

ENAGIC GLOBAL E-FRIENDS

Vol
241
Dec
2020

Appointment of Vice President Hiroki Ohshiro

Get a Head Start on 2021

Message *from* Mr. Ohshiro

Grow Personally, Identify Prospects and Plan for a Big 2021

Mostly because of the holidays, December can be a light month for scheduling meetings with your organization and engaging new prospects, but the extra time can be put to good use by preparing for the new year. You have many tools and resources at your disposal now to increase knowledge, improve performance, and begin 2021 strong. After all, lost time means lost opportunities.

- **WORKING EVERYWHERE:** We now live in a world with increased focus on remote opportunities due to the pandemic. Practice to get comfortable with programs like Zoom and Skype so we get the most out of our online meetings.
- **IDENTIFY NEW OPPORTUNITIES:** Prospects are everywhere. You just have to know where to look. For example, scroll through your contacts and consider who could benefit from becoming an Independent Distributor. Many people in your life could have the skills to make an impact and would be excited to discover the opportunity. Even wearing an Enagic hat or carrying an Enagic water bottle could spark fruitful conversations. Stay resourceful and open to new opportunities.
- **REVIVE PROSPECTS:** Sometimes, old prospects can become great new prospects. Check in with dormant Independent Distributors and past customers who were satisfied with just being Kangen Water machine users. They might be at different points in their lives and ready to benefit from being Independent Distributors.
- **TRAIN:** Start by training yourself. Become more familiar with Enagic products. Consider the digital tools you use on a regular basis. How well do you know these devices, programs, and apps? Consider possible areas of improvement and commit to getting better. Uplines are often happy to help if they have time. You should also train other people in your downline so that your team stays strong and focused in 2021 and beyond.
- **PLAN AHEAD:** Strategy is key when it comes to converting sales. Independent Distributors have the freedom to work however they like, in ways that best fit their lifestyles, but some personal choices will likely yield more efficient results. Step back and form a plan for 2021.
- **FILL YOUR CALENDAR:** Schedule meetings with prospects for 2021 so that you can get a jump on work after the holidays. Making these efforts now will build confidence for 2021 and pay dividends in the future.

Of course, it's important to spend time with family at the holiday season, but we can still plant seeds that grow in 2021 by drinking Kangen Water and sharing compassion with the world!

Happy Holidays and Happy New Year!

Hironari Ohshiro

*“Make a pre-emptive strike
before anyone else has
a chance to grab onto
the opportunity you have
discovered.”*

Kangen Water Machines Appear on Three Lifetime TV Shows in the United States

Enagic has become skilled at elevating brand visibility and reputation in untraditional ways. In Japan, Enagic has sponsored teams and players in baseball, golf and table tennis, which we'll cover in a future newsletter. Enagic has also found success with TV appearances promoting Kangen Water, the K8 and the Anespa DX. In 2020 alone, Enagic appeared on national airings and numerous re-airings of three Lifetime

TV programs: "Designing Spaces," "The Balancing Act" and "Military Makeover."

In January, our K8 and Anespa appeared on "Designing Spaces," a popular home remodeling, design and decoration program. The Enagic segment was filmed on location in South Florida and featured "health activists" Dariel and Gabby. "Health is our greatest wealth," Gabby says. She discovered Kangen Water

at a girlfriend's house, recalling, "It tasted so smooth, just like silk." Dariel notes, "Kangen Water is the best quality water I've been able to find." Gabby adds, "Bottled water is just glorified tap water. It's recycled. It's acidic. It's full of BPA, which we then ingest." Kangen Water is the opposite and saves countless plastic water bottles.

Gabby also showed appreciation for the Anespa DX, saying, "Our skin is like a sponge. It absorbs everything. I use the Anespa because it helps to eliminate chlorine and it also adds other minerals. It's like having a Japanese hot spring in your own home."

