

2016 GLOBAL RALLY WILL BE HELD AT THE TICKETPRO DOME

Friday 22 April 2016 Saturday, 23 April 2016

The Ticketpro Dome is situated adjacent to Northgate Shopping Centre on the corner of Olievenhout Avenue & Northumberland Road, North Riding. The area is just north of N1/Western Bypass highway.

The venue is 35 minutes from OR Tambo International Airport, 10 minutes from Lanseria Airport and 20 minutes from Sandton Business Centre.

GPS Co-ordinates: 26 03'48.39"S | 27 56'35.54"E

For more information on the Global Rally Visit www.foreverglobalrally.com

contents

- Message from our
 CHAIRMAN AND CEO REX MAUGHAN
- Message from our
 COUNTRY MANAGERS RICK AND EVE
- MOVE UPS AUGUST 2015
- ACHIEVER'S CLUB AUGUST 2015
- 11 100 CLUB AUGUST 2015
- **12** FOREVER2DRIVE AUGUST 2015
- **14** TOP 10 AUGUST 2015
- 16 FOREVER'S SUMMER SKINCARE
- 18 2015 CANCUN PICS
- **20** FBO HIGHLIGHT SAPPHIRE MANAGER EMMA COOPER SHARES HER STORY
- 24 BUILD YOUR BUSINESS WITH FOREVER PRODUCTS
- **26** FOREVER MARKETING TOOLS
- Message from our
 OPERATIONS MANAGER MARGARET ROSS

ISSUE 101 / OCT 2015 - CODE #1605

ISSUE 100 - CODE #1614

ISSUE 99

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.foreverlivina.com

TELESALES

080-FOREVER (3673837)

MARKETING & GRAPHICS MANAGER iean@forever.co.za

GRAPHIC DESIGN, DTP & EDITORIAL

lee@forever.co.za

Find Your Motivation

Do you reflect on what motivates you?

As you may have come to realize during your journey, motivation doesn't last forever.

It's something you have to reignite and find daily – something that comes from within and often unexpectedly. When you do find your motivation, it usually hits like a tidal wave. It pours over you and you get a rush of incredible urgency to be great, and to do great. Just as quickly as this wave hits you, you get distracted by the world around you and it can sometimes become greater than your motivations. I know I've had my fair share of these moments.

Our world constantly chatters and distracts us. There's a new hashtag trending every minute on social media. Headlines flood in about the latest disaster or controversy on the news. Just go on Twitter or Facebook and see if you can't get lost in the endlessly changing conversations. It can be overwhelming. Yet,

this constant back-and-forth between moments of inspiration and loss of

motivation is natural. We just have to find a way to discover our motivations daily. Zig Ziglar once said,

"People often say motivation doesn't last. Neither does bathing – that's why we recommend it daily."

To battle this constant change, I find peace in reflecting and reminding myself what keeps me going. You may find it in your children's eyes, or you may find it on the treadmill each morning. Wherever your purpose comes from, make time to get back there each day. Take a few seconds to soak it in, find peace, and fuel up with motivation. Don't get lost in the hustle of the world, get lost in your dreams!

Forever Yours,

Rex Maughan

CEO

Rick & Eve Beeton

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

2015 Eagle Manager Retreat – CANCUN, MEXICO... THANK YOU, FOREVER!!!

How do we begin to describe the 2015 Eagle Manager Retreat in Cancun??... one word "AWESOME"!!!

he adventure started as we left O.R. Tambo International Airport in Johannesburg, we flew into America and then on to Cancun. For many of our Group, this was the first time that they had ever boarded an Airplane. This experience was both exciting and a little unnerving for them, as our first stop was Atlanta in the U.S.A. Our Groups were amazed at the size of the Airport in Atlanta, where you travel from one Terminal to another by Train. Our Southern African Eagle Manager Group of 89 travellers spent the most exciting few days at the Moon Palace Golf & Spa Resort in Cancun. The weather was perfect for swimming and our Eagle Managers enjoyed spending time at the Pools and on the private Beach. We found the Mexican people to be friendly, happy and very eager to please. The food was superb and everyone enjoyed sampling Mexican cuisine.

For two days, we had incredible Training Meetings. Among the Guest Speakers were Jayne Leach (UK), Natalie Heeley (UK), other Members of the Global Leadership Team, Garin Breinholdt and Aidan O'Hare. Andrew O'Hare provided all important Training on FLP 360 and explained how to use this Tool to promote and enhance your Business. We also had powerful messages from Rex Maughan and Gregg Maughan. Rex reminded us on more than one occasion that the "the power of Forever, is the power of love". We couldn't agree with him more as we watched the Eagle Managers from around the world greeting and

We were all sad to leave

hugging each other.

Cancun! Yet we were eager to get back to our Home Countries to close off the month of September and to plan on ways to achieve more in our Businesses after hearing from our World-Class Forever Leaders. Rolf & Dominique Kipp, the Number 1 Distributorship in the world, shared with us the products that they use as a family on a daily basis. We were very surprised to hear that each member of their family drinks a 1 litre bottle of Aloe Vera Gel each day. During the short time that Rolf and Dominique Kipp were on stage, they finished a 1 litre bottle of Aloe Vera Gel between them. They are great examples to us...beautiful, slim, fit and healthy!

Gregg Maughan also shared a video of the 2016 Eagle Manager Retreat in Greece. All we can say to our Southern African FBOs is...."DON'T MISS OUT ON THIS'!! There are 7 months remaining to achieve the Eagle Manager Incentive. Don't be one of our FBOs who say 'I wish that I had worked harder to get there'.

Have a great month!

