

FOREVER

🚩 SOUTH AFRICA 🚩 NAMIBIA 🚩 ZAMBIA 🚩 ZIMBABWE

April 2016 | Issue 107

#FGR16

FOREVER

FOREVER

GLOBAL RALLY
JOHANNESBURG
2016

GLOBAL RALLY
JOHANNESBURG
2016

DISCOVER THE SECRETS OF SUCCESS.

COSTA NAVARINO GREECE 2016

EAGLE
MANAGERS
RETREAT

An event full of training, networking and unmissable fun.
Bringing together high performing and ambitious Managers
in an inspirational setting to share best practices and ideas
in the pursuit to the next level of success.

FOREVER

contents

4 Message from our
CHAIRMAN AND CEO - REX MAUGHAN

5 Message from our
COUNTRY MANAGERS - RICK AND EVE

6 MOVE UPS - FEBRUARY 2016

9 ACHIEVER'S CLUB - FEBRUARY 2016

10 100 CLUB - FEBRUARY 2016

11 FOREVER2DRIVE - FEBRUARY 2016

12 TOP TEN - FEBRUARY 2016

14 ROOTS MATTER - GREGG MAUGHAN

18 THE POWER OF THE PAK

22 FOREVER MARKETING TOOLS

30 Message from our
OPERATIONS MANAGER -
MARGARET ROSS

ISSUE 107 / APRIL 2016 - CODE #1605

ISSUE 106 - CODE #1614

ISSUE 105

A PUBLICATION OF FOREVER LIVING PRODUCTS - SOUTH AFRICA

Trovato House
1 Coach Road
Wynberg
Cape Town 7800

Tel : 021 761 6001
Fax : 021 761 4271

OPERATIONS DEPARTMENT
operations@forever.co.za.

COUNTRY MANAGERS
Rick and Eve Beeton

WEBSITE
www.foreverliving.com

TELESALES
080-FOREVER (3673837)

MARKETING & GRAPHICS MANAGER
jean@forever.co.za.

GRAPHIC DESIGN, DTP & EDITORIAL
lee@forever.co.za

Be Brave, Stand Tall

**“...discover what makes
YOU unique and make it
the foundation of your
business.”**

It's that time again. Around the world, Forever is buzzing a little louder as we get ready to set off for Global Rally. Many FBOs will come out of Rally with a new yearning for success. In fact, this event has been known to change lives and inspire greatness in people. These are also inspirational times for me, because I love to see the amazing things that can be accomplished when there is a fire started in your heart.

I had the opportunity to speak with many of you at the Forever Experience where I shared my passion for how much I love South Africa and its unique diversity and beauty. When qualifiers arrive in Johannesburg, they will find diversity reflected not only in the landscape, but also in the animals they will have the opportunity to observe.

Diversity is also what makes Forever incredible. There are many different people, in many places around the world, who are a part of Forever. Forever gives you an opportunity to build a business that is unique to you and what you believe in. I was reminded of this diversity as I looked out over the crowd at the Forever Experience. Every person

there had a story, a background and a unique quality that set them apart from every other person in the room.

Global Leadership Team member, Louise MacKenzie, shared with qualifiers at the event that anyone can sell a Forever product, but it's who you are that makes your brand trustworthy and special. Isn't this so true? There's no better way to build a brand than to be authentically YOU.

When you go into business for yourself and become an entrepreneur, you must think of your brand and what sets you apart from the rest. Who are you? What are you deeply passionate about? The beauty of this business is that you can choose your path, and you don't have to follow the exact footsteps of someone else.

I challenge you to arrive at Global Rally with a spirit to learn and to find someone who inspires you to push the boundaries of your own success. Find the inspiration for how you will build your business around your brand. As you are thinking about how much power Rally has, discover what makes YOU unique and make it the foundation of your business.

See you in Johannesburg.

Forever Yours,

Rex Maughan
CEO

Last Month to Qualify - Eagle Manager Incentive

message from

Rick & Eve Beeton

Country Managers - Southern Africa
South Africa, Namibia, Swaziland, Lesotho, Botswana,
Mozambique, Zambia, Zimbabwe & Malawi

We hope that you are on track for Costa Navarino, Greece in September. The qualification period ends on Saturday, 30th April.

At many of our Business Opportunity Meetings and High Flyers Meetings, our Managers always talk about the excitement of an Eagle Managers Retreat. The Eagle Managers Retreat transports you to a world beyond dreams.

Since the launch of Eagle Manager, thousands of FBOs from around the world have achieved this Incentive, taking their Businesses to the next level and receiving bigger monthly Bonus cheques as a direct result.

If you are unsure of your figures in this final month, contact our Operations Department and they will be able to assist you.

If, for any reason, you are not on track to qualify for Greece, then don't miss out on the new qualification period starting on the 5th of May. The location for the 2017 Eagle Managers Retreat will be announced at the Global Rally.

Work hard and have a great month!

Best Regards,

Rick and Eve

Country Managers
(Southern Africa)

COSTA NAVARINO
GREECE
2016 EAGLE
MANAGERS
RETREAT

On The Move

MOVE UPS - FEBRUARY 2016

MANAGERS

FEBRUARY 2016

*Achieved by reaching 120 CCs in 1 or over 2 consecutive months
(full details in Company Policy)*

Sethembile Gumede • Kwa Zulu Natal

Malejuda Kitime • Free State

MANAGERS

FEBRUARY 2016

*Achieved by reaching 120 CCs in 1 or over 2 consecutive months
(full details in Company Policy)*

Khanyisile Mngadi • Gauteng

Sannah & Samuel Tsoaeli • Free State

SOUTH AFRICA

Mbatha, Edwin • Gauteng

Moselekwa, Makoma • Gauteng

Please submit your photographs to Lee@forever.co.za before the last day of the move-up month in order to appear in the magazine.