“The Balancing Act” is literally all about balancing life and work. An April episode showcased “Kangen Water advocate” Salila Thuy, a “registered nurse, yoga practitioner and overall active adult.” Co-host Olga Villaverde interviews Salila, who as a nurse encounters patients with a “non-

active lifestyle” who don’t know that high-quality Kangen Water is an option. Salila describes her switch to “antioxidant rich, alkaline water,” citing factors like personal appearance, detoxification, and taste, which is “light, very crisp to the palate.” She continues her testimonial, saying, “Overall, it just helps with your well being, your mental health.”

The “Military Makeover” show transforms homes for military families. On an episode that aired in September, host Art Edmonds interviewed Brian Obermiller, Senior Manager, Marketing & Communications, who demonstrated Kangen Water uses in the K8 they installed for the Marquez family in suburban Atlanta, Georgia. Edmonds described the taste as “crisp” and “fresh.” They also rinsed cherry tomatoes. Edmonds pops a tomato in his mouth and says, “You taste more of a tomato. It’s like you picked it off a vine in your backyard that you’re growing organic.” Just like Obermiller expected.

Hiroki Ohshiro Becomes Enagic International Vice President

On December 1 at E8PA Headquarters in Nago City, Okinawa, the company celebrated Hiroki Ohshiro's promotion to Vice President of Enagic International.

Enagic Founder & CEO Hironari Ohshiro introduced his son, who previously worked as Managing Director. Mr. O also commented on the direct selling industry. He acknowledged that the industry is undergoing a tremor from the Coronavirus pandemic, but pointed out that many people still need Kangen Water and that the potential global market remains relatively untapped.

Hiroki Ohshiro accepted a letter of appointment from his father before calling for "strong determination" in operating the large ship called Enagic. He remarked that everybody in the company must contribute, saying, "Let's do our best together!"

Four more Enagic executives addressed the inauguration ceremony crowd, including Yoshihiro "Nick" Nakao, General Manager of Global Sales. The event concluded with greetings from people in charge of each Enagic International department, who pledged to fight to overcome any future adversity.

Stories of Success

Mighty Rivers Need Streams to Build Strength

The Amazon and the Mississippi are great rivers only because of the many tiny streams that flow into them. There can be no great river without first a tiny stream. Once a river has become great, it must create tributaries if it is to sustain its might.

Ohshiro takes this principle and makes it a reality in business. He has carved out tributaries from Okinawa to Tokyo, on to Los Angeles, then to New York, then

all around Asia. Today, those tributaries flow into a great river, which courses around the globe. New tributaries continue to flow into his river of success, now from South America and Russia.

Above is an excerpt from the book **Quenching the Thirst for Global Success, the Success Story of Hironari Ohshiro.** Toshio M. (2015)

It is filled with incredible lessons, motivational stories and the actions that were taken to create Enagic.

A must-read for distributors, it is available at www.enagic.com/shop Also available in Chinese, Italian, French, Spanish and Japanese! Contact your local branch office for details.

California Distributor Profile

Nancy Doan

6A2-3

Like many people, 6A2-3 Nancy Doan discovered Enagic through a close friend. The California resident attended a live Kangen Water demonstration and left impressed. "I was enamored by the health benefits of Kangen Water," Nancy recalls. "I also saw the potential business opportunities and took a chance."

The Vietnam native previously owned a nail salon in Beverly Hills and had several experiences with direct selling companies. "I learned how to build up my own network," she says. These lessons have served her well as an Independent Distributor.

Nancy made her initial sale to an old high school friend, who joined Enagic as an Independent Distributor after her and is now a trusted downline ranked 6A2-2.

Nancy is determined, but she has several hobbies that help her find balance outside of work. She enjoys cooking and listening to music. She also appreciates a relaxing massage, concert, visit to the movie theater, or trip around the world.

Nancy has enjoyed success as an Independent Distributor, but she recognizes her success doesn't exist in a silo. "My goal is to reach the highest that I can by supporting my own team to reach their goals and in turn their success will become my own."

Atlanta, Georgia Distributor Profile

Trinh Trinh

6A2-2

“Little did I know soon I would join his team.” 6A2-2 Trinh Trinh recalls an influential Kangen Water training session with distributor leader 6A2-5 Dang Nguyen, who’s now her mentor and friend. “I was so pumped up and so believed in the product,” says Trinh, who soon acted on her beliefs.