Best Regards,

Rick and Eve

Country Managers (Southern Africa)

On The Move

MOVE UPS - AUGUST 2015

SOARING MANAGERS

AUGUST 2015

Bheki Mabaso & Sibonokuhle Fani Gauteng

Collen & Fikile Mahlangu • Gauteng

Liliwe & Wilson Siko • Eastern Cape

SENIOR MANAGERS

AUGUST 2015

Mbaliyethu & Senzo Mpanza Kwa-Zulu Natal

Sandra Macamo & Antonio Machaieie Mozambique

Catherine Sobongo & Marcus Sekwele Zambia

NAMIBIA - Hamwaama, Mirjam

PAGE 6 Issue 101 | October 2015

Ncedisa & Alpheus Dyantyi Eastern Cape

Nondumiso Magida Eastern Cape

Nozuko Njisane Eastern Cape

Nombuyiselo Siko Eastern Cape

Nandipha Siko • Eastern Cape

Mfana & Matsobane Mnyageni • Gauteng

Cathy & Daniel Mokolopa Gauteng

Pretty Hlophe • Kwa-Zulu Natal

Beauty Mqhakama • Kwa-Zulu Natal

Thabileng Dhlamini North West

Laurinda Chauque Mozambique

Inacio Cande & Ernestina Hunguane • Mozambique

Ufuoma Atare • Mozambique

Petrina Haingura • Namibia

Tuyeimo Nghimutina • Namibia

Maxwell Kakoshi • Zambia

Kelvin Mwanamuyumu & Mary Kaputo • Zambia

Moses Simuyemba • Zambia

SOUTH AFRICA

Dlulane, Namhla • Eastern Cape

Masali, Portia • Eastern Cape

Tsoane, Jennifer & Goodenough • Gauteng

Msibi, Mzikayise & Zabiwe • Gauteng

Garratt, Thandi • Kwa-Zulu Natal

Kumalo, Pinky • Kwa-Zulu Natal

ZAMBIA

Mumba, Jordan • Zambia

ASSISTANT MANAGERS

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

AUGUST 2015

SOUTH AFRICA

Tshemese, Siphokazz • Eastern Cape Chauke, Serialong • Gauteng Dlayiya, Khanyisa & Vuyani • Gauteng Khumalo, Emmanuel • Gauteng Mabuela, Joseph • Gauteng Manciya, Nongamso • Gauteng Mann, Alison • Gauteng Mdhlalose, Nombali • Gauteng Mogale-Makoni, Katlego • Gauteng Motshoane, Jerry • Gauteng Mudau, Livhuwani • Gauteng Ngxabi, Gloria & Mlita, Sbonelo • Gauteng Petje, Lindiwe • Gauteng Sebiloane, Barbara & Shadrack • Gauteng Seleke, Sannah • Gauteng Tshabalala, Mabel • Gauteng

Twala, Shadrack • Gauteng
Vilakazi, Xolani • Gauteng
Hlophe, Linda • Kwa-Zulu Natal
Lurwengu, Zoliswa & Zuko • Kwa-Zulu Natal
Mchunu, Elizabeth • Kwa-Zulu Natal
Mtshali, Delisile • Kwa-Zulu Natal
Mvundla, Prisca & Mduduzi • Kwa-Zulu
Natal

Ngcobo, Boniwe • Kwa-Zulu Natal Njisane, Nondudumo • Kwa-Zulu Natal Ranjith, Lungile & Akesh • Kwa-Zulu Natal Sibiya, Dumisile • Kwa-Zulu Natal Sophangisa, Nombulelo • Kwa-Zulu Natal Mashishi, Machuene & Madimetsa • Limpopo

Kazadi, Guy & Phumeza • Mpumalanga Lewis, Elzabe & Ivan • North West Rammopo Manaz, Kabelo • North West Swanepoel, Caterina & Casparus • North West

MOZAMBIQUE

Zandamela, Evodia & Chemane, Pedro

NAMIBIA

Mutero, Leopoloine

ZAMBIA

Banda, Joseph & Chimenge, Joyce Chinunda, Mumbi & Mwandu, Laskey Chiyambeni, Judith Simasiku, Martha & Nosiku Simukonda, Erick

