

Amagram

Amway India Enterprises Pvt. Ltd.

March - April 2008

Issue

61

Founders Executive Diamonds

Jim & Nancy Dornan

Hello, Vietnam!

Congratulations Friends!

Thanks to your persistence and hard work, Amway is all set to launch its Amway Business Opportunity in Vietnam in March 2008.

A new manufacturing facility has been set up at AMATA Industry Park in Dong Nai Province. With an investment of US\$14 million, the facility has a land area of 8,080 square meters. The manufacturing facility includes a production area of 1,100 square meters and a warehousing area of 2,200 square meters. With production up to US\$30 million worth of products, Amway Vietnam Co. Ltd will manufacture Homecare, Personal Care, Nutrition and Wellness products.

Establishing the presence in Vietnam, the second fastest growing economy in Asia with a very young population of 85 million people, the beginning of the year 2008 couldn't have been better.

Vietnam Office

Manufacturing Facility

Editorial

Teaching and training

Doug DeVos

*President & Chief
Operating Officer*
Amway Corporation

Steve Van Andel

Chairman
Amway Corporation

The most important person in this business is the new person – the one who joined your business today...and the person that's going to join your business tomorrow.

They need to experience success to see the value in this business. And the easiest way for them to do so is by selling our products and making some extra income.

But they also need to be shown how. Because success in this business doesn't just happen – it takes hard work, perseverance and understanding of our products.

And new people are willing to put in the work. But if they don't know the way to build their businesses, they're not going to succeed. That's why teaching and training them is so important.

It's your special role – teaching your downline how to build balanced, successful businesses.

And you don't have to do it alone, because we're here for you. We have training resources to help you all around the world. There's Quixtar University in North America, Amway China Training Institute in China, Amway Business Seminar in Japan...just to name a few.

So take advantage of the opportunity to learn the best way to build this business. And then pass it on.

The person who joined your business today will thank you.

Levels of Recognition

Founders Crown Ambassador*

A Founders Crown Ambassador is a qualified Platinum who has sponsored 20 legs, each of which was at the 21% performance bonus level for all 12 months of the performance year or is a Diamond Bonus Recipient who has achieved 30 FAA Points.

Crown Ambassador

A Crown Ambassador is a qualified Platinum who has sponsored 20 legs, each of which was at the 21% performance bonus level for all 12 months of the performance year or is a Diamond Bonus Recipient who has achieved 27 FAA Points.

Founders Crown*

A Founders crown is a qualified Platinum who has sponsored 18 legs, each of which was at the 21% performance bonus level for all 12 months of the performance year or is a Diamond bonus Recipient who has achieved 25 FAA Points.

Crown

A Crown is a qualified Platinum who has sponsored 18 legs, each of which was at the 21% performance bonus level for all 12 months of the performance year or is a Diamond bonus Recipient who has achieved 22 FAA Points.

Founders Triple Diamond*

A Founders Triple Diamond is a qualified Platinum who has sponsored 15 legs, each of which was at the 21% performance bonus level for all 12 months of the performance year or is a Diamond bonus Recipient who has achieved 20 FAA Points.

Triple Diamond

A Triple Diamond is a qualified Platinum who has sponsored 15 legs, each of which was at the 21% performance bonus level for all 12 months of the performance year or is a Diamond bonus Recipient who has achieved 18 FAA Points.

Founders Double Diamond*

A Founders Double Diamond is a qualified Platinum who has sponsored 12 legs, each of which was at the 21% performance bonus level for all 12 months of the performance year or is a Diamond Bonus Recipient who has achieved 16 FAA Points.

Double Diamond

A Double Diamond is a qualified Platinum who has sponsored 12 legs, each of which was at the 21% Performance Bonus level for at least 6 months of the performance year or is a Diamond Bonus Recipient who has achieved 14 FAA Points.

Founders Executive Diamond*

A Founders Executive Diamond is a qualified Platinum who has sponsored 9 legs, each of which was at the 21% Performance Bonus level for all 12 months of the performance year or is a Diamond Bonus Recipient who has achieved 12 FAA Points.

Executive Diamond

An Executive Diamond is a qualified Platinum who has sponsored 9 legs, each of which was at the 21% Performance Bonus level for at least 6 months of the performance year or is a Diamond Bonus Recipient who has achieved 10 FAA Points.

Founders Diamond*

A Founders Diamond is a qualified Platinum who has sponsored 6 legs, each of which was at the 21% Performance bonus level for all 12 months of the performance year or is a Diamond bonus Recipient who has achieved 8 FAA Points.

Diamond

A Diamond is a qualified Platinum who has sponsored 6 legs, each of which was at the 21% Performance Bonus level for at least 6 months of the performance year.

Founders Emerald*

A Founders Emerald is a qualified Platinum who has sponsored 3 legs, each of which was at the 21% performance bonus level for all 12 months of the performance year.

Emerald

An Emerald is a qualified Platinum who has sponsored 3 legs, each of which was at the 21% performance bonus level for at least 6 months of the performance year.

Founders Sapphire

A Founders Sapphire is a qualified Platinum who has sponsored 2 domestic 21% legs in the same month, for all 12 months in a performance year, whilst maintaining 4000 personal Group PV or has a third 21% leg in the absence of 4000 GPV in any month.

Sapphire

A Sapphire is a qualified Platinum who has sponsored 2 domestic 21% legs in the same month, for 6 months in a performance year, whilst maintaining 4000 personal Group PV or has a third 21% leg in the absence of 4000 GPV in any month.

Founders Ruby

A Founders Ruby is a qualified Platinum who has maintained 20,000 Personal Group PV for all 12 months in a performance year in market.

Founders Platinum*

A Founders Platinum has attained 12 qualifying months at the Silver Producer Level as defined in the Amway Business manual for all 12 months in a performance year in market.

Ruby

A Ruby is a qualified Platinum who has attained at least 20,000 Personal Group PV in any one month during the performance year in market.

Platinum

A Platinum has attained 6 qualifying months at that Silver Producer Level as defined in the Amway Business manual, at least 3 of which are consecutive.

Gold Producer

A Gold Producer has attained three qualifying months at the Silver Producer Level as defined in the Amway Business Manual.

Silver Producer

A Silver Producer has attained a qualifying month at 21% as defined in the Amway Business Manual.

* Volume equivalency is also applicable to these Founders levels.

CONTENTS

Recognitions

Founders Executive Diamond	06-07
Diamond	08
Emerald	09
Sapphire	10
Ruby	10
Platinums	10-14
Gold Producers	14
Silver Producers	14-15

Beauty

Attitude Colors	25
-----------------	----

Great Value Products

Dynamite Shaving Cream	36
Dynamite Disposable Razors	37
Dynamite Hair Cream	38
Persona Amla Hair Oil	39
Persona Pure Coconut Oil	40

Events, Service & information

Vietnam Office Opening	02
Amway Sales & Marketing Plan	05
TDS Information	15
New Business Opportunity	16-17
Top 20 SP & GP's with Highest Renewal Percentage	20
Institutional Customer Program	20
Spring Catalogue	26-33
AOF	41
New First Purchase Offer	42
ALS Phuket	44

Nutrition & Wellness

Nutrilite Kids Banana Drink Launch	18-19
Iron Folic & Bio C	24
Nutrilite Brand Ad	43

Inserts

Training Venue	21-23
----------------	-------

Amagram is published bimonthly for all Amway Business Owners by Amway India Enterprises Pvt. Ltd., No. 5, DDA Local Shopping Centre, Okhla Commercial Complex, Phase - II, New Delhi - 110 020 India. Fax No: +91-11-4229 5929 / 2638 8141. All rights reserved. Reproduction in any manner prohibited. Amway India Enterprises Pvt. Ltd. is a member of Indian Direct Selling Association. Throughout this publication * indicates trademark of Alticor Inc., U.S.A.

March - April 2008

The Amway Sales & Marketing Plan Gets Even Better!!!

The Amway Sales and Marketing Plan is a low risk, low start-up cost business opportunity that is open to everyone.

It provides a flexible opportunity to build your business through retailing of products and building a network of other people who are engaged in the same activities. The core of the Amway Sales and Marketing Plan's income opportunity comes from retailing quality AMWAY™ products by you to your customers. As your Amway business grows, the rewards you earn will grow in proportion.

Launching in March 2008

New Scenario

If total Group PV is	Group BV is	Performance Incentive is
300	13,500	6%
1,000	45,000	9%
2,000	90,000	12%
4,000	1,80,000	15%
7,000	3,15,000	18%
10,000	4,50,000	21%

PV:BV RATIO is 1 PV=45 BV

Minimum
Earning of
Rs. 810/- at first
bonus level

Earlier Scenario

If total Group PV is	Group BV is	Performance Incentive is
100	4,500	3%
500	22,500	6%
1,000	45,000	9%
2,000	90,000	12%
4,000	1,80,000	15%
7,000	3,15,000	18%
10,000	4,50,000	21%

PV:BV RATIO is 1 PV=45 BV

Minimum
Earning of Rs.
135/- at first
bonus level

This is where dreams
turn into reality.
Live the Amway Opportunity.

Amway™

FOUNDERS EXECUTIVE DIAMONDS

A Founders Executive Diamond is a qualified Platinum who has sponsored 9 legs, each of which was at the 21% Performance Bonus level for all 12 months of the performance year or is a Diamond Bonus Recipient who has achieved 12 FAA Points.

