

USANA

HEALTH SCIENCES

USANA

Meet the
NEW USANA

A Vision
20 Years
in the Making

Highlights of the
**2012 International
Convention**

USANA HEALTH SCIENCES UNVEILS NEW CORPORATE BRANDING

On August 21, 2012, USANA Health Sciences, Inc. unveiled its new corporate branding and updated tagline: "Your Health. Your Life. Your Way." during its annual International Convention. USANA had held onto its original branding for the past 20 years and refreshing its brand identity is part of the company's long-term strategy to stay competitive in a demanding industry, and establish itself as the leader in personalized nutrition.

"USANA has long been on the cutting-edge of nutritional science and we needed our branding to reflect that," explained Doug Braun, USANA's chief marketing officer. "Our new logo, packaging and brand positioning

illustrates our strong foundation in research, represents our focus on customized health products and appeals to a larger demographic of consumers."

"The new USANA 'globe,' which represents our company's worldwide reach, is comprised of individuals engaging in activities that support the many aspects of our health--the very thing that USANA strives to do," said Dave Wentz, USANA's chief executive officer.

In this issue, you will learn about USANA and what makes us unique. You will also learn about the message behind our corporate rebranding initiative.

Publisher: **UHS Essential Health (Malaysia) Sdn. Bhd.**
(667404V) (A.I.L. No. 931657)
 M.01 & M.02, Mezzanine Level, Menara Axis
 No. 2, Jalan 51A/223, 46100 Petaling Jaya,
 Selangor Darul Ehsan

Printer: **PRESS One Design (M) Sdn. Bhd.**
 No. 202, Jalan KIP 6, Taman Perindustrian KIP,
 Kepong, 52200 Kuala Lumpur, Malaysia.

Disclaimer: This magazine is issued by UHS Essential Health (Malaysia) Sdn. Bhd. While all reasonable care has been taken in preparing this magazine, no responsibility or liability is accepted for errors of fact or opinion expressed herein. Opinions, projections and estimates are subject to change without notice. This magazine is for information purposes only, the content of this magazine are not made with regard to the specific health objectives, financial situation or the particular needs of any particular person,

Content approved for Malaysia.
 Copyright: UHS Essential Health (Malaysia) Sdn. Bhd.

Copyright in all materials, text, articles, images and information contained herein is the property of and may only be reproduced with permission of an authorized signatory of UHS Essential Health (Malaysia) Sdn. Bhd. Copyright in materials created by third parties and copyright in these materials as a compilation vests and shall remain at all times copyright of UHS Essential Health (Malaysia) Sdn. Bhd. or save with the express prior written consent of an authorized signatory of UHS Essential Health (Malaysia) Sdn. Bhd.

USANA magazine is published by UHS Essential Health (Malaysia) Sdn. Bhd. for USANA Independent Distributors

Contents

Special Announcements

- 01 USANA Health Sciences Unveils New Corporate Branding
- 02 A World of Opportunities
- 03 Meet The New USANA
- 04 New Packaging for USANA's Products
- 05 What Now?
- 06 A Vision 20 Years in the Making
- 07 Your Voice. Your IDC

Business for U

- 08 Five Reasons To Make USANA Yours
- USANA Malaysia Is Now On Facebook.
- 15 Leadership Incentives for Gold Directors or Above

Event Highlights

- 09 - 10 2012 Brand Refresh Event
- 11 - 12 2012 International Convention
- 13 - 14 USANA Happiness Leadership Camp

Recognition

- 16 - 18 New Gold Directors
- 18 - 20 New Silver Directors
- 20 New Bronze Directors

A World of Opportunities

20 years,

18 markets,

and MORE to look forward to!

Expanding Through the Nations

- | | |
|--|--------------------------------|
| 1992 United States | 2003 Korea, Singapore |
| 1996 Canada | 2004 Mexico |
| 1998 Australia, New Zealand,
United Kingdom | 2007 Malaysia |
| 1999 Hong Kong, Netherlands | 2009 Philippines |
| 2000 Japan | 2010 China (BabyCare Ltd.) |
| 2002 Taiwan | 2012 Belgium, France, Thailand |

Dr. Wentz' vision was based around an entire world free from pain and suffering rather than a specific city, country, or continent. And because the dream of achieving true health and true wealth is a universal one that knows no boundaries, we're doing everything possible to reach an entire world of dreamers.

Meet the **New USANA.**

OUR CORPORATE IDENTITY.

The USANA Corporate Identity was created as a visual manifestation of Dr. Wentz' own vision of a world free from pain, suffering, and disease. It represents USANA as a global brand, which includes individuals from all walks of life, from all over the world, joining together in health and freedom.

The USANA logotype is designed to integrate the USANA name with the USANA sphere. Each letter is intended to interact with the others, creating a repetition of forms and developing a greater recognition of the type treatment within the minds of the consumer.

EVERYTHING
WE DO HELPS YOU
LOVE LIFE
AND **LIVE IT.**

OUR PROMISE.

We're personalizing our approach to everything. Personalized nutrition. A personalized approach to business. Personalized customer care. That's why our CEO Dave Wentz, at the 2012 International Convention, introduced a new brand promise, focused on you. We promise everything we do will help you love life and live it — and that will help you help others do the same.

It makes sense. All of you take different products and approach your businesses in different ways. You have different wants and needs. Why not celebrate those differences, and the unique chance you have with USANA to make your life whatever you want it to be?

your health. your life. your way.™

OUR TAGLINE.

This is our new tagline. It's exactly what we do, and that's what's going to keep us on top for the next 20 years. Focusing on you and giving you the individual attention and personal touch you want.

You are the USANA brand.

A brand is not just a logo. When an individual hears the name USANA; when they see the USANA logo on a flyer or a booklet or a billboard; when they meet someone who owns a USANA business or they meet an employee... what do they think and feel?

That is the USANA brand; a collection of perceptions in the mind of the consumer about who we are. It includes a lot of things.

New Packaging for USANA's Products

The scientific nature of USANA as a company demands that the packaging be treated with the same respect as the products they hold. And while packaging, out of necessity, carries an incredible amount of information in a small space, our products still feel open and clean. Additionally, the individualizing of the cap on the bottles brings an intriguing dimension to the line and clearly identifies our products as USANA.

**The spheres are colour coded
and distinctive.**

Each USANA product has its own unique, corresponding sphere, because each USANA product is, in itself, unique – just like those who choose to take them.

WHAT NOW?

IT'S A LOT TO TAKE IN. NEW LOGO. NEW TAGLINE. NEW PROMISE. WHAT DOES IT ALL MEAN? WHAT'S IT ALL FOR?

It's all for you. We aim to give every member of the USANA family exactly what they need to enjoy life in their own way. And it all starts with health.

USANA manufactures the highest-rated supplements in the world. You can feel good about sharing this fact openly with others. Be proud to talk about USANA.

USANA's focus on personalization gets customers and Distributors alike thinking about their personal choices in life and how their everyday behaviors have an impact on their overall quality of life.

