

ENAGIC GLOBAL FRIENDS

Vol
244

Mar
2021

Enagic®

*Reflecting on the Past 80 years
and Looking Forward to the Future*

“There was nothing to stop him building himself back up to the heights he had once reached. He just had to work hard.”

Message from Mr. Ohshiro

Reflecting on the Past and Looking Forward to the Future

I don't need birthdays to feel nostalgic. I still surround myself with my family's history by maintaining strong roots in Sedake, my beloved village on Okinawa. Still, now that I turned 80 years young on March 17, I can't help but reflect on the past and the path I cleared for us all to take rewarding journeys with Enagic.

I didn't grow up with much in Sedake. My family grew what they could on the land outside our small home. I was one of six children and my father was in poor health, so my mother carried much of the responsibility to raise us during such a turbulent time. I was born in 1941, and not all of us made it through World War II.

Hardship and sacrifice have been common themes throughout my life, but thanks to the success my wife Yaeko and I have enjoyed with Enagic, I've been fortunate enough to give back to Sedake, the starting point for both of us.

I've been fortunate enough to give back to Sedake and Okinawa, creating jobs in several industries, sponsoring schools and sports programs, and providing amenities for my cherished neighbors and friends.

My entrepreneurial spirit brought me to Naha and Tokyo and has allowed me to visit many countries to promote Kangen Water and Ukon, but I always return home to Sedake, which remains the center of my world. Sedake is where I learned to crawl, walk and run. Yaeko's family home is also a short walk from where I grew up. Many relatives still live in Sedake and we remain close.

I even own my childhood home. A large photograph of my mother still hangs on the wall, and we kept the living room just as she knew out of respect to her. The only major difference from when I was younger is the paint color: Enagic blue.

I also rent and maintain my old elementary school, which is no longer in use and now houses an Enagic Museum that tells my story, which I hope can help inspire other people to dream big. The path has not always been smooth for my family or the company, but thanks to contributions from talented Independent Distributors and employees, Sedake and Enagic are in a great place and I look forward to many years ahead in my hometown with the people I care about most.

Hironari Ohshiro

Water Profile

Strong Acidic Water

Most Enagic Water machines produce five types of filtered ionized alkaline and acidic waters through electrolysis:

Strong Acidic Water

Beauty Water

Clean water

Kangen Water®

Strong Kangen Water®

Strong Acidic Water has many applications, and because of its acidity, is NOT for drinking. Water this acidic is ideal for cleaning. Strong Acidic Water can help to keep homes safe and surfaces clean while limiting use of astringent chemical cleaners.

Strong Acidic Water has various uses:

Cleaning

Cleanse knives, cutting boards, countertops and more. Clean in and around the kitchen, bathroom, living room and other high-touch areas.

Pet Care

Pet shops, caregivers, and groomers can also use Strong Acidic Water to safely clean pet bowls, grooming stations, play areas, crates, carrying cases and more.

Commercial Uses

Beauty salons, hair salons, restaurants, daycare centers and nursing homes use Strong Acidic Water.

Hygiene

Sanitize hands, toothbrushes or even use as a mild mouthwash.

To maximize the effectiveness of Strong Acidic Water, don't forget to change your supply once a week.

Lessons from Leaders

Independent Distributors get to be leaders by learning valuable lessons through years of experience. What if they had access to their wisdom sooner? Time travel isn't possible, but four leaders did answer one insightful question that can benefit other Independent Distributors that are looking for an edge. "What's one important lesson you now know that you wish you knew when you first started as an Independent Distributor?" Read and learn from the best.

“ It took my upline two years of contacting me and following up with me before I joined Enagic. I wish I recognized the opportunity sooner. I spent those two years in other businesses that were unprofitable in the end. I encourage everyone looking at this opportunity not to waste time. This is the best opportunity out there. - **6A12-6 Romi Verdera** ”

“ During my journey as a Kangen Water missionary, I've learned to totally believe in our products and our company, Enagic! In my first few years with the company, I spent too much time researching the company and the products without totally committing to work the business seriously. It is true that during that time I was spending most of my time taking care of my other business, but in time, all of these have changed completely! I wish I knew then what I know now! I wish I believed more in the amazing benefits these products bring to the table! I wish I believed more in the power of the business to change lives in such a way. Now we have a positive impact on lives of our society and we are on our way to conquer the world! - **6A5-4 Cornell Marcu** ”