Jim & Nancy Dornan

**Authorised Representatives of
Ambassador Network Marketing India Pvt. Ltd.**

Mumbai

DOJ: 05/03/1998

Making a difference around the world

Whether it's overseas or at home, building a profitable business rests on the same principles. You have to first define your reason for wanting a business, be willing to work hard, and be "teachable."

New Amway Business Owners can't believe that the Amway compensation plan could be so simple, but not obvious. It's really about changing personally and learning how to lead and work with many different kinds of people.

You have to be a student of your upline. Do what works, not what you think works.

We observed that people are destined to fail when they get discouraged. Financial challenges, sickness, or other problems are not reasons to quit, but reasons to continue.

A commitment to build

When we first started in the business, we were miserably ineffective. We never thought of ourselves as business people.

We got into the business like many others. I am an aeronautical engineer, had gone to work for an aerospace manufacturer in California, and Nancy was employed as a speech therapist. Nancy quit in order to remain home with new-born child Heather, but I grinded it out in my Los Angeles office. I was not happy and Nancy couldn't imagine going back to her old job.

We saw that the people we were working for were in a rut, and we couldn't imagine that future.

We didn't want to continue paying the price for a life we didn't want.

It was obvious to Nancy when she was only 22 that, if we fast-forwarded the tape of our lives, we wouldn't be heading in the direction we wanted to be.

We were ready for a change. So when Nancy got a call from a fellow teacher to show them the Plan, she replied, "Can you come over tonight?"

But we weren't totally committed for about two years, when I quit my job to focus on the business. People assume we got lucky, or we started early. But there was no road map. It took us a long time to build it.

When I left my job, Nancy was pregnant with her second child. We were

super broke. We didn't have insurance, so we were putting aside cash to pay for Nancy's impending hospital stay.

Baby Eric was born with spina bifida. In his first nine months, he had 11 surgeries and suffered three separate bouts of meningitis. Strangely enough, Eric's challenges clarified a number of issues we faced.

First, we concluded that failure was not an option. And we made a firm commitment to build our business to help get out of debt. It wasn't a matter of could we. It was a matter of would we. Less than nine years after seeing the Plan, we became Crowns in the U.S.

As Amway expanded into country after country, we led a cadre of like-minded leaders, who introduced the Amway opportunity on nearly every continent.

In 1998 we were privileged to come to India and begin sharing what we've learned in more than 30 years of building. We are as excited and expectant about the future of the India Amway business than ever before. We've only just begun.

Offering hope and a dream

Not only it is rewarding for us to help individuals the world over achieve their goals and dreams through the business, we also receive great joy from helping segments of society who are often overlooked. We began the Fernando Foundation to help those less fortunate reach their potential and achieve their dreams. The foundation funds Power Soccer, a serious international sport for handicapped athletes, has provided wheelchairs to give mobility for those with none, through Free Wheelchair Mission. It has built a school in Vasai, India, Ambassador High School, which educates more than thousand students each year and is building a hostel in Vasai which will house street children under the Karuna Welfare Society's supervision. We both and our organization has been recognized as the largest corporate network of child sponsors to World Vision, an international children's charity. According to World Vision, distributors from the group have donated more than \$20 million over the past two decades, aiding more than 50,000 children.

Despite all we have accomplished, we don't assume that we are solely responsible for our achievements. It's only because God has seen fit to use us this way. And because of that, we've had the opportunity to make a difference.

Jyothi Bakshi & Gursharann Siingh

Place: Dehradun

DOJ: 02/05/1998

Authorised Representatives of JYOTI ENTERPRISES

I belong to an average God fearing family of Dehradun, where stress was on good education and simple living. Though I was less inclined towards education and more toward sports, I remained average in both. My heart inclined to sports, prevented me to get good grades and lack of resources prevented me from becoming a topnotch sportsman.

After completing my post graduation in Economics, I started my career with small pharmaceutical company as a medical representative and gradually rose to higher designations with several leading pharmaceutical companies.

During that period, I got married to Jyoti, who belonged to Jhansi. Thus we started a rollercoaster story of a Nawab of Lucknow and Jhansi ki Rani. Jyoti worked as a teacher in Army school. Despite two salaries coming home, we were finding it difficult to make ends meet.

After birth of our one and only daughter Sahaj, we took a major decision to leave our jobs and

get into traditional business, thinking that business people earn lot of money and enjoy good lifestyle. This misadventure of conventional business led us to heavy debts. During this period when we were going through a very bad phase in our life, we got a chance to see Amway business plan through a remote acquaintance. It is said that with every problem comes an equal or a better solution and you just have to identify it.

Thank God! We identified Amway opportunity as a better solution for our financial problems. Not only that, we identified the true potential of the Amway business. We could visualise that this business can not only help us become financially stable, but through this we can help many others to realise their dreams. One of the inbuilt factors of this business, which acted as a catalyst for us was the "DUAL CHALLENGE" of making the other people successful in order to achieve success.

After putting in roughly nine years, which has enormously enriched our lives, we think this business is a complete package for life. Initially, targeting just Rs.10,000 per month, we thought that this business has the potential to give you not only handsome income, but more than that it can bring balance in one's life. The rewards include Good Health because of world class Nutrilite range of dietary supplements; Positive Mental Attitude because of association with top class and unmatched leaders who are always ready to teach how to climb ladders of success and International travel to some of the best places in the world. Some added benefits are big social circle, personality development and public speaking.

We thank the person from the core of our heart for showing us this business. If an ordinary couple like us can build this business then anybody on this planet can be successful in Amway business.

Come, have the time of your life and **DISCOVER YOURSELF!**

Sandeep & Savita Barala

Civil Engineer (H) & Homemaker (W)

DOJ: 23/12/1998 | HISSAR

I am a homemaker and my husband is a civil engineer. Amway has brought a big opportunity in our lives. It has given us the strength to carry on and way of fulfill our dreams and aspirations. My success could not have been mine if it was not for the support of my father, family, my uplines and downlines.

We believe that if you have the burning desire to excel then success can be yours. We feel that this is what the Amway business is all about. It has simple rules which when implemented properly can make a difference to your as well as other people's lives.

I strongly believe that if you dream big, you will achieve big. The real success is when with your dream you help someone else achieve his dreams. With this great opportunity we want to touch as many lives as we can and fill the hues of happiness in their lives.

"Purity in heart and clarity in mind is the surety for success."

M Dayanand Eerthaneni & Ratna Mandava

Software Professional (H) & Homemaker (W)

DOJ: 03/09/2000 | TIRUPATI

We both are from engineering background. I am a Software professional and my wife is a homemaker. I was a bachelor when I started this business and my wife joined me later. We all are destined to become successful in life through this God gifted opportunity. We are fortunate enough to get to know and understand this amazing opportunity with huge potential through a right person, who is a messenger of God for us.

We are building this business to provide financial security, quality time and a better lifestyle to our family by helping other people also to achieve the same. We attribute our success to Amway, our supportive uplines and committed team. Had it been not because of our wonderful group, we would have never been able to reach this level. We wish all our downlines great success and want them to join us in the beaches of the world. This is just the beginning of the journey to a great life. The best is yet to come and we are really looking forward to a better and brighter future not only for us but for everyone.

"We are looking forward to live a life of significance and make a positive difference in people's life."

Kanaka Ratnam & Podila Ratna

Dy. Conservator of Forests (Retd.) (H) & Homemaker (W)

DOJ: 28/10/2000 | HYDERABAD

I am a homemaker and my husband was working as a Deputy Conservator of Forests prior to joining Amway business. I started this business with the cooperation of my sons, Bhanuprakash, who works in Merchant Navy, P. L. Saikrishna, a student and daughters Sumalatha and Sucharita, both working as Engineers.

Right from beginning I am a big dreamer, though I was born in a middle class family. I used to dream of traveling abroad in flights, staying in five star hotels, living in posh localities, big houses, doing a lot of charity, helping people etc. My parents and my elder sister used to warn me against these dreams. When you dream, it is only a dream, but the moment one starts working towards that dream, it starts becoming reality. With the same reality I started working hard to realize my dreams and Amway business added great value to my dreams.

Through this business I have traveled abroad. Initially my husband was not positive about this business, but he always liked the products. After retiring from the service, he started helping me.

"Amway business is all about doing small things in a big way."

SAPPHIRE

A Sapphire is a qualified Platinum who has sponsored 2 domestic 21% legs in the same month, for 6 months in a performance year, whilst maintaining 4000 Personal Group PV or has a third 21% leg in the absence of 4000 GPV in any month.

Seema & Pradeep Jain

Education Background (W) & Doctor (H)
DOJ: 26/09/2005 | MEERUT

I am a Doctor and my wife is from education background. Prior to joining Amway business, we never believed in dreaming. We always aspired for having a good life to fulfill our demands of average life. Amway opportunity came to our life by God's grace and has shown us the way to financial freedom.

Now we dream of going higher in this business with ethics, honesty, morals, dedication and values, which can change lives of so many.

We give credit of our success to our wonderful mentors, dedicated downlines, our family members and also to our ability to undergo the hardships, patience, perseverance and a never fading belief in Amway.

RUBY

A Ruby is a qualified Platinum who has attained at least 20,000 personal group PV in any one month during the performance year in-market.

N Lilly Theresa & A Britto

Teacher (W) &
Food Technologist (H)
DOJ: 19/08/2002
CHENNAI

We are proud to be part of Amway and are thankful to God for his greatness to provide us with the wisdom to become a part of it. Amway has not only changed our lives but has made us change million other lives too. This success would never have been possible without the unstinted support of our uplines and downlines.

"Common is to work and make income and uncommon is to work once to create residual income."