At this point, Trinh had been using her K8 for six months and was convinced of Kangen Water’s impact. “I saw the results and I felt so energetic,” she says. Dang’s demo further cemented her desire to become an Independent Distributor. Trinh says, “It was so amazing that I could see my future through his lens!”

Right after Dang’s training session concluded, Trinh called a friend to share her enthusiastic praise for Kangen Water. “He could tell how excited I was and how truthful I was,” she says. “He bought a machine without questions.” Trinh has always been an entrepreneur and has tried different professions over the years, including opening a frozen yogurt shop, managing a doctor’s office, and singing. Becoming an

Independent Distributor felt like a good next step.

“I’ve come to realize it’s not about the industry or the product that I sell,” Trinh says. “It is all about the relationships of the people in the business.”

When she isn’t traveling for work as an Independent Distributor, she enjoys quality time with her family, which she calls “the reason for my success.”

“I have been looking up to my mentors and my uplines,” Trinh says. “They have paved the way for me to see my future with Enagic. I just copy and paste their footsteps and put my heart into what I believe and take care of my teammates. Together we will grow old with Enagic!”

Atlanta, Georgia Distributor Profile

Tung & Tina Pham

6A2-2

Becoming Independent Distributors didn't take much convincing for Tung Pham and wife Tina. The 6A2-2 couple learned about Enagic through one of Tung's best friends. After seeing a Kangen Water demonstration in 2018, they instantly bought a K8 machine. Success stories from other Independent Distributors inspired them.

So did the company's history and concept of True Health. They both grew so confident in the company that they resigned from their jobs to focus on Enagic full-time.

Before Enagic, Tung worked for a tech company for 28 years, and Tina had been a financial professional. "We had a good income and benefits for the family," Tung says. "However, we had no time to spend together, no vacation, and then we had some problems with our health." Since becoming Enagic Independent Distributors, the couple has indeed found True Health. "We are very

thankful," Tung says. "We now have some freedom about money and time."

The couple had no prior network marketing experience. "However, my wife and I believe in the company, the image, and what Kangen Water portrays," he says. They also found Enagic's patented 8-point compensation plan convincing. After all, Tina graduated with a

degree from University of Economics in Ho Chi Minh City, Vietnam. She crunched the numbers and left her job to work with Tung on Enagic business.

They initially sold Kangen Water machines to Tung's family members, followed by friends, who all gave them great feedback and "many thanks." They now sell machines to people beyond their circle, hoping "the world can drink Kangen Water."

To help accomplish that lofty goal, Tung and Tina learn from top leaders and plan days, weeks, and months ahead of time to help

their team reach the "next level." Of course, the couple also drinks Kangen Water daily, carrying bottles wherever they go.

As Independent Distributors, Tung and Tina have improved their quality of life. They now have time to cook and travel with family, friends, and team members.

"We know that Enagic gave us an amazing opportunity for us to change our life," says Tung, who wants to provide other people with the same opportunities they've found with Enagic. "Our goals are helping people get freedom, time, and finance."

India Distributor Profile

Sonia Sandhu

6A2

6A2 Sonia Sandhu first discovered Enagic in 2015 after accepting an invite to attend a water demonstration with 6A2-2 MingWay Sia and his father 6A7-6 Sam Sia in Delhi. After enjoying four glasses of Kangen Water during their presentation, Sonia was convinced. "I thought that if it could have such a result in one hour, it could do wonders,"

she says. She was so inspired that she flew to Malaysia to buy her first Kangen Water machine, an SD501, since there was no Enagic office in India at that time.

"The water had amazing results." Sonia says. "That's what made me realize that everyone needs this water and I need to bring awareness and help mankind." Her first sale was to a friend who could also benefit from "the right kind of water." Sonia provided him with Kangen Water for a week and he also flew to Malaysia to buy a machine.

