

Amagram

THE MAGAZINE FOR THE AMWAY IBO

March 07

**NOW
AVAILABLE**

Lifestyle
balanced
solutions

Amway

NUTRILITE™ is the only global vitamin and mineral brand to grow, harvest and process plants on their own certified organic farms*

**Based on an independent review in 2006 by international market research firm Euromonitor Consultancy.*

The farming and manufacturing practices of the NUTRILITE brand are evaluated in alternating years. The above statement has been re-substantiated – yet again – for NUTRILITE in 2006. To qualify:

Brand owners must at least partially own and control the production process:

- our organic farming operations are truly multi-national, with over 6,400 acres of Nutrilite farmland in California, Washington State, Mexico and Brazil
- we avoid the use of synthetic pesticides, herbicides and fertilizers
- we replenish the soil, rather than deplete its nutrients
- we use natural, sustainable methods to control weeds, insects and other harmful predators.

Brand owners must not only own farms where inputs used in the manufacture of a brand are planted, grown and harvested, these farms must also be organically certified:

- all our farms have been certified by official certification agencies in accordance with the laws of the country where the farms are located
- although not required to substantiate the claim, we choose to follow the Good Manufacturing Practices (GMPs) to ensure that NUTRILITE products are safe, properly identified and of the highest quality
- at the manufacturing facility where Nutrilite products are manufactured, our standards of quality in manufacturing are as much a part of our company culture as our natural farming practices are.

The brand must be marketed and sold globally, in at least four of the seven defined global regions:

- we actually sell actively in all seven of the global regions of North America, South/Latin America, Western Europe, Eastern Europe, Africa/Middle East (South Africa), Asia-Pacific and Australasia
- NUTRILITE products are consumed by millions of people in over 50 countries around the world.

NUTRILITE™ is the world's leading brand of vitamins, mineral and dietary supplements

(based on 2005 sales, as supported by research conducted by Euromonitor International).

NUTRILITE™

Contents

news

- 3 Editorial - Free Enterprise
- 4 New Look Amway Starter Kit
- 5 New Product Manuals
- 6 AMWAY™ visits UNICEF Project in Kenya
- 7 Star Activity Programme

your business

- 8 Local Achievers
- 9 European Achievers
- 11 The Amway Spring Fayre
- 23 eSpring™ Filter Replacement
- 25 Pace Setters
- 26 Training Centre
- 28 Keeping You Informed
- 31 Product Pricing

product

- 12-13 ARTISTRY™ Lustre Colour Collection
- 15-17 Lifestyle Balanced Solutions Programme by AMWAY
- 18 NUTRILITE™ POSITRIM™ Crème Mix Powder
- 19 SA8™ Liquid Laundry Detergent
- 20-21 ARTISTRY TIME DEFIANCE™

Free Enterprise Helping Others Help Themselves

When you listen to the pre-flight announcement from the flight attendant on a plane, perhaps the most important instructions they'll say are "In the event of a loss in cabin pressure, put your own oxygen mask on first before helping others."

You can take pride in the fact that the Founders Fundamentals of Freedom, Family, Hope and Reward are the basic principles associated with Free Enterprise. Nobody can truly enjoy or participate in Free Enterprise without them.

There's good reason for that. If you can't help yourself, you can't help others around you.

Free Enterprise is a lot like that. When you help put people in business for themselves and raise their economic status, they are in a better position to begin helping others.

"Helping others live better lives" is the credo we live by and the foundation upon which this company was based.

As pioneers in the marketing of Free Enterprise, Rich DeVos and Jay Van Andel recognised the value of entrepreneurship. They proudly supported everyone's right to own their own business and they recognised the boost in confidence, the camaraderie and the goodwill that results when people of all walks of life unite with a common goal.

All around the world, millions of people from all walks of life, all religions, all ethnicities, all socio-economic statuses, all political affiliations and family makeup enjoy the "fruits of their labours" as they encourage more and more people to join them in finding their independence and their voice through Free Enterprise.

Think about all the joys and privileges your new independent business brings. Think about how amazing it feels to own your own business. Then think about how amazing it would be if everyone in the world felt like you.

It's possible. And it all starts with getting your oxygen mask firmly in place before you help others. Then, watch them breathe easier, knowing that they are once again in control of their lives, ready to make things better.

Steve Van Andel
Chairman

Doug DeVos
President

Your New Look Amway Starter Kit!

As of March 1st, you will see a new look and feel to the Two Tier Starter Kit.

We have listened to you and incorporated your valuable feedback into making Amway's Two Tier Starter Kit the most professional, attractive and effective to date!

Please see page 31 for pricing

Tier One - the Application Pack:

- New Value Pack Flyer - more attractive and informative
- New Product Brochure Supplement - includes product launches from December 2006 - May 2007. Available as a separate item for purchase!

Application Pack - order no. 100568

Product Brochure Supplement - order no. 1945 (pack of 5)

Tier Two - the Business Pack:

- Superb new professional business carry case - this is also available as a separate item for purchase!
- Business Carry Case - order no. 104567**
- New! Fantastic Modular DVD - 'A World of Opportunity', containing five films to help with sponsoring and recruitment (coming soon)
- New! Three exciting Product Manuals - see opposite for details
- New! Business Opportunity Support Brochure - an easy guide to the materials produced by Amway and designed to help you build your business

'A World of Opportunity' DVD - Coming Soon

An exciting new business and presentation tool containing five different films. Created in a modular format, the DVD has been designed to help you develop and build your Amway business with confidence. The five different modules provide:

- 'Our Success, Your Future' - an all new introduction to Amway, with fresh, fast-paced imagery
- 'This is Amway' - a summary of Amway's history, size, facilities, research and development, product quality and much more...
- the Amway Business Opportunity, providing an overview of Amway's unique Sales & Marketing Plan, Incentive Programmes as well as rewards and recognitions
- an overview of the Amway Product Portfolio, with emphasis on Health and Beauty
- ending with our Social Responsibility, highlighting Amway's ethical approach to business, reputation and respect, including charitable work through One by One and partnership with UNICEF

Designed to replace the current Product Information Manual, these three new manuals explain the features and benefits of the extensive Amway™ product portfolio as well as being packed with brand history, product technology, scientific research, product development, ingredients, hints and a lot, lot more.

Products, and a lot, lot more!

Health Information Manual – Nutrition & Health Care

Includes the NUTRILITE™, MAGNA BLOC™ and Food & Beverage product ranges.

Additional Features:

- Vitamins, Minerals and Nutrients – learn, understand and share information about the role specific vitamins, minerals, phytonutrients and other nutrients play in our health.

Order no. 216995

Beauty Product Manual – Product Information and Technical Information

Includes, amongst others, the ARTISTRY™, SATINIQUET™, TOLSOM™ and AMWAY Boutique product ranges.

Additional Features:

- The technology, scientific research, product development, ingredients and complex behind our products.

Order no. 216996

Home Product Manual – Product Information, Technical Information and Demonstrations

See how SA8™, L.O.C.™ and DISH DROPS™ brands can wow you and your customers.