PAGE 8 Issue 101 | October 2015

AUGUST 2015

SOUTH AFRICA

Faku, Zimasa • Eastern Cape

Febana, Abongile & Andile • Eastern Cape

Hlathuka, Elman • Eastern Cape

Kayingana, Nobom • Eastern Cape

Lubedu, Sibongile & Nosipho • Eastern Cape

Magida, Thembela • Eastern Cape

Mahlathi, Priscilla • Eastern Cape

Ndzwanana, Rosemarie • Eastern Cape

Ngoxoza, Ntombekhaya • Eastern Cape

Ntshoko, Pinky • Eastern Cape

Peko, Nyameka • Eastern Cape

Sibiya, Ntombenhle • Eastern Cape

Siko, Phakamisa • Eastern Cape

Maki, Nondumiso • Free State

Motloung, Mamokete • Free State

Namba, Thandiwe & Ngakubani • Free State

Sethole, Mapaseka • Free State

Adolphus, Moses • Gauteng

Bereng, Lauretta • Gauteng

Bokaba, Smangele • Gauteng

Cube, Busiswa • Gauteng

Dladla, Mathotho • Gauteng

Hadebe, Thobile • Gauteng

Hlongwane, Moraga • Gauteng

Jakuja, Yanga • Gauteng

Kheswa, Phillip &

Mphumela, Reitumetste • Gauteng

Kolver, Barbara & Petrus • Gauteng

Lebelo, Ramadimetje • Gauteng

Lenyatsa, Nombulelo • Gauteng

Mabunda, Phinard • Gauteng

Magabe, Nametsegang • Gauteng

Makhalemele, Olga • Gauteng

Malalose, Joseph • Gauteng

Mashego, Abueng • Gauteng

Masuku, Betty • Gauteng

Matlala, Hanadi • Gauteng

Mayekiso, Babalwa • Gauteng

Mdlalose, Lindiwe • Gauteng

Moabelo, Ethel • Gauteng

Mojapelo, Refiloe • Gauteng

Mokgotho, Phuthi • Gauteng

Mokoena, Sphiwe • Gauteng

Monaisa, Sesi • Gauteng

Muthathi, Mokgadi • Gauteng

Naicker, Kenneth & Cindy • Gauteng

Ndimande, Patience • Gauteng

Nengwani, Vuledzani • Gauteng

Nkoana, Dikeledi • Gauteng

Nyirenda, Mercy • Gauteng

Peter, Masanda • Gauteng

Phanga, Violet • Gauteng

Radebe, Tebogo • Gauteng

Rhangani, Nkhensani • Gauteng

Sande, Nelia • Gauteng

Sekhu, Mmaphuti • Gauteng

Sepuru, Faith . Gauteng

SUPERVISORS

Shabangu, Maxwell • Gauteng

Shingange, Allison • Gauteng Tshuku, Lindelwa • Gauteng

Van Der Vyver, Deborah & Gerald • Gauteng

Zukani, Lindiwe • Gauteng

Zwane, Friedah • Gauteng

Cebisa, Nkonzo • Kwa-Zulu Natal

Cele, Nomusa • Kwa-Zulu Natal

Cele, Balungile • Kwa-Zulu Natal

Cele, Nonhlanhla • Kwa-Zulu Natal

Chiliza, Sindisiwe • Kwa-Zulu Natal

Dlamini, Jennifer • Kwa-Zulu Natal

Diamini, och mer 1 Kwa Zala Natar

Gcabashe, Mbali • Kwa-Zulu Natal

Jase, Buyiswa • Kwa-Zulu Natal

Jase, Dimpho • Kwa-Zulu Natal

Jones, Kim • Kwa-Zulu Natal

Khoza, Nomusa • Kwa-Zulu Natal

Kistan, Amanda • Kwa-Zulu Natal

Lembethe, Sikhona • Kwa-Zulu Natal

Mabele, Gcina • Kwa-Zulu Natal

Mafunda, Alpfuis • Kwa-Zulu Natal

Magwaza, Nandi • Kwa-Zulu Natal

Masango, Nomonde • Kwa-Zulu Natal

Mazibuko, Philisiwe • Kwa-Zulu Natal

Mchunu, Hamilton & Duduzile • Kwa-Zulu

Mkhize, Nonhlanhla & Nkanyiso • Kwa-Zulu

Natal

Mkhize, Nomakhosi • Kwa-Zulu Natal

Moloi, Siphamandla • Kwa-Zulu Natal

Mpinani, Mandlenkosi • Kwa-Zulu Natal

Msweli, Perfect • Kwa-Zulu Natal

Mthethwa, Nkosinothando • Kwa-Zulu Natal

Myeni, Musa & Mxolisi • Kwa-Zulu Natal

Ngcobo, Zandile • Kwa-Zulu Natal

Nkosi, Magcino • Kwa-Zulu Natal

Nxumalo, Thandeka & Lindani • Kwa-Zulu

Natal

Nyathi, Angeline • Kwa-Zulu Natal

Pannguene, Tana • Kwa-Zulu Natal

Philip, Joanne • Kwa-Zulu Natal

Pitso, Palesa • Kwa-Zulu Natal Shabalala. Busisiwe • Kwa-Zulu Natal

Sivuku, Gloria • Kwa-Zulu Natal

Skhonde, Themba & Rejoice • Kwa-Zulu Natal

Xulu, Thulisile • Kwa-Zulu Natal

Zulu, Cabukile • Kwa-Zulu Natal

Gongo, Mokgaetji • Limpopo Mashishi, Khutjo • Limpopo

Motshegwa, Makomori • Limpopo

Dubeyo, Girma • Mpumalanga

Jiyane, Emmah • Mpumalanga

Mahobe, Nomthandazo • Mpumalanga

Makutu, Anold • Mpumalanga

Maseko, Zodwa • Mpumalanga

Masilela, Prudence • Mpumalanga

Masilela, Princess • Mpumalanga

Mhlanga, Phethile • Mpumalanga

Moloto, Mokgadi • Mpumalanga

Nkosi, Nompumelelo • Mpumalanga

Thubana, Tsatsi • Mpumalanga

Zimu, Ntombana • Mpumalanga

Zwane, Johanna • Mpumalanga

Dire, Odireleng • North West

Jabane, Daizy • North West

Manyetsa, Themby • North West

Mokotedi, Portiah • North West

Monnakgotla, Kentse • North West

Magongo, Celiwe • Swaziland

Ndamase, Qaqamba &

Noveve, Thembikhaya • Western Cape

Nkabinde, Promise • Western Cape

BOTSWANA

Molefe, Isaac Nthobatsang, Mmaletsatsi

MALAWI

Chimutu. Banda

MOZAMBIQUE

01 4

Chauque, Ana Mabota, Mabia

Maholele, Veronica & Bobo, Inacio

Manhenge, Irene

Manuel, Isabel & Baloi, Alex

Massinga, Joana

NAMIBIA

..

Kauma, Victoria Mbawo Kendjele, Tuurki & Muyelutha, Petrus

Makiti. Flina

Malakia. Fillemon

Mutero, Angelika

Danielo, Angi

Penda, Feni Shipapo, Veronika

ZAMBIA

Chonta, Chitambo

Kayuni, Martha

Lombe, Augustine

Malambo, Doreen Miti, Stanley

Muchindu, Cherry

Paipi, Chipasha Siame, James

Sikalangwe, Adijah

ZIMBABWE

Chipunza, Angeline Makore, Odetie

Makore, Samuel Meda, Sheila

Nyausaru, Lovemore

ACHIEWER'S

CLUB SOUTHERN AFRICA

100 CASE CREDITS AND ABOVE AUGUST 2015

SOUTH AFRICA

1	Mbatha, Gabisile & Bhekisisa	(5)	17	Nsisane, Kayakazi	(2)
2	Mseleku, Nqobile & Percy	(5)	18	Mwamba, Nomonde & Dikanda	(2)
3	Ntoza, Mbali	(5)	19	Magida, Nondumiso	(1)
4	Simelane, Gugulethu	(6)	20	Nkoane, Mirriam	(1)
5	Tyolo, Nontlahla & Linda	(4)	21	Leburu, Regina & Ditira	(1)
6	Thusi, Thobeka & Mabanga, Petrus	(6)	22	Mngadi, Mary & Nzondelelo	(1)
7	Madiba, Dineo & Mankgotha	(3)	23	Mabasa, Dikeledi & Patrick	(2)
8	Makgoka, Theetsa	(2)	24	Ngwenya, Matsatsi	(7)
9	Sibeko, Siphiwe & Mihloti	(4)	25	Phanga, Eric & Thelem	(1)
10	Siko, Liliwe & Wilson	(2)	26	Tutu-Msutu, Yoliswa & Msutu, Masonwabe	(1)
11	Majezi, Ncumisa	(1)	27	Mnyageni, Mfana & Matsobane	(1)
12	Dyantyi, Ncedisa & Alpheus	(1)	28	Sekane, Tsietsi	(1)
13	Dlamini, Lungile & Mlungisi	(3)	29	Sidlayi, Nokuthula & Sibongile	(1)
14	Yingwana, Nonzukiso & Mduduzi	(1)	30	Gasela, Delly & Khalesakhe	(1)
15	Siko, Nandipha	(1)	31	Ndlovu, Nqobile & Mbuyazi, Thokozani	(1)
16	Shabalala, Innocent	(1)	32	Mahlangu, Collen & Fikile	(2)