Mrutyunjay & Devjanee Rout

Businessman (H) &
Homemaker (W)
DOJ: 19/12/2000
BHUBANESWAR

I am a businessman and my wife is a homemaker. We are from a very simple, rural middle class family, having extraordinary dreams for our life and future. We thank Amway, our uplines and downlines, who have given us choices to lead a great life with recognition and peace of mind.

"Success comes to those who dreams for it and who is ready to work for it."

E Ushanandhini & V Elangovan

Spice Manufacturing (W) &
Printing Business (H)
Authorised representatives of
ELUS ASSOCIATES
DOJ: 21/09/2001
ERODE

I am into printing business and my wife has a small spice manufacturing company.

Amway has fulfilled our dreams, aims and aspirations. We feel proud to be a medium in helping people like us grow and bring their dreams to reality. We are really thankful to our team and uplines for making this achievement possible.

PLATINUMS

A Platinum has attained 6 qualifying months at Silver Producer level as defined in the Amway Business Manual, at least 3 of which are consecutive.

Tushar & Vibha Patel

Corporate Executive (H) & Homemaker (W)
D.O.J: 29/11/2000 | MUMBAI

I am a corporate executive and my wife is a homemaker. We both hold Master's degree in Business Administration & Literature respectively. Though we had fairly good income, but we never felt financially secured. Initially, we joined Amway Business to use high quality products, but soon realized the potential of the business to give financial security.

Faith in God, loving family, uplines and downlines had been the pillars of our success.

Rachana & Prabhakar Gantyal

Homemaker (W) & Businessman (H)
D.O.J: 25/09/2001 | NIZAMABAD

I am a businessman and my wife is a homemaker. We are blessed with two lovely children, Anim and Asmi. We both are building this business very seriously for financial freedom to fulfill our dream and to help others.

I am grateful to my father-in-law for showing me Amway Opportunity. We have been able to achieve this success due to the support of our Uplines and committed team.

Ramani Ramanathan & Indu Ramani
Professionals (Both)
D.O.J: 03/12/1998 | Mumbai

As ambitious professionals, we were always been looking for a business opportunity that is backed by a proven success system and a financially sound corporation. Amway is a great opportunity which can provide us both financial security and the time to enjoy it as well.

We are building this business for our daughters Shudhi and Shaiviya, so that they can lead their lives to the fullest, with dream of a better tomorrow.

T.V. Surya Prakash & T. Baby Sujatha
Medical Business (H) & Homemaker (W)
D.O.J: 17/02/2003 | VIJAYAWADA

I am a cost accountant and we have family business of medicines and my wife is a homemaker. Amway business is for dreamers and we are building this business for time, financial security and to leave a legacy behind.

We thank God, all our family members, our excellent uplines and dynamic downlines for their continuous support. We strongly believe that Amway business is a God's gift.

C. S. & Hemlata Agarwal
Traditional Business Owners (Both)
D.O.J: 25/03/2004 | JAIPUR

My wife came across Amway business first and got attracted to Amway business because of the financial freedom associated with it. Now both of us we are building the business together with commitment, consistency and persistency. This business provides us with hope to get recognized in life.

We are grateful to God, Amway, our wonderful upline, team-mates and beautiful family for helping us reach this level.

Srinivasa Rao & Padmaja Rapuri
Assistant Professor
D.O.J: 16/04/2003 | DARGAMITTA

I did my M.tech in Mechanical Engineering from I.I.T Madras (Indian Institute of Technology, Madras) When I came face to face with this great opportunity, I had no reasons to say a "NO" to it. At that time onwards, I am on the way to my dream land. I am confident that I will reach my dream life at any condition with this wonderful opportunity.

I am thankful to my great Uplines and to my enthusiastic Downlines in their great support.

Tajendra (Vikky) & Sarita Ghai
Real Estate Agent (H) & Beautician (W)
D.O.J: 21/11/2002 | RUDRAPUR

I am a real estate agent and my wife is a beautician. We are blessed with a lovely daughter, Disha. With the grace of God, my search for a wonderful life stops at Amway. I am truly thankful to my uplines & downlines for their unstinted support.

Success comes to those, who believe in it the most.

Anuradha Namburi
Businesswoman
D.O.J: 06/05/1998 | SECUNDERABAD

It was God's plan that we are into this great opportunity. I was a homemaker and this business has transformed me into a business woman bringing out my true potential with a bit of discipline and dedication. Everybody can reach the heights of life through this opportunity. I am bulding this business with the support of my husband, children and in-laws.

Faredoon & Rashna Desai
Insurance Business (Both)
D.O.J: 14/04/1998 | MUMBAI

We are into insurance business. We are building Amway business with our sons, Xerxis and Zehan. We are working hard to achieve recognition, financial security, lifestyle and to travel across the globe.

We take this opportunity to thank God, our uplines and dynamic downlines for their love and support.

Vishwas Balu & Sandhya V. Kaduskar
Teachers (Both)
D.O.J: 28/02/2001 | PUNE

We both are in teaching profession. We are blessed by two children, Pratik and Pratiksha. Amway business came as a God's gift in our life through one of our friends. We grabbed the opportunity and soon realized that this is the only way to fulfill our dreams. Team work, faith in God, confidence in uplines & downlines and hard work are the pillars of success.

Dream big, never quit, and you will achieve success.

Rishi Ram & Darshna Devi Phour
Farmer (H) & Homemaker (W)
D.O.J: 27/04/2005 | JIND

I am a farmer and my wife is homemaker. We have two sons one of them is also doing Amway business. It is all due to God's grace that all my dreams came true.

I have achieved this level within two and half years, which I could not have got in 48 years of my life. I am deeply grateful to my entire team, upline and my family.

Dilip & Saroj Jain
Businessman (H) & Homemaker (W)
D.O.J: 16/12/2005 | SHRIVARDHAN

I am a businessman and teach yoga. My wife is a homemaker. We have two sons and a daughter. All of them are also doing Amway business. I had been doing business for last 35 years and never felt financially secured. But after joining Amway business could feel that I am safe, secured and change the life of others. I made this my goal of life.

This business is my ambition and I am doing it with full dedication and hardwork.

Shivjot & Navneet Cheema
Real Estate Professional (H) & CA (W)
D.O.J: 10/01/2001 | NAVI MUMBAI

I am a chartered accountant and my husband is into real estate business. We have a five year old son.

Initially, we were very skeptical about the business, but thanks to our upline who made us realise the true potential of this business.

As a result of building the business, I do not practice my profession and have the opportunity of being a full time mother. We look forward to build the business to higher levels, so that my husband can also retire.

Bhupinder Singh & Kirandeep Kaur Sidhu
Pesticide Marketer (H) & Homemaker (W)
D.O.J: 28/09/2000 | RAMPURA PHUL

I am working as a Pesticide marketing professional and my wife is a homemaker. We joined Amway business to fulfill the dreams of our two lovely children, Raman & Babu who played a big role in our success.

We are thankful to God, our uplines and dynamic down line team.

A Platinum has attained 6 qualifying months at Silver Producer level as defined in the Amway Business Manual, at least 3 of which are consecutive.

Usha Pandey

Homemaker

D.O.J: 12/03/2000 | LUCKNOW

I am a homemaker and my husband is a civil engineer. I strongly believe that Amway is a very gratifying & profitable activity and it is one of the best business opportunities in the world today. The combination of money, time, financial security is the most attractive component of this business.

I am doing this business with support of our family and team.

Peethani Venkat Sathyanarayana & Nalini Devi Peethani

Ex- Serviceman (H) & Homemaker (W)

D.O.J: 03/06/1998 | SECUNDERABAD

I am an ex-serviceman and my wife a homemaker. We joined the Amway business for extra income. Now we are looking for financial security. This business is very simple and flexible so that anybody from any background can join this and with hardwork can achieve success.

We are thankful to my uplines, downlines and Amway for this wonderful opportunity.

Ravinder Reddy & Nimlala Gopu

Employee (H) & Homemaker (W)

D.O.J: 17/09/2000 | HANAMKONDA

I am a homemaker with post-graduate degree in law and my husband is an employee. We joined Amway business to provide the best life to our children as we felt that this is only possible opportunity to do so. It is never too late to dream as it is not where we are, but what counts is where we want to go.

We can have everything in life we want, if we help enough people to get what they want.

Satyaprakash & Sujatharani Vodela

Employee (Both)

D.O.J: 27/04/2000 | HANAMKONDA

We both are employees and were looking for an opportunity which has high income potential. That time we came across Amway opportunity and realised that this is the best business. With new products being added we can visualise our future and we are working for it.

Powered by dreams, streamlined by uplines and dynamic downlines, together we could reach this level with team work.

Muralidhar & Ramadevi Dasyapu

Trainer (H) & Teacher (W)

D.O.J: 10/03/2000 | WARANGAL

Prior to join Amway business I was an Airforce Employee and my wife, a teacher. Now I am working as a trainer. Initially, we didn't believe we could do good in this business. But soon we got a great confidence from our team and worked hard. We love Amway business because it makes us a complete as a human being. It provides with financial freedom with it's great plan, health with it's great products and character with it's ethics & values.

N. Venkatesh & N. Prema

Farmer

D.O.J: 19/06/2002 | OOTY

I am a farmer. I am thankful to Amway and my uplines for guiding me all the way to success. I am a dreamer. When I was showed this Amway marketing plan, I realised that God showed me a way to fulfil my dreams. Thanks to Amway and my upline to guiding me all the way to success.

By sharing this wonderful opportunity with others, I want to bring happiness to everyone who is really willing to work.