Additional Features:

- Explaining the power of concentration and product demonstrations that can help you to sell.

Order no. 216994

A 'must have' tool – each manual is sold separately. Buy the manual that best meets your business needs or purchase all three at a reduced price (order no. 216997). Please see page 31 for pricing.

Amway visits project in Kenya

Five Amway **UNICEF**

Ambassadors Rachel Demeter, Diamond, Maria Schleipfer, Crown Ambassador, Anja Schwarz-Viereck, Crown, Rosemarie Steiner-Lang, Double Diamond and Sissy Petra Szuchar, Diamond, visited the Kilifi District in Kenya to see where Amway is helping **UNICEF** to strengthen essential health services for women and children.

In the head office of UNICEF Kenya in Nairobi, the Amway delegation was informed that every 30 seconds a child in Africa dies of malaria. This is due to the fact that in some areas of the country only 6% of the children sleep under protective mosquito nets. Many parents simply cannot afford these nets. This is where UNICEF sees an immediate need for support.

The group visited a health facility in Kilifi, a district close to Mombasa, where health workers vaccinate children and educate mothers about the importance of the mosquito nets. These health

workers support and care for the children of the very poorest families with the simplest medical equipment.

The health facilities keep records on which baby has received which vaccination when. A sign of success of the often very challenging work of the health workers is when mothers - with their babies on their backs and two or three toddlers in their hands - walk for two days to have their children vaccinated. Then the health workers and UNICEF know that their message has

been received and that less children will have to die in the future from preventable diseases.

Amway has been supporting UNICEF since 2001, with a focus on immunisation. More than 2.5 million Euros have been collected since the beginning of the partnership. In 2005, the company committed itself to donate another 2.5 million Euros over the following five years.

Still Seeing Stars? We Hope So!

We are halfway through the current Star Activity Programme*, so now is a good time to check how you are progressing towards gaining your 60 Star Points.

Star Points calculation table:

★ ★	for 200 – 299 PV per month
★ ★ ★	for 300 – 399 PV per month
★ ★ ★ ★	for 400 – 499 PV per month
★ ★ ★ ★ ★	for 500 – 599 PV per month
★ ★ ★ ★ ★ ★	for 600 PV and more

Focus on retailing products and sponsoring others to start their own Amway business to achieve your Star targets.

**An extra
£350/€500
could be yours!**

At the end of FY 2006-07, achieve the following Star Levels for these Rewards:

24 Stars	=	Free Renewal and Star Pin
36 Stars	=	£100/€150 Product Voucher + Star Pin
48 Stars	=	£200/€300 Product Voucher + Star Pin + Certificate
60 Stars	=	£350/€500 Product Voucher + Star Pin + Certificate + Amway Recognition

* For precise qualification criteria and examples of how different Star Activity Programme targets can be achieved within a fiscal year, please refer to your upline Platinum, local Amway office or Amway website.

Local Achievers

Bolger, Tony and Anne

PLATINUM

We have benefited enormously from the upline team effort to reach Platinum. We now join and strengthen

that team to guide those who have set their dreams and hearts on Platinum to reach their goals. Leaving a positive legacy is a fundamental objective in life and this opportunity allows and encourages such action through this business opportunity.

Choudhari, Atul and Madhavi

PLATINUM

We were not sure if we could succeed in the business. We thank Amway for producing world class products and

giving us an opportunity to make our dreams come true. We appreciate all the support from Amway and all the staff. All we have done is listen to our upline and remained consistent and persistent.

McCay, Moni and David

GOLD PRODUCER

We came in for a few pounds, stayed in for the dream of a better lifestyle and a legacy for our two daughters, but also

true loyalty and affection to our upline and downline teams. We will continue forever with our personal mission: TO UNITE ALL THE 'PEOPLES' ON THIS GLOBE, IN THE SPIRIT OF RICH AND JAY, the founders of this unique business opportunity. We are forever grateful to our sponsors.

12%

Adamson, Zelina and Aisha
Ahilan, Nithiyantharuj
Asharley, Quarshie and Felicia
Christian, Donathan and Brenda
Daley, Thomas and Harper, Dawn
Fogarty, Robert and Catherine
Grist, Ann
Jeyaganerajah, Vijayaparathy and
Sivasubramaniyam, Rajkumar
Jozi, Lucretia
Marks, Thomas and Victella
Mcdloskey, John and Pauline
Mccoy, Noreen
Mukona, Tendai
Munhuweyi, Syria

9%

Adimulam, Suresh Babu
Adu, Francis Kwane and Addai, Juliet
Afoakwa K, Linda
Akan-Inwang, Francis and
Olufunmilayo
Amin, Satish
Badu, Samuel
Basson, Hiloo
Belgrove, Russell
Breslin, Leonard and Keane, Helen
Brown, Sara
Cabey, Peter and Rose Ann
Caine, Shyaam
Deidda, Domenico
Duma, Estellah
Evans, Angie
Gosain, Rishi
Gouws, Leon and Annemarie
Graham, Alan
Ibeh, Maria-Stella
Johnson, Shelly and Ian
Kavanagh, K. and Doherty, R.
Kazi, Aayasha and Manino, Aldo
Khutsoane, Esther
Kleinhans, Freida
Lakshminarayan, Gopal and Gopal,
Shanthi
Mackay, Isobel Roasemary
Majuta, Abigail
Manu, Akwasi A.
Marfatia Cyrus and Ramesh, Jaya
Bhadra

9%

Mckellar, Nadine
Merafe, Rachel
Molloy, Majella and John
Molyneaux, Olga
Mutedzi, Chipo and Sharara, Tsitsi
Nankamba, Margaret
Neelagiri, Kannan and Nanditha,
Timmakondur
Niamke, Pierre
Obrien, Rebecca
Ofori, Joyce and Bediako, James
Oladiti, Silifatu
Peddi, Kiran Kumar and Neeraja
Phillips, Simon and Clare
Pocock, Ollie
Pretorius, Christiaan and Lenie
Pudukkotai, Balchander and Usha
Rogers, Steve and Pauline
Schaaf, Helene and Rudolf
Sexton, Catherine and Orchard, Nick
Shuttleworth, Katarina and Peter
Sowden, Margaret and Pocock, Emily
Springer, Abegail
Sreeram, Mahesh and Kavita
Steeple, Rachel
Strathan, Fran
Thompson, Adrian and Jean
Thornton, Gillian
Tyffour, Augustine and Rose
Utemanyane, Tlhabologang
Veitch, Emma and Michael
Venter, Gert and Anel
Wheeler, Karla
Williams, C and P
Williams, Michael and Nicole
Zulu, Charity M

18%

Warudkar, Ashish and Anjana

15%

Armstrong, Neil and Evelyn
Ali, Kareem

Brown, Joseph and Julia

Chandarana, Pratik and Shah, Rajul

Cheatham, Albert

15%

Cheatham, Anne
Kukreja, Kshitij and Trapti
Motorwala, Khalid and Rumana
Narayanan, Sasikumar and
Balasubramanian, Meenakshi
Ramankutty, Mohan and Menon, Nalini
Shah, Vishal and Svati
Subramanian, Mahesh
Sullivan, Steven
Zaidi, Atif and Tabinda

Ulf & Elisabeth Mansson
Sweden

DOUBLE DIAMOND
AUGUST 2006

After seeing the Amway Sales and Marketing Plan in New Zealand in the early 1990s, Ulf and Elisabeth knew they had found a tool to create a bright future.