But there's no denying USANA. Distributors are more connected, more

invested, and more involved in the USANA experience. So we give you what everyone wants: choices. We give you the freedom to sell USANA your way with different sales tools. You're also free to choose whether you want to grow your USANA business part time or full time, turning the USANA opportunity into a few extra bucks or an entire way of life. Is USANA a side job? Is it going to pay for college? Is it part of a retirement plan? Or is it the way to true, unadulterated freedom from the corporate world?

USANA is whatever you can imagine.

So get out there. Share USANA with the world. Explore your boundaries. Engage

in conversations about health. Impact those around you. And enjoy your life, your way.

IT'S TIME TO WRITE
THE NEXT 20 YEARS
OF USANA. TODAY.

A Vision 20 Years in the Making

USANA Health Sciences was founded on Dr. Myron Wentz' vision of a world free from pain, suffering, and disease. Since 1992, the company's mission has remained the same: spread that vision by developing and manufacturing high-quality nutritional supplements that provide optimal nutrition at the cellular level.

Today, USANA has grown into an industry leader, with more than 130,000 Distributors worldwide providing hundreds of thousands of families with award-winning, pharmaceutical-grade nutritional supplements.

The timeline below highlights some of our most notable events from the past two decades.

1992

Microbiologist and immunologist Dr. Myron Wentz founds USANA Health Sciences, eventually becoming one of America's leading companies in the fields of health and nutrition.

1996

USANA takes its first step toward international expansion by opening in the Canadian market. Today, USANA is a worldwide company with Distributors in 18 different markets, including China.

1997

After five years in the network marketing industry, USANA was the first company voted "Distributor's Choice" for Best Company in Network Marketing Today and The MLM Insider magazine. Since then, this award has been handed out 11 more times, with USANA earning the trophy every single time!

2002

A lasting partnership is formed between USANA and Children's Hunger Fund (CHF) to help children around the world suffering from disease and malnourishment. Today, USANA continues their work with CHF and other charitable organizations through the USANA True Health Foundation.

2006

USANA becomes the Official Health Supplement Supplier of the Women's Tennis Association (WTA), adding to the growing list of professional and Olympic athletes who trust and use USANA's award-winning nutritionals.

2007

A new, more personalized approach to daily supplementation is introduced with the launch of USANA's revolutionary MyHealthPak™, a monthly supply of customized nutritional supplement packs.

2009

Forbes.com names Dave Wentz one of America's Most Powerful CEOs 40 & Under.

2011

The Healthy Home, a book written by Dr. Wentz and Dave Wentz, becomes a New York Times bestseller.

2012

After two decades in the network marketing industry, USANA celebrates its 20th anniversary at the 2012 International Convention, one of USANA's largest events attended by thousands of Distributors from around the world. Attendees listened to powerful speeches from renowned speakers, including two-time Emmy® Award-winning host of The Dr. Oz Show, Dr. Mehmet Oz.

Your Voice. Your IDC.

[The mission of the IDC is to be the voice of the Distributors, uplift and nurture Dr. Wentz' vision of a world free from pain and suffering, and strive in partnership with USANA to create the strongest self-employment opportunity available in the world.]

Thousands upon thousands of USANA Distributors scatter the globe, but each of you is unique.

USANA's Independent Distributor Councils (IDCs) are specifically designed to allow your voice to be heard. They work closely with the Home Office to make your ideas about how to make USANA better come to life.

They are about you!

Through monthly calls and twice-a-year meetings, the IDC works with USANA corporate to implement new ideas and review any issues the field might be facing. Want to be heard? Talk to a Gold Director or above in your upline.

Introducing USANA Malaysia's first Independent Distributor Council

During the 2012 International Convention, an announcement was made on the Independent Distributor Councils (IDC) for each USANA market. The term for these council members starts from 1 August 2012 – 31 July 2013.

And here is the first IDC in USANA Malaysia formed by seven Distributors.

Annie Low,
1-Star Diamond
Director

Yurko Ng,
Diamond Director

Sallehuddin Bin Shuib,
Ruby Director

Rafeah Ahmad,
Ruby Director

Jason Kwan,
Ruby Director

Anthony Ang,
Ruby Director

Esther Lai,
Gold Director

Five reasons to make USANA yours

Total freedom.

Want extra time to do the things you love? How about some extra earnings? Maybe you want the chance to be a part of something larger than yourself, or maybe you're just interested in being the healthiest person you can be. Maybe you simply want the chance to live life on your own terms. Whatever kind of freedom you're looking for – USANA can help you achieve it.

Unlimited energy.

When USANA Distributors, employees, and the management team get together, the passion is electrifying. And that's not just us talking. USANA's International Convention, the biggest USANA event each year, has earned the Stevie Award for the Best Live Event – twice. And at USANA events, retreats, and trainings, you'll feel camaraderie that can only come from being a part of the USANA family.

Nutrition for you, designed by you.

Everyone is different. So why take the same supplements as the person next to you? USANA always has you in mind, from our Nutritionals to the whole line of Optimizers. Choose the nutritionals that work for you and then get back to living your life.

We have extraordinary friends.

Lots of them. The amazingly high standards we set for our products have attracted more than 600 professional and Olympic athletes to our nutritionals and energy and diet lines. Their health is their life, and they trust their health to USANA. There's no reason you shouldn't.

We don't settle.

Neither should you. With USANA, your possibilities are endless.

facebook

Yes, it's true,
USANA Malaysia
has taken it to the next
level, and we are pleased to
announce that we are now part of
the Facebook Nation.

In fact, we have been on Facebook since August in the midst of all the excitement that took place during the launch of our new corporate identity and tagline.

Maybe you were not aware, or maybe, you were busy celebrating the new look of USANA. But whatever

USANA MALAYSIA IS NOW ON FACEBOOK.

the reason is, if you haven't liked us on Facebook, we would like to give you a pat on your shoulder and direct you the right way to our Facebook page.

It's www.facebook.com/USANAMYS.

With our new Facebook page, you can keep abreast with all the latest news happening in USANA – Special Promotions, Weekly Meetings, Event Highlights, After-Event Photos, Product Information, Health Tips, Special Announcements, Important Notices, and many more.

So go on, find us on Facebook. You will love it when you like us.

2012 Brand Refresh Event

1 October 2012 | Menara Axis, Petaling Jaya

USANA kicked off its rebranding campaign recently in an effort to stay competitive in the demanding industry as well as to establish itself as the leader in personalization nutrition. At the same time, USANA Malaysia's Office underwent a major makeover to create a more personal and exclusive space for the Distributors. A Brand Refresh Event was organized on 1 October 2012 to celebrate the rebranding of the company and the launch of the new office look.

Right before the event started, crowds of Distributors have already arrived at the office. The event started with a couple of fun and interesting games, where Distributors were able to participate and win cool prizes in it. Following the games was a ribbon-cutting ceremony to officiate the new office look by USANA's CEO, Dave Wentz, and Vice President of South Asia, Ng Keng Hean.