Sonia grew up in New Delhi and started a career as an interior designer after completing a Diploma of Interior Design from New Delhi at National Polytechnic for Women. She later started her 25-year journey that continues to focus on health. "I got into alternate healing by completing my Reiki Grand-mastership (energy healing),"

she recalls. “I have had multiple sources of income, but prior to becoming an Enagic Independent Distributor, none provided so much stability.”

Sonia’s diverse background with health has helped her to explain Kangen Water’s potential benefits. “I was so much in love with this life changer that I just continued spreading awareness without halting to see where i have reached,” she says. Sonia’s referring to 6A. She’s one of the first women in India to achieve that rank.

She knows that success requires help, saying, “I give most of the credit to the unbelievable staff in the Enagic India office. Each of them supported me with so much love. Not only are they all efficient but also carry the essence of Enagic: kindness and compassion.”

To achieve her goal of bringing True Health “to the masses,” Sonia is working to expand her team. “I am on the hunt to find likeminded individuals who want to change their life and help them achieve their dreams,” she says. “I believe that we need to use our heart more than the mind to carry forward this mission.” With this approach, financial success will follow. After all, “Wealth is just a side effect.”

India Distributor Profile

Reshma Rafique

6A

Science guides 6A Reshma Rafique Shaikh's decision-making process throughout her life, and water is no exception. The Mumbai native earned a M.Sc. in Cytogenetics and Molecular Biology and pursued a PhD in Aerobiology from Mumbai University before she pursued a water-focused career.

Reshma previously owned a retail water purifier showroom and supplied Industrial RO water purifiers for bottling plants and government institutions. She first became aware of Enagic by chance. 6A2 Rajeshkumar Bhole, now her upline distributor, visited her showroom looking for a technician to install their Kangen Water machine. She recalls, "During our interaction he mentioned about Enagic and Kangen Water." Reshma was interested in what she heard.

Rajeshkumar initially supplied Kangen Water to Reshma's husband, who was experiencing digestive problems. Kangen Water seemed to help and Reshma and her husband purchased a SD501 machine in March 2017. "Looking at the business plan Enagic offers, I immediately decided to become an Enagic Independent Distributor," she says.

Reshma's an authority on water and her education and training have proven valuable in the Enagic business. "I have a better understanding of anatomy and physiology," Reshma says. "In addition, in-depth knowledge of water purification systems helps me to convince my clients to opt for Kangen Water. My qualification and experience help me in training my downline distributors and resolve their queries as well."

Reshma made her first sale to a good friend who was obese, diagnosed with Type 2 Diabetes, and looking for a healthier lifestyle. By combining Kangen Water with diet modifications and exercise recommendations from Reshma, he dropped 7 kg (approximately 15 pounds) and stabilized his sugar levels within two months. "As he was feeling better, he realized that Kangen Water was very effective for him to achieve his health goals," Reshma says. He promptly purchased a Leveluk SD501.

Reshma's goals with Enagic have increased significantly since starting with the company in 2017. "My vision is to secure the health of at least 10,000 families with Kangen in

the next 5 years," she says. "For this, I have already started opening more Kangen Water demo centers and enrolling and training new distributors."

Reshma may be aggressive in business, but still takes time to cook, travel, read, and socialize. "Hanging out with my friends over a cup of tea is more fun and relaxing to me," she says. Of course, she makes that tea using Kangen Water.

Yosuke Arioka

Enagic Employee Spotlight

When Yosuke Arioka was living in New York City in 2004, he discovered Enagic in a local Japanese newspaper and Googled “Kangen” to learn more about the small Okinawan company. “Only three results came out,” he recalls. “Now there are around 30,000,000 results.” He applied for a position and after just a few weeks, became the person in charge of the New York office when his supervisor Koichiro Higa was promoted. Arioka quickly had to learn how to sell supplies, process orders, lead demos for prospects, train Independent Distributors on compensation plans, organize meetings and events, and repair machines. This was trial by fire, but Arioka passed the test. Founder & CEO Hironari Ohshiro noticed his efforts and eventually promoted him to Regional Manager of North America,

East Coast. Arioka has now been part of Enagic’s remarkable growth for 16 years. He recently became Enagic’s General Manager of South America. Learn more about Arioka’s impressive Enagic journey.