MOZAMBIQUE

1	Bauque, Raimundo & Vilancuids, Lurdes	(2)

- 2 Macamo, Sandra & Machaieie, Antonio (6)
- 3 Romao, Joaquim (1)

NAMIBIA

1 Haingura, Petrina (1)

ZAMBIA

- 1 Mwimanzi, Thomax & Helena (1)
 2 Sobongo, Catherine & Sekwele, Marcus (3)
- 3 Damaseke, Mildred & Mlotha (3)
 - Simuyemba, Moses (1)

The number in brackets indicates how many times these Forever Business Owners have appeared in the 100cc ACHIEVERS CLUB IN 2015

PAGE 10 Issue 101 | October 2015

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:-

These Forever Business Owners will receive a GOLD "100 CLUB" PIN

100 PERSONAL AND NON-MANAGER CASE CREDITS FOR 3 CONSECUTIVE MONTHS

JUNE 2015 - AUGUST 2015

Dineo & Mankgotha Madiba Gauteng

Lungile & Mlungisi Dlamini Gauteng

Catherine Sobongo & Marcus Sekwele • Zambia

Level 2

These Forever Business Owners will receive a WEEKEND AWAYat a selected resort

100 PERSONAL AND NON-MANAGER CASE CREDITS FOR 6 CONSECUTIVE MONTHS

Thobeka Thusi & Petrus Mabanga • Gauteng

MARCH 2015 - AUGUST 2015

Achieve your

goals, live your

dreams ...

NHAT DRIVES FO

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

AUGUST 2015

FOREVER 2 DRIVE

LEVEL 3 - R8 400pm Sue & Peet Du Preez • Gauteng

LEVEL 2 - R6 300pm Nombuso Mlangeni • Gauteng

LEVEL 2 - R6 300pm Annatjie & Ron Brouwer • Gauteng

LEVEL 2 - R6 300pm Nomonde & Dikanda Mwamba • Gauteng

LEVEL 2 - R6 300pm Gugulethu Simelane • Gauteng

LEVEL 2 - R6 300pm Nontlahla & Linda Tyolo • KZN

LEVEL 2 - R6 300pm

Mildred & Mlotha Damaseke • Zambia

PAGE 12 Issue 101 | October 2015

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 1 - R4 200 pm Collen & Fikile Mahlangu • Gauteng

LEVEL 1 - R4 200 pm Theetsa Makgoka • Gauteng

LEVEL 1 - R4 200 pm Dineo & Mankgotha Madiba • Gauteng

LEVEL 1 - R4 200 pm Ros Gourlay • KZN

LEVEL 1 - R4 200 pm Kayakazi Nsisane • KZN

LEVEL 1 - R4 200 pm Mbali Ntoza • KZN

LEVEL 1 - R4 200 pm Innocent Shabalala • KZN

LEVEL 1 - R4 200 pm Raimondo Bauque & Lurdes Vilancuids Mozambique

LEVEL 1 - R4 200 pm Regina & Jason Shikongo • Namibia

LEVEL 1 - R4 200 pm Thomax & Helena Mwimanzi Zambia

LEVEL 1 - R4 200 pm Catherine Sobongo & Marcus Sekwele • Zambia

LEVEL 1 – R4 200 PM SOUTH AFRICA

Busisiwe Nhlengetwa & Justine Nalumino Gauteng

ZAMBIA

Elizabeth & John Serra

Earn an additional R4 200 - R8 400 per month for 36 months (refer to Company Policy)

TOP 10 TEN

AUGUST 2015

FOREVER BUSINESS OWNERS

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

SOUTH AFRICA				
1	Phanga, Eric & Thelem	1		
2	Mbatha, Gabisile & Bhekisisa	2		
3	Biyela, Thabani & Nombuso	3		
4	Mseleku, Nqobile & Percy	5		
5	Sibeko, Siphiwe & Mihloti	6		
6	Nong, Margaret & Nkhabelane, Jack	7		
7	Ngwenya, Matsatsi	4		
8	Thusi, Thobeka & Mabanga, Petrus	NE		
9	Nomvete, Hilda	9		
10	Macatsha, Bongiwe & Siyanda	8		

NAMIBIA			
1	Ndoroma, Anna & Karl	1	
2	Shilunga, Kornelia & Orestus	2	
3	Shikongo, Regina & Jason	3	
4	Shindodi, Ulania & Melele, Joel	4	
5	Shimbulu, Rosalia & Shiimi, Linus	5	
6	Shikesho, Aune	6	
7	Nghimwenavali, Maria	8	
8	lipinge, Vicky & lipinge, Paully	7	
9	Nghishongwa, Penehafo	9	
10	Mushona, Esther	NE	

TEAM BUILDERS

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

	SOUTH AFRICA			
1	Mbatha, Gabisile & Bhekisisa	2		
2	Mseleku, Nqobile & Percy	1		
3	Ntoza, Mbali	3		
4	Simelane, Gugulethu	7		
5	Tyolo, Nontlahla & Linda	5		
6	Thusi, Thobeka & Mabanga, Petrus	4		
7	Madiba, Dineo & Mankgotha	NE		
8	Makgoka, Theetsa	NE		
9	Sibeko, Siphiwe & Mihloti	NE		
10	Siko, Liliwe & Wilson	NE		

NAMIBIA		
1	Haingura, Petrina	NE
2	Shikongo, Regina & Jason	5
3	Imene, Rosalia	2
4	Hamwaama, Mirjam	6
5	Nghimutina, Tuyeimo	7
6	Ndoroma, Anna & Karl	10
7	Mutero, Leopoloine	NE
8	Tshivute, Blasius & Eunice	NE
9	Malakia, Fillemon	NE
10	Shindodi, Ulania & Melele, Joel	NE

RECRUITERS

Most New Forever Business Owners recruited

SOUTH AFRICA				
1	Rammopo, Kabelo	NE		
2	Ntoza, Mbali	NE		
3	Dlulane, Namhla	NE		
4	Ngwenya, Matsatsi	NE		
5	Ngwenya, Jemina	NE		
6	Mahobe, Nomthandazo	NE		
7	Makhalemele, Olga	NE		
8	Moabelo, Ethel	NE		
9	Siko, Nandipha	NE		
10	Thekiso, Matsiane & Mashabela, Daphney	NE		