Knowing the potential of the business opportunity, they had high expectations. They were not disappointed, reaching Diamond level in two years, Executive Diamond in three and a half years and Double Diamond in seven years.

Five of their six children have registered businesses and their sixth child, who turns 18 soon, also plans to start an Amway business.

They now have their ideal lifestyle, far from their stressful former jobs as a dentist and primary school teacher. "Helping people in their downline to reach their goals is not a job, it's a privilege", they say.

Bo & Helen Alex
Sweden

DIAMOND
AUGUST 2006

A few years ago we were in the US and were approached about the Amway business. We came to a turning point: should we go for a good life or a great life?

Our choice was a great life.

With help from our tremendous upline and the six groups who decided to follow us, it was a done deal and the best is yet to come.

Håkan & Suzan Eriksson
Sweden

DIAMOND
AUGUST 2006

Håkan and Suzan saw the Amway Sales and Marketing Plan seven years ago, but had doubts. Four children and lack of time made them say no to the business originally.

They are glad that their sponsors didn't give up on them, because today many of their dreams have become reality, thanks to the Amway business, their supportive upline and a great team!

Jan & Pia Hagman
Sweden

DIAMOND
AUGUST 2006

Lawyer and teacher by profession, Jan and Pia established their business in April 2000.

At that time they were looking for a change in their lives and more quality time in a business together. Six years later they feel they have secured that vision for themselves and they are now aiming for new goals.

Nina & Olexander Koryak
Ukraine

EXECUTIVE DIAMOND
AUGUST 2006

Nina and Olexander learned about the Amway business opportunity when their eldest son, Pete, had been studying at the Kyiv Academy of Internal Affairs and their younger son was in high school.

The parents used to do their best to improve the well-being of the family and their children in particular. Nina and Olexander felt that, through Amway, they could make a better life for themselves.

The Amway business provides the opportunity to make contact with people, where personal achievements can actually mean prosperity for the entire organisation.

"Collaboration with Amway can help you to achieve success. You should muster your patience and keep trying, set goals and never abandon your dreams", say the Koryaks.

**Oksana & Mykhaylo
Lyashenko** Ukraine

DIAMOND
AUGUST 2006

Oksana and Mykhaylo are a brother and sister from the sunny Crimean town of Alushta. After inheriting the business when their parents died in a car accident, they decided to make their parents' dream come true and become Diamonds.

They are grateful to their upline for their help, encouragement and support. "We believe in our team and we never give up", say Oksana and Mykhaylo.

The Amway Spring Fayre

- Join the Amway team at an exciting Spring Fayre to be held over two days at the locations below
- Bring your Prospects and Clients to see the products in your Business
- Scheduled product line presentations throughout the two days
- Competitions and special promotions on the day
- 10.30am - 6pm

Edinburgh

17th and 18th March

Holiday Inn Hotel
132 Corstorphine Road
Tel: 0870 400 9026

Dublin

24th and 25th March

Crowne Plaza Hotel
Demesne
Tel: 353 1 862 8888

Swindon

31st March and 1st April

Hilton Hotel
Junction 15, M4
Tel: 01793 881 777

Manchester

14th and 15th April

Holiday Inn Hotel
Wilmslow
Tel: 0870 443 6961

Milton Keynes

21st and 22nd April

Amway Training Centre
Caldecotte
Tel: 01908 629400

Dartford

28th and 29th April

Hilton Hotel
Crossways Park
Tel: 01322 284444

Mini workshops will be run over the two days at each venue:

Saturday

11 - 11.30am eSpring
12.45 - 1.30pm Nutrilite
2.30 - 3.15pm Artistry Skin Care
4.15 - 4.45pm iCook

Sunday

11 - 11.30am iCook
12.45 - 1.30pm Artistry Skin Care
2.30 - 3.15pm Nutrilite
4.15 - 4.45pm eSpring

To reserve your tickets (£2.00/€3.50) please contact Anne Gilmore:
Tel: 01908 629499 or e-mail: anne_gilmore@amway.com

Coming up in your next issue of AMAGRAM™:
how to create an intense bronzed glow with the Bronze Lustre palette.

LUSTRE COMPACTS

Our all over bronzer powder compacts allow you to brush on a youthful, summery glow wherever you need it – without the sun damage, so you can protect your skin's natural radiance for years to come.

Wear alone to spotlight eyes, brows and cheeks – wherever the sun naturally strikes. Use the lighter shades to highlight and the darker shades to contour, or swirl them all together for a look that's casual and flawless.

Rose Lustre (order no. 104109 - 10g) – palette includes pink, rose and brown tones.

Bronze Lustre (order no. 104110 - 10g) – palette includes beige, peach and brown tones.

GLOSS STICKS

For a perfect finish use one of the three gloss sticks. The moisture rich formula conditions lips and the high gloss formula helps keep the lightly metallic colours vibrant.

Destiny (order no. 104111 - 1.9g) – Brown

Wish (order no. 104112 - 1.9g) – Rose

Fate (order no. 104113 - 1.9g) – Orange

KABUKI BRUSH

The soft compact bristles and mushroom shape of our Kabuki Brush make it ideal for applying a sheer, even coat of powder (order no. 104087).

Please see page 31 for pricing.

NATURAL BRONZED BEAUTY LUSTRE COLOUR COLLECTION

Natural make-up with a sun-kissed glow is the key to dressing up this season. Professional make-up artists rely on smart tools like our Kabuki Brush and Lustre Compacts to create a flawless, luminous look in seconds.

Create this look with the new Lustre Sampler Card (order no. 218833), which features Rose Lustre and Wish Gloss Stick. For a step-by-step application guide go to www.amivo.co.uk / www.amivo.ie – and visit the ARTISTRY Brand Centre.

Beauty begins with a sensational, healthy-looking glow.

FASHION TRENDS 2007

The collaboration between ARTISTRY™ cosmetics and Pamella Roland fashions on New York City catwalks is now in its fourth season, and the shared vision keeps on yielding up inspirational beauty ideas.

Backstage at Pamella Roland, the new ARTISTRY Lustre Collection Compact in Bronze and Gloss Stick Fate were a big hit, delivering a boost of fresh colour and vibrant sheen with a quick slick of a pencil.

To find out more about the fashion trends for this season, go to www.amivo.co.uk / www.amivo.ie – and visit the ARTISTRY Brand Centre.

Photos by WGSN (Worth Global Style Network)

1. Pamella Roland, New York 2. Dries Van Noten, Paris 3. Max Azria, New York 4. Stella McCartney, Paris

E. FUNKHOUSER™
NEW YORK

An E. FUNKHOUSER™ NEW YORK Product Exclusive!