ASSISTANT MANAGERS

*Achieved by reaching 75 CCs
in 1 or over 2 consecutive months
(full details in Company Policy)*

FEBRUARY 2016

SOUTH AFRICA

Mabuya, Lindiwe • Gauteng

Makapela, Pamela • Western Cape

Mdhuli, Tintswalo • Gauteng

Mdhuli, Fiona • Gauteng

Motaung, Pakiso • Free State

Mtsweni, Qini • Gauteng

Oliphant, Motlalepula • Northern Cape

Sebuseng, Ogodiseng • Northern Cape

Sihlabela, Meriam & Mavunga, Setiel • Gauteng

Thobakale, Gladness • Gauteng

Vuke, Ncedeka • Eastern Cape

SUPERVISORS

Achieved by reaching 25 CCs
in 1 or over 2 consecutive months
(full details in Company Policy)

FEBRUARY 2016

SOUTH AFRICA

Braithwaite, Bronwen • Kwa-Zulu Natal

Chinyamurindi, Sifungile • Eastern Cape

Diphaha, Masego • Gauteng

Ditshoane, Nonhlanhla • Gauteng

Dlamini, Kgotso • Free State

Dlamini, Lydia • Gauteng

Dry, Pieter • Gauteng

Endurance, Tibi • Gauteng

Forssman, Anna • Gauteng

Hlongwane, Thomas • Gauteng

Hurkhoo, Bhoomideu • Gauteng

Jodo, Valerie • Gauteng

Jonsson, Marieli & Basil • Gauteng

Kamogelo, Modibo • Gauteng

Kgogome, Mapula • Gauteng

Khata, Noaka • Gauteng

Khoabane, Moliehi • Gauteng

Lemba, Nkhesane • Gauteng

Lesemela, Precious • Gauteng

Mabaso, Andrias • Gauteng

Malepe, John • Gauteng

Maloka, Noluvuyo • Gauteng

Maluleke, Rivoningo • Gauteng

Mamphaga, Chimurenga • Gauteng

Mandy, Maretela • Gauteng

Manfengwana, Funeka • Gauteng

Maretela, Doctor • Gauteng

Maroganye, Stephinah • North West

Maseme, Mookho • Free State

Masikane, Susan • Gauteng

Masilo, Stephen • Gauteng

Masinai, Andrew • Gauteng

Mathekga, Francina • Gauteng

Matjila, Elaine • Gauteng

Maupa, Lindiwe • Gauteng

Mbele, Thenjiwe • Kwa-Zulu Natal

Mchunu, Gloria • Kwa-Zulu Natal

Mdhluli, Kholiswa • Gauteng

Metswamere, Ntombizodwa • Gauteng

Mkhungo, Malindi • Gauteng

Modikoe, Lydia • Gauteng

Mopelwa, Tshepaone • Northern Cape

Motaung, Thabo • Gauteng

Mothiba, Mohlago • Gauteng

Mothibe, Vivian • Gauteng

Mtetwa, Zakhona • Kwa-Zulu Natal

Mthethwa, Ntombi • Gauteng

Mtsweni, Njengabo • Gauteng

Mudzanani, Eric • Gauteng

Ndlovu, Nonhlanhla • Gauteng

Ngcobo, Nokwanda • Gauteng

Ngidi, Phila • Kwa-Zulu Natal

Ngxabi, Babalwa • Kwa-Zulu Natal

Njezula, Ncebakazi • Eastern Cape

Nkgua, Thabo • Mpumalanga

Nkhabelane, Motshephi • Gauteng

Nkoana, Motshwai • Gauteng

Noncedo, Mkhithika • Gauteng

Nonyane, Rorisang • Gauteng

Nyalunga, Jeanet • Gauteng

Ringane, Hellen • Gauteng

Saki, Xolile • Eastern Cape

Sathekge, Rorisang • Gauteng

Seakwa, Kenosi • Northern Cape

Seodi, Omphile • Gauteng

Shongwe, Moliehi • Gauteng

Sikhonde, Nomasonto • Gauteng

Sikosana, Bongiwe • Free State

Sikunana, Neziswa • Eastern Cape

Sishange, Sebenzile • Gauteng

Tetyana, Bukiwe • Eastern Cape

Thugwane, Sibusiso • Gauteng

Tiyo, Lindelwa • Western Cape

Tshabalala, Oupa • Gauteng

Van Niekerk, Ane • Gauteng

Van Zil, Monique • Gauteng

Wittes, Mildred • Gauteng

Yende, Ande • Gauteng

Yiannou, Deodi & Nearchos • Gauteng

Zondi, Ntombithule • Kwa-Zulu Natal

MOZAMBIQUE

Manjate, Jorge

Matavel, Ester

MALAWI

Mkandawire, Linda

Mwabutwa, TOWERA

NAMIBIA

Kapewasha, Ester

ZAMBIA

Chewe, Mary

Tente, Prisca

ZIMBABWE

Ngove, Ruvimbo

Nhara, Alice

ACHIEVER'S CLUB SOUTHERN AFRICA

FEBRUARY 2016

100 PERSONAL AND NON-MANAGER CASE CREDITS AND ABOVE

SOUTH AFRICA

1	Thusi, Thobeka & Mabanga, Petrus	(2)
2	Makgoka, Theetsa	(1)
3	Mbatha, Gabisile & Bhekisisa	(2)
4	Tsoaeli, Sannah & Samuel	(1)
5	Jansen, Christoffal & Christine	(2)
6	Yende, Khanyisile	(1)
7	Dlulane, Namhla	(2)
8	Mwamba, Nomonde & Dikanda	(2)
9	Mhlongo, Ntomboxolo	(2)
10	Kitime, Malejuda	(1)
11	Mabuza, Meckson & Ester	(1)
12	Ngwenya, Matsatsi	(2)
13	Yingwana, Nonzukiso & Mduduzi	(2)
14	Sibisi, Miranda	(2)

200 PERSONAL AND NON-MANAGER CASE CREDITS AND ABOVE

SOUTH AFRICA

1	Majezi, Ncumisa	(2)
2	Mamphaga, Gadifele	(1)
3	Dlamini, Lungile	(1)

The number in brackets indicates how many times these Forever Business Owners have appeared in the ACHIEVERS CLUB IN 2016

BE PART OF THE ELITE

100 CLUB

This incentive is based on Personal and Non-Manager case credits and, for your efforts as Teambuilders, you will receive the following:-

Level 1

These Forever Business Owners will receive a GOLD “100 CLUB” PIN
100 PERSONAL AND NON-MANAGER CASE CREDITS FOR **3 CONSECUTIVE MONTHS**

Level 2

These Forever Business Owners will receive a LIMITED EDITION
YELLOW ALOE VERA GEL TRAVEL BAG
100 PERSONAL AND NON-MANAGER CASE CREDITS FOR **6 CONSECUTIVE MONTHS**

Level 3

These Forever Business Owners will receive an iPad OR ANDROID
TABLET PLUS A 12 MONTH SUBSCRIPTION TO FLP 360°
100 PERSONAL AND NON-MANAGER CASE CREDITS FOR **12 CONSECUTIVE MONTHS**

FLP360°
IGNITE YOUR BIZ

WHAT DRIVES YOU?