Other special highlights of the event were Dave Wentz' Sharing, USANA Rebrand Gallery, Drawing Contest, Mystery Gift Lucky Draw, RM150 Special Surprise, USANA's new logo merchandise, attractive early bird gifts and more. This event was a great opportunity for the Distributors to learn more about the message behind the rebranding of USANA's corporate identity.

EVERYTHING WE DO HELPS YOU AND YOUR LIFE LIVE IT.

USANA

2012 International Convention

August 15 – 18, 2012 • Salt Lake City, Utah

What an amazing event it has been at the 2012 International Convention in August! USANA celebrated its 20th anniversary with a big bang by unveiling its new corporate identity and tagline that got everyone thrilled and pumped up for a fresh, vibrant start. A group of dedicated Distributors from Malaysia were also present at the event where some of them were recognized on stage and received their awards for their rank advancement and excellent achievement in their business growth.

Apart from the various recognitions, sharing by renowned guest speakers and USANA leaders, "Just Dance" Party, USANA Store, New Product Launch, USANA Champions for Change 5K and many more, one of the main highlights worth mentioning was the free iPad giveaway to each Distributorship in attendance at the International Convention!

After 20 years of great success in the industry, USANA will continue its commitment to improve the lives of many by bringing them true health and true wealth with a brand new look.

USANA. Happiness Leadership Camp

USANA Happiness Camp

21 – 22 July 2012 • A'Famosa Resort Malacca

The USANA Happiness Camp held at the A'Famosa Resort Malacca in July was all about spreading the joy and sharing happy thoughts with one another. More than 30 Distributors participated in this 2-day 1-night event. Throughout the camp, the participants were given the opportunity to discover the meaning of true happiness and the secret to building a healthy, solid USANA business with positive thinking and happy feelings. They also participated in exciting teambuilding games such as river rafting, rope swings, tyre stacking task, and many more. At the end of the day, happy smiling faces were all over the place!

Leadership Incentives

FOR GOLD DIRECTORS OR ABOVE

USANA's Gold Retreats

How to Qualify

You must maintain a total of 600 CVP for six (6) of the next eight (8) weeks **immediately after finalizing your status as a new Gold Director.**

Ruby & Emerald Retreats

How to Qualify

Ruby Directors:

- To qualify for the Ruby Retreat, Gold Directors have exactly 12 months from their advancement date to advance to Ruby. If you fail to do so within the allotted time, you will still receive the remaining benefits for rank advancing, but you will not be invited to the Ruby Retreat.
- Once you advance to the rank of Ruby Director, you must continue to maximize within one Business Center (one level down) six (6) of the next eight (8) weeks to qualify for the Ruby Retreat.
- Ruby Directors who fail to do so will receive the remaining benefits for rank advancing, but will not be invited to the Ruby Retreat.

Emerald Directors:

- To qualify for the Emerald Retreat, Ruby Directors have exactly 18 months from their advancement date to advance to Emerald. If you fail to do so within the allotted time, you will still receive the remaining benefits for rank advancing, but you will not be invited to the Emerald Retreat.
- Once you advance to the rank of Emerald Director, you must continue to maximize within one Business Center (one level down) six (6) of the next eight (8) weeks to qualify for the Emerald Retreat.
- Emerald Directors who fail to do so will receive the remaining benefits for rank advancing, but will not be invited to the Emerald Retreat.

Diamond Directors & Above.

How to Qualify

Diamond and Star-Diamond Directors:

- To qualify for the Diamond Destination, Emerald Directors have exactly 24 months from their advancement date to advance to Diamond or above. If you fail to do so within the allotted time, you will still receive the remaining benefits for rank advancing, but you will not be invited to the Diamond Destination.
- Once you advance to the rank of Diamond Director or above, you must continue to maximize within one Business Center (one level down) six (6) of the next eight (8) weeks to qualify for the Diamond Destination.
- Diamond and Star-Diamond Directors who fail to do so will receive the remaining benefits for rank advancing, but will not be invited to the Diamond Destination.
- To continue to qualify for the Diamond Destination for each time you advance, Diamond or Star-Diamond Directors have exactly 24 months to advance to the next rank. If you fail to do so within the allotted time, you will still receive the remaining benefits for rank advancing, but you will not be invited to the Diamond Destination.

Additional Rules

- Under the new guidelines, all Distributors who advance multiple ranks at the same time will be held to the guidelines of their highest rank advancement. They will not earn multiple trips. For example, if you rank advance from Ruby to Diamond, you must now continue to maximize within one Business Center (one level down) six (6) of the next eight (8) weeks to qualify for the Diamond Destination. You will not be eligible for the Emerald Retreat.
- Each winner must be an active Distributor at the time of the Retreat.
- All prizes are non-transferable and are not redeemable for cash.
- The fair market value may be considered income to the winner. All taxes, if any, are the sole responsibility of the winner.
- Winner and one guest will be provided with accommodations and roundtrip airfare (economy) to the Retreat. Guest must be a co-applicant.
- Any manipulation of this promotion, i.e., policy violations, downline purchasing (placing a sales order in a Business Center other than where the sale was generated), etc., will result in disqualification from this promotion in addition to any sanctions under the Distributor Agreement.
- Distributors at Gold level and above must be Leadership Bonus qualified.

Loo Ker Fern

Why MLM? Why USANA?

For years, Loo Ker Fern was working in the mattress manufacturing business and had never thought of getting involved in the MLM business until her uncle introduced her family to USANA products. "My uncle was the head of the Traditional Chinese Medicine & Qigong Association, and for someone skeptical like him to be taking USANA supplements was truly an eye-opener for me. That was when I decided to find out more about USANA," said Ker Fern.

During the initial stage in her USANA business, most of the people she met were suppliers and friends who were curious about her decision to venture into the MLM business. They couldn't understand why she wanted to join USANA. "The answer was simple. Running a conventional business requires funding and capital whereas running a direct selling business is much easier as it only requires a very low capital that offers unlimited opportunities and returns," she commented. It was Ruby Director Sydney Teoh who encouraged her to get involved in the USANA business.

She would like to take the opportunity to thank all her teammates who have worked alongside her to build the business. "Special thanks to my two mentors: 3-Star Diamond Director Steven Chen and 1-Star Diamond Director Wendy Wu, Sydney Teoh & Jason Kwan, Eric Wan & wife, and to all my downlines in Klang and Kuala Selangor. Without you all, I wouldn't be where I am today!" She said.

For Ker Fern, hard work alone is not sufficient to create success in the business. She said, "It is only through good attitude, constant learning with people who are successful, surrounding yourself with positive people, lots of participation in various activities and many more that enable one to achieve success. Setting a goal and working as a team are equally important as well."

She hopes to continue building a stable career in USANA and help her entire team to grow in the near future.

“It is only through good attitude, constant learning with people who are successful, surrounding yourself with positive people, lots of participation in various activities and many more that enable one to achieve success. Setting a goal and working as a team are equally important as well.”

Ice Chai & Peter Lee

USANA changed our lives

Ice Chai is married with twin daughters and has joined USANA for less than 2 years. "Back in my childhood days, I already knew the importance of financial freedom. There were 6 of us in the family and both my parents had to work very hard to support our needs. And with this, I would like to say a big thank you to them!" Ice said.