As the creator of E. FUNKHOUSER NEW YORK Products, I present you with an exclusive, phenomenal offer!

An amazing **25% price reduction** on all Color Collection 004 items, with **full PVBV***.

Dive headstrong into my Technicolor world and indulge in some of your favourite products from the E. FUNKHOUSER NEW YORK brand!

Mix and match the products to create a look that truly reveals the Super Chic E. FUNKHOUSER NEW YORK brand girl you've come to be.

Whether adding a chic touch of colour to achieve a fresh beautiful day look, or indulging in a little glitz and glam for that evening out, these exclusive items are sure to bring out the star in you.

* This promotion excludes all Professional Product Series, Travel Brush Ensemble, Lip Balm, Lip Polish and Foundation Kit. This promotion is valid from 1st March 2007 to 30th April 2007, while stocks last. Please see page 31 for discount pricing.

Updated Price Lists from March 2007

New, updated price lists will take effect as of 1st March, 2007.

The new price lists will contain the updated product range available from March 2007, including the products featured in the new Product Brochure Supplement (order no. 1945 - pack of 5).

The following price lists will be available from 21st February:

IBO Price List (order no. 0013) and, to support your retail business, the **Retail Price List**, available with the Product Brochure (order no. 270276 - single, 1080 - pack of 5).

The former Retail Price List for the European Catalogue Collection (order no. 211116 - single, 211117 - pack of 5) will no longer be available after 28th February, 2007.

You will receive your free copy of the new IBO Price List with this issue of AMAGRAM.

Please refer to your IBO Price List for pricing details. (Pricing for Product Brochure Supplement on page 31).

LAUNCHING NOW!

The NEW weight management programme by Amway

A brand new way to help achieve slow but constant weight loss; learn how to change your eating habits and lifestyle.

The **Lifestyle Balanced Solutions** programme has been devised and developed with the support of Dr Claudia Osterkamp and the Nutrilite Health Institute (NHI).

This programme meets the nutritional standards developed by the Nutrilite Health Institute and reviewed by the Scientific Advisory Board.

Dr Claudia Osterkamp is a freelance nutrition consultant. She gained a Degree in Nutrition and Food Science from Munich University in 1992, which was followed in 1997 by a Doctorate in Nutrition, also from Munich University.

For the past nine years, Dr Osterkamp has been a nutrition advisor to various Olympic sports teams for the German Sports Olympic Confederation (DSOB), and has also written various articles for health magazines.

The Lifestyle Balanced Solutions programme:

- helps you to lose weight by focusing on healthy eating principles and exercise
- combines meal replacement, using NUTRILITE™ POSITRIM™ Crème Mix Powder, with day-to-day foods to make sure you get the recommended intake of all essential nutrients
- caters for your personal food preferences and gives you maximum flexibility in meal choices
- does not prohibit any foods, as long as you keep to the specified quantities
- allows 'treats' in moderation, such as chocolate, cakes and burgers
- provides you with tools and tips to help you maintain your weight, and an exercise programme to help you gain a healthy lifestyle

Many diets fail after a while because they restrict food choices. With the new Lifestyle Balanced Solutions programme, you will be able to choose food you like – and still lose weight!

WHAT THIS PROGRAMME GIVES YOU

The Amway Lifestyle Balanced Solutions weight management programme caters for three eating patterns and is in four phases.

VEGETARIAN		MIXED	MEAT/FISH
No meat or fish <i>Characteristic:</i> Healthy carbohydrates, yet as rich in protein as a meat and fish diet		Meat and fish included (3 or 4 times a week) <i>Characteristic:</i> More choice: you can choose from all food ranges	Meat or fish every day <i>Characteristic:</i> Meat, meat products or fish without feeling guilty
1	Set your goal	Fix your targets Choose your eating pattern Find your calorie level by answering some questions Make a commitment to change	
2	Begin your diet (two weeks)	Use food group Templates and the Food List booklet to plan your daily diet Replace two meals a day with NUTRILITE™ POSITRIM™ Crème Mix Powder Begin your exercise programme	
3	Diet continues (four weeks or longer)	Review Phase 2 and evaluate results Recognise barriers and find solutions Use new food group Templates and the Food List booklet to plan your daily diet Replace one meal a day with NUTRILITE POSITRIM Crème Mix Powder Exercise regularly	
4	Weight maintenance (ongoing)	Use new food group Templates and the Food List booklet to plan your daily diet No meal replacement, freedom to choose from food groups Recognise what is important in maintaining weight Learn how to adjust calorie levels for an ongoing healthy lifestyle Exercise regularly	

The Lifestyle Balanced Solutions manual is the core of the programme: it provides you with all the tools and information you need to learn how to lose weight, how to maintain it, and how to change your lifestyle for long-term benefits.

THE TOOLS

In the **Template** provided, you can find the column with the calorie allowance for your eating pattern, and discover the number of servings you can have per day from each food group listed.

FOOD GROUP	NUMBER OF SERVINGS – PER DAY								
	VEGETARIAN			MIXED			MEAT AND FISH		
Eating pattern:	1200	1500	1800	1200	1500	1800	1200	1500	1800
Calorie allowance (kcal):									
POSITRIM™ Crème Mix Plus	2	2	2	2	2	2	2	2	2
250 ml milk									
Fruit (F)	2	2	2	2	2	2	1	2	2
Vegetables raw (V) (≈ 50 g/portion)	1	2	2	1	2	2	1	2	2
Vegetables steamed (V) (≈ 200 g/portion)	1	1	1	1	1	1	1	1	1

The pull out **Food List booklet** provides you with more than just the calorie content. It supports you in making good food choices and gives you the power to set your own food selections.

The key to achieving and maintaining your weight is a diet regime combined with regular physical exercise. This programme includes simple routines that will help you to gradually include exercise in your everyday life.

The recipe section offers you a variety of delicious meals to cook using Template servings of staple foods, giving you the freedom of choice.

The programme offers an opportunity to subscribe to a weekly motivational email newsletter service on www.lbs-amway.com. The newsletter service is free of charge and covers the first 12 weeks of the programme. It can be started (or stopped) exclusively by the participant. For further information, please log on to www.lbs-amway.com.

NUTRILITE™ POSITRIM™ CRÈME MIX POWDER

POSITRIM Crème Mix Powder is a key component of the Lifestyle Balanced Solutions programme. Each serving of the nutritionally-balanced meal replacement contains valuable proteins, fats and carbohydrates, as well as important vitamins and minerals.

The delicious, thick and creamy drink can be used up to twice a day in place of regular meals, then once a day for sustained, controlled weight loss, as described in the Lifestyle Balanced Solutions programme. At least one meal per day of nutritious food should be eaten.

Order no. 218502

Basic Kit, comprising: LBS Manual, POSITRIM Shaker, and POSITRIM Pedometer.