Whether your car is a status symbol or part of the family, **feel great about your next adventure.**

FEBRUARY 2016

FOREVER²DRIVE

Join many of our Forever Business Owners who have benefited from our FOREVER2DRIVE INCENTIVE! This INCENTIVE BONUS gives you the freedom and financial confidence to improve your lifestyle.

LEVEL 3 - R8 960pm x 36 months
Lungile Dlamini • Gauteng

LEVEL 2 - R6 720pm x 36 months
Gadifele Mamphaga • Gauteng

LEVEL 1 - R4 480pm x 36 months
Sthembile Mzindile & Thabo Khuzwayo • Kwa-Zulu Natal

Earn an additional R4 480 - R8 960 per month for 36 months (refer to Company Policy)

TOP 10 TEN

FEBRUARY 2016

FOREVER BUSINESS OWNERS

'Total case credits for you and your entire team for the year to date'

SOUTH AFRICA

1	Mbatha, Gabisile & Bhekisisa	1
2	Mseleku, Nqobile & Percy	2
3	Mbuyisa, Bekinkosi & Lungile	NE
4	Thusi, Thobeka & Mabanga, Petrus	4
5	Mwamba, Nomonde & Dikanda	3
6	Phanga, Eric & Thelem	5
7	Majezi, Ncumisa	6
8	Nong, Margaret	7
9	Dlamini, Nomvuyo & Freedom	NE
10	Dlamini, Lungile	NE

NAMIBIA

1	Ndoroma, Anna & Karl	1
2	Shikongo, Regina & Jason	3
3	Shindodi, Ulania & Melele, Joel	4
4	Shilunga, Kornelia & Orestus	NE
5	Haingura, Petrina	6
6	Kauma, Victoria	5
7	Tshivute, Blasius & Eunice	9
8	Shimbulu, Rosalia & Shiimi, Linus	8
9	Nghipona, Rachel	10
10	Shivute, Eva-Liisa & Dominikus	NE

TEAM BUILDERS

'Your Personal and Non-Manager case credits for the month'

SOUTH AFRICA

1	Majezi, Ncumisa	1
2	Mamphaga, Gadifele	3
3	Dlamini, Lungile	8
4	Thusi, Thobeka & Mabanga, Petrus	NE
5	Makgoka, Theetsa	NE
6	Mbatha, Gabisile & Bhekisisa	NE
7	Tsoaeli, Sannah & Samuel	NE
8	Jansen, Christoff & Christine	10
9	Mngadi, Khanyisile	NE
10	Diulane, Namhla	7

NAMIBIA

1	Ndoroma, Anna & Karl	1
2	Shikongo, Regina & Jason	2
3	Kauma, Victoria	3
4	Tshivute, & Eunice	4
5	Haingura, Petrina	9
6	Shindodi, Ulania & Melele, Joel	5
7	Kapewasha, Ester	NE
8	Shimbulu, Rosalia & Shiimi, Linus	7
9	Haitula, Beata & Naimbanga, Muaimbange	NE
10	Angula, Rosalia	NE

RECRUITERS

Most New Forever Business Owners recruited

SOUTH AFRICA

1	Yende, Ande	NE
2	Simelane, Gugulethu	NE
3	Ntombela, Bongiwé	NE
4	Mbele, Thenjiwe	NE
5	Endurance, Tibi	NE
6	Mbatha, Gabisile & Bhekisisa	NE
7	Mkhungo, Malindi	NE
8	Mbele, Nondumiso	NE
9	Sikunana, Neziswa	NE
10	Dlamini, Lungile	NE

NAMIBIA

1	Shikongo, Regina & Jason	NE
2	Shooka, Veronika	NE
3	Ndoroma, Anna & Karl	1
4	Shindodi, Ulania & Melele, Joel	2
5	Nghipona, Rachel	NE
6	Shatona, Elizabeth	NE
7	Haingura, Petrina	NE
8	Shuumbwa, Naftal	4
9	Ndingo, Paulus	NE
10	Taneni, Emilia	NE

NE = New Entry

() = position held in previous month

TOP 10 TEN

FEBRUARY 2016

FOREVER BUSINESS OWNERS

'Total case credits for you and your entire team for the year to date'

ZAMBIA

1	Damaseke, Mildred & Mlotha	1
2	Tembo, Tasila & Kantenga, Henry	2
3	Chinyama, Caroline & Ngombe, Masauso	3
4	Muchemwa, Violet & Albert	7
5	Serra, Elizabeth & John	4
6	Sobongo, Catherine & Sekwele, Marcus	8
7	Mwimanzi, Thomax & Helena	5
8	Sikalangwe, Adijah	NE
9	Simukonda, Erick	NE
10	Mwewa, Reah	6

ZIMBABWE

1	Gumbo, Tsungai & Paradzai	1
2	Dube, Kudakwashe & Bekithemba	5
3	Matondo, Zivai	2
4	Rich, Elaine & Roland	3
5	Dari, Shorai & Junica	4
6	Stodart, Tracey & Alan	6
7	Murombwi, Edmore & Hope	7
8	Crawford, Nicolette	9
9	Machakaire, Sawman & Akullo, Mary	8
10	Ndirangu, Dionisa & John, Ndirangu	NE

TEAM BUILDERS

'Your Personal and Non-Manager case credits for the month'

ZAMBIA

1	Damaseke, Mildred & Mlotha	1
2	Sikalangwe, Adijah	8
3	Ngungu, Assarh & Tshili, Sitembinkosi	NE
4	Sobongo, Catherine & Sekwele, Marcus	7
5	Muchemwa, Violet & Albert	10
6	Mulenga, Charity & Charles	NE
7	Sunkutu, Wezi	NE
8	Tembo, Tasila & Kantenga, Henry	6
9	Chewe, Mary	NE
10	Banda, Mercy & Mataa, Mwananyanda	NE

ZIMBABWE

1	Murombwi, Edmore & Hope	1
2	Gomes, Dolores & Mario	3
3	Gumbo, Tsungai & Paradzai	4
4	Matondo, Zivai	2
5	Crawford, Nicolette	5
6	Rich, Elaine & Roland	NE
7	Kativhu, Tendai & Tatenda	7
8	Bopoto, Linda & Kizito	9
9	Stodart, Tracey & Alan	6
10	Meda, Sheila	8

RECRUITERS

Most New Forever Business Owners recruited

ZAMBIA

1	Tente, Prisca	NE
2	Kapalasa, Young	2
3	Damaseke, Mildred & Mlotha	4
4	Banda, Mercy & Mataa, Mwananyanda	NE
5	Hamooba, Eunice	NE
6	Mcgregor, Harriet	NE
7	Sanderson, Eva & Murray	NE
8	Mulenga, Peter & Doreen	7
9	Mwewa, Reah	NE
10	Pelham, Patience	8

ZIMBABWE

1	Nyakambangwe, Blessing & Chokureva, Josphat	NE
2	Gomwe, Ignatious	3
3	Butau, Paul	NE
4	Mupfumira, Theresa	NE
5	Pasipanodya, Emmaculata	NE
6	Gumbo, Tsungai & Paradzai	NE
7	Ndemera, Edith	NE
8	Mangena, Sophie	NE
9	Ndirangu, Dionisa & Kabare	NE
10	Ndhlovu, Shiella & Emmett	10

NE = New Entry () = position held in previous month

Roots Matter

By Gregg Maughan
President, Forever Living Products

The hardest part of building anything is having the patience and expertise to do the groundwork and build the foundation of your structure. Typically, the work is dirty, boring and expensive, yet without this foundation, the structure would fall. This principle is nothing new; even a long-standing tree will blow over if its roots are not sufficient.