	NAMIBIA		
1	Haingura, Petrina	NE	
2	Mutero, Angelika	NE	
3	Ndoroma, Anna & Karl	NE	
4	Kakukuru, Lydia	NE	
5	Malakia, Fillemon	NE	
6	Macai, Regina	NE	
7	Muranda, Elateria	NE	
8	Tshivute, Blasius & Eunice	NE	
9	Shivute, Eva-Liisa & Dominikus	NE	
10	Nghimutina, Tuyeimo	NE	

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

PAGE 14 Issue 101 | October 2015

TOP 10 TEN

AUGUST 2015

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	Sichula, Philimon & Mugamya, Patricia	3
4	Muchemwa, Violet & Albert	5
5	Chinyama, Caroline & Ngombe, Masauso	4
6	Serra, Elizabeth & John	6
7	Sobongo, Catherine & Sekwele, Marcus	7
8	Mwimanzi, Thomax & Helena	9
9	Ngungu, Assarh & Tshili, Sitembinkosi	8
10	Sunkutu, Wezi	10

ZIMBABWE				
1	Gumbo, Tsungai & Paradzai	1		
2	Matondo, Zivai & Tafara	2		
3	Dari, Shorai & Junica	3		
4	Rich, Elaine & Roland	4		
5	Dube, Kudakwashe & Bekithemba	5		
6	Nyakuvambwa, Barbara & Batsirai	6		
7	Stodart, Tracey & Alan	7		
8	Machakaire, Sawman & Akullo, Mary	8		
9	Tapfumaneyi, Sehlile & Memory	10		
10	Kativhu, Tendai & Tatenda	9		

TEAM BUILDERS

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

ZAMBIA			
	M : : TI 0111	-	
1	Mwimanzi, Thomax & Helena	5	
2	Sobongo, Catherine & Sekwele, Marcus	2	
3	Damaseke, Mildred & Mlotha	1	
4	Simuyemba, Moses	7	
5	Mwanamuyumu, Kelvin & Kaputo, Mary	NE	
6	Serra, Elizabeth & John	NE	
7	Mumba, Jordan	6	
8	Ngungu, Assarh & Tshili, Sitembinkosi	8	
9	Sunkutu, Wezi	NE	
10	Kakoshi, Maxwell	10	

	ZIMBABWE			
1	Makosa, Clara & Robertson	NE		
2	Gumbo, Tsungai & Paradzai	1		
3	Mia, Hur	NE		
4	Gomes, Dolores & Mario	2		
5	Bopoto, Linda & Kizito	6		
6	Rich, Elaine & Roland	NE		
7	Kativhu, Tendai & Tatenda	5		
8	Murombwi, Edmore & Hope	3		
9	Chinyemba, Spiwe & Amon	NE		
10	Schuil, Kathryn & Michael	NE		

RECRUITERS

Most New Forever Business Owners recruited

ZAMBIA			
1	Chela, Thresser	NE	
2	Simuyemba, Moses	NE	
3	Kakoshi, Maxwell	NE	
4	Kayuni, Martha	NE	
5	Malambo, Doreen	NE	
6	Sunkutu, Wezi	NE	
7	Chitalu, Bridget	NE	
8	Kapalasa, Young	NE	
9	Banda, Joseph & Chimenge, Joyce	NE	
10	Kaite, Mwanza	NE	

ZIMBABWE			
1	Meda, Sheila	NE	
2	Nyausaru, Lovemore	NE	
3	Mia, Hur	NE	
4	Gumbo, Tsungai & Paradzai	NE	
5	Mlalazi, Sekesai & Posani	NE	
6	Gezi, Constance	NE	
7	Munemo, Jonathan & Rumbidzai	NE	
8	Chipunza, Angeline	NE	
9	Mangena, Sophie	NE	
10	Pondai, Sandra & Moyo, Nkosinathi	NE	

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

Did you know?

SPF (which stands for Sun Protection Factor) indicates how much longer you can stay in the sun without protection. For example, SPF 30 allows you to stay in the sun 30 times longer without burning than you could without sun protection! Still, make sure to reapply sunscreen often.

6 Tips For Beautiful Summer Skin

As the weather heats up, we all spend more time outdoors. While there are benefits to soaking up the sun's rays (We LOVE Vitamin D!), it is more important than ever to take proper care to protect your skin from the potentially harmful effects of the sun. Here are 6 important ways to care for your skin before, during and after fun in the sun!

All Over Protection

Before spending time outdoors, apply sunscreen with full-spectrum UVA and UVB Protection. Facial skin is particularly sensitive so take advantage of facial moisturizers or foundations with SPF that can give you an added layer of protection.

Don't Forget The Lips

The sun's rays can be especially drying to the tissues of your lips. Make sure to apply a lip balm with SPF to protect lips from drying, peeling and cracking. Preventative care is important! Planning effectively can help keep you from having to treat an uncomfortable or painful burn, or rough, chapped lips.

Hello, Hydration

There are so many benefits to drinking 8 glasses of water a day. Being well hydrated helps curb cravings, fight infections, flush toxins from the body and support healthy skin. Skin contains water, and when it is dehydrated the skin is more susceptible to appearing dry and wrinkled. Don't wait until you're thirsty – by then you're already on your way to dehydration. Instead, make drinking water part of your outdoor summer routine!

Say Ahhhhh

Even with all of our best intentions, sometimes sunburn happens. Apply Aloe Vera to the skin to soothe, cool and rehydrate red and irritated skin. Keeping the skin moisturized can help burns heal faster and delay or prevent painful peeling. Tip: keep your Aloe Vera in the fridge for a cool sensation to instantly take the sting out of burns!

Deep Clean

After spending time in the sun, skin can be oily and dirty. As soon as you get home, cleanse your face thoroughly to clear pores and minimize the possibility of breakouts before applying a light moisturizer. To keep your summer glow going strong, moisturizing is key! Dry skin can peel or shed faster and appear dull vs. well-hydrated skin that has a natural, healthy tone.