“ The most important lesson I learned is to never lose momentum. Do not stop any weekly meetings until you triple your yearly income. Then systemize your downline trainings, optimize your presentations and maximize your growth by sponsoring new distributors in key positions. If you're not growing your business, it's dying. - **6A4-4 Wade T. Lighthead** ”

“ I would say how important it is to make sure that every person sees a demonstration. That was my biggest problem when I first started. If people see a demonstration then you have about a 90% chance of making the sale. Without seeing the demonstration you have a bout a 40% chance of making the sale. Yes, it takes more time and effort, but it's worth it. They will also get excited once they see the demonstration and want to tell other people about it. Now they want to get involved also. - **6A6-3 Jon Swardstrom** ”

Change Your Life Story

6A2-3

Mina Arvindbhai Vataliya India

"I still remember the call," 6A2-3 Mina Arvindbhai Vataliya says. "He was asking me to meet personally and wanted to explain." Mina remembers a mysterious phone call from his best friend, 6A3 Sanjay

Sondagar, who mentioned a business opportunity. Mina was hesitant at first, but when they met, Sanjay convinced Mina to become an

Independent Distributor. Mina purchased a Leveluk JRII machine in October 2018 and has quickly built his business.

Mina was encouraged by some of Kangen Water's potential benefits and the ability to earn a "handsome income to fulfill my dreams while working passionately." He made a commitment to his friend, bought a Leveluk JRII machine in October 2018, and "jumped in the ocean of success."

Mina started presenting the demo to as many families as possible. "Suddenly the table turned," he says. Mina and

prospective customers started seeing positive results. Mina made his first sale to close friend Nisha Dipakbhai Kukdiya and other sales soon followed.

His path hasn't been completely smooth. "The beginning is always full of hardship, and I had the same," he says. "First, I faced the issue related to finance. Second, I had to overcome the language. But after continuous hard work and proper guidance from my great upline and team members, it turned to be favorable for me and business started rocketing."

Mina does business according to his personal motto: "More Demo, More Sale. No Demo, No Sale." He instills this approach into his team members as well, encouraging "constant efforts in the right direction, dedication, in-deft knowledge."

Mina already has many happy Enagic memories, but one moment stands out: becoming 6A. He was with colleagues having afternoon tea at a hotel. "Suddenly they started shouting with excitement," Mina says. "When I learned that the cheers

were for me and that I achieved 6A, my eyes filled with tears of happiness."

"I never thought I'd have such a positive, healthy and wealthy life," Mina says.

"Because of the company I am able to provide quality of life not only to my family, but also to my near and dear ones."

"It's my dream to achieve the peak of success not only for me, but also to those people who trust me completely," Mina says. In total, he hopes to provide at least 50,000 families with Kangen Water and help "251 individuals to reach 6A2-3" so that they enjoy a similar "health, wealth, peace of mind and sense of satisfaction towards the work."

Branch News

Enagic Malaysia Hosts Blast-Off Virtual Convention

Enagic (Malaysia) Sdn Bhd hosted their Blast-Off 2021 Virtual Convention on January 16-17 to reconfirm support for the Enagic family and deliver uplifting, motivational messages. Global virtual attendance numbered 700 viewers per day, a strong showing during our digitized event era.

Event programming started by celebrating Independent Distributor achievements, honoring people who have been able to thrive despite the past year's unique challenges.

A mix of local and international leaders spoke at the Blast-Off Virtual Convention, including 6A11-6 Cynthia Briganti and 6A11-6 Romi Verdera from the U.S., 6A3-5 Bernard Chan from Singapore, 6A7-6 Sam Sia from Malaysia, and 2A Dato Dr. Lawrence Walter from Malaysia.

The "Panel of Champions" is the name for Malaysia's top leaders, and seven of these accomplished Independent Distributors shared secrets to their success in live interview sessions with emcees Sia Ming Way and Nicolas Tan: 6A4-5 John Lim, 6A4-5 Jun Leung, 6A3-5 Gary Gan, 6A6-4 Chin Shaw Fung, 6A6-4 Liesl Chin, 6A5-4 Zahid Salleh, and 6A5-4 Norli Md Razmi.

Attendees also learned that the Malaysia Superbrands Council recently awarded Enagic (Malaysia)

Sdn Bhd “Superbrand” status. This prestigious honor “reassures consumers and suppliers that they’re buying the best brand in its category.”

Participants tuned in from countries like Australia, India and the United Kingdom. Blast-Off also virtually welcomed one truly special guest of honor: Enagic Founder and CEO Hironari Ohshiro.