Just like foundations, building roots is often boring, mundane and costly. I am not talking about financially expensive, but rather emotionally. It costs us much more than the price we pay from a wallet; instead, it's a withdrawal from our emotional account.

Everyone goes through trials when building a business, but the difference is those who have built strong foundations will be able to weather them better. This is why I'm so passionate about the Eagle Manager program. Eagle Manager teaches FBOs the fundamentals of building a stable, wide-based business.

This program teaches you to grow your roots deep as a leader and entrepreneur to help you not only achieve success in your business, but also to help others develop theirs. **FBOs who set their eyes on EMR in 2015 saw their business almost triple in the two years leading up to this achievement.** By the time someone gets to this point, they've set themselves up to grow even deeper foundations for a long-term, stable business. It may not matter when you reach this stage, but it does matter how you reach it. If you've done the legwork, you've already built the structure that EMR can further build upon.

How often have you seen a person or business achieve immediate results too soon and fall apart? A young sportsman earns millions overnight, implodes and loses everything. A young vibrant company hits the market, races to hundreds of millions and seemingly overnight it is gone. Sadly, we see this all too often in our industry. Without the foundations of a well structured business, we fail.

I often observe Rex when the winds of adversity start to blow. He is like a large tree with deep roots that braces against the winds. Depending on the severity of the storm, a few leaves and even a couple of branches may be lost, but the core is unshaken and the roots hold fast.

People come and go in our business, it's inevitable. But if you build something deep and well grounded, then when your business goes through hard times, losing a few leaves won't disrupt your core. Invest more time in your roots, talk to your upline and strive for Eagle. We all wobble, but those that become great will be the ones who have deeper, stronger and more powerful roots.

Keep Smiling,

Gregg Maughan
President, Forever Living Products

Plan with FLP360°

Get ready to plan WITH FLP360° as we take you through some of the best features to set your goals, bring in new customers and nurture your leads. This year, achieve all of the goals you've set for yourself and more!

Track CCs

Track your yearly volume by personal and non-personal case credits (CCs). Never miss a beat on what's happening with your business so you can project the time of year you'll need to share more products and elevate your business. Think of the CCs you need to achieve your goals this year.

What are you shooting for? Eagle Manager, Chairman's Bonus? Break down the CCs you need for the entire year into monthly, weekly and even daily goals and monitor them from your dashboard so you always know exactly where you stand!

**Haven't signed up
for FLP360° yet?**

What are you waiting for? To sign up and take control of your year, login to foreverliving.com and click on the enroll button under FLP360°.

PERFORMANCE

Personal CC Performance

Your monthly personal CC volume over the last two calendar years.

Total CC Performance

Your total monthly CC volume over the last two calendar years.

Know Your Downline

Track your recruitment and see how many first, second and third generation FBOs you have in your downline. With these reports, you'll be able to see which FBOs need your support to build teams, reach their next incentive and will benefit from your help and motivation throughout the year.

RECRUITMENT

Recruitment – Previous Year

The number of FBOs enrolled in your downline last year, grouped by generation.

Recruitment – Current Year

The number of FBOs enrolled in your downline year-to-date, grouped by generation.

CALENDAR – MONTH VIEW

January, 2016						
Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
28	29	30	31	1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

Create a Calendar

Create a schedule that's not only interactive, but also keeps you accountable. Use the calendar to keep appointments, follow ups and more on your schedule. You can even tag a specific FBO or lead to associate their contact information with your appointment.

Envision Your Dream

Keep your goals top of mind using Dreambook. Pin your dream vacation or car on Pinterest, share your board to your Dreambook, then visit your page everyday to stay motivated as you conquer the year!

DREAMBOOK

Whatever it is you dream of, it is possible! Everything starts with a dream...

The collage features several images and text elements:

- A car with the text "now THAT is a Forever office :)"
- A house with the text "Win an iPad mini and a year of My FLPod! Start pinning!"
- A person with the text "With your own Forever Business."
- A quote: "Are you going to top Roll's \$1,191,988.92 check? #myforeverdream"
- A quote: "Dreams do come true #myforeverdream"
- A quote: "Maybe dreaming of a stay at the Curriton, owned by Forever Reasons? #myforeverdream"
- A quote: "Choose a dream, choose a direction. Trying to reach a big goal may be scary at first... but we can help. #myforeverdream"

The Power

It is easy to get overwhelmed when determining what products will work best for you and your customers. That's why Forever has paired some of our best selling products together to help you make permanent changes in your lifestyle and see results. Discover how you can look and feel better using Forever paks like Vital⁵®, Clean 9 and Forever F.I.T. and help others do the same!

Did you know that many of our top and fastest-growing Forever Business Owners share paks as a way to help others and grow their business?

Not only do paks take the guesswork out of picking the right products, they also allow you, with a few easy questions, to learn how you can best meet the needs of your customers.

A great way to start with a new customer is to recommend Clean 9. In only nine days, they can have a positive experience with the product and see results.

It also supports healthy habits and helps to prepare their body for other products by helping to eliminate stored toxins that may be keeping them from receiving the maximum nutrients in their food and supplements.

Once a customer has completed Clean 9, you have the opportunity to learn more about their health concerns. For those who want to lose weight, the Forever F.I.T. program can provide the products, exercises and meal plan they need to look better and feel better.

If your customer has achieved their weight-loss goals, you can recommend Vital⁵® to maintain their healthy habits combined with any F.I.T.™ products they love. If they haven't reached their goals yet, they can repeat the F.I.T. 1 and F.I.T. 2 paks until they do! Or, maybe they're interested in the best daily nutrition to support overall health and well-being. If that's the case, you can introduce them to Vital⁵®.