Ice's husband, Peter, also came from a poor family of 12 siblings. When Ice turned 19, she went to Japan with Peter in hope to earn a living there. After 5 years in Japan and with the hard earned money they saved up, they came back to Malaysia to open a restaurant. Business was good but they hardly had time for anything else. "That was when I came to know about USANA, but my husband resisted the thought of joining the business!" commented Ice.

In March 2011, they attended the Asia Pacific Convention in Hong Kong. The whole experience changed their perception of life. "We were inspired by the success stories of the people and the passion in Dr. Myron Wentz. That was when we knew that USANA was a platform that offers

unlimited opportunities!" After returning to Malaysia, they started building their USANA business, and finally achieved Gold in 1 year and 3 months.

Her secret to accomplishing her goal in USANA was to keep learning about the products and the business. She commented, "Success is derived from mastering basic skills and taking practical actions. Success belongs to those who follow the right people, not for those who seek advice from the wrong people."

She would like to take this opportunity to thank her uplines and teammates for their support and cooperation. "Thank you to all my business partners, because without you, I would not be where I am today. You have demonstrated great determination and success will definitely be ours!"

She concluded, "I dream of a land of greens and a life of freedom. I wish to share Dr. Wentz' vision with everyone and change the world to help people to achieve true health and wealth!"

“Success is derived from mastering basic skills and taking practical actions. Success belongs to those who follow the right people, not for those who seek advice from the wrong people.”

Annie Goh & Victor Lum

USANA has the best nutritional products

Victor Lum, a Mechanical Engineer, and Annie Goh, an owner of two renowned beauty salons, were first asked by their upline Penny Beh to meet at the USANA office. They did not know anything about USANA but little did they know that this meeting was going to be a turning point for them in life.

"Mr. Steven Chen was at the office that time, and he shared with us briefly about USANA using the Comparative Guide to Nutritional Supplements. I was somewhat moved by his sharing about USANA and its No. 1 high quality products, yet Victor remained skeptical. I attended USANA Malaysia's Grand Opening Ceremony at KLCC on 23 June 2007, and was so motivated by the speakers that I signed up as a Distributor on the second day. Needless to say, Victor was 'forced' to become my co-applicant!" Annie grinned.

But after a month of research, Victor finally decided to focus on the USANA business. "I changed my mind about USANA, and the reason was simple. USANA has the best

health supplements, and the best products create the best opportunity, and the best opportunity should be grasped without hesitation!" Victor commented.

Their faith and trust towards USANA further deepened and they were even more convinced about the goodness of the products when they saw encouraging results in the health of both Victor's parents after they took USANA's products.

"We are thankful that we have very supportive friends who have helped us tremendously in the business. Our heartfelt thanks to all our downlines for making this possible, without them, we wouldn't have achieved today's results," said Annie and Victor.

They continued, "We are glad that we found USANA because it has changed our lives in so many ways, leading us to health and financial freedom."

“We are glad that we found USANA because it has changed our lives in so many ways, leading us to health and financial freedom.”

Stewart Chong

A company with a strong background

Being an investment consultant in a bank prior to joining USANA, Stewart Chong had the opportunity to meet people from different industries. Two years ago, he was first introduced to USANA by his uplines Annie Goh & Victor Lum. What attracted him most about USANA was the strong scientific-based background of the company. He said, "USANA is a company built on solid scientific researches - it truly manufactures high quality and valuable products. Most of all, it attracts Generation-Y people like me because it has all the information available online," he commented.

work hard and stay optimistic. "It is also important to first understand the company and business thoroughly. Always conduct the business with full integrity, actively participate in any company events, find the right people to work the business, and duplicate your success to them."

For Stewart, one of the core factors that attributed to his success was teamwork. He would like to thank his uplines Annie Goh and Victor Lum, as well as his downlines Erica Ho, Tan Chung Hee and wife, and all of his downline organization who have supported him. Stewart hopes to advance to Ruby Director in the coming year, and at the same time help his downlines to achieve the rank of Gold Director.

He concluded, "It is all right to accelerate in the business as long as our ability allows us to do so - however it must be firm and steady. Keep moving on and do not slack. All we need is to recognize our ability and work towards it."

After joining USANA, he experienced a tremendous change in his lifestyle. "I can fully understand why USANA took the MLM route, because it would not have achieved its goal in changing the lives of many to enjoy health, wealth, and time freedom if it were in the retail line," noted Stewart.

To be successful in USANA, one must be determined to

“It is all right to accelerate in the business as long as our ability allows us to do so - however it must be firm and steady. Keep moving on and do not slack. All we need is to recognize our ability and work towards it.”

Soh Kam Ling

Trusted Skincare Products

Being in the beauty line, it is important for Soh Kam Ling to use skincare products with the highest quality for her customers. This was the reason why she chose USANA as her part-time business and to use USANA products for her beauty business. "I was first introduced to USANA products by a friend, and initially, I did not have much expectation as I have come across various skincare products; however my thoughts changed after using them. USANA's products are truly one of its kinds!" She commented.

She would like to take this opportunity to thank her uplines and downlines for their hard work and commitment, and to all her customers for their wonderful support, and the help and cooperation from all her teammates.

"My advice for those who want to make a difference in life through USANA is to seize every opportunity that is available. Do not hesitate, do not worry, and do not fear of rejections and failure. Never say 'No' and stay positive at all times. Eventually, you will be trained to think and work differently with a positive attitude," noted Kam Ling.

Her goal in the future is to create more opportunities for both her beauty business and USANA business. "The satisfaction that I get from doing something that I'm passionate in (beauty) and knowing that I have a range of proven and trusted products to support my business is beyond description!"

She then introduced the products to her customers and good friends, and they too, found the products to be very good and effective. "When I first showed the products to my friends, they weren't convinced but still gave it a try. Well, I'm glad they did, because they were amazed by the effectiveness of the products, and have since become a believer of USANA products!" Kam Ling said.

“Seize every opportunity that is available. Do not hesitate, do not worry, and do not fear of rejections and failure. Never say 'No' and stay positive at all times. Eventually, you will be trained to think and work differently with a positive attitude.”

Toys Wang

USANA differs from conventional business

"A person succeeds when he follows the right person, but gets lost when he asks the wrong person for direction. However, we must never quit easily when we are faced with challenges and be determined to achieve our goals!" said Toys when asked about his perception of success.

USANA and Dr. Wentz' vision!" He exclaimed.

For Toys, his biggest achievement in USANA was to be able to help his teammates succeed. "Before executing anything, set a plan first in order to strengthen the team spirit and help them unleash their unlimited potentials," he said.

His next plan is to help his downlines achieve their goals. "This is because in USANA, the more teammates we help, the more successful we become. This business is just so amazing! My plan is to help more downlines become Silver and Gold Directors, and continue to advance to Ruby Directors in a short period of time," commented Toys.