Jeevaparamanandham P & Paramanandham K

Homemaker (W) & Highway Contractor (H)

D.O.J: 25/02/2005 | COIMBATORE

We are grateful to Almighty for showing us the Amway opportunity that has brought great lifestyle in our life. We are blessed with our son Naresh Akhil.

Amway has brought an unmatched potential of time and financial security in our life. It has powered us with the strength to over come challenges. We are thankful to our uplines and downlines for their unstinted support.

We love, live & breath Amway.

Bandna & Anil Sodhi

Homemaker (W) & Businessman (H)

D.O.J: 13/04/2000 | CHANDIGARH

We are blessed to be chosen as Amway Business Owners. We are thankful to God for giving us the most helpful team of excited learners and performers, as business associates.

Along with our daughter Simran, we are enjoying every moment of life which is only because of God's kind blessings.

Gursewak Singh & Baljeet Kaur Thind

Computer Engineers (Both)

D.O.J: 11/06/2001 | LUDHIANA

We both are computer professionals, running our own business. We aspired for much more in life than we were getting. Our dreams of financial freedom, quality time and a good lifestyle are coming true through Amway Business.

We feel that this business is a blessing and are thankful to God for selecting us for this wonderful business opportunity.

Titus & Sara Rani Swarna

Ex-Medical Representative (H) & Teacher (W)

D.O.J: 31/07/2003 | A.C NAGAR

We are thankful to God for giving us this wonderful business opportunity. Amway business has given us direction to dream big and visualize quality future with family.

We enjoy working as couple with our wonderful uplines and dynamic downlines, beautifully supported by our daughters Carina & Tina.

Judhishthir D & D Bhagya Dora

Retd. Govt Employee (H) & Homemaker (W)

D.O.J: 30/10/2000 | NEW DELHI

I am a homemaker and my husband was an executive. By grace of God when I came across this business opportunity, I realized this is the right way of achieving financial security and fulfilling our dreams. Amway opportunity along with the team support, gave us the chance to design a best life which is free of stress, strain and financial pressure. By virtue of this wonderful business, my husband has been able to take premature retirement from his job and as of now the whole family stays together.

Aarti & Mandeep Sodhi

Sales Trainer (W) & Regional Corporate Trainer (H)

D.O.J: 16/08/2000 | GHAZIABAD

We both work for reputed multinational companies. While building the Amway business on part time basis we soon realized that it offers a unique combination of perpetual income, time and security along with a positive approach towards life. With guidance from our sponsors and tremendous support of our team, we've been able to dream big, realise our goals and help other to succeed.

Manjeet Singh & Davinder Kaur Bhamra
Retd. Sales Manager (H) & Homemaker (W)
D.O.J: 30/10/2001 | DELHI

We dedicate this success to our committed team. Strong focus, belief & faith in the products and aligning dreams, goals & work ethics to visualizing and achieving success are basic fundamentals of this business.

After 32 years of doing the mundane job I never felt secured in my life. But just after two years of doing Amway business I felt rewarded and believe that this is the only opportunity which can make you retire young and rich.

Kiran & Hukam Singh Meena
Homemaker (W) & Bank Officer (H)
D.O.J: 05/02/2001 | JAIPUR

I am a homemaker and my husband is an executive. Initially I started Amway business for extra income, with help and encouragement of my children and family. But now, I am gradually achieving all my goals one by one. I am thankful to my team and family with whose help and encouragement I am gradually achieving goals.

With continuous efforts, and clear goal in mind, nothing is impossible.

Ramesh B. & Manisha R. Kale
Farmer (H) & Homemaker (W)
D.O.J: 22/08/2003 | MANCHAR

I am a farmer with graduate degree in science and my wife is a homemaker. We are blessed with two children, Siddhes and Sakshi.

I came across Amway opportunity through my good friend. I realised the potential of the business and started working passionately. This is an ultimate business and we are excited about our family's bright future.

We are thankful to God, our family and our uplines and downlines.

Bejoy Narayan & Tapasi Bandyopadhyay
Amway Business Owners (Both)
D.O.J: 15/04/1998 | HYDERABAD

We were not sure whether this business was right for us when we joined. We made lots of mistakes and learnt great lessons which made us reach this level. We are able to reach this level only because of the excellent education and support system attached with Amway Corporation.

The excellent support and guidance of uplines paved the way for our achievement. We are building this business to live our life to the fullest and genuinely help people.

Kusum & Ganesh Mal Karnani
Homemaker (W) & Textile Merchant (H)
D.O.J: 04/05/2001 | KOLKATA

I am textile merchant and my wife is homemaker. We are building this business to live together with our entire family. With God's grace, co-operation of our uplines and a very supporting team, we could achieve this level.

This business has changed our lifestyle and has brought happiness, rewards and recognition into our life. We are thankful to our parents, relatives and also our daughters Nandini & Priyanshi.

R Vijaya Lakshmi & N Ramesh
Homemaker (W) & Software Engineer (H)
D.O.J: 04/08/2004 | OOTY

I am a homemaker and my husband is a software engineer. We took this business to get extra income. Amway business given us money, confidence, faith and has helped us to reach the invisible.

We thank God, our parents, our lovely children, Priyanka and Senthilraj, our uplines and energetic team for their support in helping us visualize our dreams.

Vision is the art of seeing things invisible.

Rustam S. Sandhu
Student
D.O.J: 25/09/2006 | JALANDHAR

Amway provided me the right environment to nurture my talent and brought the best in me. With Amway business, I got recognized at the age of nineteen only.

Working to my full potential, learning to visualize and enjoying every moment made dreams come true with Amway. Just recognize the leader within you to help people fulfill all their dreams.

Dr. Dilip & Tejaswini Dhaybar
Medical Profession (Both)
D.O.J: 30/10/2005 | CHAKAN

We both belong to medical profession and are blessed with two lovely daughters Mrudul and Rucha. Our hectic unsecured lifestyle made us give a second thought to Amway which brought us time & money freedom and a secured lifestyle for coming generations.

We are thankful to Amway opportunity for giving purpose to our life, our strong uplines, committed downlines and family for their constant support.

Mahesh A & S Sharmila
Mechanic (Diesel) (H) & Homemaker (W)
D.O.J: 23/12/1999 | NAGERCOIL

I am a mechanic and my wife is a homemaker. We are blessed with two children, Ajay and Alka. We are building this business for financial security, freedom to fulfill our dreams and to help others.

We have been able to achieve our goals due to the support of our uplines and committed team.

Harpreet Singh & Rajinder Kaur
Businessman (H) & Homemaker (W)
D.O.J: 31/12/2003 | AMRITSAR

I am businessman and my wife is a homemaker. We are blessed with two children, Gursimar, and Agam.

With the blessing of God we have received this golden opportunity in our life. Initially, I was not sincerely involved in this business. But after realizing its huge potential, I started working professionally.

The entire credit of our success goes to our downlines & uplines for always standing by us.

Rajnesh Chandra & Shakuntla Verma
Ex-Air Force Airman (H) & Homemaker (W)
D.O.J: 12/04/2001 | BULANDSHAHR

I am a homemaker and my husband was with Indian Air Force. We are blessed with three lovely children Yogita, Chanchal and Puneet.

When this opportunity knocked in our life my husband was busy in his hectic and stressful schedule. Today we believe that Amway has changed our destiny, life style and helping attitude. We are grateful to God, our parents, uplines & entire team for their support. Amway fulfills our dreams so that we can lead a stressfree life.

Varinder Pal Singh & Jatinder Kaur
Businessman (H) & Teacher (W)
D.O.J: 08/10/2002 | SECUNDERABAD

I own offset printing business and my wife is into teaching. We are blessed with two daughters, Hasmeet Kaur and Ravneet Kaur.

Amway business gave a direction to our lives and made us achieve the otherwise lost dreams. The immense support of uplines and devoted efforts of downlines paved a way for us to achieve this level. We strongly believe that this is the only business, which can transform the lives of people and bring positive attitude amongst people.

RECOGNITION

PLATINUMS

A Platinum has attained 6 qualifying months at Silver Producer level as defined in the Amway Business Manual, at least 3 of which are consecutive.

Nitin & Veena Kumari Yadav

Life Insurance Background (H) & Teacher (W)
D.O.J: 15/03/2005 | REWARI

I am a teacher and my husband is from life insurance background. We are fortunate to have loving parents and two lovely sons, Kartikeya and Kritman. Amway business has helped us to realize our true potential and redefine our lives.

Amway business has only one path i.e. growth. personal growth, financial growth and helping others in their growth. We are grateful to our great uplines and downlines team.

Sukhwinder Kaur & Lakhwinder Singh

Homemaker (W) & Executive (H)
D.O.J: 31/08/1998 | GURDASPUR

I am a house wife and my husband is an Executive. We are blessed with a son Gagan. Initially we could not understand the potential of this business but financial security is a key factor for us to join this business. We are thankful to God for giving us wisdom, our up line mentors, and a wonderful team. We are building this business for financial security and the freedom to fulfill our dreams.

Take decision, focus on your dream and never quit.

Sumati Devi & Nehru Singh Yumnam

Stenographer (S) & ABO (B)
D.O.J: 28/11/1999 | IMPHAL

I am a stenographer and my younger brother is an unemployed youth. While we were looking for the job we came to know about Amway. We just followed our uplines and today just because of Amway business income, we no longer have to look for the job.

We are now looking forward to help our downlines to achieve their goals. We also thank God for blessing us through Amway opportunity and our helping uplines.