Check in with your customers regularly to learn how their health needs may be changing. Offer additional products that they can try or new product paks. Paks are a simple way to help you share Forever, help others AND build your business!

Another great way to share your favourite Forever products with paks!

075 | Mini T.O.F. Combo Pak – Nutritional 1 Case Credit

001 | A Touch of Forever Combo Pak - 2 Case Credits

of the Pak

Building Your Forever Business with Paks

Start by recommending Clean 9 to your new customer.

Clean 9

- Positive experience with results in 9 days
- Supports healthy habits
- Prepares the body
- Eliminates stored toxins

Learn more about your customer's health concerns.

Do they want to maintain healthy habits?

YES

Vital⁵

- Daily nutrition to support overall health and well-being
- Maintain healthy habits

Check-in with your customers regularly to learn how their health needs may be changing.

Do they want to achieve weight-loss?

NO

YES

Forever F.I.T. program

- Look better and feel better
- Provides products, exercises and meal plan

More weight-loss?

NO

YES

Ready for maintenance?

YES

NO

Repeat **F.I.T. 1** and **F.I.T. 2** paks until they have achieved their goals!

To learn more about Forever paks, visit:
foreverliving.com/paks

Relax with Lavender Essential Oil

Lavender - the Versatile Oil

Lavender (*Lavandula angustifolia*) is called the “Swiss Army Knife” of essential oils for good reason—its benefits and uses are virtually limitless, which is why lavender is often the first oil people experience as they are introduced to essential oils. Lavender has been prized for centuries for its calming, soothing, and regenerating properties, and a large body of scientific evidence supports its use for a variety of conditions experienced by man.

Stress and anxiety is a daily battle for many. Fortunately, lavender is waiting in the wings to encourage a more relaxed and peaceful state. Its aroma is calming to the mind, body and emotions. Knowing its profound relaxing properties, a number of scientists have researched lavender essential oil and its influence on stress, anxious feelings, negative emotions and overall mental well-being. The evidence is mounting that the use of lavender supports normal mood states and can reduce the negative effects of stress and anxious feelings.

Study after study has concluded that lavender essential oil is an extraordinary stress-buster that can affect the stress response on a variety of levels. Scientists have discovered that inhaling

lavender oil balances cortisol (the primary stress hormone) levels in the body. Scared of going to the dentist? Scientists report that those who inhale lavender essential oil in the dental office waiting room, experience less anxiety about dental procedures. According to published research, infants who receive a lavender bath are calmer. Indeed, enough positive research has been published regarding lavender's effect on mood state that it is approved in Europe to alleviate a number of mood disturbances.

Using Lavender Oil

To enjoy the calming effects of lavender, place a drop or two on a tissue and inhale from this regularly, diffuse lavender or apply a drop or two to the wrists. If worries are keeping you awake, lavender essential oil may be your ticket to a good night's sleep. Place a couple of drops

“When in doubt, use lavender.”

100% PURE. 100% PEACE.

on a cotton ball under your pillow, or a drop or two on the underside of your pillowcase to enjoy the restful sleep you have been missing. You can also diffuse lavender next to your bed.

Not only does lavender soothe the mind and emotions, it also helps ease muscle soreness at both the physical and emotional level. Lavender mixed in carrier oil and massaged into sore, tired muscles can provide long-lasting relief. It can also be applied to soothe the head and neck.

Lavender is nourishing to the skin too. It promotes the health of the feet and is soothing to stressed skin. It

also has a long history of relieving the discomfort, and encouraging the normal repair, of tissues following a sunburn or burn. Many people find that a drop or two of lavender next to affected areas provides soothing relief. Lavender essential oil also nourishes the

scalp and hair by encouraging normal hair growth and enhancing the luster and glow of hair. It only takes a drop or two added to your shampoo to realize this nourishing effect for the hair.

Lavender is also used to support normal digestion. It supports the production of gastric juices and bile, which aids the digestion of meals, and helps food move through the digestive tract normally so that nutrients can be absorbed. Massage a drop or two to the abdomen in a clockwise direction to support normal digestion.

A practical way to use lavender is to add a few drops of lavender essential oil to a wet cloth and place it in the dryer with your clothes for a clean, fresh scent. This makes a great alternative to laundry fresheners with harsh

FOREVER™ ESSENTIAL OILS
LAVENDER | 506

FOREVER™ ESSENTIAL OILS
CARRIER OIL | 505

synthetic chemicals. This is just one great way to care for clothes – try several drops on a cotton ball to create a natural “moth ball.”

Many people also use lavender essential oil mixed with some witch hazel to deter pesky bugs from biting. If a bug does happen to penetrate your lavender essential oil shield, you can apply a drop of lavender to the area for soothing relief.

With so many benefits and uses of lavender essential oil, many essential oils users are inclined to say “when in doubt, use lavender.”

Forever Marketing Tools

Forever offers a variety of high quality Marketing Tools to help assist you to market and grow your Forever Business. If you do not already have an e-mail address, getting one is VITAL to grow your Forever Business. Before ordering any of our Forever Marketing Tools, make sure your contact details are ready and updated. If you have subscribed to FLP360 to help manage your business, make sure you have created your email addresses and websites you would like to advertise before ordering any Marketing Tool.

One to One Business Presentation Book + DVD

A must have for any FBO wanting to expand their team and introduce the Forever Business to potential prospects. The One to One Business Presentation has all the information you need. Starting with our Company History, Marketing Plan, Forever2Drive and through to Product Information. The One to One Book makes it easy for you to flip through the information when meeting a potential recruit. The DVD is great for using when introducing the Business to a group of potential team members!

DID YOU KNOW?

The One to One Business Presentation DVD has the presentation saved in a variety of formats.

Microsoft PowerPoint: For professional PowerPoint shows. This option makes it possible for you to change and customise the presentation according to your own business needs.

Jpeg: Individual One to One Business Presentation pages, for when you only want use certain information or for emailing purposes.

PDF: An email version is available. (Please Note: This is a lower resolution copy for emailing purposes) or a higher resolution PDF is available for those who do not have Microsoft PowerPoint.

Where can I purchase a One to One Book?

At any of our Product Centres

In what languages is the One to One available?

Currently, the One to One is in English. We are in the process of developing a Portuguese and Zulu version. For Zimbabwe and Zambia, we have converted the currency amounts to local currencies.

Forever Car Magnets

Forever Car Magnets are a great Marketing Tool to advertise yourself while you are on the road. The car magnets are designed in such a way that your name and number is prominently displayed and easy to read. When purchasing the car magnets you will receive a set of two magnets, one for the left hand side of your car and one for the right hand side.

