

4.5 star luxury when you need it most

SEPARATION, DIVORCE STRESS GETTING YOU DOWN?

Learn how to meet the challenges you face, restore your zest for life whilst enjoying the ultimate relaxation and recovery.

6 days of growth and healing

Separation and divorce - the loss of hopes and dreams, home, finances, friends, family, time with children. Feelings of betrayal, hostility shame, anger, anxiety, grief and loss are multiplied as you dealing with a difficult former partner, and their family, upset children, poor step family integration etc.

Trusted by families since 1995, we understand what you are coping with. InterMEDIATE Dispute Management brings together a luxury retreat with the skills to provide the help you need.

Escape the misery. Bask in the pleasure of this superb tranquil location in the Daintree Rainforest.

Heal, relax with yoga, meditation, spa treatments. Wander through the magical forest, or paddle on a board on the Mossman River.

Attend helpful seminars about parenting after separation, step parenting, how to stay out of court, and mediation for one.

Learn to communicate with your former partner without getting angry. Get what you need, to find inner peace and joy.

Repair your ravaged nerves. This is not a tree change, or a sea change, this is a *me* change. Come by yourself, or bring your new partner (sorry no children).

Return rejuvenated, relaxed and ready to re-establish a life of fulfillment, able to work more co-operatively with your former partner and more able to understand and help your children.

Cost is just \$4750 excl. airfares