Kavita Saxena

Surgeon
D.O.J: 09/01/2006 | NOIDA

I am a surgeon and my husband is a busy neurologist. We are blessed with two daughters Monica and Sonakshi. I joined Amway to achieve optimal health through Nutrilite. Soon I realized the great potential hidden in Amway business opportunity to realize one's dream by helping others achieve their dreams and optimal health.

I thank Almighty, our uplines and downlines for this achievement.

Chetan T & Jayashree C

Businessman (H) & Homemaker (W)
D.O.J: 28/01/2005 | KUMBAKONAM

God will not give the opportunity by his own, rather hint us with help of our near and dear ones. I came to know about Amway business opportunity through one of my friends.

Amway has given me what I dreamt to be. We are thankful to God for such a wonderful opportunity and to our team members for their support.

Priyokumar Singh & Catherine D. Chungkham

Engineer (H) & Teacher (W)
D.O.J: 04/08/2001 | IMPHAL

Before joining Amway life was just like the world of a frog in a well. Now we are out of it and can see the real world.

We realized that Amway gives financial freedom, time and security together in a short span of time. We thank God for this wonderful opportunity. We are happy that now we can help many people through Amway.

RECOGNITION

GOLD PRODUCER

A Gold Producer has attained three qualifying months at the Silver Producer level as defined in the Amway Business Manual.

A C, Boopathi Raj & B, Saraswathi
Ahmed, Zakir & Parveen
Antony, A Alexander & Alexander, Bagya
Bhor, Vishwas & Mangal
C Karunakaran & K Sivaneshwari
C N Gopakumar & Chitra B Kaimal
Chaudhary, Reeta & Ranvir Singh
Chauhan, Ajay Kumar & Sushma
Dr C Krishnamoorthy & Dr Malarvizhi
David, Manjula & Ganesh
G, Srimathy & N, Ananthakumar
Gaikwad, Ravindra K. & Vaishali R.
Hazarika, Surajit & Mayuri
Jehny James
Jhurani, Nita & Kashyap, Ena
Jose, Daisy & Joseph
K Gokila & S. Arul Vallal
Khode, Lata & Suresh
Kumari, Girija & Verma, Radha Raman PD
Malguri, Suchitra & O.P
Maste, Vinay & Bhagyashree
Mehrotra, Ravi & Meera
N Janakinatarajan & V Natarajan

Bodinayakanur
Guwahati
Chennai
Junnar
Dindigul
Palakkad
Ghaziabad
Aligarh
Chennai
Ahmedabad
Trichy
Pune
Amguri
Trichur
Mumbai
Muvattupuzha
Chennai
Pimpalgaon
Bokaro
Allahabad
Mumbai
Lucknow
Neyveli
Pal, Kashika & Savarkar, Veer
Patel, Abha & Purushottam
Pawar, Meena & Mahadeo
Raji, P C & Rekha Reji
Ramadugu, Krishna Murthy & Padmini
Robins George & Aleyamma George
S Amuthavalli & K Radhakrishnan
S, Josephine & Sagayaraju
Sanas, Yogesh
Sangma, Sebika D & Marak, Krenath N
Sawant, Niroppama S & Saawant, Shishiri
Shah, Ansuya Rajendra & Rajendra N
Sheth, Amisha Rupin & Rupin B
Shrivastava, Archana & Amitabh
Singh, Pradeep Kumar & Ritu
Singh, Randhir & Kaur, Kamaljit
Sreelatha Vimal & Vimal Kumar, N
T Suguna & U Selvaraj
Tanpure, Vijaya & Khanderao
Ummar Khan Nuraother & S Aysha Beevi
V Shyamala & M S Vaidyanathan
Wal, Reena & Akshay
Yadav, Dinesh & Suman

Roorkee
Kanpur
Nasik
Nedumkandam
Hyderabad
Thodupuzha
Coimbatore
Chennai
Mumbai
Shillong
Mumbai
Ahmedabad
Mumbai
Varanasi
Varanasi
Amritsar
Tripunithura
Kanchipuram
Shikrapur
Punalur
Chennai
Lucknow
Kotputli

RECOGNITION

SILVER PRODUCER

A Silver Producer has attained a qualifying month at 21% as defined in the Amway Business Manual.

A, Ravichandran & R, Anbuselvi
Aggarwal, Kavita & Vikram
B, Radhakrishnan Nair & K, Vasanthakumari
Bedi, Parminder & Surendra
Bency Paul E & Jetson C Thomas
Bhadauria, Asha & Gajendra Singh
Bhaskar, Patasi Devi & Richhpal Singh
Bhatia, Archana
Bochala, Chhoti Devi & Amar Singh

Dindigul
Dehradun
Thiruvananthapuram
Kota
Trichur
Kanpur
Lakshmangarh
Agra
Sikar
Bokam, Dileep
Borhade, Maruti S. & Madhuri M.
Cherian, Mariamma & Varughese, Cherian
Chikkam, Krishna Kumari
Das, Jhuma
Dash, Sandhya & Acharya, Debi Shankar
Devi, Manorama & Pandey, Prakash
Elangbam, Bishwarjit & Chanda
Fernandes, Cajetan & Lalita

Kaikalur
Koregaon Bhima
Daund
Visakhapatnam
Kolkata
Cuttack
Chapra
Mokokchung
Ahmedabad

Gill, Khushwant Singh
Girija, Lamlan
Goel, Gautam & Monica
Gosavi, Suhas V. & Bhagyashri S.
Gurjar, Mahesh & Sangeeta
Heikham, Sobhasini
J Ganesan & R Sulochana
J Nagarajan
Jagadeesh M
Jaiswal, Maya & Balram Singh
K B Poonacha
K Dhinakaran & D Jayanthi
K P Sockalingam & S Renuka
K Vijayalakshmi & V Kumaraswamy
Kabra, Rajesh & Kanta
Kakkad, Darshna & Bhadrash
Kalluru, Bharati
Kamala S & Moorthy S
Kanakia, Deepti & Mahesh
Kaur, Gurdev & Singh, Gurpal
Kaur, Karamjit & Singh, Gurcharan Jit
Kaushik, Anamika
Khan, Sandip
Kokila G & Ganeshmoorthy R
Konjengbam, Kameshore & Bina
Kori, Shridhar S & Smita
Kundaravalli, Sridhar
Kushwaha, Kusum Lata & Onkar Singh
Kushwaha, Lalita & Kumar, Rajesh
Kute, Dilip B. & Vijaya D.
Lakshmi & Chennakeshavulu
Lalisetti, Surya Kumari & Bhaskara Rao
M Santha & A Alvin Jude
M Sreekumar & R Minimol
Makan, Rupinder & Singh, Ajit Pal
Malhotra, Siddharth
Meena, Sushila
Mishra, Neelam
Mittal, Rajiv & Rajni
Mohommod, Mukthiyar & Rasul Bee
Mukherji, Pradeep Kr. & Sushma
N Shylajadevi & P N Ganeswaranpotty
Narula, Tirath S. & Partap
Nisha, Mehrun
O M, Thomas & C T, Annamma

Amritsar
Ernakulam
Mumbai
Koregaon Bhima
Pune
Imphal
Srivilliputhur
Chennai
Kotagiri
Biaora
Neyveli
Tiruttani
Salem
Bangalore
Mumbai
Rajkot
Hyderabad
Kotagiri
Mumbai
Pehova
Mullanpur
Bhr Sharif
Bankura
Erode
Imphal
Mumbai
Hyderabad
Ghaziabad
Renukoot
Junnar
Gadwal
Srikakulam
Coimbatore
Alathur
Delhi
Mumbai
Jaipur
Ahmedabad
Amritsar
Gadwal
Allahabad
Alappuzha
Chandigarh
Rohtak
Nilambur
Palia, Bhoop Kishor & Hemlata
Pallod, Preeti
Patel, Dr Sangita & Dr Kamlesh
Patel, Rakesh & Hetal
Pathak, Om Prakash & Gunjan
Patil, Akash M
Pavithran, Susha & NP, Pavithran
Pawar, Meena & Mahadeo
Poddar, Ashish
R Krishnakumar & K, Dhanalakshmi
R, Punithavalli & J R, Ramadoss
Rajeev, D N & Sreekalarajeev, S
Ramesh, Tulsi & Prasad, Ramesh
Rana, Manju & Jayabeer Singh
Rani, Sonia & Shastri, Bharat Bhushan
S Krishnan & B Anitha Kumary
S Maheswari
S Vani, & M Srinivasan
S, Indresh Kumar Jain
S, Krishnan & R, Prema
S, Umasankari & V, Sankarkumar
Sarna, Neelam & Anil
Sawant, Digambar Anant
Shah, Dr. Milind & Mrs Rupal
Sharma, Arjun & Veena
Sharma, Parveen & Budh Ram
Sheeba C C & C V Anil
Shewale, Suresh S & Sandhya S
Singh, Bikramjeet
Singh, Gurnam & Sunita
Singh, Rachna & Manoj Kumar
Soans Anson, Cynthia
Suri, Vibhor
Suseela K & Kamalakkannan K
Telugu, Sanjeev Kumar & Umamaheshwari
Thumlip, Dr. Lakshmi & Yumnam, Dr. Gopalkrishna
Thyagarajan, Rajesh
Tirkey, Santosh
V Ravikesavan & V Anandhy
V Thenmolzhi & D Vijayarathinam
Venumbaka, Srikanth Reddy & Yamini
Vidhani, Dr.Chiman L. & Jyoti
V P, Abdulrazack & S, Shameela
Y K, Krishnakumar
Yadav, Nagendra Kumar & Devi, Kavita

Jabalpur
Pune
Morbi
Unjha
Kanpur
Mumbai
Secunderabad
Nasik
Noida
Papanasam
Chennai
Kottarakara
Chennai
Tehri
Maur
Nagercoil
Neyveli
Coimbatore
Chennai
Chennai
Madurai
New Delhi
Mumbai
Indore
Dehradun
Kurukshetra
Trichur
Karad
Mumbai
Gurgaon
Pune
Mumbai
Pune
Coimbatore
Gadwal
Imphal
Pune
Ranchi
Salem
Madurai
Nayudupet
Ahmedabad
Dindigul
Chennai
Kotputli

NEW TDS RULES

PAN No. MANDATORY

As per Income Tax Act, AIE (Amway India Enterprises) deducts TDS (Tax Deduction at source) on all Discounts / Commissions Credited / paid to ABOs.