You will receive a "Car Magnet Care" Form with your order. Please read this carefully before using your car

Where can I order Forever Car Magnets?

At any of our Product Centres.

Please complete Code: 1537 Contact Details and Order Form. Keep your hand writing as neat as possible to avoid any spelling mistakes when processing your order.

IN BUSINESS FOR YOURSELF BUT NEVER BY YOURSELF

Make sure that you go through your information with the Product Centre Counter Clerk to check if all your information is correct.

? How long does it take before I receive my Car Magnets?

All Marketing orders are sent to Head Office once a week, and are processed every Friday afternoon. It will take ± 3 weeks to be delivered to the Product Centre you have indicated on the order form.

? My Car Magnet has fallen off my car or my Car Magnets have been removed.

You will receive a Car Magnet Care Form with your purchase.

Make sure to read the instructions, not following the instructions can cause your car magnets to fall off your car. When not using your car and it is in a public area, it is at your own risk if you decide to leave them on your car. Please note: There are no refunds on car magnets and purchasing them is at your own risk.

Forever Personalised Stickers

Another great tool for advertising yourself and getting your details out there!

These Forever Personalised

Stickers are printed on A4 Sheets of paper (84 stickers per page). You can either use them to place your details on Forever Products that you are selling, or onto your marketing brochures and flyers.

? Where can I order Forever Personalised Stickers?

At any of our Product Centres.

Please complete Code: 1537 Contact Details and Order Form. When completing this form it is very important to keep your hand writing as neat as possible to avoid any

spelling mistakes. Make sure that you go through your information with the Product Centre Counter Clerk to check if all your information is correct.

? How long does it take before I receive my Personalised Stickers?

All Marketing orders are sent to Head Office once a week, to be processed every Friday afternoon. It will take ± 2 weeks before it is delivered to the Product Centre you have indicated on the order form for delivery.

Forever Table Cloths

These 2m x 1.5m Table Cloths branded with the Forever Logo are idea to display your Forever Products and stand out from the crowd.

DID YOU KNOW?

These Forever Table Cloths are available in **Lime Green**, **Purple** and **Black**

? Where can I order Forever Table Cloths?

At any of our Product Centres.

Please complete Code: 1537 Contact Details and Order Form. When completing this form it is very important to keep your hand writing as neat as possible to avoid any spelling mistakes on your order. Make sure that you go through your information with the Product Centre Counter Clerk to check if all your information is correct.

How long does it take before I receive my Table Cloths?

All Marketing orders are sent to Head Office once a week, to be processed every Friday afternoon. It will take ± 1 week before it is delivered to the Product Centre you have indicated on the order form for delivery.

Forever X-Banners

A great addition for when you are having that BIG EVENT. Forever has a variety of X-Banners to choose from. See Page 27 to view the various options.

You can also download the options when you are logged into the FBO website on www.foreverliving.com or enquire at your local Product Centre.

The X-Banners are light weight and easy to assemble. The aluminium stand comes in a convenient carrier bag and the banner is tubed to keep it protected.

> cont from pg 23

DID YOU KNOW?

If you are a FBO without a computer, or if you are at a venue without any electricity, you can use our Marketing Plan X-Banner as a Marketing Tool to explain to your prospects how the Business works. The Marketing Plan banner is larger than our other Forever banners. It explains the Forever Marketing Plan as well as the Forever2Drive Incentive.

Already have a Marketing Plan X-Banner but the figures are outdated? You can order a new banner without ordering the stand at a much lower cost!

Forever Business Cards

Nothing says "I am a professional" like having your own Business Cards. Forever offers a variety of different designs to choose from (see page 26). You have the option of ordering 500 single sided or 500 double sided business cards. The double-sided business cards are printed with a motivational message on the back.

DID YOU KNOW?

Why not protect your business cards by purchasing (Code 6034) a stylish Forever Business Card Holder branded with the Forever Logo.

Where can I order Business Cards?

At any of our Product Centres. Please complete Code: 1537 Contact Details and Order Form. When completing this form it is very important to keep your hand writing as neat as possible to avoid any

Where can I order Forever X-Banners?

At any of our Product Centres. Please complete Code: 1537 Contact Details and Order Form. When completing this form it is very important to keep your hand writing as neat as possible to avoid any spelling mistakes on your order. Make sure that you go through your information with the Product Centre Counter Clerk to check if all your information is correct.

How long does it take before I receive my X-Banner?

All Marketing orders are sent to Head Office once a week, to be ordered every Friday afternoon. Only once Head Office receives the official order, will it take 3 weeks before it is delivered to the Product Centre you have indicated on the order form for delivery.

spelling mistakes on your order. Make sure that you go through your information with the Product Centre Counter Clerk to check if all your information is correct.

How long will it take before I receive my Business Cards?

All Marketing orders are sent to Head Office once a week, to be processed every Friday afternoon. It will take ±3 weeks before it is delivered to the Product Centre you have indicated on the order form for delivery.

IMPORTANT INFORMATION

- FBO's ordering from Namibia, Zimbabwe and Zambia might wait longer than 3 weeks for their order to arrive.
- 3 Weeks is the maximum amount of time you should wait before following up on your order. Do not leave it for 2-3 months.
- When following up on your orders, firstly contact the Product Centre you placed your order with. The Product Centre will then contact Head Office regarding the order.
- When placing your orders, make sure you and the Product Centre Counter Clerk go through your contact details to

ensure these are correct and legible. The Product Centre Counter Clerk must sign the bottom of the form. Forms that are not signed will not be processed.

- You do not need a minimum order amount to order/purchase any of the stationery items.
- All stationery items have no cc – value.
- No refunds on stationery orders
- No backorders on any stationery items due to information consistently changing.

NATURE'S PUREST INGREDIENTS.

Forever™ Essential Oils are selected, harvested and produced with the highest quality in mind. Mineral content of soil, climate, location and sustainability are all considered when choosing a location to source the botanicals, fruits, herbs and plants that become Forever™ Essential Oils.

512

FOREVER™ ESSENTIAL OILS TRI-PAK

The Forever™ Essential Oils Tri-Pak features 5ml sample bottles of all three single notes: Peppermint, Lemon and Lavender. Experience the best that nature has to offer and discover your favourites.

BUSINESS CARDS

Code : 1505 - 500 Business Cards
Single Sided

Code : 1536 - 500 Business Cards
Double Sided

Wording on double sided business card

Time for Change?

What if your life changed, because you had the money and freedom to change it?

What would you want it to be?