Order no. 218503

Starter Kit, comprising: LBS Manual, POSITRIM Shaker, POSITRIM Pedometer, POSITRIM Crème Mix Powder (1 carton each of Cocoa and Vanilla), POSITRIM Protein Bar Caramel Vanilla flavour, NUTRILITE Multi-Fibre and NUTRILITE Omega 3 Complex. Offered with 10% discount.

Order no. 218505

Refill Pack - Variety, comprising: POSITRIM Crème Mix Powder (1 carton each of Cocoa and Vanilla), POSITRIM Protein Bar Caramel Vanilla flavour, NUTRILITE Multi-Fibre and NUTRILITE Omega 3 Complex. Offered with 10% discount.

Order no. 218504

Refill Pack - Cocoa, comprising: POSITRIM Crème Mix Powder (2 cartons of Cocoa), POSITRIM Protein Bar Chocolate Mint flavour, NUTRILITE Multi-Fibre and NUTRILITE Omega 3 Complex. Offered with 10% discount.

Please see page 31 for pricing.

Also available separately: POSITRIM Shaker
Order no. 218506

Now available...

Introducing the new improved SA8™ Liquid Laundry Detergent - It's Cool

The new improved SA8 Liquid Laundry Detergent gives even more improved performance on removing stains and dirt at all temperatures! Reduce your washing temperature by 10°C and still get the same stain removal as the new liquid is specifically designed for cold water washing!

- Great cleaning at all temperatures
- 28% better stain removal
- Designed for cooler, shorter wash cycles
- Dissolves more quickly than powders
- Colours stay bright, blacks fade less
- NEW Garden Blooms Fragrance

**CAN NOT ONLY SAVE YOU TIME,
BUT ENERGY TOO!**

Order no. **103800** - 1.5 Litre

Order no. **103278** - 4 Litre

Alpine Floral
Order no. **103405**
(1 Litre)

Garden Blooms
Order no. **103408**
(1 Litre)

Make your clothes smell even better with the NEW SA8 Garden Blooms Fragrance Fabric Softener to complement the SA8 Liquid Laundry Detergent.

- Disperses quickly in water to maximise softening performance and increase the comfort of your laundry
- Improved dispensing
- Enhanced softening

Please see page 31 for pricing.

Order now and keep the family looking and smelling clean!

Go online for more information!

SA8®

NOW YOU - NOT TIME - CAN BE IN CONTROL OF YOUR SKIN'S DESTINY

Using the latest advancements in skin science and technology, the NEW ARTISTRY™ TIME DEFIANCE™ Skin Care System helps you take your skin care regime to a new level.

ARTISTRY TIME DEFIANCE products offer the MOST superior free radical protection by addressing the four stages of damage that can lead to the signs of premature ageing.

Order the **TIME DEFIANCE** Brochure NOW and introduce your clients to the exciting NEW ARTISTRY TIME DEFIANCE System. Order no. 218882 (pack of 5)

View the ARTISTRY TIME DEFIANCE Brand Centre - a source of exciting visual tools and information to help you sell!

Please see page 31 for pricing.

ARTISTRY™

COMING SOON...

Take your Intensive Repair regime to a daily basis. TIME DEFIANCE™ Intensive Repair Daily provides a layer of defence for everyday repair and protection benefits.

E. FUNKHOUSER™
NEW YORK

Are you up
to date on the
E. FUNKHOUSER™
NEW YORK brand?

Look online today for all the latest
news, including sensational offers on
this innovative, trend-defining colour
cosmetics brand.

www.efunkhouser.com

Are you in need of a treat?

The stylish AMWAY™ Boutique collection includes classic and contemporary products, all elegantly presented, creating the perfect treat.

Choose from beautiful lingerie, exquisite jewellery, stunning fragrances and stylish hosiery - all offering a touch of luxury to brighten your day.

For details on the full AMWAY Boutique collection, please refer to the AMWAY Boutique brochure (order no. 218205 - single / 218206 - pack of 5), or online at www.amivo.co.uk / www.amivo.ie. Please refer to your IBO Price List for pricing.

eSpring™

yourbusiness

23

Is it time for a change?

The eSpring™ Water Treatment System is a revolution in providing clean, clear, great-tasting water that you and your family can trust, day after day.

Without proper treatment, your water may potentially be contaminated! It may look clean to the human eye but water may become unknowingly contaminated if not properly treated.

Did you know?

Coconut shells serve as the raw material source for the carbon used in the filter cartridges.

The eSpring Water Treatment System:

- Removes more than 140 potential health-effect contaminants and destroys more than 99.99% of bacteria and viruses that could be present in your drinking water.
- Considerably improves your water's taste, odour and clarity.
- Uses unique advanced technology.
- Boasts proven performance - NSF certified.

However, these benefits are considerably reduced unless the carbon filter is replaced after one year or 5,000 litres of use, whichever comes first.

How do you know when a filter replacement is necessary?

The electronic monitoring system keeps track of both time and system use to determine exactly how much effective life remains in the cartridge. When the filter requires immediate replacement, the flashing message is accompanied by an audible beep and, as a result, users never have to guess when a change is needed.

The innovative design of the eSpring Water Treatment System means replacement is easy, with a no hassle approach. Simply remove the top shroud, unwind the filter bracket ring and, using the handle, lift out the filter bracket.

Continue to enjoy the clean, clear, great-tasting water of the eSpring Water Treatment System and order a new filter today.
Order no. 100186
Please refer to your IBO Price List for pricing.

MAR 07

ORDER THE NEW ARTISTRY™ COLOUR CARD TODAY!

NOW FEATURES:

TIME DEFIANCE™ Firming Crème Foundations (launched Feb 07)
Sheer Lip Colours - coming soon!

The ARTISTRY Colour Card is a must when showcasing the extensive range of ARTISTRY Colour Cosmetics. The easy-to-understand layout features a very accurate colour representation of the complete range to help you and your clients make your product selections quickly and easily.

Using the ARTISTRY Colour Card, you can simplify the colour selection process and increase your sales with colours categorised by warms, cools and neutrals. Suggest colours from the same family, such as a complementing warm lipstick and a warm eye colour.

Order no. 217109 (pack of 5)

Please refer to your IBO price list for pricing details

Want younger-looking skin in just **14** nights?

ARTISTRY TIME DEFIANCE

Intensive Repair Serum is a fourteen-night treatment that uses **innovative technology** and a powerful enzyme that boost your skin's natural recovery process, making it the **most effective ARTISTRY** product for your skin.

Apply the complete contents of one vial to your face and neck for 14 consecutive nights.

Repeat treatments when the skin feels fatigued during seasonal change in June, September and December.

Extend the amazing results of TIME DEFIANCE Intensive Repair Serum with the new TIME DEFIANCE Intensive Repair Daily, launching April 2007.

Order no. 100282

Please refer to your IBO Price List for pricing details.

NUTRILITE™
DOUBLE X™
Food Supplement

Order the DOUBLE X Refill and simply insert the vitamin, mineral and phytonutrient tablets into your existing DOUBLE X tray.

DOUBLE X Refill Pack (two month supply). Order no. 103376

Please refer to your IBO Price List for pricing details

Amway

Are you a new IBO?

○ Want to stand out ahead of the crowd?