With effect from September – 2007 based on very recent amendments to the Income Tax Act 1961, some changes have been incorporated to the requirements of issuing TDS Certificates and claim thereof.

- ◆ **Quoting PAN No. is MANDATORY for ABO's** whose income has crossed the threshold limit of Rs. 2500/= in a financial year. (April to March)
- ◆ AIE has been filing a quarterly return (Ending 30th Jun, 30th Sept, 31st Dec & 31st Mar.) to prescribed Income Tax Authority providing them details of TDS deducted of all the ABO's along with PAN No & address, where available.
- ◆ Now onwards, Quarterly Returns will **NOT be ACCEPTED** by the Income Tax Authorities unless the PAN No & addresses of ABO's are provided in the returns.
- ◆ Therefore mentioning correct PAN No. and address of ABO's is mandatory by law. In absence of these required information, benefit of tax deducted by Amway may not be available appropriately to ABO's

All ABO's are requested to immediately furnish their PAN Number and correct Address to AIE for claiming benefit of Tax Deducted at source at nearest Amway Office or mail to Hema_Soni@Amway.com or Akhil_Seth@Amway.com

**GREAT OPPORTUNITY
WITHIN YOUR REACH...**

**Launching
in
March 2008**

BECOME AN
AMWAY BUSINESS OWNER
BY PAYING **RS. 995/-*** ONLY

An unique business opportunity, with high potential and low cost of joining. It offers individuals from all walks of life the chance to build a business of their own, by selling a wide range of quality products to consumers.

Great organisation

Quality Products

Unmatched

support

**LIVE THE
AMWAY OPPORTUNITY.**

* Includes cost of Literature Kit and subscription towards periodicals.

For further details please contact your nearest Amway office.

Amway™

Renewing our commitment to

your kids health

Launching on
2nd April 2005

NUTRILITE™

kids Banana Drink

Immunity, Strength,
Mental Acumen...

BIG words for SMALL children...

When it comes to kids health,
PARENTS must take charge...

TAKE CHARGE OF YOUR KIDS HEALTH WITH Nutrilite Kids

Nutriline Kids Chewable	Nutriline Kids Drinks
23 essential vitamins & minerals	Natural 'banana', 'chocolate' and 'mixed berry' flavours
Natural fruit concentrates	Easy to prepare nutritional drink
No artificial colours, flavours or preservatives	No artificial colours, flavours or preservatives
Attractively designed tablets and bottle	

NUTRILITE Kids Banana Drink is a balanced nutritional drink for children providing them with essential Protein, Carbohydrates, Vitamins and Minerals. These important nutrients help your child grow up with strong bones and muscles, healthy teeth, hair and skin, good vision, sharp mental skills and lots and lots of energy.

Nutriline Kids The taste kids love, the nutrition they need!

Congratulations!!!

Amway Congratulates TOP 20
Silver & Gold Producers
on achieving the
highest Renewal Percentage.

List of Winners:

Pant, Deepti & Sunil	Dehradun	Biswal, Ravi Narayan & Sundari	Dantewada
Gill, Zora Singh	Dala	Bhutani, Gian Devi & Chotani, Harish	Hissar
Juneja, Naveen S. & Neetu N.	Ahmedabad	Shastri, Madan Gopal & Sharma, Krishna	Hissar
A C, Boopathi Raj & B, Saraswathi	Bodinayakanur	Singh, Krishna Lata & Madhusudan	Lucknow
S S, Muralikrishna & M, Hemalatha	Dindigul	Ezung, Lichanbeni & Zubemo	Wokha
Hmar, Lalhmingmawii & Hauhnar, Lalmuanpuia	Lunglei	Krishan, Hari & Malik, Anita	Karnal
Y L V, Satyanarayana	Bangalore	L Namasivayam & N Ananthi	Chennimalai
Singh, Preeti & Rajeeva Kumar	Lucknow	Pandey, Mukesh Kumar & Shiva Kant	Ranchi
Sawant, Digambar Anant	Mumbai	Baitha, Mukesh Kumar & Meghnath	Ranchi
G, Gerard & Beaula, G	Coimbatore	Tirkey, Santosh	Ranchi

Much Awaited Institutional Customer Programme is here now

Amway
India announces
an opportunity for ABOs to get
institutions to purchase Amway products.

Its now easy for all hotels, hospitals, university, colleges, restaurants,
nursing homes and many more institutions to be a part of Amway World.

...open Doors for a new beginning

Contact our nearest office for more details or visit: www.amwayindia.com

Amway™

Get the Powerful Combination.... Get Going

NUTRILITE
Best of Nature Best of Science
www.nutrilite.com

- Iron makes haemoglobin and haemoglobin carries oxygen to each and every part of our body. Iron fortifies our body to fight infection and helps produce energy.
- Vitamin C is an antioxidant that acts primarily in cellular fluids like blood plasma, lung fluid and eye fluid.
- A higher bioavailability of dietary iron can be achieved by increasing the content of food components which enhance iron absorption, specifically ascorbic acid.
- The key role of ascorbic acid for the absorption of dietary nonheme iron is on account of (1) prevention of the formation of insoluble and unabsorbable iron compounds and (2) reduction of ferric to ferrous iron, which is a key requirement for the uptake of iron into the mucosal cells.

Now, you can also buy these two powerful supplements as a single combination pack. For details see Spring Catalogue 2008 page.

Celebrate with COLOURS

Make your life look beautiful, vibrant and exciting with Colours.

This season, Attitude Colour range of cosmetics is adding more colours to the festive mood. When love is in the air this Valentine, gift your beloved the Attitude Colour range. When relations are blossoming this Holi, add Attitude Colour to make them even more colourful.

So, grab Attitude Colours for your loved ones and celebrate these festivals of colours and love.

Available in
6 stunning colours

Lipstick: MRP. 199/-
for each shade

Available in
4 vibrant colours

Nail Enamel: MRP. 99/-
for each shade

Available in
most popular
colour-Coal

Eye Liner: MRP. 249/-

Amway Shampoo Pack

Give the natural care your hair and body need with Amway Shampoo pack comprising of Satinique Advanced 2-in-1 Shampoo & Conditioner and G&H Body Shampoo.

Get a Travel Hair Dryer
Just for Re.1/- with this pack.

For a luxurious
bathing experience!

SKU No.: 231167 ID MRP: Rs.698/-
DAP: Rs.582/- BV: 516 PV: 11.44

Amway Home Care Pack

Get a set of Kitchen Knives and a Peeler **Just for Re.1/-** with every purchase of Home Care Pack containing SA8 Gelzyme (500ml) and L.O.C. High Suds (500ml).

Because your home
needs your care

SKU No.: 231157 ID MRP: Rs.564/-
DAP: Rs.470/- BV: 416 PV: 9.24

5 Litre Institutional Pack of APSA-80

SKU No.: 215931 ID
MRP: Rs.2340/- DAP: Rs.1950/-
BV: 1725 PV:38.33 (5 Litre)

APSA-80
5 Litre Institutional
Pack available
at 20% discount on
Cumulative DAP of five
1litre APSA-80
Packs

Better yields for any crop, any size farm

NUTRILITE
Best of Nature. Best of Science.™
www.nutriline.com

NUTRILITE Essential Health Pack

NUTRILITE Essential Health Pack combines two essential supplements NUTRILITE Iron Folic and NUTRILITE Bio C which help in achieving Optimal Health.

Get a Nutrilite Pill Box
Just for Re. 1/- with this pack.

An Essential Pack
for your family health

SKU No.: 231192 ID MRP: Rs. 1678/-
DAP: 1398/- BV:1237 PV: 27.50

NUTRILITE
Best of Nature. Best of Science.™
www.nutriline.com

NUTRILITE General Health Pack

NUTRILITE General Health Pack brings two important health supplements NUTRILITE Protein Powder and NUTRILITE Natural B in a single pack.

Get a Nutrilite Shred
Store Container
Just for Re.1/- with this pack.

An ideal gift for anyone
starting a supplementation regime

SKU No. 231190 ID MRP: Rs 1448/-
DAP: 1207 BV:1068 PV: 23.73

Amway Artistry Pack

Artistry Pack brings ultimate products which are designed towards creating a more beautiful you.

Artistry Gift Pack contains Creamy Massage & Pure White Essence.

Get an exclusive set of Beauty Towels (4 pieces)
Just for Re.1/- with every purchase of Artistry Pack.

Clear skin like
never before!

SKU No.: 231171 ID MRP: Rs. 3398/-
DAP: Rs. 2832/- BV: 2506 PV: 55.69

Amway Dynamite Pack

Dynamite brings you world class grooming products this spring.