Get Even

Uneven skin tone can happen after pregnancy, time in the sun or as we age. Thankfully, these spots don't need to be permanent! Apply a spot-evening formula to brighten the complexion and improve the appearance of dark spots. Regular exfoliation can also help to keep your skin tone bright and even.

Following these simple steps can help keep your skin beautiful all year long!

PAGE 16 Issue 101 | October 2015

We have so many favourite products that it's hard to choose! Here are just a few of our favourite products to help you get beautiful summer skin!

Skincare

Favourites

Aloe BB crème Nude | 371

With SPF 10 and SPF 20, daily use of aloe BB crème can help protect skin while providing a healthy, flawless glow!

Sandy | 372 Cocoa | 373

Aloe Vera Gelly | 061

As close to cutting open an Aloe leaf as you can get! Our 100% Aloe Vera Gelly hydrates and soothes sensitive tissues for immediate relief.

Aloe Sunscreen Spray | 319

With SPF 30 and the added benefits of Aloe, water resistant Aloe Sunscreen Spray protects skin from the damaging effects of the sun with an easy, convenient spray application.

Forever Epiblanc® | 236

This exclusive formula is specifically designed to even skin tone, help lighten dark spots and improve the overall appearance of your complexion.

Aloe Sunscreen | 199

Block the harmful rays of the sun with our silky-smooth lotion formulated with Aloe, rich moisturizers and humectants to help maintain skin's natural balance.

Forever Sun Lips® | 462

Protect and relieve chapped or cracked lips with this soothing Aloe-based lip balm. Water resistant with SPF 30, Forever Sun Lips® is the perfect summer companion.

"My life now seems too good to be true"

The growth of Emma and Shaun Cooper's business has been a bit of a whirlwind to say the least. Having only joined in December 2013, the couple have now hit Sapphire Manager level – a phenomenal achievement in less than 18 months.

or many FBOs, Forever offers a chance to exchange the stress of their current job for something more flexible and rewarding. For Emma and Shaun Cooper, this was most definitely the case. Emma had been working as a police officer in the drug

squad of Greater Manchester Police when she found Forever. Her husband Shaun, whom she met through work, was also a police officer on the tactical aid unit. Before joining the police, Emma had suffered badly with anxiety and bouts of depression. Being accepted into the force was a huge achievement and made her happy - most of the time. "I was alright for a little bit," she explains, "but then I got assaulted quite badly a couple of times, and when two female officers, Nicola Hughes and Fiona Bone, were shot and killed on duty in September 2012, it really hit me hard. They weren't friends of mine, but they worked on the next division. They were just two girls who went to work one day but didn't go home to their families. It really hit home then what kind of job I was in." Emma began

to question what she could do long term, but felt that there was no real way out of her job as a police officer as she had few qualifications.

Too Good to be True

It was while 30 weeks pregnant with her son, William, that Emma was approached about Forever's business opportunity. "I had been offered the opportunity four years before, but it wasn't the right time," she recalls. But the prospect of raising a family while she and Shaun were still risking their lives as police officers completely changed her perspective and she decided to sign up. Emma's policehoned instincts meant that she didn't take the decision lightly. "I researched the heck out of the company first because I was very skeptical as a police officer and it still seemed too good to be true. But do you know what? My life now seems too good to be true. So I'm glad I was open-minded enough to just take a look," she says.

PAGE 20 Issue 101 | October 2015

Shaun was also naturally cautious when his pregnant wife told him she'd found a way for them to retire from their careers in the police force. "She went on to tell me about Forever and the concept of network marketing and she talked me through the Marketing Plan – which pretty much went straight over my head," he laughs. "But being a police officer, I didn't really trust anything until I saw it actually work." Four months in, Emma was earning four times her monthly police wage and by nine months was able to resign from the police altogether, with Shaun following shortly after. Today, the pride Shaun has in Emma's achievements is palpable as they both look ahead to a bright future with their family. "The day we became Forever Business Owners has got to go down as one of the best days of our lives," says Shaun. "It's allowed us to create an amazing life for William and made us both realize that absolutely anything is possible."

Building Belief

Despite her rapid success, Emma's selfconfidence issues were still a challenge in the beginning. But with the help of mindset coach, Dave O'Connor, she was able to push past those barriers and believes his advice has had a huge part to play in the growth of her business. "This guy has been a big secret to my success, because he's helped me find the confidence and belief," she says. Reaching Sapphire Manager level has helped cement this belief further, showing Emma and Shaun just how boundless Forever is. "When I went Sapphire, I thought that it wouldn't make much difference, but clearly I didn't work out the percentages very well," says Emma. "When we checked the bonus re-cap, we discovered it was a £10,500 (\$16,000) pay rise from the previous month, which means that I earned more with Forever that month than my entire police starting salary - which is just insane, isn't it?"

Success

In the beginning, Emma's success seemed so insane – even to close friends and family – that she had to show her bank account to her sister, Nicola, to convince her that the business really could deliver what it promised. "My first

thought was that it was a fad and a short-term thing," explains Nicola, who is now a Manager with Forever. "So I watched for four months. Then Em showed me her bank account and her Forever wage next to her police wage was four times the amount." Needless to say, she and her husband, Darryl, signed up with Forever shortly after.

Continued on page 22 >

> Continued from page 21

A Different Type Of Family Business

Nicola is no stranger to running her own business as she already has her own online toy company, Bonnie and Pearl. She launched the company in the traditional way, which required a large cash investment and involved working upwards of 50 hours per week. Her experience with Forever has been very different - although not without its challenges, especially with two children to think about. But now she's hit that all-important Manager milestone, she is beginning to reap the rewards. "We have paid off all of our debts and our Earned Incentive has been used for our son, Joshua's, university savings. We've moved to a new home and have been able to enjoy eating out, plus we have a ski trip booked for January with no expenses spared," says Nicola.

Being able to work alongside family members is another great benefit of Forever's business model and Nicola has

enjoyed having the support of Emma and Shaun, and her younger brother Kyle, who has also reached Manager. "We work together as a team and often have our FaceTime on for hours" she says, "so we feel like we're in the same room." Her brother Kyle, a graphic designer who was working six days a week when he joined Forever, agrees: "I am always on the phone to Emma sharing our success stories and she gives me the best advice," he says. "My team also speaks with her directly which is very helpful." It goes without saying that both Kyle and Nicola have no regrets about taking the leap and joining Emma's team - and would advise anyone who is in two minds about signing up to simply go for it. "Life is so short," says Nicola, "my doll company has cost £250,000 (\$390,000) to set up and I have already exceeded my director's wage with Forever."