He would like to take this opportunity to thank his aunt Vivian Choong for introducing him to USANA; his mentor Amy Wang for guiding him; and his uplines Lucas Lim & Jane Leow and all his teammates for their hard work and great effort. "A special thanks to my business partner Claire Foong for her support in helping me achieve Gold. And finally, a big thanks to everyone who has helped me!"

Before joining USANA, he didn't know much about the business. "I used to think that it was about selling products or recruiting members. I own a small business, and after rejecting my dreams thrice, I finally gave in to join USANA," said Toys.

Unlike conventional businesses that require more time and capital for investment, Toys said the USANA business does not require a huge capital to begin with. "The best part about joining USANA is being able to set my goals and realize my dreams together with my business partners at the same time!" commented Toys.

When he first started the business, he didn't see any results. "I received a lot of negative feedbacks from my friends because they did not understand the business! But after conducting numerous researches online, I fell in love with

“A person succeeds when he follows the right person, but gets lost when he asks the wrong person for direction. However, we must never quit easily when we are faced with challenges and be determined to achieve our goals!”

Ooi Chee Wee

Cynthia Lim

New Silver Directors

RANK ADVANCEMENT
30 APRIL 2012 - 26 AUGUST 2012

Ng Pui Yen

About Me: Marketing Executive
Products: Best way to maintain a healthy lifestyle.
Compensation Plan: Fair and simple plan.
My Experience : Gained more health knowledge. Became more health conscious.
To Share: Continuous learning about health will keep you healthy.

Chow Kim Long

About Me: Mechanic
Products: Improved his health and his family's health.
Compensation Plan: A good plan that requires teamwork.
My Experience: Very effective. Confident with USANA products.
To Share: Duplicate your knowledge to your team, because teamwork creates success.

Foong Poh Chee

About Me: Full-time USANA Distributor
Products: Reliable quality with proven effectiveness.
Compensation Plan: Fair, achievable and promote team work.
My Experience: Healthy, great personal development, positive thinking and more sociable.
To Share: Continuous learning, sharing, active networking and team building.

Tan Chung Hee & Hong Chui Ming

About Me: Insurance Agent
Products: Highest rated supplements in the world.
Compensation Plan: Teamwork creates opportunity for ordinary people to become extraordinary.
My Experience: Helped many people to redeem their health & financial freedom
To Share: Do not give up easily and work harder.

Goh Su Fong

About Me: Computer teacher
Products: Good quality products. Improve everyone's health.
Compensation Plan: Fair and perfect. Helps people to gain extra income.
My Experience: No regrets in joining USANA and doing the business.
To Share: The wise one grasps the opportunity, while the foolish one waits for an opportunity.

Shirley Hew

About Me: Hospital Pharmacist
Products: Proven safe and effective.
Compensation Plan: Two-to-do, very easy.
My Experience: Her patients' health condition improved tremendously.
To Share: Trust in USANA products, and health could be yours.

Joseph Ting

About Me: CEO
Products: Products: effective for health.
Compensation Plan: Easy to understand and rewarding.
My Experience: Never give up.
To Share: Share health tips through USANA.

Christine Chong

About Me: Full-time USANA Distributor
Products: Effective and #1 supplements in the world.
Compensation Plan: A good plan to earn extra income and help others to earn income.
My Experience & To Share: More freedom. Continuous hard work will lead to great changes. Helping people to become healthier makes her feel happy working in USANA.

Heng Siew Eng

About Me: Operation Manager
Products: Improved both herself and her family's health tremendously
Compensation Plan: Easy to get rewards.
My Experience: Gained a lot of knowledge of health and supplements.
To Share: Before every rainbow, there has to be rain.

Susan Tan Sim Kea

About Me: Property Agent
Products: USANA has improved her health tremendously.
Compensation Plan: Simple but very rewarding.
My Experience: Helpful leaders & supportive partners made the journey worthwhile.
To Share: Work hard and your future will be bright!

New Silver Directors

RANK ADVANCEMENT
30 APRIL 2012 - 26 AUGUST 2012

Michael Lim

About Me: Pharmacist, operating a pharmacy
Products: Best products. Many customers prefer USANA products.
Compensation Plan: Easy to do.
My Experience: Many repeat sales.
To Share: Feedback from customers is 100% positive.

Chiew & Jaslyn

About Me: Small business owner
Products: Effective and incredible.
Compensation Plan: Pushes us to keep moving forward.
My Experience: Allowed them to enjoy both health and wealth.
To Share: If you don't take actions, you don't gain anything.

Natalie Lai Yik Meng

About Me: Housewife
Products: Good & effective. Improved her health and her family's health.
Compensation Plan: Fair & stable plan. Best plan that generates residual income.
My Experience: Make all things simple and be persistent in doing the same thing.
To Share: Persistence and consistence lead to success.

Helen Hwong Wong Eng & Teoh Ka Mang

About Me: Housewife and husband about to retire.
Products: Most effective and high quality supplements.
Compensation Plan: Good opportunity for everyone and earn lucrative rewards for their effort.
My Experience: Continuous learning and accept the challenge. Always believe that you can do it!
To Share: It's all about teamwork and never give up easily.

Marc Long & Amelia Tan

About Me: Marketing Executive & Make-up Artist cum Nail Educator
Products: Great products. Surprised to see health and skin improved tremendously.
Compensation Plan: Fair, rewarding and achievable.
My Experience: Gained a lot of nutritional knowledge.
To Share: Sharing health knowledge is all you need to do.

Puah Cheng

About Me: Full-time USANA Distributor
Products: High quality and effective.
Compensation Plan: Fair, rewarding and worldwide business opportunity.
My Experience: Promote USANA products to everyone to maintain good health.
To Share: Believe in USANA and take actions according to our beliefs.

Ting Wei Ung

About Me: Healthcare Informatics Technical Consultant
Products: Excellent Products. Helped a lot of people including himself.
Compensation Plan: Great rewarding scheme.
My Experience: Achievable and easy to understand. Made more friends and strengthened existing friendship.
To Share: Success is the sum of small efforts, repeated day in and day out!

Kelly Eow

About Me: Full-time USANA Distributor
Products: High quality supplements
Compensation Plan: Easy to achieve with support of team and earn bonuses.
My Experience: Health improved and gained nutritional knowledge. Earned stable income that changed her life.
To Share: Achieve True Health, True Wealth and time freedom through USANA.

Kay Ting Huong Kheng

About Me: Lawyer
Products: Excellent products. Regained her health and improved her appearance.
Compensation Plan: Fair and Rewarding. Achievable by putting in extra effort.
My Experience: Improved sharing skill and glad to be able to help others regain health.
To Share: Be consistent, set your mind, and success will be yours!

Judy Zhu Hua

About Me: Working in the Manicure industry
Products: Helped to improve their health condition
Compensation Plan: Simple plan to earn money and suitable for those who want a change in life.
My Experience: Health improved. Their friends became healthier as well.
To Share: Sincere sharing is beneficial to everyone.

Michelle Koh

About Me: Beauty Aesthetician
Products: High quality and internationally-recognised. Improved her health.
Compensation Plan: Fair and easy to understand.
My Experience: Motivated her to be determined in the business and learned how to plan everything.
To Share: To be successful, we must learn from someone who is a visionary and be a part of a supportive team.