Dynamite Gift Pack contains Dynamite Shaving Foam and Dynamite After Shave Splash.

Get an exclusive Gents Genuine Leather Wallet
Just for Re.1/- with every purchase of Amway Dynamite Pack.

Get that Dynamic look with Dynamite!

SKU No.: 231160-ID MRP: Rs.548/- DAP: Rs.457/- BV: 406 PV: 9.00
(Net Contents: Dynamite Shaving Foam, Dynamite After Shave Splash)

Amway's Dream Range Collection
of Bed Furnishing Set

Now enjoy sweet dreams
with Amway's dream range!

- One set contains one Queen sized printed sheet (230 cm×250 cm) and two-pillow cases (45 cm×68 cm)
- Dream Range is especially designed with 100% fine Mercerized Cotton for that extra soft feeling
- Available in 5 exquisite contemporary Floral and Stripe designs
- Easy to wash and maintain

(A) SKU No.: 231145 ID (B) SKU No.: 231145 IDA
(C) SKU No.: 231145 IDB (D) SKU No.: 231145 IDC
(E) SKU No.: 231145 IDD
MRP: Rs. 599/- DAP: Rs. 545/- BV: 120 PV: 2.67 (For Each)
(Net Contents: A set of 1 bedsheet and 2 pillow cases)

Note: For longer life and softer feel;
wash with Amway's SA8 Gelzyme

Amway™

Bodycare

Comfort Forever...

Amway Bodycare - Girls Panty

Amway brings skin friendly cotton panties by Bodycare.

- Super soft 100% cotton panties
- A comfortable fit, gentle to tender skin
- Specially styled leg openings that do not ride up or bind
- Full seat coverage and itchless elasticized waistband
- Attractive prints which your child would love

See her smiling

(PACK OF THREE)

SKU No.	WAIST SIZE (Inch./Cm)	TO FIT	MRP
231149 ID	26/65	4 Year to 6 Year	Rs. 126/-
231149 IDA	28/70	6 Year to 8 Year	Rs. 126/-
231149 IDB	30/75	8 Year to 10 Year	Rs. 126/-

DAP: Rs. 115/- BV: 51 PV: 1.13 (For Each Pack)

Amway Lee - Men's Briefs

Amway presents Lee branded men's briefs. These exclusive 100% cotton fabricated briefs are designed for that extra comfort. These innerwears facilitate great cut, great comfort and a great fit.

The pack contains three briefs and is available in two different sizes.

(PACK OF THREE)

SKU No.: 231038 ID (Size: 90-95cm) M

SKU No.: 231038 IDA (Size: 90-100cm) L

MRP: Rs. 210/- DAP: Rs. 191/- BV: 84 PV: 1.87

Fit for the comfort!

Power Rangers Collection

Amway™

KIDS INNERWEAR

Bodycare

Comfort Forever...

Amway Bodycare - Boys Innerwear

The Power Rangers Collection by Bodycare, fills thrill in your budding little hero. The innerwear with 100% super fine-combed cotton fabric ensures soft feel.

Get ready for action

(PACK OF THREE)

SKU No.	WAIST SIZE (Inch./Cm)	TO FIT	MRP
231156 ID	26/65	4 Year to 6 Year	Rs. 137/-
231156 IDA	28/70	6 Year to 8 Year	Rs. 137/-
231156 IDB	30/75	8 Year to 10 Year	Rs. 137/-

DAP: Rs. 125/- BV: 55 PV: 1.22 (For Each Pack)

Amway Bodycare - Ladies Panty

Promising comfort forever, the deluxe panties by Bodycare fits your body well. Soft and stylish 100% cotton panties provide maximum ease to carry out your chores comfortably as it wicks away the moisture naturally. The soft covered leg bands lend enough stretch to ensure ample freedom of movement.

(PACK OF FOUR)

SKU No.: 231037 ID (Size: 85 cm) M

SKU No.: 231037 IDA (Size: 90 cm) L

SKU No.: 231037 IDB (Size: 95 cm) XL

MRP: Rs. 200/- DAP: 182/-

BV: 80 PV: 1.78 (For Each Pack)

Amway™

Bodycare

Comfort Forever...

Four different
colours and designs

Feel the Comfort

john louis™
EXCLUSIVE FOR

Amway™

John Louis (London)
Formal Shirts

- International quality range
- Italian design styling and fit
- 100% finest Royal Cotton fabric
- Available in White, Sky Blue, Pink, Off White/Cream, Blue Stripes and Blue Pin Check shades

What you wear is what you are!

White Shirt (Size 40)
White Shirt (Size 42)
White Shirt (Size 44)
Sky Blue Shirt (Size 40)
Sky Blue Shirt (Size 42)
Sky Blue Shirt (Size 44)
Pink Shirt (Size 40)
Pink Shirt (Size 42)
Pink Shirt (Size 44)
Off White/Cream Shirt (Size 40)
Off White/Cream Shirt (Size 42)
Off White/Cream Shirt (Size 44)
Blue Stripes Shirt (Size 40)
Blue Stripes Shirt (Size 42)
Blue Stripes Shirt (Size 44)
Blue Pin Check Shirt (Size 40)
Blue Pin Check Shirt (Size 42)
Blue Pin Check Shirt (Size 44)

SKU No.: WHU 9980 ID
SKU No.: WHU 9980 IDA
SKU No.: WHU 9980 IDB
SKU No.: WHU 9980 IDC
SKU No.: WHU 9980 IDD
SKU No.: WHU 9980 IDE
SKU No.: 231124 ID
SKU No.: 231124 IDA
SKU No.: 231124 IDB
SKU No.: 231124 IDC
SKU No.: 231124 IDD
SKU No.: 231124 IDE
SKU No.: 231124 IDF
SKU No.: 231124 IDG
SKU No.: 231124 IDH
SKU No.: 231124 IDI
SKU No.: 231124 IDJ
SKU No.: 231124 IDK

MRP: Rs. 575/- DAP: Rs. 523/- BV: 231 PV: 5.13 (For Each)

Amway™

NATURELLEMENT

Amway Naturellement Jam

Enriched with fresh fruit nutrients and special cane sugar, Amway's Naturellement Jam tempts everyone for its great taste. Three delicious flavours of Naturellement Jam are completely natural with no added colours, flavours or preservatives.

Fresh fruits...
great taste!

Apple Jam	SKU No.: 231121-ID
Grape Jam	SKU No.: 231121-IDA
Mixed Fruit Jam	SKU No.: 231121-IDB
MRP: Rs.109/-	DAP: Rs.99/- BV: 44 PV:0.97 (For Each)

Puma Socks
Exclusively from Amway

Puma brings you internationally fabricated socks specially designed to comfort your hard working feet.

- Made up of premium quality comfortable fabric
- Available in Criss Cross and Needle Drop Design
- Tripack of three shades -
(A) Black, Navyblue and Beige
(B) Black, Navyblue and Grey

(A) Criss Cross Design SKU No.: 231052ID
(B) Needle Drop Design SKU No.: 231052IDA
MRP: Rs. 189/- DAP: Rs. 172/-
BV: 76 PV: 1.69 (For Each Pack)

Treat your feet!!

Pillow from Amway

Amway presents 100% polyester pillow for extra comfort while you are sleeping. With long lasting bounce and shape, it ensures you total hygiene & comfort. It surely is value for your money.

SKU No.: 231049 ID MRP: Rs. 209/- DAP: Rs. 190/-
BV: 42 PV: 0.93 (For Each Pack)

Lie on & relax!

Lee & PUMA® T-Shirts from Amway

Amway exclusively presents Lee men's Polo Pique and Puma men's Polo T-shirts. These T-shirts are apt for various casual occasions. With superior fabric and fit, these good-looking polo T-shirts are specially fabricated to keep you comfortable all day long.

Make these branded T-shirts yours and get that casual look with a touch of style.

Lee Sky Colour (Size 40-42)	SKU No.: 231123 ID
Lee Sky Colour (Size 42-44)	SKU No.: 231123 IDA
Lee Maldiv Blue (Size 40-42)	SKU No.: 231123 IDB
Lee Maldiv Blue (Size 42-44)	SKU No.: 231123 IDC
Puma Red & White (Size 40-42)	SKU No.: 231123 IDD
Puma Red & White (Size 42-44)	SKU No.: 231123 IDE
MRP: Rs. 375/-	DAP: Rs. 341/- BV: 151 PV:3.36 (For Each)

Casual Comfort!!

Music CDs from Amway

SONY&BMG Music Entertainment brings 4 magical music compilations.

IT ROCKS!

Featuring your Favourite Rockstars and their Biggest Hits

SKU No.: 231553 ID MRP: 175/-
DAP: Rs. 159/- BV: 70 PV: 1.55

LOVE ALWAYS...

Featuring some of the Most Loved Love Songs

SKU No.: 231555 ID MRP: 199/- (Pack of 2 CDs)
DAP: Rs. 181/- BV: 80 PV: 1.77

LET THE MUSIC PLAY 3++

Featuring your Favourite Blockbuster Hits and Remixes

SKU No.: 231554 ID MRP: 199/- (Pack of 2 CDs)
DAP: Rs. 181/- BV: 80 PV: 1.77

TERI DEEWANI

Featuring the very Best of Sufi exponents along with their Anthems

SKU No.: 231556 ID MRP: 175/-
DAP: Rs. 159/- BV: 70 PV: 1.55

Pan King's Non-Stick Kadhai with Lid from Amway

Pan King Advanced Cookware brings you Non-Stick Kadhai (with Lid) that gives you a happy cooking experience. With 3 Litre capacity and 3 mm of thickness, this Kadhai comes with 1 year warranty for its Teflon Classic Coating. Its 2-coat layer lasts 3 times longer than the ordinary non-stick.