What were your initial impressions of Enagic?

I really liked the fact that Enagic came from Okinawa, since I used live there when I was a kid.

What are your favorite aspects of working for Enagic?

The internal environment and diversity. Because Enagic has 40 branches in 23 countries, there are so many staff members with different cultures as their background. Customs, religions, and the way we think. We are so different, but we interact with each other every day. Some are cheerful and others are gloomy. Some are nervous and some are easy going. After all, every single Enagic staff member works hard looking forward to further developing this company. I get along with all of them. It’s fun to work with them.

What are the biggest challenges with working for Enagic?

Dealing with some distributors who look for the fifth paw to the cat. It’s a Spanish proverb, meaning to claim for something that does not exist. For example, insisting Enagic to pay the 9th point of the 8-point commissions.

What is your most memorable Enagic experience?

Because I have experienced so many memorable moments working for Enagic, it’s very tough to mention only one, but if I have to decide the one, I would say accompanying Mr. Ohshiro to Brazil (see E-Friends Vol. 216: November 2018). In Brazil, Mr. Ohshiro was so touched by seeing the enthusiasm of the Brazilian distributors spreading out the message of compassion on the other side of the earth from Okinawa.

Do you have any unforgettable memories of Enagic Independent Distributors?

One of the most unforgettable ones is when I went to Uruguay in October 2017 to attend an event organized by local distributors. At that moment, the highest ranked local distributor was 2A. Nonetheless, they gathered around 300 guests to the event, without asking any financial support from the company. Even though Uruguay is physically located far away from Okinawa, the local distributors were so dedicated to spread True Health in their country. They were real “Enagic INDEPENDENT Distributors.” In November 2020, one of them became a 6A2 distributor.

What are you focusing on right now with the company?

I’m working to facilitate shipping logistics to South American countries. Currently Enagic products are shipped out from Mexico, but each country in South America has its own import restrictions and tariffs, making it impossible to import easily. I would like to lower the barrier as much as possible to make it easier for distributors to spread out the True Health of Enagic in their countries.

What are your objectives in the future with Enagic?

To set up a branch office in every single country in South America.

Which co-worker is your Enagic hero?

Mr. Koichiro Higa. He is the one who interviewed me and hired me in New York.

What do you like about Kangen Water?

It’s water, but not just any water.

Do you use other types of water?

I use Beauty Water to water my plants every day. Some plants prefer acidic soil; others prefer alkaline soil. Please consult with specialists for your plants’ preferred soil.

How is Enagic different from other companies?

Enagic is different. That’s it. There are no further explanations, as Mr. Ohshiro always says in his speech.

Congratulations to each of you for your outstanding achievement!