You don't have to put up with being financially insecure, under-valued, stressed, bored or having no time or future.

There is a better way - it will cost you nothing to find out how to increase your monthly income without it compromising your current career... and you may just end up having the time of your life!

The Business card order form is available at the Product Centres

option 013

DOUBLE SIDED OPTION

option 002

option 010

option 002

option 005

	CODE	SOUTH AFRICA	NAMIBIA	ZAMBIA	ZIMBABWE
500 BUSINESS CARDS (SINGLE SIDED)	1505	R 425.93	N\$ 425.93	ZMW 403.10	\$ 48.87
500 BUSINESS CARDS (DOUBLE SIDED)	1536	R 488.61	N\$ 488.96	ZMW 462.88	\$ 56.12

Car Magnets

R 670.05	N\$ 670.02	ZMW 643.11	\$ 77.33
----------	------------	------------	----------

for 2 magnets

Logo Colour : White Size: 2m x 1.5m

Ideal to display your products.

To order your Table Cloth, please fill in the Contact Details & Order Form (Code 1537) and submit it along with your payment at your nearest Product Centre.

Please order your Table cloths at least two weeks before your event.

FLP Table Cloth	#7003 BLACK	#7004 PURPLE	#7005 GREEN
R 300.00	N\$ 300.00	ZMW 360.00	\$ 34.20

Forever Marketing Tools

Making life Simpler

X-Banner (1600mm x 590m)

R 600.08

N\$ 600.00

ZMW 575.96

\$ 69.42

1503 Marketing X-Banner & Stand (1800mm x 800mm)

R 1 314.07

N\$ 1314.04

ZMW 1287.18

\$ 154.80

1538 Marketing X-Banner Only

R 350.03

N\$ 350.04

ZMW 335.96

N\$ 40.40

1533 (Option 1)

1534 (Option 2)

1539 English

1539 Portuguese

1539 Zulu

Also Available

1513 Skin Care

1514 Bee Products

1515 Personal Care

1516 Sonya Skin Care

1528

Zimbabwe

Zambia

South Africa

Namibia

2016 Forever Diary

Includes One to One Presentation + DVD

1207 2016 Annual Diary			
R 150.10	N\$ 150.09	ZMW 130.35	\$ 20.00

Forever Product Samples

Please note that the quantity of samples has changed from 20 to 100 when purchasing any of the Codes 1700 - 1707

1700 - 1707 Samples			
R 155.13	N\$ 155.20	ZMW 146.84	\$ 16.17

Get 1 Free FAB Mug & T-Shirt when you purchase an En-Argi™ Pak.

Buy a Case (12) of FAB or FAB X and receive a free FAB T-Shirt & Mug

Longmeadow Product Centre ONLY

2016 SOUTHERN AFRICA

JHB • KZN • NELSPRUIT		
DATE	MONTH	REGION
21	MAY	NELSPRUIT
18	JUNE	DURBAN
16	JULY	JOHANNESBURG
20	AUGUST	NELSPRUIT
17	SEPTEMBER	DURBAN
22	OCTOBER	JOHANNESBURG
19	NOVEMBER	NELSPRUIT
17	DECEMBER	DURBAN

CAPE TOWN		
DATE	MONTH	REGION
14	MAY	WYNBERG
23	JULY	WYNBERG
17	SEPTEMBER	WYNBERG
26	NOVEMBER	WYNBERG

ZIMBABWE • ZAMBIA • NAMIBIA • MOZAMBIQUE				
MONTH	ZIMBABWE	ZAMBIA	NAMIBIA	MOZ
MAY	14	14	14	14
JULY	23	23	23	16
SEPTEMBER	24	24	24	17
NOVEMBER	26	26	26	12

SUCCESS DAYS

& TRAINING DATES

Please confirm venues and dates with relevant Product Centres

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
CAPE TOWN		7:00 pm				
JHB		11:00 am 6:30 pm	6:30 pm	11:00 am	6:30 pm	10:30 am
	PLEASE NOTE : There will be NO training on Public Holidays, Success Days, Last 3 Days of the month & the First 2 Days of the Month					
DURBAN			10:00 am - 12 noon 5:30 pm - 6:30 pm			
NAMIBIA						2:00 pm
NELSPRUIT	9:00 am - 11:00 am					
MOZ	Office Manager from Nelspruit travels to Maputo once a month to hold meetings - please confirm with Nelspruit Product Centre					
ZAMBIA				11:00 am - 12:30 pm	2:00 pm - 3.30 pm	
ZIMBABWE	10:00 am - 12:00 noon		10:00 am - 12:00 noon	10:00 am - 12:00 noon		

Margaret Ross

Operations
Manager

"If you are ever unsure
of the Company's
Rules and Regulations
or Policies, please
refer to the Company
Policy Booklet which is
available at any of our
product centres.
or online at
www.foreverliving.com"

3

COMPANY POLICY

Warranty Guarantee, Product Return and Buy Backs

3.01 The following time periods shall apply except where modified by local law.

3.02 FLP warrants satisfaction and guarantees its products are free from defect and substantially conform to product specifications. For all FLP products exclusive of literature and promotional products, this warranty and guarantee shall be for a period ending thirty (30) days from date of purchase.

Retail Customers:

3.03 Retail Customers are guaranteed 100% product satisfaction. Within thirty (30) days from the date of purchase, a Retail Customer may

(a) Obtain a new replacement for any defective product; or – **(please arrange this with the FBO* from whom you purchased the product)**

(b) Cancel the purchase, return the product and obtain a full refund - **(also arranged with the FBO* from whom you purchased the product)**

In all cases, proper notice, proof of purchase and timely return of the product is required to be given to the source of purchase. FLP reserves the right to reject repetitive returns.

3.04 When FLP products are acquired from or through an FLP FBO, **that FBO* is the primary party responsible for customer satisfaction by exchanging the product or refunding the money.** In the event there is a dispute, FLP will determine the facts and resolve the issue. If cash is disbursed by FLP, the same will be charged back to FLP FBOs who benefited from the product sales.

Refund and Buy Back Procedure for FBOs

3.05 During the respective stated periods of warranty and guarantee, FLP will provide a **new replacement of the SAME such product in exchange for the defective product or for one that has been returned** to a FBO by a Retail Customer for lack of satisfaction. Such replacement shall be subject to validation of presented proof of timely purchase. Such purchase must have been by the FBO returning the product. In addition, for replacements of products to a FBO for product returns by Retail Customers, a proof of sale to the Retail Customer and written proof of cancellation along with a signed receipt for return of funds as well as the return of product or empty containers will be required. Repetitive returns of product by the same parties will be rejected.