Convenient Cooking!

SKU No.: 231126 ID MRP: Rs. 699/- DAP: Rs. 635/- BV: 140 PV: 1.11

3 Litre capacity
3 mm thickness

Amway™

PAN KING

ADVANCED COOKWARE

Launching on 7th April 2008

Build your Business with

**GREAT
VALUE
PRODUCTS**

• Great Quality • Great Performance • Great Price • Money Back Guarantee

**M.R.P.
Rs. 57/-**
Per 200ml Bottle

**M.R.P.
Rs. 39/-**
Per 200ml Bottle

**M.R.P.
Rs. 75/-**
Per 150g Tube

**M.R.P.
Rs. 16/-**
Per Razor

**M.R.P.
Rs. 40/-**
Per 70g Tube

**M.R.P.
Rs. 18/-**
Per Toothbrush

Highly Competitive...Easy to Retail...Boosts your Business...

Launching on 7th April 2008

**GREAT
VALUE
PRODUCTS**

Enjoy Smooth Shave with Dynamite Shaving Cream

No more wait!! Dynamite range now brings to you the **Dynamite Shaving Cream!!**

It makes a thick rich foam which spreads easily on the face helping the razor glide effortlessly over your skin. It is formulated with unique ingredients that soften and lift the beard to give a close and comfortable shave. It contains natural moisturisers and conditioners derived from Shea Butter and Meadowfoam Seed Oil, which protect your skin and leave it feeling ultra soft and smooth. It rinses easily from the face and blade, leaving behind a clean and soft skin.

So, use **Dynamite Shaving Cream** and see the world notice you!!

DYNAMITE™
Power Grooming for Men

SKU No.: 212737-ID M.R.P.: Rs. 80/-
(For a pack of two 70g Shaving Cream Tubes)
DAP: Rs. 72/- BV: 32 PV: 0.72

Launching on 7th April 2008

GREAT
VALUE
PRODUCTS

ENJOY A

SMOOTH

SHAVE!

Dynamite range now offers you a complete shaving experience. Get ready for a power packed shave with **Dynamite Disposable Razors**. Its swivel head ensures lesser nicks and cuts, while its twin blades ensures a close shave. Enriched with Vitamin E, its lubricating strip provides the much needed moisture to your skin. What more, this handy product comes in a pack of 10 razors, each razor providing you with many convenient and smooth shaves.

So get yourself a clean look safely and smartly, today.

DYNAMITETM
Power Grooming for Men

SKU No.: 231244-ID M.R.P.: Rs. 159/- (Pack of 10 Razors)
DAP: Rs. 145/- BV: 96 PV: 2.13

Launching on 7th April 2008

STYLE YOUR HAIR

**GREAT
VALUE
PRODUCTS**

Introducing **Dynamite Hair Cream** especially for the hair conditioning needs of men!!

This non-sticky hair cream gives men the confidence of naturally styled hair all day long. Its natural ingredients like Henna, Shikakai Extract and Coconut Oil condition and soften the hair and give it that extra shine. Its pleasant fragrance stays long and daily application leaves your hair feeling weightless and easy to manage. It also contains Vitamin-E which helps strengthen the hair roots.

Go, grab the all new **Dynamite Hair Cream** and make your own style statement today!

SKU No.: 231227-ID M.R.P.: Rs.75/- (150g Tube)
DAP: Rs. 68/- BV: 30 PV: 0.67

DYNAMITETM
Power Grooming for Men

Persona™

Launching on 7th April 2008

GREAT
VALUE
PRODUCTS

Amla Care for Your Hair

Give your hair a rich natural shine with the all **New Persona Amla Hair Oil**. It's enriched with the goodness of Amla which helps enhance hair growth and strengthen hair roots. Regular use prevents dry scalp and conditions hair so that your hair look healthy and nourished. Go on; get your hair the Amla care today!

SKU No.: 230415-ID
M.R.P.: Rs. 57/- (200ml Bottle)
DAP: Rs. 52/-
BV: 23
PV: 0.51

For Long & Strong Hair

Launching on 7th April 2008

Purity is a Surety with the New Persona Coconut Oil

GREAT
VALUE
PRODUCTS

Amway™
Persona™
**100% Pure
Coconut Oil**

Amway's new Persona 100% Pure Coconut Oil is prepared from superior quality coconuts, from God's own country. This versatile product is multibeneficial and is a must in every household.

Grab your pack now and experience the benefits of purity!!

SKU No.: 230416-ID
DAP: Rs. 72/-

M.R.P.: Rs. 78/- (For a pack of two 200ml Coconut Oil Bottles)
BV: 32 PV: 0.72

On Children's Day in the year just gone by, Amway Business Owners joined hands with others in AOF, to make it another memorable occasion for virtually hundreds of children. From school uniforms to sweaters, to film shows and gifts and stationery items, team AOF toiled to bring a smile to the faces of the children.

- » **Jalandhar** - the 100 beneficiary children of Pingalwara and Govt. school, were gifted with sweaters & sweets.
- » **Ludhiana** - 100 children from Muskaan (local NGO for mentally retarded children) and Govt School (currently run under a tree) were gifted with sweaters & sweets.
- » **Sangrur** - local leadership/ABOs provided school uniforms/clothes, shoes and sweets to the children of Pingalwara.
- » **Lucknow** - organized film 'My Friend Ganesha' for 142 children of Chetna Sansthan a society for hearing impaired and mentally retarded children. In addition, children participated in musical chair for prizes like school bags, stationery and candies.
- » **Chandigarh** - over 200 poor children of Govt. High School, living in slums, enjoyed their day with Movie - 'Bal Hanuman' over some exciting snacks. All children were gifted with hampers containing useful stationery items.

- » **Ghaziabad** - 55 children of 'Rastriya Samaj Avam Dharmarth Sewa Sansthan' also watched 'Bal Hanuman'. In addition to meal of their choice, they received gifts of stationery and a carry bag.
- » **Delhi** - 55 children of the 'SOS Village' also enjoyed the movie 'My Friend Ganesha' followed by lunch at the ADC, before they received gift of stationery items & air bags.
- » **Bangalore** - 60 underprivileged children living in the slums of Hosur Road and Rupena Agrahara to half a day of fun n frolic. The activities comprised of a Magic Show, games and some eateries served.
- » **Chennai** - the 25 orphaned children of Jeroham's Children, received clothes, and were treated to a sumptuous lunch and some games. In another event, ABOs came forward to catch the 'Comedy Boys' in action in a fund raiser.
- » **Vizag** - children from 5 Anganwadi Schools received footwear, chairs, rocking chairs, eateries, sweets, etc.
- » **Kerala** - spread across Cochin, Thrissur and Trivandrum, the day was marked by painting competitions, lunch, breakfast at orphanages, etc.
- » **On 15th November**, a mega fund raiser was organized at Jaipur. The event was great success. The fund raising event was a play 'Rangili Bhagmati' directed by renowned director Ashok Rahi. The Play was satire on society, and highlighted many social evils present in our country. The audience was mesmerized by the brilliant performance of all the actors. The Director Ministry of Social Welfare Department, S.C .Derashree was invited as Chief Guest for the event.
- » **Salem** - a water purifier donated to the Annai Sathya Ammaiya Govt. Children's Orphanage.
- » **Bhubaneswar** - made special for children of the Deaf & Dumb School.
- » **Bokaro, Tura and Barharwa** - LICs held fund raisers, which will be used for to make a similar donation in due course.

A fine gesture to the children from ABOs and AOF!

TWO EXCITING OFFERS FOR NEW JOINEES

Offer
opens in
March
2008

OFFER
1

Purchase products

worth 100 PV* in a single invoice and

avail discount of Rs. 995

on the order value

OFFER
2

Purchase products

worth 60 PV* in a
single invoice and get

**NUTRILITETM
CAL MAG**

for Re. 1 only

GRAB THE OFFERS NOW...

*Offers valid within 60 days of joining.

*Only one offer will be allowed with one invoice. In case an ABO wants to avail both the offers, he/she would need to make a purchase of 60 PV and 100 PV in two separate single invoices.

*This offer is at the sole discretion of Amway and is subject to change.

THE ANSWERS TO OPTIMAL HEALTH : FOUND IN NATURE. FOUNDED IN SCIENCE.

Nature and science. Science and nature. Perfectly integrated. That's the genius of the NUTRILITE brand.
And the reason Nutrilite is the key ingredient in so many people's plan to reaching their optimal health.

NUTRILITE™

Best of Nature. Best of Science.™

www.nutrilite.com

Available only through Amway Business Owners.

Enjoy Phuket with your Family

One of the star attractions in Phuket is the "Phuket Fantasea". It is a Festival Village with carnivals, games, handicrafts, shopping and a breath taking Las Vegas style theatrical show, where state of the art technology and special effects enhance the beauty of Thailand's Myths, Mysteries and Magic in a wondrous extravaganza.

The hotel being used by Amway India is the majestic "Hilton,Phuket Arcadia Resort & Spa" which features 685 guest rooms, spread between three wings of the resort. All Rooms are built with an individual balcony to allow private views and relaxation. There are three swimming pools in the Resort. Hilton Phuket is a perfect destination for couples and families.

The Amway Business Seminar 2008 is sure to delight You and Your Family !

SKU No.: 231541ID