Enagic Malaysia Contributes More to Enagic Care

“Enagic is more than just a business. We are a family, and through our charitable organization, Enagic Care, we uphold the core principles of Enagic’s philosophy,” Angeline Song says. “We believe in empowering people by lending a hand towards less fortunate community through charity and welfare.”

Ringgits ~ \$1,700) for the Malaysian Red Crescent Society in Sabah and 4,830 MYR to to the Malaysian Red Crescent Society Headquarters. These donations will contribute to disaster management, ambulance services, the organization’s training institute and youth causes. People also donated blood to people in need.

Their most recent contributions went to Malaysia Red Crescent, a humanitarian non-

profit organization created to “alleviate human sufferings and to promote lasting peace amongst people” which is part of the International Red Cross and Red Crescent Movement. Enagic (Malaysia) Sdn Bhd raised 7,000 MYR (Malaysian

Last year, Enagic Care donated 5,000 MYR, diapers, baby food, baby bottles, hygiene products, rice and other items to Rumah Kita, an organization that provides temporary housing, nourishment, pre and post-natal care for single pregnant women. Enagic Care also benefited PAWS, a non-profit animal shelter, where they cleaned the compound and donated food, dog bowls, cat litter, surgical gloves, laundry detergent, and rice. Expect Enagic Malaysia charitable efforts to continue.

Branch News

Enagic India Celebrates 5th Anniversary with Meeting and Awards Ceremony

Enagic India celebrated their 5th anniversary over two days in Goa, a coastal state. On February 5th & 6th, Independent Distributors met to review the previous year's achievements, congratulate the new achievers, thank Enagic family members and business associates for support, and plan for a successful 2021.

The first-day agenda covered sales targets and topics like training and education, business conduct and principles, social responsibilities, and a culture of unity and respect. In the evening, spouses joined Independent Distributors for a gala dinner.

On February 6, Enagic India welcomed Independent Distributors from across the country and livestreamed the event through Zoom to let people participate virtually.

19 speakers shared their educational experiences and road maps to success, including top leaders like 6A2-4 Amit Patoliya, 6A6-4 Updesh Malik, 6A7-4 Rajan Manjrekar and 6A7-4 Samir Potdar. Two international leaders also provided guidance and well wishes by video: 6A7-6 Sam Sia and 6A3-5 Eric Wong.

Enagic India awarded certificates to achievers in 2020-21. In all, 179 Independent Distributors became 6A in the past year; 52 people earned

19 speakers

Shashidhar Iyer (6A2-2), Mahesh Hada (6A2-2), Ramesh Gamanagatti (6A3-3), Dheeraj Ajwani & Hitesh Santwani (6A2-3), Dr. Ganta Pavan Reddy (6A2-3), Rushab Kalia & Shiva Sai Sagar (6A2), Aniruddha Mohanpurkar (6A2-2), S.B Nagori (6A2), Arvind Vataliya (6A2-3), Reshma Shaikh (6A), Sanjay Soundagar (6A3), Rajesh Nair (6A2), Dr. Nidhi Kapadia (6A), Mitesh Baldha (6A3-3), Nageshwar Shukla (6A2-3), Rajan Manjrekar (6A7-4), Amit Patoliya (6A2-4), Updesh Malik (6A6-4), and Samir Potdar (6A7-4)

6A2. 24 people achieved 6A2-2; Seven Independent Distributors made 6A2-3 and one person reached 6A2-4.

Enagic Founder and CEO Hironari Ohshiro also shared a video message while standing in front of a photo wall featuring top leaders, many from India. He credited India's Independent Distributors for "sales and success" and encouraged viewers to share the message of True Health while spreading compassion. "Enagic Kangen Water is an opportunity to change your life," he

says. "The people that committed have changed their lives." Mister Ohshiro reminded viewers that India has a population of 1.3 - 1.4 billion people. "There's a lot of potential still in India that doesn't know Enagic business," he says. "There's a lot of work to do. If you think about that, you should get excited."

India Distributor Profile

Samyukthaa Aarmee

6A

“They say mothers know best,” Samyukthaa Aarmee says. “My dear mother intuitively gifted me the SD501 Kangen Water machine in 2016... Little did I realize this birthday gift would completely transform my life.”