October 2020 New 6A and Above Title Achievers

6A

COMWAY KANGENLIFE LTD	Australia	VINAY KUMAR	India
PRABJOT KAUR VIRK	Australia	ANIL NANIKRAM KATEJA	India
TONI H C UYGUANGCO #2	Australia	BOLLOJU SRIDEVI	India
JACKIE-LOU ASTILL	Australia	KESARA THIRUPATHI	India
MARIA LORENA CUBERO	Australia	PENDELA SRIDHAR	India
SHULAMITA DAYRIT MALOPIG	Australia	BANDI SRIDHAR	India
KHOA K LE	Australia	INDURU RAMESH	India
HA HOANG NGUYEN	Australia	CHERUKURI PUSHPA	India
GUSTAVO POLATO KINA #3	Brazil	DIPTI RANJAN MOHANTY	India
DEANNA ROSE ESPINOSA	Canada	ANJALI KURANJEKAR	India
BBK HEALTH INC. #2	Canada	NAGESHWAR PRASAD SAHU	India
CHINABRIDGE MEDIA INC.	Canada	PRASHANT TIWARI	India
KAI WAI TRADING LTD.	Canada	RUTIKA DILIPKUMAR BRAHMBHATT	India
WESTERN PACKAGING LTD.	Canada	AMPITPAL KAUR	India
MARIA CRISTINA CHAVEZ	Canada	KISHOR NIMBA JADHAV	India
KATHY E PALIDWAR	Canada	VIPULKUMAR JERAJBHAI LAKHANI	India
SELAMWIT GEGZIABHER	Canada	KAMLESH KUMAR VADILAL PANCHAL	India
ROBERT BARDECK	Canada	PARESHKUMAR DURLABHAI SOJITRA	India
#2230116 ALBERTA INC.	Canada	RUPESH RAJESHWAR AKKAWAR	India
RENNER MEDIA INC.	Canada	JIGNESH BHIMJIBHAI PAVANI	India
2223265 ALBERTA LTD.	Canada	ROOTS TPN	India
TERRY A FAIRBARN	Canada	VARSHABEN RAGHAVBHAI VAGHASIYA	India
HSAR KHI LAR WALTER	Canada	NAMRATABEN VIPULBHAI MANGUKIYA	India
ERMY & STEPHANE INC.	Canada	MAHESHBHAI VINUBHAI PANCHANI	India
DAN JUSTYN CHIONG	Canada	NI MADE OEIDYA NINGSIH	Indonesia
LENOR T MERIOLES	Canada	JUNAIDI	Indonesia
CARLLEEN A COLE	Canada	LENI SUDARWATI	Indonesia
ALLYSSA DENISE ARCEO SICAM	Canada	山内 早苗C	Japan
LAVIDA HEALTH PRODUCTS INC	Canada	株式会社エーエフジェイ 代表取締役 藤田健一	Japan
KATHERINE COLPITTS-COSMAN	Canada	SANTIC POLARIZ YBALANE	Japan
H2O FOR HEALTH	Canada	比嘉 多恵子	Japan
M.Y. PM	Canada	後藤 清美	Japan
KEVIN THIEU	Canada	KHAN HUAI ERN	Malaysia
MARIA CARMEN LANERO CAJA	Spain	LIM SEW BEE	Malaysia
ELENA TOLENTINO	Italy	ANG SIAU CHUE	Malaysia
HENRY U. MADU	Germany	CHONG YOKE LENG	Malaysia
ELLEN SKOG	Sweden	WELLNESS BOUTIQUE 2	Mexico
ERON SZCZYGIEL	United Kingdom	TERESITA MALIGMAT LIMBOY #3	Philippines
MARION DAVIS	Kingdom	MERENNAGE DAMINDA UPALI FERNANDO	Singapore
ANNIKA DRANSFELD / ANNIKAS	Germany	ISABELLA DAMRONGKUL	Thailand
TEEZAUBER	Germany	TRAN KHANH SON	Thailand
STEFANIE COMBUECHEN / EL CASCADA	Germany	NGUYEN NGOC PHUC	Thailand
DAISY C. SUGUITAN	United Kingdom	THIEU KHAC HOI	Thailand
R.FLISTOC S.R.L.	Romania	TRAN VAN THU	Thailand
SCIENTA EVENTS SRL	Romania	DONALD CREIGHTON	USA
THI THANH HUE NGUYEN	Poland	FANTA J KEITA WILLIAM	USA
BICH THAO NGUYEN	Czech Republic	NANCY TRAN	USA
CRISTINA TAGANAS	Norway	ESKEDAR T GEBREYOHANNES #B	USA
OGHERO LTD #2	United Kingdom	EDEN PESA OLAVE	USA
TJENG HONG THIAM	Hong Kong	MYLENE REYES RIFFELMACHER	USA
CHU WAI KWONG	Hong Kong	ESTRELLA G GINO	USA
HE SHENG GEN	Hong Kong	MEGHAN CHARGUALAF #B	USA
DINESH KUMAR MISHRA	India	AMELIA SALT SAND & SMOOTHIES LLC WHELAN	USA
MANEESHA VERMA	India	BRANDON O BROWN #3	USA