Kyle wishes that he'd seen the potential sooner, "It has taken me over a year to start doing it myself, and now I regret not having done it straight away," he says. "I'm so grateful to Emma for introducing

me to the business. To say it's changing my life would be an understatement; I have now resigned from my full-time job as a graphic designer, I'm my own boss and work from home, or wherever I want, which is a luxury I never thought I would have. Financially, I can now save for a house in London, and it has given me the freedom to book lots of holidays as I love to travel."

Exciting Future

If the past 18 months are anything to go by, this family has an exciting future to look forward to. With Kyle and Nicola now at Manager level, they have all of Forever's incentives in their sights. "The incentives are phenomenal and give you laser-like focus," says Nicola. "My main goal this year is to help as many people to achieve Eagle Manager by December. We are one big family with great team spirit and to celebrate together in Greece will be incredible."

PAGE 22 Issue 101 | October 2015

Build Your Business "Manager in 5 Months"

Achieve Manager in only 5 months using these easy to follow business building best practices!

At Global Rally in Singapore, Jayne Leach spoke about the power of vision. She defined vision as the ability to see something long before it actually becomes visible. To be successful in Forever you must have the vision to believe that you can achieve greatness, make a plan and then work to see it through.

to become an Assistant Supervisor

Month 1

Personally Retail 1 x
Case Credit of Products
& recruit 2 x New
Assistant Supervisors
who will join the business

with 2 Case Credits of Products each

= by the end of month 1, you will have
a 5 Case Credits business!

Month 2

Personally Retail 1
x Case Credit of
Products & recruit
2 x New Assistant
Supervisors who will
ioin the business

with 2 Case Credits of Products each & get both of month 1's Assistant Supervisors to do the same = by the end of month 2, you will have a 15 Case Credits business!

Month 3

It's important during month 3 to build good habits and set an example for

your growing group. Speak to people daily about the Products and the Forever Opportunity! Leverage your connections on social media to share information quickly with a large group of people and follow up!

There are now 9 in your team.

Personally Retail 1 x Case Credit of Products & recruit 2 x New Assistant Supervisors who will join the business with 2 Case Credits of Products each & get 5 of the team to do the same = 30 Case Credits

Month 4

There are now 18 in your team.

Personally Retail 1 x Case Credit of Products & recruit 2 x New Assistant Supervisors who will join the business with 2 Case Credits of Products each & get 9 of the team to do the same = 50 Case Credits - (base month for Manager)

Month 5

There are now 30 in your team.

Personally Retail 1 x Case Credit of

Products & recruit 2 x New Assistant Supervisors who join the business with 2 Case Credits of Products each & get 13 of the team to do the same = 70 Case Credits -

You are now a Manager!!!

After 5 months, not only have you become a Manager but there are more people in your downline who see the momentum you are building and will want to do the same! Work deep within your group to identify those who are as motivated as you are and help them to achieve Manager. With a business built on good habits and best practices, there's no limit to what you can accomplish!

"If someone offers you an amazing opportunity and you're not sure you can do it, say yes – then learn how to do it later" - Richard Branson

PAGE 24 Issue 101 | October 2015

Leadership Training with Jayne Leach and John Curtis – on DVD!

Leadership Training with Jayne Leach and John Curtis – on DVD! Jayne and John are Forever UK's top Forever Business Owners and have achieved phenomenal success with this business. Like many who first discover Forever, Jayne and John were indeed sceptical, but after some thorough research and upon deciding to join, decided that failure was not an option.

This Training was held in August 2015 and you will now be able to watch on DVD in the comfort of your own home or with your Team.

1420 Leadership Training with Jayne Leach DVD R 200.01 N\$ 200.08

ZMW 144.08 \$ 20.04

DRINKS - TRI PAK - Available November 2015

009 Drinks Tri-Pak - 0.304 cc's				
code	QTY	product	capacity	
015	1	Forever Aloe Vera Gel™	1 Litre	
077	1	Forever Bits N' Peaches™	1 Litre	
034	1	Forever Aloe Berry Nectar™	1 Litre	

Buy an empty Drinks Tri-Pak box and make up your own variety of Forever Drinks!

# 3010	R 21.60	N\$ 21.56
Empty Drinks Tri-Pak	ZMW 13.64	\$ 2.48

MARKETING LITERATURE

#1134	R 1.32	N\$ 1.32
Top 10 Reasons to start	71414 0 00	* 0.1/
your Forever Business	ZMW 0.82	\$ 0.14

#1120 16 Reason to try ARGI+	R 1.32	N\$ 1.32	
	ZMW 0.82	\$ 0.14	

NEW Available November 2015

2016 Forever Diary

Includes One to One Presentation + DVD

#1207	R 150.10	N\$ 150.09
2016 Annual Diary	ZMW 86.90	\$ 15.67

FOREVER

ONLY 2500 AVAILABLE

ForeverSafari.com is now live!

IT'S TIME FOR ADVENTURE!

Forever Resorts combines luxury travel and relaxation with exploration and a taste of the wild! Once in a lifetime opportunity for FBOs to visit Rex's breath-taking South African properties. FBOs will be able to choose from several travel packages to enjoy before or after the Rally. There are 3, 4 and 6 day options at deeply discounted FBO rates that you will want to take advantage of.

vailability is limited so reserve as quickly as possible!

6 DAY SAFARI - OPTION 1

relaxation, this six-day tour is complete

viewings, shopping and spa time. View

observe white rhinos, crocodiles, and

hippos. Enjoy both comfort and nature

during your visit to five Forever Resorts.

the third largest canyon in the world and

A perfect blend of adventure and

with scenic nature walks, game

Forever Resorts

4 DAY SAFARI

Relax and explore during this four-day tour of South Africa. Experience the fun of two family-friendly Forever Resorts complete with plenty of activities, including pools, sports, go karts and more. Discover South Africa's animals with a Safari game drive, hiking and more with this trip that combines relaxation and adventure

3 DAY SAFARI - OPTION 2

Badplaas is one of the best family-centric resorts with plenty of activities available. This beautiful resort is set within a nature reserve perfect for game viewing and horseback riding. Enjoy the beauty of South Africa with this exciting adventure

6 DAY SAFARI - OPTION 2

Take in the magic of South Africa during your stay amidst the rainforest and game reserve. With plenty of outdoor and group activities, this six-day tour is perfect for the family. Gold panning, horseback riding and go karts are just a few activities you'll experience during your stay.