Samyukthaa Aarmee was born in Bangalore, India’s “Silicon Valley,” and has spent her entire life in the city she loves. She previously headed Corporate Relations for her alma mater, Jain University, where she helped graduate students secure over 800 job placements. From there, she pursued a more entrepreneurial path, starting her own recruitment business and participating in e-commerce.

“I learned real-life lessons after I quit my safe, well-paying job,” Samyukthaa says. “My biggest lesson was to believe in myself. The next hardest lesson was to face my fears and embrace rejections. Never give up... Finally, give back to this planet in my own special way.” This wisdom has been valuable as an Independent Distributor.

An old friend, 6A2 Kiran Rajgopal, introduced Samyukthaa and her family to Enagic and Kangen Water. “Frankly it was too good to be true,” she says, “but I decided to give it a shot anyway. Today I am so glad I did.”

Samyukthaa's first sale came about in an unusual way. In 2016, she and her mother, P. Vijayalakshmi, attended a two-week health and wellness program at their local community center that shared lessons about plant-based diets, yoga, and Pranayama (breath control). "The teacher would pick a name and we had to give a gift to that person with true intent and best wishes," Samyukthaa says. Her mother filled a water bottle with Kangen Water and gave it to a retired healthcare IT professional named Manimaran Rajakannu who bought a Leveluk JR II machine, became an Independent Distributor that week, and is now 6A.

Samyukthaa's Enagic journey has been a bit rocky. "The global health crisis and home quarantine was a big wake-up call for me," she says. "I asked myself, 'What contribution can I be to myself, the people I love, and this world?'" Enagic is now a big part of her plan.

Looking forward, Samyukthaa plans to achieve 6A2-3 by 2022. She also hopes to impact lives like leaders who inspire her, such as 6A11-6 Romi Verdera. "It's my

dream to empower more women to build a sustainable global business with Enagic."

"Health is not simply the absence of illness," Samyukthaa says. "it's a complete state of harmony of the body, mind, and spirit... Kangen Water is your body's best health friend for life."

Enagic also provided Samyukthaa with flexibility. "Being a mother, I am now able to give time to my son and be there for my family while creating a legacy and building a hardcore global business," Samyukthaa says. "This is true financial health."

To maintain mental health, Samyukthaa enjoys spending time in nature and unwinding with family and friends. Podcasts centering on personal growth are another new-found hobby.

Samyukthaa knows success isn't possible without support from other people, including her influential mother and upline Kiran. "There are always people who give their heart and soul for one success to happen," she says. "It's always team work."

May Fu

Enagic Employee Spotlight

May Fu grew up in Beijing, China. She moved to Vancouver and worked as a financial analyst's assistant before joining Enagic Canada's Vancouver office in May 2007. She was initially a sales supervisor, and then a Sales Manager before earning a promotion to General Manager, her current position. May Fu has enjoyed an eventful Enagic journey in the past 14 years.

How did you learn about Enagic?

Enagic Canada listed a job in the newspaper. I've grown with Enagic Canada from the very beginning.

What are you focusing on right now with the company?

With the continuous development of the company's performance, we have been committed to explaining Enagic's business model, team building methods, and compensation plan to distributors. I believe that as long as the distributors have a full understanding of Enagic's business, they can more accurately promote Enagic products and develop their own business. We also focus on doing after-sales service.

What were your initial impressions of Enagic?

It's a small company with products made in Japan, quality people can trust, and an amazing compensation plan.

What are your favorite aspects of working with Enagic?

Enagic is like a big family. All staff members and customers are trying to understand each other and support each other.

What are the biggest challenges of working for Enagic?

All distributors are individual customers. We receive many kinds of questions from them every day. I also learn from those questions.

What is your most memorable Enagic experience?

As the company grows and the distributor team grows, every day is my most memorable Enagic experience.

Which co-worker is your Enagic hero?

All co-workers are my Enagic heroes.

What do you respect most about them?

They're learning during work and trying to help distributors at all times because they understand how important Enagic business is for distributors.

What do you like about Kangen Water?

I like it very much. I can't imagine my life without Kangen Water.

Do you use other types of water? If so, what are your uses?

I use Beauty Water to wash my face sometimes before going to bed. I soak meat in Strong Kangen Water before I cook it. I use Strong Acidic Water to clean my dog's skin.

Do you enjoy using other Enagic products? If so, which products?

I sometimes use Kangen Soap when I take a bath. My skin feels very comfortable.

Do you have any unforgettable memories of Enagic Independent Distributors?