Eow Wai Yen

About Me: Full-time USANA Distributor
Products: The world's best supplements.
Compensation Plan: Best compensation plan that requires teamwork.
My Experience: USANA helped to improve his health and meet new friends.
To Share: He became more confident and was able to fulfil his dream and achieve success.

New Silver Directors

RANK ADVANCEMENT
30 APRIL 2012 - 26 AUGUST 2012

Caron Tan

About Me: Working in the Education Line
Products: Increased her son's immune system.
Improved her husband's health.
Compensation Plan: Offers life-changing opportunities even for the most ordinary people.
My Experience: Feels joyful when her friends share about how their health has been improved.
To Share: Luck is where Hard Work meets Opportunity.

Other New Silver Directors

RANK ADVANCEMENT
30 APRIL 2012 - 26 AUGUST 2012

Su Ah Moy @ Chee Ah Moy	Soh Sau Ngoh	Goh Teik Chiang	Yong Ah Poh
Ooi Cheng Huat	Sarah Wong	Agnes Chan	SM Cheng
Goh Soo Hean	Ally Tan	William Wee	Andy Choo & Jane Leong
Ling Kwong Nguong	Choy Teck Liew	Lim Kee Song	Wong Ho Kong

New Bronze Directors

RANK ADVANCEMENT
30 APRIL 2012 - 26 AUGUST 2012

Patric Chua Tze Chien
Cheah Ying Yung

New Directors

RANK ADVANCEMENT
30 APRIL 2012 - 26 AUGUST 2012

Tan Chee Han	Cheah Ying Yung	Samantha & Jesse	Chew Lay Kee	Chin Hui Ling
Ben Leong	Ting Siew Kiong	Chia Hua Pheng	David Wong	Chan Loi Foong
Cheah Ying Keet	Loo Poh Har	Fun Yen Ling	Chay Fong Ngo	
Shalene Tan	Yeong Yik Mun	Steven Chong	Thee Jia Ai	
Mak Hon Kit	Aida Ismail	Lok Chooi Har	Gerard Iskandar	

New Premier Platinum PaceSetters

RANK ADVANCEMENT
30 APRIL 2012 - 26 AUGUST 2012

Adrian Gan	Ang Aik Tiong	BH Cham	Chan Cheng Yee	Chee Lai Chan
Agnes Vun	Ang Choon Kiat	Bhaskaran A/L Krishnakutty	Chan Chooi Leng	Chen Boon Zheng
Agus (Ciacia Goh)	Ang Siong Teng	Bibi Han	Chan Ling Ling	Chen Shiao Yng
Aida Binti Abdullah	Ang Thong Hean	Boet Choi Qu	Chan Mui Jin	Chen Yen Ling
Aida Ismail	Anin Chong	Boo Keng Hong	Chan Peng Soon	Cheng Soo Mei
Aidah Binti Abu	Anita Rajashri Paul	Boo Wee Kiang	Chan Sai Fong	Cheng Swee Lien
Aini Sufiah	Annie Gan	Booi Ah Nooi	Chan See Lai	Cheng Wan Hor
Ainul Mardhiah Abu Bakar	Arboon Yeoh	Candy Yat	Chang Chuwi Fung	Cheong Cheng Soon
Alice Goh	Arni Binti Mahmud	Carol Theng	Chang Joon Sen	Cheong Seok Bing
Ally Tan	Balasundaram Ratnam	Caron Tan	Chang Su Kong	Chew Boon Sing
Amelia Tan Soo Fern	BB Cham	Catherine Lim Ming Chan	Charles Calvin Ting	Chew Chin Kean
Amelia Tseu Chui Ting	Be Be Sew	Chai Kim Haur	Chau Mee Yun	Chew Chuan Huat
Ananth A/L Krishnasamy	Beh Leong Kee	Chai Ko Lie	Cheah Cheng Lun	Chew Lay Kee
Andrew Ng Kok Wai	Benjamin Chu	Chai Wai Lien	Cheah Sek Cheen	Chew Teck Poo
Andy Choo & Jane Leong	Betsy A/P Tennis	Cham Kam York	Cheah Sui Onn	Chia Hua Pheng