○ Want to reach your potential?

○ Want to grow your business to that all important 6% level?

Pace Setters
your route to success

Then lace up those running shoes and become a 'Pace Setter'

The Goal

1. In month 1 – 200 PV personal group volume
2. In month 2 – 500 PV personal group volume
3. In month 3 – 700 PV personal group volume

Sponsor four new Independent Business Owners during the three month period.

The Reward

- A tour of Amway UK's prestigious headquarters.
- Lunch at the Amway Training Centre, hosted by key Amway personnel – giving you the chance to ask questions of the experts.
- A session in the Training Centre, where leading marketing personnel will talk to you about new products and new initiatives. Senior sales personnel will tempt you with New IBO and Leadership Seminar presentations.
- Pace Setter certificate and pin, presented to you by a senior manager.
- Recognition in Amagram.

Not only do you get to do the above, but you are now on the right course for taking your new business to greater heights. The possibilities, opportunities and rewards are endless.

The Criteria

The required volume can be made up of PV generated by retailing to your customer base, your own personal purchases, as well as the retail and personal purchases made by the IBOs you have introduced to the Amway Business Opportunity during the qualification period.

It's important to encourage your newly-sponsored IBO to become a Pace Setter too. In turn, as they develop their business and introduce their newly-sponsored IBOs to the programme, everyone will benefit.

Qualifying

When you have achieved the Pace Setter qualification, please complete the progress form on the back page of your Pace Setter Flyer which was included in your Amway Welcome Pack. Ask your supporting IBO to sign it, then send it into Amway. You will then be contacted by Amway and invited to attend headquarters to receive your rewards.

For more information, please contact your upline leader – or contact the sales department on +44 (0)1908 629500.

ARTISTRY™

Everyone needs to look after their skin. Big business can start with just five products but also learn how ARTISTRY speciality products can meet your Client needs and expand your business.

ARTISTRY SKIN CARE WORKSHOP

Monday 12th March
Monday 16th April
Monday 21st May
Monday 11th June
6-9pm

NUTRILITE™

Learn how NUTRILITE products can assist your optimal health programme, what makes NUTRILITE different and the amazing impact NUTRILITE can have on your business.

NUTRILITE WORKSHOP

Tuesday 20th March
Tuesday 24th April
Tuesday 15th May
Tuesday 19th June
6-9.30pm

Learn, and see demonstrated, those basic cosmetic skills to enhance both you and your business.

BASIC COSMETIC APPLICATION

Monday 5th March
Monday 2nd April
Friday 4th May
Friday 1st June
3-5pm

Professional tips and creative looks demonstrated to inspire you and your Clients.

ADVANCED COSMETIC TECHNIQUES

Friday 23rd March
Friday 27th April
Friday 18th May
Friday 22nd June
3-5pm

Inspire your cooking and your Business by learning about the nutritional benefits that iCook can bring to you and your Clients.

iCOOK WORKSHOP

Thursday 19th April
7-9pm

Not just a filter but a complete water treatment system. Learn the benefits eSpring can bring to you and your business.

eSPRING WORKSHOP

Wednesday 23rd May
7-9pm

SATINIQUE™

SATINIQUE Hair Care System is a unique range of products with an exclusive formula. Realise the benefits for healthy hair and your business.

SATINIQUE WORKSHOP

Wednesday 6th June
7-9pm

To reserve your place on any of the workshops, please contact our Training Centre Co-ordinator Anne Gilmore on +44 (0)1908 629499 or email anne_gilmore@amway.com

packaging material trial

During September - November 2006, Amway (UK) participated in a packaging trial, whereby the loose fill dunnage was substituted with airbags in an effort to improve order packing methods and to reduce damages.

As a result of the UK trial and, in conjunction with the European Regional Service Centre operations team in Venlo, it has been decided to conduct further trials in the UK and, in addition, extend the trials to include other European countries.

Trial 1

Period	Alternative filling material
Jan - Feb 2007	Airbags

The main benefits of airbags are:

- Excellent cushioning and filling ensures optimum protection of products.
- Outer surface is non-slip.
- Clean and dust-free.
- Disposal by either reusing or recycling.

Please note that during the trial period, you may receive parcels containing different filling materials, even within the same order. For example: one parcel may contain loose void fill and another airbags or paper.

Trial 2

Period	Alternative filling material
Mar - Apr 2007	Compressed paper padding

The main benefits of compressed paper are:

- Excellent cushioning and maximum safety for products.
- Disposal by either reusing or recycling.

During the trials we would encourage written feedback, both positive and negative, to assist analysis and determination of any future changes. If you would like to provide feedback, please email your comments to: sharon_baucutt@amway.com

merchandise returns form

A new returns form became effective 1st June 2006 for the UK, Northern Ireland, Republic of Ireland and the Channel Islands (**order no. 103660**).

The new form replaces the Refund/Replacement Form (**order no. 9316**) and the Resignation/Starter Kit Refund Form (**order no. 205526**).

A high percentage of returns are still being received on old forms, or incorrectly completed new forms. It is also not sufficient to just send a copy of the invoice with written comments.

From 1st January 2007, processing and reimbursement **will only be made** if the new form has been used and completed correctly. **This must include the original invoice number and date. In order to get a refund for products returned by Clients, an original Client Receipt must be attached.**

Client Receipt Pads can be ordered using **order no. 100574**.

If a correctly completed form does not accompany the returned products, no processing will take place and we will write to you advising of this.

Ten working days will be allowed in which we must receive the correct information. Failure to respond will mean that we will not process the return and no further action will be undertaken.

To obtain a Merchandise Returns Form:

- Download from www.amivo.co.uk or www.amivo.ie. The form can be found under e-office and then "business forms".
- Place an order using order no. 103660.
- If required urgently then please contact the Transport Department on 01908 629400 or send an e-mail to Infocenter-uk@amway.com.

Please note that the Amway Transport Department (01908 629400) must be contacted to provide return authorisation and arrange the collection of returned merchandise. You will be asked to confirm that you have completed the form and have the necessary information required.

Return authorisation is required for all areas except the Republic of Ireland and Northern Ireland, where you should continue to hand back returns to the delivery driver, ensuring that you have enclosed the correctly completed form.

keeping you informed

Independent Business Owner Inheritance

One of the attributes of the Amway Sales and Marketing Plan is that it enables an Independent Business Owner (IBO) to build and establish a substantial business, which can be passed on to his or her heirs or beneficiaries. This can be accomplished provided the transfer of the Independent Business is carefully planned to comply with the Law and Amway's requirements for the transfer of an Independent Business.

Independent Business Owner inheritance is neither automatic nor guaranteed; it requires careful planning and expert assistance.

The benefits of an Amway Independent Business can be passed to the heirs of the original IBO if someone has been prepared and authorised to assume the position and responsibilities of that Independent Business.

Amway has no legal right to continue paying bonuses to anyone other than an Amway IBO. This means that at least one of the heirs or beneficiaries, or some legally authorised person acting for their benefit, must become an IBO and operate the Independent Business. Failure to meet this condition within sixty (60) days after the death, and continue the business, will unfortunately result in the forfeiture of both the business and any income which it might generate, which will be moved up to the next qualified Sponsor.