3 DAY SAFARI - OPTION 1

Enjoy the perfect mix of relaxation and adventure during your stay at Warmbaths. Excitement is around every corner with everything you need for a fun family experience, including archery, outdoor chess, putt-putt and more. Enjoy time at the spa then depart on an adventure tour to see some of South Africa's native animals

3 DAY SAFARI - OPTION 3

From city to nature, this three-day tour will give you a complete view of what South Africa has to offer. See Pretoria and enjoy lunch in the city. Discover scenic views during your walking tour to the famous waterfall and experience game viewing by boat during your afternoon at Loskopdam surrounded by a breathtaking mountain range and nature reserve. This trip has it all!

PAGE 28 Issue 101 | October 2015

FLP SOUTHERN AFRICA - 2015

SUCCESS DAYS

JHB • KZN • NELSPRUIT

Month	Date	Region
October	24	ЈНВ
November	21	Nelspruit
December	19	Durban

CAPE TOWN

Month	Date	Region
November	14	Wynberg

ZIMBABWE • ZAMBIA • NAMIBIA MOZAMBIQUE

Month	Zim	Zam	Nam	Moz
November	14	14	14	14

7:00 pm CAPE TOWN 11:00 am 11:00 am 7:00 pm 11:00 am 4:00 pm 6:30 pm JOHANNESBURG 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 12 noon DURBAN 5:30 pm -6:30 pm NAMIRIA 2 pm NEI SPRUIT BY APPOINTMENT DURING THE DAY 5:30 pm -LESOTHO Office Manager from Nelspruit travels to Maputo once a month to hold MOZAMBIQUE meetings - please confirm with Nelspruit Product Centre 2:00 pm 3.30 pm 11 am -12:30 pm ZAMBIA

> 10 am -12 noon

Issue 101 October 2015 PAGE 29

ZIMBABWE

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"

Back to Basics

5 Manager Status and Qualifications

5.01 Recognized Manager:

- (a) A Forever Business Owner qualifies as a Recognized Manager and receives a gold Manager pin when
 - He or she and his or her downline group generate 120 Personal and Non-Manager Case Credits within any 2 consecutive Month period, and
 - He or she is an Active Sales Leader (4cc) each Month during the same period,
 - There are no other Forever Business Owners in his or her Downline who qualify as Manager during the same period.
- (b) If the Forever Business Owner's Downline Distributor also qualifies as a Manager in any country during the same period, the Forever Business Owner will be a Recognized Manager if
 - 1) He or she is an Active Sales Leader (4cc) each Month during the same period, and
 - 2) He or she has at least 25 Domestic Personal and Non-Manager Case Credits in the final Month of qualification from Forever Business Owners in Downlines other than the Downline that includes the Manager moving up in the same Month (another line)

5.02 Unrecognized Manager:

(a) When a Forever Business Owner and his Downline generate 120 Personal

- and Non-Manager Case Credits within any 2-consecutive-Month period, and the Forever Business Owner does not meet the remaining requirements for Recognized Manager, he or she becomes an Unrecognized Manager.
- (b) An Unrecognized Manager can qualify for the Personal Discount, Novus Customer and Volume Bonuses, but cannot qualify for Leadership Bonus or any other Manager incentive.
- (c) An Unrecognized Manager can qualify as a Recognized Manager by meeting the following requirements:
 - Generate a total of 120 Personal and Non-Manager Case Credits within any 2 consecutive Month period, and
 - Be an Active Sales Leader each Month (4cc) during the same period.
- (d) From the date that an Unrecognized Manager has generated 120 Personal and Non-Manager case credits, he or she becomes a Recognized Manager and will begin to accrue Leadership Bonuses and Leadership Case Credits on Accredited Sales as long as he or she is Leadership Bonus Qualified.
- (e) If the qualification occurs the Month immediately after becoming an Unrecognized Manager, the Case Credits that were not associated with a Downline Manager moveup during the Month of move up to Unrecognized Manager can be counted for the Recognized Manager qualification.

YOUR HEALTH AND WEALTH MONTHLY MAGAZINE

Head Office

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

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

Western Cape

Contact Persons Bronwyn
Address Shop No. 7

Riverstone Mall 36 Main Road Wynberg 7800 +27 21 797 6329

 Telephone
 +27 21 797 6329

 Fax
 +27 21 797 6029

 Telesales
 080-Forever (3673837)

 E-Mail
 Capetown@forever.co.za

Gauteng

Telephone

Contact Persons Eutricia/Edgar Address 3 Guernsey Drive

Longmeadow Office Park

Longmeadow Gauteng 1609 +27 11 579 7440 +27 11 608 4000

Fax +27 11 608 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

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

Training Edgar
E-Mail Edgar@forever.co.za

Despatch Manager Patric

E-Mail Patric@forever.co.za

Mpumalanga

Contact Persons Guy Address EL Building

48 Bester Street
Nelspruit 1201
+27 13 752 2024

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 Rani/Catherine
Address Convention House

Address Convention House

216 Stalwart Simelane Street 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 Clowey/Steven
Address 39 Tal Street

Windhoek 9000 +264 61 22 6186

Fax +264 61 22 6699 E-Mail Flpnamib@mweb.com.na

Zambia

Telephone

Contact Persons Harrison/Leon
Address 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 Leo

E-Mail Leon@foreverzambia.com

Despatch Manager Isaac Yambisa

E-Mail Dispatch@foreverzambia.com

Zimbabwe

Contact Persons Sawman/Paul

Address 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

www.foreverliving.com www.discoverforever.com

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

Please place your Forever Business Card here

Forever Sun Lips[™] | 462

- Protection against UVA & UVB sunlight
- Moisturizing Jojoba seed oil and soothing Aloe Vera
- Cooling Mint sensation

Forever Sun Lips™ helps to provide relief for chapped lips while also shielding them from damaging sunburn.

With soothing ingredients to help protect our lips from harsh effects of the weather, Forever Sun Lips™ is the perfect daily addition to your skin care regimen. Say goodbye to hard cracked lips, and say hello to pillowsoft, healthy lips!

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