Chia Sew Yang	Ho Siew Yin	Lau Kah Ban	Lim Chin Hong	Ng Bing Wui
Chiea Kah Hing	Ho Swee Yang	Lau Kim Hua	Lim Chin Seong	Ng Chin Chuang
Chien Soo Teng	Hoi Kah Hong	Lau Meng Ee	Lim Chit Giap	Ng Chwee Ping
Chim Boon Chong	Hoi Ting Beng	Lau Tze Chiat	Lim Chok	Ng Kwee Hoon
Chin Chai Ting	Hok Yu Ken	Law Hu Fung	Lim Ee Foong	Ng Lee Yin
Chin Chen Wai	Hoo Ting Ping	Law Hui Ling	Lim Hong Jie	Ng Li Ming
Chin Foo Khong	How Han Leong	Law Yu Hong	Lim Kee Song	Ng May Ying
Chin Lee Ying	Hui Qun Choo	Lee Ai Choo	Lim Lai Mun	Ng Moy Gek
Chin Wei Sin	Hwong Wong Eng	Lee Chin Chuan	Lim Li Hiah	Ng Sau Yen
Chin Yoong Leng	Iffah Bt Sahir	Lee Chuan Neng	Lim Miaw Shie	Ng Shuh Fang
Ch'ng Mui Yock	Ing Yut Yin	Lee Fen Fen	Lim Pei Sze	Ng Siew Lee
Chong Kim Wah	Jack Yee & Yvonne Tan	Lee Gek Leng	Lim Phei Hean	Ngieng Ai Ting
Chong Mei Li	Jakataruna Bin Padil	Lee Geok Eng	Lim Ping Ping	Ngo Ah Hock
Chong Siew Mooi	Jamaluddin Bin Hussein	Lee Guat Ngoh	Lim Sai Hui	Nhethiran A/L Milammuttu
Chong Swee Ping	James Wang	Lee Han	Lim Sha Li	Nicole Lim
Chong Thiam Seong	Janet A/P Joseph Vincent	Lee Hoong Onn	Lim Sim Yee	Nokman Bin Awang
Choo Yin Hin	Jeanne Yoon	Lee Jenn Shyong	Lim Suit Leng	Noraaini Binti Baharom
Choy Teck Liew	Jenny Ding Nga Siang	Lee Khen Sang	Lim Theam Seng	Noraini Junaidi
Christine Hong & Jeremy Lee	Jenny Puah Meng Hoon	Lee Kim Moi	Lim Wai Han	Norhasni Binti Muhamad
Christopher Lee	Jerry Lai Chiew Khoon	Lee Kim Poh	Lim Yam Huang	Norhayati Mohamad
Chua Beng Chu	Jessy Goh	Lee Kuek Tze	Lim Yam Sim	Norizan Binti Rabu
Chuah Lee Yee	Johnson Gan Pow Nee	Lee Kuok Tiing	Lim Yan Lee	Normah Binti Yusop
Chui Lian Sin	Jong Siew Hui	Lee Lai Sim	Lim Yin Tung	Nur Fatiha Binti Nor Rahim
Chung Pui Yee	Joyce Ting	Lee Mei Yen	Lin Ya Li	Nurathirah Abdullah
CS Lim	Julian Ho Phang Loong	Lee Meng Hung	Linda Chai Siew Kee	Nurul Fatihah Abd Halim
David Goh	Julius Lee	Lee Min Ling	Ling Ngok Hah	Nurul Nadiyah Binti Osman
David Wong	Jumin Chee	Lee Ming Yee	LK Yong	Ong Ai Kiau
Dhan Kumari	Kalaivane A/P Simadood	Lee Pei Fun	Lo Kian Choo	Ong Chih Jen
Dian Ng	Kam Poh Lian	Lee Pei Pei	Lo Soo Yin	Ong Chong Huey
Dr. Hung Kah Ming	Kang Xiao Xian	Lee Pei Wen	Loh Chit Huat	Ong How Huoi
Elaine Sor	Kang Xie Li	Lee Poh Seng	Loh Chooi Lan	Ong Kim Hock
Elena Hong Shi Yiing	Kasturi A/P Moharadas	Lee Siew Lee	Lok Chooi Har	Ong Sew Suat
Eng Ai Li	Kavitha A/P Mudiandy	Lee Sin Er	Loke Sook Fun	Ong Swee Geok
Eng Chi	Kee Su Ngoy	Lee Soon Hock	Loo Boon Hwa	Ong Swee Woon
Eow Chin Yen	Kee Yook Hua	Lee Sut Wah	Loo Chu Ling	Ooi Ai Leng
Evie Liew	Keh Kim Wei	Lee Ting Sing	Loo Ker Fern	Ooi Kee Sean
Fan Ah Kiew	Khatijah Said	Lee Wah Onn	Looi Ai May	Ooi Moey Hiang
Faridah Abdul Kadir	Kh'ng Ah Poe	Lee Wee Jian	Looi Siew Kim	Ooi Woon Chee
Foh Kok Wan	Khong Yan Kheng	Lee Yee Sien	Low Chee Weng	Oon Sin Szir
Fong Kin Choong	Khoo Wan Thien	Lee Yoong Shuin	Low Kim Boon	P. Sarojini A/P Palany @ Palaniandy
Fong Lai Kwan	Kiew Shyh Hieng	Leny Lee	Low King Leong	Pai Siew Yin
Gan Ain Tian	Kiu Chiong Chai	Leong Chee Seng	LY Wong	Pang Kuang Chi
Gan Bon Chak	Kiu Lee Ting	Leong Foo Kit	Lye Chin Kwang	Pang Sook Ying
Gan Lay Hong	Ko Sy Min	Leong Hon Chiew	Lye Chin Leong	Patrick Chee
Gan Sheh Choo	Koay Ting Hong	Leong Kai Hwa	Mak Yue Nin	Pee Ee Fang
Gan Siew Hui	Koh Eng Tat	Leong Mei Kwan	Mardiana Binti Abdul Latiff	Peggy Lim
Gan Siong Kian	Koh Ken Yap	Leong Sim Yoh	Mariah Binti Othman	Peggy Sweet
Gerard Iskandar	Koh Kok June	Leong Yoke Foong	Marianne Lau Nien Hua	Peter Martin
Goh Choo Imm	Koh Lian Twee	Lew Yuen Soon	Mavis Ng Sin Yii	Phang Chee Kien
Goh Choo Sun	Kok Saw Kim	Liew Cheng Thiam	Maznah Binti Ismail	Pong Yokeling
Goh Gin Gee	Kon Lay Nyik	Liew Choi Hoon	Meh Siew Heng	Pua Lin Lih
Goh Giop Eng	Kong Kun Tai	Liew Kam Ying	Melinda Chua Yen May	Puah Cheng
Goh Mei Lin	Kong Siew San	Liew Kee Keong	Melissa Lai Chin Martin	Putri Juneita Zaina-Tul Maknu Bt. Johari
Goh Seng Chai	Kong Voon Loong	Liew Kim Siang	Michael Chong	Quake Kah Hwee
Goh Sew Tin	Kow Ah Ching	Liew Kok Chong	Michael Lee	Wong Dey Si & Ng Lee Nee
Goh Teik Chiang	Krishnasamy A/L Kunjuraman	Liew Lai Ket	Michelle Tay	Rafiq Bin Rahadi
Gui Bee Young	Kuay Li Ping	Liew May Yann	Mohamed Amir Shah Abdul Aziz	Rahilah Adam
H'ng Ling	Lai Ah May	Liew Nam Hoe	Mohamed Embong	Rajindran S/O Suppiah
Ham Kok Kit	Lai Kar Jun	Liew Soon Huat	Mohd Ruhil Amin B. Mohd Kareem	Ramli Bin Ishak
Heng Sook Theng	Lai Kar Man	Liew Yoke Chin	Mohd Shafiz Bin Abdul Aziz	Ramsah Ahmad Ridzuan B
Herlina Tjoa	Lai Soon Khian	Liew Zi Jia	Muhammad Akhimullah B. Adnan	Raymond Hew
Hew Ah Keong	Lai Yik Har	Lim Ah Ker	Muhammad Syafiq B. Mohamed Yusof	Rita Sinansari
Ho Ha Yin	Lai Yik Meng	Lim Ah Moy	Muhd Aslahusni Bin Ahmad	Rokiah Binti Kahar
Ho Kim Fong	Lai Yit Ho	Lim Bee Hong	Murgesh Jeyaraj A/L Vaitilingam	Roland Boon Lip
Ho Kok Leong	Lalitha Ramayah	Lim Bee Keow	MY Tung	Rosni Chandra
Ho Kok Wei	Lam Chung Fund	Lim Bee Ling	Najwan Reshan B. Nahdan Rengganathan	Rosy Wang
Ho Kow Lian	Lam Fang Ling	Lim Boon Pin	Natalie Wee Choon Eng & Joseph Tu Chung Hie	Ruping Chen
Ho Loah Shin	Lau Chee Ing	Lim Chai Beng	Ng Ah Choo	Sabariah Gimom
Ho Pei Yee	Lau Chong Shin	Lim Chee Boon		Sabariah Sappe