This rule is necessary in order to ensure that IBOs in the personal group of the deceased IBO continue to receive the necessary training, motivation and support, as required by the Rules of Conduct.

The original IBO must, therefore, make proper arrangements during his or her lifetime for the orderly and legal transfer of ownership of the Independent Business to his or her beneficiaries. This can be accomplished by preparing them to assume responsibility or by arranging for a trustee who is an IBO or, preferably a Platinum IBO.

In many instances an Independent Business is owned jointly, for example by a Husband and Wife. With the death of one spouse, the Independent Business is automatically transferred to the surviving spouse, unless they have previously arranged otherwise. The surviving spouse need only forward to Amway a certified copy of the death certificate, and Amway will change its records to show the surviving spouse as a sole owner.

If, however, the surviving spouse was not named on the Registration Form then he/she will not automatically be entitled to assume possession of the Independent Business. If the deceased IBO leaves no surviving spouse and no Will or Trust by which his or her Independent Business is transferred to his or her heirs or beneficiaries, the Independent Business can only pass under the laws of intestacy.

An IBO may wish to leave his or her Amway business in trust for the benefit of his or her children or other named beneficiaries. The trustees should be given sufficient powers to operate the Amway Independent Business, or to appoint some other qualified party to do so, and should be authorised to continue to hold the business until the beneficiaries attain the age of majority or otherwise become legally competent. The trustee should also be given the right to sell the business if such a sale appears to be in the best interests of the beneficiaries.

The Amway Sales and Marketing Plan is not an Insurance, Annuity or Retirement Program. Once the heir or beneficiary is duly qualified as an Amway IBO, he or she is entitled to enjoy the rights and privileges available to every Amway IBO. Whether he or she will be a successful IBO depends upon his or her ability to retain the IBOs in his or her line of sponsorship, to sponsor new IBOs into the business, and to successfully sell Amway products. He or she has the opportunity to step into the shoes of the deceased whether he or she can adequately fill them is entirely dependent upon his or her ability, interest, initiative and commitment.

conduct ethics obligations

Unauthorised Advertising

In an effort to support business building activities some IBOs like to advertise the business opportunity, products or services of Amway. To assist you in this effort Amway has a dedicated team that will review your materials to ensure that they meet appropriate legal requirements and are in harmony with the DSA and Amway rules. Of course it is also an opportunity for us to support you in ensuring positive outcomes.

On that basis please remember that in line with the Amway Rules of Conduct/Code of Ethics all IBOs wishing to place any form of advertising/editorial regarding the Amway business must submit a copy of their proposal to Amway (UK) Limited for review and written approval, before releasing anything for publication.

Please note Rules 23.A and 23.B covering this matter:

"Rule 23.A

Before placing for publication any form of advertising relating to Amway or its Products or Services, an IBO must have obtained the prior written consent of Amway. Any consent granted under this rule will only be valid for a period of three months, from the date of the consent, and only covers the advertisement specified in the consent.

Rule 23.B

Any proposed amendment to an advertisement approved pursuant to Rule 23.A shall be submitted to Amway prior to publication, for written approval. Any approval granted under this rule will only remain valid for a period of three (3) months from the date of consent and will only cover the advertisement specified in the consent."

All submissions should be addressed to the Business Conduct Department, allowing sufficient time for the review process and consent to be actioned.

Please remember that we are always here to support you.

Alternative / Additional Business Interests

From time to time Amway (UK) Limited receives queries from Independent Business Owners (IBOs) advising that they have become aware of another business opportunity in which they may be interested in becoming involved, and want to know what, if any, effect this will have on their Amway business.

As individuals everyone has the right to explore opportunities they encounter, and it would be inappropriate for Amway to attempt to prevent anyone from doing so, as this would be deemed Restrictive Practise.

However, for moral and ethical reasons, and in accordance with the provisions of the Amway Rules of Conduct/Code of Ethics, and those of

the Direct Selling Association, it is totally inappropriate, and a serious breach of the rules, for any IBO to contact another Amway IBO, who is not personally sponsored by them, for other business interests or opportunities.

Amway's position in such circumstances is quite clear. Amway (UK) Limited have the responsibility to protect the Independent Businesses of all Amway IBOs, who have the right to be able to develop their independent businesses without interference.

Such infringements of the Amway Rules of Conduct/Code of Ethics will result in disciplinary action being taken against the offending IBO, which could result in the termination of the IBO's Amway business.

Don't forget to use the Telephone Ordering System

By using the ATOS/ATIS (Amway Telephone Ordering System / Amway Telephone Information System) you will be able to place an order or request your PV/BV status from the comfort of your own home using your touch tone telephone, 24 hours a day, seven days a week. It's a great addition to Amivo and for IBOs who do not have Internet access. Please note that orders placed after 10.30pm will be included in the following day's PV.

To access the system, dial 01908 629444

Full instructions on how to use the system are available to download from Amivo.

Special **Delivery** Instructions

Arrangements can be made to leave your order in a safe place if out, by completing a 'Special Delivery Instructions' form available from Business Services or by logging onto www.amivo.co.uk, or www.amivo.co.ie and navigating to the business forms section.

Alternatively, please call Business Services on +44 (0) 1908 629400 and press option 1 for transport who will be pleased to either take a new special instruction or amend an existing one.

In order for Amway (UK) Ltd to ensure prompt delivery, we ask every IBO to provide us with alternative special delivery instructions.

This will ensure that delivery can still take place in your absence. Unless special delivery instructions are provided, delays may occur or result in your order being returned to the central warehouse of the transport carrier.