Every time distributors share their growth experiences with us. They express gratitude to their uplines, to their team, and to Enagic, because the Enagic business changed their lives and let them regain their confidence. I feel so excited and proud of them. This is a very unforgettable moment for me.

How is Enagic different from other companies?

The difference between Enagic and other companies is that Enagic hopes to change your life by changing your water.

What are your objectives in the future with Enagic?

Work with all staff members and distributors, grow together, develop together, and change lives together.

Enjoy E8PA Benefits

Enagic 8 Prosperity Association (E8PA) membership is open to Enagic Users and Independent Distributors who have already registered their Kangen Water machine or Ukon purchase.

Membership comes with access to recreation facilities, including Enagic-owned golf courses in Okinawa and California, among other benefits.

Enagic offers six color-coded cards that provide different levels of benefits, ranging from Crystal to Bronze, Silver, Gold, Platinum, and Black. These are not credit cards.

After enrolling in E8PA, Independent Distributors start to earn E-points from card purchases and downline sales (Kangen Water machines, Ukon, and E8PA cards). 1,000 E-Points = \$1. Members can redeem E-points for travel expense for trips to Okinawa and Osaka to visit Enagic facilities, for trips to attend the Enagic Global Convention, and for meetings worldwide. Registered E8PA members and immediate family can use E8PA cards.

Members can book a stay at E8PA Guest House in Sedake, Okinawa; take a relaxing soak at Enagic Aroma natural hot spring; or play golf.

To learn more about E8PA's annual membership options, visit www.e8pa.com.

Stories of Success

Seats at the Table

"Ohshiro cares a great deal about the table and the arrangement of the chairs for his dinner meetings. Because these aren't just ordinary dinners. For department managerial meetings, he decides who sits where according to the themes to be discussed. He absolutely doesn't sit people in order of seniority. Who sits at the head of the table will depend on what is to be discussed. And whether it's a round table or a square one, the person who is ultimately responsible for the project being discussed will sit directly opposite to Ohshiro. Often, of course, there is more than just

one project manager. If it's a sales meeting, a number of key staff, including the sales managers, sit in front of Ohshiro. Non-core staff and executives will be sat to the sides if they are not directly related to the discussion topic at hand. This sort of seating arrangement helps to enhance good communication. This pattern works whether it's a dinner meeting or a meeting in the office. Staff need to be aware of it too; it doesn't matter if you're a top executive, either. If you take a top seat when you're not needed there, you'll probably be asked to move."

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.

Congratulations to each of you for your outstanding achievement!

January 2020 New 6A and Above Title Achievers

6A

KYLIE STEVENSON #2	Australia	TRUNG KIEN BUI	Czech Republic
LUKE FALZON	Australia	NADIA SHAHENN	Czech Republic
HUE T HO	Australia	LI YI WEN	Hong Kong
QUANG BINH LY	Australia	CHEN HUI JUN	Hong Kong
VUONG MONG BUI	Australia	YAN SHUK YEE ROSALIE	Hong Kong
HEALTH FIRST PHARMACY BALLAJURA #2	Australia	CHANDAN KISHOR SATHE	India
GURDEEP GREWAL	Australia	GAUTHAM C ROY	India
W&R REPRESENTACOEES #4	Brazil	MANOJ SHARMA	India
NATALIE T PRESTON	Canada	VIVEK NARAYAN BHATNAGAR	India
CORAL L STEFFEN	Canada	ASHWINI DEOSHARE	India
RRR DREAM CATCHERS LTD #4	Canada	SURYAKANT SAMBHU BHOSALE	India
#2299011 ALBERTA LTD.	Canada	NANDAKISHOR K	India
SEBLE HAILU MARKETING INC. #3	Canada	BANOTH KALYANI	India
LINDA MATTOCK	Canada	SUVARNA SOMANCHI	India
OBISO FINANCIAL SOLUTIONS CORP.	Canada	SUBHASH CHANDRA SHARMA V	India
AIRYN O GUERZON	Canada	KOPPISETTY RAMA MOHAN RAO	India
LEAH VANESSA NIDEA	Canada	PRATEEK VERMA	India
ELINITA S. BALADJAY	Canada	SURENDER KUMAR TYAGI	India
HELEN G PALITOG	Canada	SALIMON P M	India
BARSENET DEMISSIE #3	Canada	RAFIQUE NASRODDIN SHAIKH	India
PRISCILLAS CONSULTING INC.	Canada	RASHIDA	India
SHERYL M ALEGRE	Canada	VINOD PAWAD	India
MARIA LOURDES C. EMPAYNADO	Canada	ANIL KUMAR SAINI	India
ISABELE CAROL DE FREITAS MOREIRA MENEZES	Spain	RIDDHI J SHETH	India
CARLOS BENAZCO PEREZ	Spain	PRASHANT SONI	India
THI THUY VAN BUIOVA	UK	SHIRIN SULTANA	India
MARCELLA MEDICA	UK	PATEL RIPALBEN SUBHASHBHAI	India
JAMIE LOUISE ROWBOTHAM	UK	SUKETU BABULAL PATEL	India
CHIBOYE INTERNATIONAL LTD ADEBOYE	UK	MAKWANA SURESHBHAI JAYANTIBHAI	India
ALEXANDER BOEDECKER	Italy	NAGESH AADHRI KADARLA	India
RADHIKA RAPALLY	Germany	BOORA SATHISH	India
GERRY MC NEILL	Ireland	GURIJALA MAHENDER REDDY	India
MAC C&A CLEANING SRL	Romania	HARDIK NARESHKUMAR BHATT	India
JESUS RONDAN	Romania	SOMAIAH PULUSU	India
GEOSTAR CADASTER GRAFIC SRL	Spain	PRITI PAVANI	India