New Premier Platinum PaceSetters

RANK ADVANCEMENT
30 APRIL 2012 - 26 AUGUST 2012

Salma Samsudin	Tan Bee Ean	Teh Chee Koon	Wong Hon Loon	Yeap Yean Hooi
Sam Vai Chin	Tan Cheng Hong	Teh Suat Chin	Wong Hung Ling	Yee Kum Peng
Saripah Binti Zainal	Tan Chien Wei	Teh Yee Sheng	Wong Jen Wei	Yeo Chi Ming
Saw Swee Lean	Tan Chin Hock	Tei Foong Yen	Wong Kah Leng	Yeo Chia Hao
Selina Leong & Ng Foo Leong	Tan Chun Sheng	Teo Chiang Jueh	Wong Kim Hin	Yeoh Kar Yen
Sendor Handuken Ak	Tan Chung Hee & Chui Ming Hong	Teoh Sing Yie	Wong Kong Hoo	Yeoh Sia Teoh
SH Lum	Tan Khoon Chin	Teoh Siuk Koon	Wong Kooi Huah	Yip King Loong
Shaharani Binti Saidin	Tan Kian Hui	Teoh Teng Yean	Wong Kun Wing	Yong Ah Poh
Shalene Tan	Tan Kien Yik	Teow Guat Wan	Wong Lee Choon	Yong Hie Hie
Shamsul Ambia B. Abdul Aziz	Tan Kim Guan	Tey Chey Ying	Wong Lee Meng	Yong Kong Chin
Shirley Soong	Tan Kok Seng	Tham Ching Soon	Wong Lin Ging	Yong Lee Har
Sia Chin Chin	Tan Lan Choon	Thee Jia Ai	Wong Ming Kiung	Yue Fook Yoon
Sia Tiw Hwa	Tan Lee Lee	Thing Kai Yi	Wong Moy Lin	Yue Yuet Meng
Sii Chung King	Tan Liang Paing	Thong Siew Fong	Wong Peck Lin	Yue Yuet Ngor
Sim Chooi Chai	Tan Mei Looi	Thui Fang Ran	Wong Pow Leen	Yuki Chia Gek Kee
Sim Kim Eng	Tan Min Keong	Tiang Dee Na	Wong Sui Chuo	Yusra Purwadi Bin Rusli
Sim Siew Inn	Tan Mui	Ting Kuok Hua	Wong Suk Ching	Zamri Bin Minhaj
Simon Low Swee Kiat	Tan Pei Wah	Ting Siew Kiong	Wong Woong Pauw	Zulfaizal Abu Bakar@Sukri
Simon Wong Yiang Huat	Tan Peng Hui	Ting Teck Yii	Wong Yii Ping	Zulfiqri B Panjang Manaf
Siow Mei Lian	Tan Quek Hune	Tiong Ai Ching	Woo Chun Hoong	
Siow Wai Seim	Tan Seow Yong	Tiw Kar Hoon	Woo Siaw Huay	
Siti Rahmah Binti Jamal	Tan Siew Kim	Toh Hu Hin	Woon Peng Yew	
Siti Zubaidah Binti Mohd Zain	Tan Siow Huey	Toh Lai Ling	WS Wong	
Soh Chiow Chun	Tan Su Ling	Toong Siew Lee	Yap Chiew Ha	
Soh Kam Ling	Tan Sun Ping	Tuan Saifudin Tuan Mansor	Yap Choon Lan	
Sophia Wong Siau Hui	Tan Thuan Beng	Tuan Shaifu Bhahri Tuan Mansor	Yap Chun Pheng	
Stella Quak	Tan Wan Ting	Venessa Wong	Yap Kian Cheng	
Stephanie Hah	Tan Yee Wah	Victor Chang Kang Ee	Yap Kim Peng	
Stephanie Ong Yit Ching	Tan Yeeli	Voon Chit Kwang	Yap Ling Nee	
Su Sern Chie	Tan Yoke Kim	Wai Shook Fong	Yap Su Kian	
Susan Lim	Tang Choong Teh @ Choong Teik	Wan Mohd Zahir	Yap Toong Lei	
Suselai A/P Muniandy	Tang Mei Ching	Wan Siew Boey	Yap Yean Ni	
Syed Shaharuddin Yang	Tang Mei Chuang	Wendy Ng	Yap Yock Hong	
Tai Kin Ming	Tay Kiew Sieng	Wong Ah Kok	Yat Siew Chin	
Tan Ah Boon	Tea Lay Peng	Wong Choo Voon	Yaw Mong Yin	
Tan Ah Wah	Tee Kean Soon	Wong Dey Si & Ng Lee Nee	Yeap Ai Guat	
Tan An Nie	Tee Siok Hong	Wong Ho Kong	Yeap Ai Lan	

New Premier PaceSetters

RANK ADVANCEMENT
30 APRIL 2012 - 26 AUGUST 2012

Ahmad Reza Bin Mohamed	Goh Quan Tzhoe	Mohd Zamri Ab Rahman	Tan Mei Ling
Ahmad Syafiq Bin Ibrahim	Goh Siew Hwee	Muslim Saleh	Tan Soo Guan
Amelia Foong	Goi Sze Yin	Na Lee Cheng	Teah Teng Kooi & Goay Li San
Ang Sok Poh	Huang Sew Hong	Nadaraja Shanmugam	Ter Peg Gee
Angie Saw	Hui Hui	Nancy Yeoh	Tew Hong Hong
Ardika Ridal Bin Awang	Ivone Low Yi Wen	Ng Chin Heng	Tie King Ching
Casey Lau	Jason Tjoa & Suryani	Ng Leong Toong	Ting No Mee
Chai Ngin Ngen	Jess Lai	Ng Soek Peng	Ting Sie Cheng
Chang Mei Yee	Karen Lee	Ng Soon Lian	Trevor Edward Dawes
Chang Sui Lin	Kelly Goh	Norhaida Binti Abu Seman	Un Kok Keong
Chee Siew Tai	Khadajah Binti Yusoff	Ong Chow Ben	Venven Teh Jiuven
Chek Seow Leong	Khairul Anwar Osman	Oon See Ling	Wan Nur Aisyah Darsani
Chew Hooi Sean	Khoh Chin Haw	Pang Siaw Tsuey	Wong Tim Choy
Chia Fei Voon	Khoo Pei Ling	Priscilla Ng	Wu Kim Keong
Chiew & Jeslyn	Khor Suan Yee	Ray Tan	YC Tham
Ch'ng Cheng Hoo	Lee Hai Too	Regina Anthony	Yee Ooi Kim
Chok Soo Kang	Liew Wei Hang	Rena Yee	Yeo Mei Lian
Chong Sheak Yin	Linda Pok	Sandra Low Poh Choo Low	Yeong Yik Mun
David Lee	Low Bee Chin	Shung Chiang Ming	Yong Fie Lim
Deivanai Thayagarajan	Low Wai Cheong	Sia Chay Yong	Zarina Ishak
Ewee Sing Ping	Maggie Hee	Soy Wan Chew	Zulkafly Bin Saberi
Farah Sharidah Bt. Ab Gafor	Mary Lee Chiew Yoong	Surya A/P Dharmasilan	
Foiziah Bte A Wahab	Michael Soh	Tai Lee Ling	
Goh Eng They	Mohd Fazeli Bin Samsudin	Tan Lee Ling	
Goh Hi Keng	Mohd Hassan Bin Mahat	Tan Li Ling	

2013 USANA

Celebration

26 January 2013 | Kuala Lumpur Convention Centre

IT'S ALL ABOUT

CELEBRATING YOU.

your **health.** your **life.** your **way.**[™]