pricing details

Page No.	Order No.	Description	Unit Size	Points Value	UK £			J/G £			RoI €				
					IBO Deposit	Business Volume	Retail	IBO Cost per Unit	Retail Cost per Unit	IBO Deposit	Business Volume	Retail	IBO Cost per Unit	Retail Cost per Unit	
12	104087	ARTISTRY™													
12		Gloss Sticks	10g	6.84	8.38	6.78	10.75	42.98	55.13	6.78	6.78	9.15	34.77	46.92	
12		Kabuki Brush		4.50	11.03	4.46	14.15			8.92	4.46	12.05			
12	218833	Lustre Compact	10g	12.59	15.43	12.48	19.80	15.43	19.80	12.48	12.48	16.85	12.48	16.85	
13		Lustre Sampler Card			1.46					1.25					
20	218882	TIME DEFIANCE™ Brochure (Pack 5)			3.60					3.60					
14	1945	BROCHURES													
		Product Brochure Supplement (pack 5)	1		0.62			0.12		0.62			0.12		0.22
		E. FUNKHOUSER™ NEW YORK - C004 25% Price Discount Offer													
14		Cheek Color													
14		103751 - Whimsical, 103752 - Daring	10g	8.28	7.61	8.21	9.75	25.37	32.50	6.16	8.21	8.30	20.53	27.67	11.45 11.88 14.55 38.15 48.50
14		Eye Color Duo													
		103715 - Heroic/Colossal, 103716 - Invincible/Powerful,													
14		103717 - Valiant/Adventurous	10g	10.21	9.38	10.12	12.05	31.28	40.17	7.59	10.12	10.25	25.30	34.17	14.11 14.65 17.95 47.02 59.83
14		Eye Color Single													
14		103714 - Mighty	10g	8.75	8.03	8.67	10.30	40.17	51.50	6.50	8.67	8.75	32.50	43.75	12.07 12.55 15.35 60.37 76.75
14		Glitter Eye Pencil													
14		103735 - Silver Lining, 103736 - Gold Lining	10g	6.89	6.33	6.83	8.10	63.26	81.00	5.12	6.83	6.90	51.20	69.00	9.51 9.89 12.10 95.10 121.00
14		Lip Color													
		103712 - Remarkable, 103722 - Phenomenal,													
14		103723 - Scrumptious, 103724 - Delectable	10g	6.14	5.65	6.09	7.25	28.25	36.25	4.57	6.09	6.15	22.85	30.75	8.49 8.82 10.80 42.47 54.00
14		Liquid Eye Color													
14		103741 - Dream, 103742 - Wish	10ml	10.28	9.44	10.19	12.10	94.42	121.00	7.64	10.19	10.30	76.40	103.00	14.19 14.75 18.05 141.93 180.50
14		Liquid Lip Color													
		103729 - Supersonic, 103730 - Epic,													
14		103731 - Miraculous, 103732 - Astonishing	10ml	6.56	6.03	6.50	7.75	10.06	12.92	4.88	6.50	6.60	8.13	11.00	9.06 9.41 11.55 15.11 19.25
14		Loose Mineral Pigment													
14		103718 - Loveable/Spicy, 103719 - Sultry/Saucy	10g	9.41	8.65	9.33	11.10	21.63	27.75	7.00	9.33	9.45	17.50	23.63	13.00 13.51 16.55 32.51 41.38
14		Mascara (Shaded)													
		103737 - Teal, 103738 - Velvet,													
14		103739 - True Brown	10g	8.74	8.03	8.66	10.30	11.48	14.71	6.50	8.66	8.75	9.29	12.50	12.07 12.54 15.35 17.25 21.93
14		Nail Lacquer (4 in 1)													
		103907 - Happy-Go-Lucky, 103908 - Be Dazzled	10ml	9.18	8.45	9.10	10.85	5.28	6.78	6.83	9.10	9.25	4.27	5.78	12.69 13.17 16.15 7.93 10.09
14		Shimmer Eye Pencil													
		103733 - Chichi, 103734 - Frilly, 103913 - Fanciful	10g	6.56	6.03	6.50	7.75	60.34	77.50	4.88	6.50	6.60	48.80	66.00	9.06 9.41 11.55 90.65 115.50
14		Shimmer Powder													
		103740 - Touch of Gold	10g	8.74	8.03	8.66	10.30	20.09	25.75	6.50	8.66	8.75	16.25	21.88	12.07 12.54 15.35 30.19 38.38
*	218754	E. FUNKHOUSER NEW YORK - Professional Product Series													
		Professional Product Series Promotion		265.04	292.31	262.74	374.99			236.47	262.74	318.87			439.27 380.30 558.90
		HOME CARE													
19	103800	SA8 Liquid Laundry Detergent - 1.5 Litres	100 ml	10.27	12.50	10.18	15.55	0.83	1.04	10.18	10.18	13.25	0.68	0.88	18.77 14.74 23.20 1.25 1.55
19	103278	SA8 Liquid Laundry Detergent - 4 Litres	100 ml	24.18	29.42	23.97	36.60	0.74	0.92	23.97	23.97	31.15	0.60	0.78	44.18 34.70 54.60 1.10 1.37
19	103405	SA8 SOLUTIONS Fragranced Fabric Softener - Alpine Floral Fragrance	100 ml	3.46	4.21	3.43	5.25	0.42	0.53	3.43	3.43	4.45	0.34	0.45	6.31 4.96 7.80 0.63 0.78
19	103408	SA8 SOLUTIONS Fragranced Fabric Softener - Garden Blooms Fragrance	100 ml	3.46	4.21	3.43	5.25	0.42	0.53	3.43	3.43	4.45	0.34	0.45	6.31 4.96 7.80 0.63 0.78
18	218502	NUTRILITE™													
18		Lifestyle Balanced Solutions Basic Kit		20.12	24.49	19.95	30.45			19.95	19.95	25.90			36.77 28.88 45.45
18		Lifestyle Balanced Solutions Refill Kit - Cocoa		76.51	77.14	75.86	97.61			68.27	75.86	88.74			103.05 109.81 132.71
18		Lifestyle Balanced Solutions Refill Kit - Variety		76.51	77.14	75.86	97.61			68.27	75.86	88.74			103.05 109.81 132.71
18		Lifestyle Balanced Solutions Starter Kit		96.64	97.96	95.81	123.51			85.23	95.81	110.79			134.30 138.69 171.31
18	218506	POSITRIM Shaker		3.00	3.60	2.97	4.20			2.97	2.97	3.55			5.38 4.30 6.25
4	104567	SALES AIDS													
5	216996	Business Carry Case			8.12					6.91					12.10
5	216996	Product Manual - Beauty			6.50					5.53					9.68
5	216995	Product Manual - Health			6.50					5.53					9.68
5	216994	Product Manual - Home			6.50					5.53					9.68
5	216997	Product Manuals, Set of Three - Beauty, Health and Home			14.62					12.44					21.79

* not featured - please log on to Amviro for details.

EUROPEAN CATALOGUE COLLECTION DISCONTINUANCE

Please note that, as previously mentioned in the July/August 06 issue of Amagram, the 2006/07 European Catalogue Collection will be the final one. Sales of products from the European Catalogue Collection will continue while stocks last.

ARTISTRY™

Lustre

colour collection

The new ARTISTRY™ colour collection,
inspired by the latest fashion trends.

See inside for details.

Amway
UK • Republic of Ireland • Jersey • Guernsey
Pricing for all products can be found in your IBO Price List

The Amagram magazine is published for all Amway UK and Republic of Ireland Independent Business Owners by the Communications Department of Amway (UK) Limited, St Anne's House, Caldecotte Lake Drive, Caldecotte Business Park, Caldecotte, Milton Keynes, MK7 8JU. Tel. +44 (0)1908 629400.

*Amway and other product names denoted by upper case or bold characters are trademarks of Amway Corporation, Ada, Michigan, USA.

Amway (UK) Limited is incorporated in England & Wales (registered no. 4088907).

dsa
dsa.org.uk
The Direct Selling
Association

dsa
The Direct Selling
Association of
Ireland

Amway

© 2007 Amway™ (Europe) Ltd

© Copyright Amway (UK) Limited 2007. All rights reserved. WHU 2528. UK website: <http://www.amway.co.uk>. ROI website: <http://www.amivo.ie>.

WHU2528GB