PB CONSULTING INTERNATIONAL INC #2	USA
HEIDI WENNIG	USA
ALAM WATER LLC #3	USA
DONNY M CASTILLO	USA
JOSHUA A SANCHEZ	USA
RICKY AITKEN	USA
ADAN OMAR GRANADOS GONZALEZ	USA
MARIANO ROBERT PADILLA	USA
ANDREW G SAGARMINAGA	USA
ANRYM INTERNATIONAL	USA
GRATITUDE WAVES INC	USA
GS SERVICES LLC #2	USA
SHIRLEY T NGUYEN #C	USA
CUONG H DINH	USA
TAM MINH LE	USA
TRUONG NHAT DO	USA

PEACH VU CREHAN	USA
NGAN THUY PHAM	USA
SALLY LE	USA
TOAN THANG LLC	USA
LL & MNGUYEN LLC	USA
ALYSSA P. LIM	USA
THAO ROSA #2	USA
ANNA LOAN LE	USA
QING LI	USA
KIMBERLY JULIE LE	USA
BLESSED & BEAUTIFUL KANGEN WATER LLC	USA
DIANNA ARCALAS MARCOS	USA
WATER ORIGIN INC	USA
ABUNDANCE EMPIRE LLC	USA
DUSTY LEE PITTS	USA

6A2

CARMEN M SMITH	Australia
NGUYEN AND CAO FAMILY TRUST	Australia
MIGUELA ESPINOSA	Canada
RRR DREAM CATCHERS LTD #2	Canada
BBK HEALTH INC.	Canada
APRIL ANNE N. CHIONG	Canada
MA KATRINA UMALI	Canada
PAUL D. COSMAN	Canada
MKCJ ENTERPRISE CORP.	Canada
CARMEN LANERO CAJA	Spain
TEAMKANGEN LIFE SRL	Romania
OGHERO LTD	United Kingdom
RUSLAN FLISTOC	Romania
PARTNERS FOR LIFE LTD #3	United Kingdom
LIAO YUN MEI	Hong Kong
CHENG JIONG QIU	Hong Kong
BOLLOJU VENUGOPAL	India
SHUKLA NAGESHWARNAM VIJAY PRAKASH	India
DILIPKUMAR C BRAHMBHATT	India
RAJANI SATISH KADAM	India
VIAAN CONSULTANTS	India

HADIHARSO SOETEDJO	Indonesia
ENNY SYAHIROH	Indonesia
KW LIFESTYLE ENTERPRISE	Malaysia
MAH PEI SEE	Malaysia
YIEN LING LING	Malaysia
SHUM CHIOK KUAN	Malaysia
RUFO PINLAC CARDENO JR.	Philippines
TRAN KHANH SON	Thailand
RANK UP ACADEMY INC	USA
WENDY LONG	USA
TAN NGUYEN	USA
TEODY B. PANOPIO	USA
SHAWN G. BROWN #3	USA
ANTONELLA BIANCHINI	USA
RONALD M. RABUN	USA
MAI LY	USA
TIMOTHY BACA JR	USA
BO MOI ENTERTAINMENT INC	USA
FREE FROM TOXINS LLC	USA
ANDREW JOSEPH MIRAFLOR	USA

6A2-2

WILDLY WEALTHY COLLECTIVE PTY LTD	Australia
SUNKEY TRADING INC.	Canada
OBISO FINANCIAL SOLUTIONS CORP.	Canada
SOTERA MANABAT	Europe
RAJ DHARMSHIBHAI KIKANI	India
KARIANI	Indonesia

RAHARJA GILAR BUDI	Korea
PROSPER SOULS SDN BHD	Malaysia
CUONG LONG	USA
LOAN THI TU NGUYEN	USA
PTTN WATER LLC	USA

6A2-3

#1189415 B.C. LTD.	Canada
HEALTHY WATER/YEUNG YUK YIP	Hong Kong
Ouw LIE TJOE	Singapore
GLOBAL H2 AQUA LLC	USA
NT KANGEN WATER	USA
SALT SAND AND SMOOTHIES LLC	USA

6A2-4

MJ MARKETING & CONSULTING INC. #4	USA
-----------------------------------	-----

TEAM ENAGIC

MIYU
MAEDA

YUZUKI
TOKESHI

SOURU
KU

MINORU
TABATA

Enagic®

TABLE TENNIS ACADEMY