KAMALKUMAR NARESHCHANDRA PATEL	India
SRI LESTARI	Indonesia
M.DIDIK DWIJONO PUTRO	Indonesia
CV ABDULLAH RIDWAN AMAZING TEAM	Indonesia
菊田 康彦	Japan
CHOONG LIAN YING	Malaysia
AF AGENCY CORPORATION SDN BHD	Malaysia
HENG MEI KIM	Malaysia
108 KAGEN ENAGIC ENTERPRISE	Malaysia
PHYLLIS GWYNN JONES	Singapore
VO THANH SINH	Thailand
LA THI THU HANG	Thailand
ERWIN ROMERO CARDONA	UAE
DESTINEE J PERATA	USA
MARINA Q SOICHER	USA

MOLLIE MARIE MELDAHL	USA
MICHELLE C MACAPIA #1	USA
DREAM ACHIEVERS MARKETING LLC #2	USA
TIFFANY JACKSON	USA
LOUELLA YATES	USA
DAT XUAN NGO	USA
BRIAN V KELLUM	USA
TUAN NGUYEN #C	USA
NHI Y DANG	USA
THAO MI THI CAO	USA
THUY THI THU LY	USA
DIANNA ARCALAS MARCOS	USA
HIEU T HUYNH	USA
THUAN THANH NGO	USA

6A2

OUR FREEDOM CORP	Australia
CHRISTOPHER A MCCALLUM	Canada
MYLES & BRIELLE DIGITAL INC.	Canada
GARRET P ROGERS	Canada
NEIL SOGUE	UK
KIERON LAWRENCE	UK
UNLIMITED CAREER DEVELOPMENT UCD SRL	Romania
HUY THONG BUI	Czech Republic
CHEN LI LI	Hong Kong
CHERUKUPALLY HARI PRASAD	India
DRISHTI SUDESH MALIK	India
MURALI KRISHNA KOPPISETTY	India

RAJESHKUMAR KANJIBHAI VEKARIYA	India
MALLIKHARJUNA RAO V	India
ADAKULA UMAMAHESHWAR	India
DEEPA SHARMA	India
JIGNESH BHIMJIBHAI PAVANI	India
KIRBY SINCLAIR DE LANEROLLE .	Singapore
BUCKET LIST BLONDE LLC #B	USA
MINH BINH HO	USA
PHUOC HUNG NGUYEN	USA
VICTORY WORLD MISSIONARY INC.	USA
REGINA HOLDER	USA
CHRISTOPHER OBRIEN	USA

6A2-2

ADAM GATELEY	UK
RYAN ROBERTS	UK
HUANG ZHI HENG	Hong Kong
GANGOJULA RAVI	India
MAHESH HADA	India

FLEMING JUDY	Singapore
FREEDOM CAPITAL INVESTMENT SOLUTIONS LLC #B	USA
WADE HOLDER	USA
JILLIAN HIGHT	USA

6A2-3

OAKLAND HYDRATION LTD #CHINA	UK
------------------------------	----

REGENT HOLDING LTD./KOW HOI CHING	Hong Kong
-----------------------------------	-----------

*Setting the standard
for over four decades!*