath of fresh air.

Cindy's message has reached thousands of employees at Fortune 500 companies and many others including, PepsiCo, Microsoft, Merck, Deloitte, KPMG, The Hartford, LPGA, Church Mutual Insurance, Independent Health, Met Life, Nabisco, Morgan Stanley and more.

[CONNECT WITH CINDY](#)

716-432-5756

| CINDYMILLERINC.COM

THE **it**® BOX

This motivational keynote address uses the remarkable story of Cindy's killer comeback as the backdrop to developing your potential, passion, and purpose.

What is **it**.? The Box is **it**.. Your **it**.. Everyone has one, but not everyone is pursuing theirs. The box contains the tools that are used to discover **it**.

A Nail. A Mirror. A Seed

Cindy makes use of these simple objects to teach you the steps to take in pursuing the most important thing in the world,... Your **it**®..

This keynote can be paired with behavior assessment exercises in either a half-day workshop, ongoing online course, or full-day seminar.

CORPORATE TRAINING/PROGRAMS

What motivates employees or clients? Knowledge of an individual's motivators can tell us WHY they do things the way they do. Some may hunger for recognition while others crave something more tangible. Some need a return on investment, while others seek power. Can you learn to discern what your employees and clients ultimately desire? You can! Imagine the benefits to the bottom line, knowing what motivates an employee or client.

High performing teams, when firing on all cylinders, capitalize on opportunity to achieve wins. When they lose focus and become disengaged, the organization suffers. As an athlete, coach, and CEO, Cindy knows what it takes to win. She shares the three most important components of a winning team: discomfort as a path to change, self-assessment, and total investment in process. These components will help your team reach their full potential.

How can a game about controlling a little white ball be so relevant to business? Because the same skills and attributes you use in golf are needed in business and life. Knowing how to play the game can unlock business opportunities. The secret is people don't care how you PLAY; they care how you ACT. In this session, Cindy teaches you the character traits revealed throughout 18 holes. Learn how you can build better relationships on the course.

All three educational experiences can be delivered as a standalone keynote address or paired with enlightening behavior assessment exercises in either a half-day workshop or full-day seminar.

[CONNECT WITH CINDY](#) | 716-432-5756 | [CINDYMILLERINC.COM](#)

GOLF PROGRAMS/EVENTS

CORPORATE GOLF OUTINGS

No one can make you feel more comfortable or have more fun on a golf course than Cindy Miller. Whether your goal is to build relationships, expand a base of clients, or show customer appreciation, Cindy Miller can help you achieve them through unique, hands-on clinics and outings customized to your needs.

Charity GOLF Events

Raising money for your favorite charitable cause? Have Cindy Miller help you generate donations! Whether it's a game improvement clinic, an 18-hole tournament, scramble, or a beat the pro contest on a par three, she will work with you to design your program, and then deliver the goods.

EXECUTIVE RETREATS

Need to gather your team together for an offsite, incentive trip, or a leadership team meeting? Cindy and her husband Allen, a former PGA TOUR Winner, can help you create the perfect getaway. Whether you choose to take a deep dive into team building or just have fun, The Millers will deliver an unforgettable experience!

Cindy and her husband, Allen Miller (Life Member/Past Champion of the PGA TOUR) are the only married couple in the world who have played on all four major tours. The PGA TOUR, LPGA Tour, PGA TOUR Champions, and The Legends Tour.

People are talking about Cindy

"Cindy Miller has beaten the odds and achieved more than and beyond even her own expectations. Her story is told to encourage others through their own personal struggles in sport, business and life."

– **JIM KELLY**,
NFL Hall of Famer

"Our members tell us that revenues have grown anywhere from 5-25% as a result of taking Cindy's program."

– **GAIL MACKAY**,
President International Association of
Microsoft Channel Partners, Canada

"Our company has had the pleasure of working with Cindy Miller for over fifteen years. Our relationship started out with a simple round of golf with one of our clients and has since evolved into a mainstay of our corporate partner meetings.

She always over delivers, is forever flexible to client's requests and is extremely reliable. She is a pleasure to work with .

I would recommend her to anyone looking to educate, entertain, or inspire their group."

– **JON SUMMERSFIELD**,
CEO The Global Event Team

In the news

The New York Times

[CONNECT WITH CINDY](#) 716-432-5756 | CINDYMILLERINC.COM

Continue the Conversation

[CINDY MILLER](#)

[@CINDYMILLERGOLF](#)

[@CINDYMILLERGOLF](#)

[CINDY MILLER](#)

cindymiller, inc.

it is powerful

Potential, Passion, Purpose

it is passionate

Potential, Passion, Purpose

it is purposeful

Potential, Passion, Purpose

it can be found

Potential, Passion, Purpose

Potential, Passion, Purpose

ownit[®]

BUSINESS. SPORT. LIFE.

ownit[®]

Business • Sport • Life

cindymiller, inc.