3.06 (a) FLP shall buy back any unsold, saleable FLP product, except literature, that has been purchased within the previous twelve (12) months from any FLP FBO who terminates their FLP Distributorship. Such buy back will be accomplished by the terminating FBO first

giving written notice to FLP of their intent to terminate their FLP

Distributorship and forgo all

rights and privileges relating thereto. The terminating FBO must return all products for which a refund is being claimed, along with proof of purchase, to FLP.

(b) If the product returned by a terminating FBO was purchased at New FBO Price, the NDP Profit will be deducted from the immediate upline sponsor and, if the product returned is greater than 1cc, all Bonuses and Case Credits received by the terminating FBO's upline for the products returned, **will be deducted from the upline.** If the Case Credits were used for any level **move-ups of the FBO or upline, those move-ups may be re-calculated** after deducting the Case Credits to determine if the move-ups should remain in force.

(c) If a terminating FBO returns a Touch of Forever or any other Combination Pak, and it is missing some product, the refund and the deductions from the upline will be calculated as if the entire Combo Pak was returned, and then the wholesale or NDP value of the missing components will be deducted from the refund issued. After verification of the facts, the FBO will receive a refund cheque from FLP in the amount equal to the FBO's cost of the products being returned, less the bonuses personally received by them from their original purchase and the cost of handling, freight and any other appropriate setoffs.

(d) After recouping any costs or damages resulting from the terminated FBO's adverse conduct, if any, FLP will remove the FBO from the FLP Marketing Plan, and their entire downline organization will move up directly under the terminating FBO's Sponsor in their current generation sequence.

3.07 The "Buy Back Rule" is designed to impose upon the Sponsor and the Company the obligation to ensure that the sponsored FBO is buying products wisely. The Sponsor should make every effort to provide recommended guidelines to FBOs so that they purchase only as much product as is required to meet immediate sales needs. Products previously certified as having been sold, consumed or utilized shall not be subject to repurchase under the "Buy Back Rule".

YOUR HEALTH AND WEALTH MONTHLY MAGAZINE

Head Office

Trovato House • 1 Coach Road • Wynberg • Cape Town 7800

P O Box 19020 • Wynberg • 7824

Tel : 021 761 6001 • Fax : 021 761 4271 • Email : operations@forever.co.za.

Western Cape

Contact Persons
Address
Bronwyn
Shop No. 7
Riverstone Mall
36 Main Road
Wynberg 7800
Telephone
+27 21 797 6329
Fax
+27 21 797 6029
Telesales
080-Forever (3673837)
E-Mail
Capetown@forever.co.za

Gauteng

Contact Persons
Address
Eutricia/Edgar
3 Guernsey Drive
Longmeadow Office Park
Longmeadow
Gauteng 1609
Telephone
+27 11 579 7440
Fax
+27 11 608 4000
Office Manager
Eutricia
E-Mail
Jhb-Eutricia@forever.co.za
Fax To Pc
086 762 4270
Asst Office Manager
Edgar
E-Mail
Edgar@forever.co.za
Fax To Pc
086 685 6464
Orders For Collection
Ayanda
E-Mail
Jhb-Ayanda@forever.co.za
Fax To Pc
086 263 8724
Orders For Courier
Tc (Thokozani)
E-Mail
Courierorders@forever.co.za
Fax To Pc
086 623 2470
Training
Edgar
E-Mail
Edgar@forever.co.za
Despatch Manager
Patric
E-Mail
Patric@forever.co.za

Mpumalanga

Contact Persons
Address
Guy
EL Building
48 Bester Street
Nelspruit 1201
Telephone
+27 13 752 2024
Fax
+27 13 752 5824
Office Manager
Guy
E-Mail
Nelspruit@Forever.co.za
Fax To Pc
086 516 5203
Despatch Manager
Brenda
E-Mail
Nelspruitorders@forever.co.za
Fax To Pc
086 515 9040

Kwa-Zulu Natal

Contact Persons
Address
Rani/Catherine
40 Marshall Drive
Mount Edgecombe
Durban 4001
Telephone
+27 31 368 1753
Fax
+27 31 368 1743
Office Manager
Rani
E-Mail
Rani@forever.co.za
Orders E-Mail
Orders KZN@forever.co.za

Namibia

Contact Persons
Address
Clowey/Steven
39 Tal Street
Windhoek 9000
Telephone
+264 61 22 6186
Fax
+264 61 22 6699
E-Mail
Flpnamib@mweb.com.na

Zambia

Contact Persons
Address
Harrison/Leon
9945 Kabelenga Road
Interchem Building
Fairview
Lusaka, Zambia
Telephone
+260 211 22 0672
Fax
+260 211 22 0673
Office Manager
Harrison
E-Mail
Harrison@foreverzambia.com
Asst Office Manager
Leon
E-Mail
Leon@foreverzambia.com
Despatch Manager
Isaac Yambisa
E-Mail
Dispatch@foreverzambia.com

Zimbabwe

Contact Persons
Address
Sawman/Paul
3 Armadale Road
Borrowdale
Harare, Zimbabwe
Telephone
+263 485 3283
Office Manager
Sawman
E-Mail
Sawman@forever.co.zw
Asst Office Manager
Paul
E-Mail
Paul@forever.co.zw
Orders For Courier
Paul
E-Mail
orders@forever.co.zw

Forever Living Products South Africa

FOREVER (SA) HQ

www.foreverliving.com

The contents of this publication are to be used solely for educational purposes and should not be used as a sales supplement, handout or publication for use in conjunction with a sales promotion. To avoid having this information taken out of context, you are not to copy or extract any portion of the publication without prior written permission from Forever Living Products SA.

FOREVER SCENT-SATIONAL

Please contact the Forever Business Owner below for more information:-

Please place your
Forever Business Card here

Forever Essential Oils

Forever™ Essential Oils include three of the most popular and globally recognized single notes: Peppermint, Lemon and Lavender as well as three synergistic blends.

505 | Carrier Oil

506 | Lavender - 100% Pure and Peace

507 | Lemon - 100% Pure and Powerful

508 | Peppermint - 100% Pure and Fresh

509 | At Ease Blend - 100% Pure and Calm

510 | Defense Blend - 100% Pure and Strong

511 | Soothe Blend - 100% Pure and Relaxed

For more in-depth information please consult the **PRODUCT MANUAL** available from your product centre

The statements contained herein have not been evaluated by the FDA. The products discussed are not intended to diagnose, mitigate, treat, cure, or prevent a specific disease or class of diseases. You should consult your family physician if you are experiencing a medical problem.