

COMPANY

Made in the U.S.A. exclusively for JEUNESSE GLOBAL
650 Douglas Avenue | Altamonte Springs, FL 32714 | 407-215-7414 | JEUNESSEGLOBAL.COM

The statements contained herein have not been evaluated by the Food and Drug Administration.
These products are not intended to diagnose, treat, cure, or prevent any disease.
Not all products are available in all markets.

REV. 11-2014

THE ABOUT

COMPANY

In their own search for anti-aging solutions while in Beverly Hills, California in early 2009, Wendy Lewis and Randy Ray stumbled upon amazing life-changing scientific breakthroughs. While enjoying the benefits from these technological advances, they found a passion for sharing these remarkable discoveries with the masses. With over 20 years of tremendous success in building companies with focuses in medical office computer systems, global infrastructure and logistics, as well as backoffice support systems, they founded Jeunesse® on September 9th, 2009.

Jeunesse's business opportunity ignites the passion and imagination of talented entrepreneurs around the world. Our unique real-time online global business system leverages the high-tech efficiency and high-touch effectiveness of relationship marketing. It connects and transforms consumers to becoming savvy global entrepreneurs. Join us in this "worldwide movement" towards financial freedom and youth enhancement.

START YOUR JOURNEY TODAY.

THE ABOUT

FOUNDERS

RANDY RAY and WENDY LEWIS

Randy Ray
Founder, CEO
Chief Executive Officer

Randy and Wendy have been involved with multi-level marketing for eighteen years, including co-owning MarketQ, Inc. They have provided service and support to the industry with back office software, commission processing, and full customer service.

Randy and Wendy have continuously created a unique business opportunity for thousands of distributors in countries all over the world. They have worked directly with large companies, corporations, and industry experts, implementing the latest in innovative technologies to increase efficiency and improve productivity. As a direct result of their efforts, they have experienced rapid growth on a global scale. Working together in a mutually beneficial and collaborative partnership, Randy and Wendy continue to provide new and sustainable business opportunities to people worldwide.

Wendy Lewis
Founder, COO
Chief Operations Officer

Wendy and Randy started their multi-level marketing adventures eighteen years ago as distributors and then owners of MLM companies and support companies. Under their visionary leadership, these companies have flourished. With offices and distribution centers operating worldwide and a network of more than 300,000 distributors in over 100 countries and territories, they have paid out over \$338 million in commissions. Multi-lingual customer support, in-house shipping, on-staff professional software programmers, and a proprietary web-based Back Office system are only a few of the many examples of what they have accomplished.

Over the years, Wendy and Randy have been active donating financial assistance, fundraising, participating in hands-on volunteer work, and launching a global ecological campaign to benefit several charitable organizations. Most recently, they launched Jeunesse's very own non-profit charity—Jeunesse® Kids—which is dedicated to reaching out to children in need, both internationally and domestically.

THE TRADITION CONTINUES

JEUNESSE
kids

Scott Lewis
CVO
Chief Visionary Officer

Scott was exposed to multi-level marketing at a very young age; he attended his first industry event at ten. He also gained a great deal of experience working for a multi-level marketing support service company owned by Randy and Wendy. This early learning opportunity gave Scott the ability to recognize existing and emerging market trends as well as operational strengths and weaknesses in a variety of companies in the industry.

Scott has a proven track record of success. Before taking on his current role as Chief Visionary Officer and overseeing the strategic direction of the company, Scott worked as Vice President of Global Operations, implementing the global infrastructure for Jeunesse®. Scott believes in maintaining a relationship-oriented foundation with grounded ethical principles. He is consistently setting new standards while maintaining compassionate and professional relationships with all distributors. He is confident that what sets Jeunesse® apart as a company is a deep-rooted concern for the well-being of its distributors.

Scott and his wife, Isabel, travel extensively and work closely with Jeunesse® leaders from around the world; both are extremely passionate about seeing distributors thrive. Jeunesse® is more than just business, it's family. Scott's vision is not only to maintain this standard, but to elevate it so that it permeates every facet of the Jeunesse® identity and culture.

CHANGING children's futures ONE MEAL AT A TIME.

Jeunesse Kids™ is a way for distributors to really make a difference. By feeding the hungry, delivering urgently needed medical supplies, and providing clothing as well as educational materials, Jeunesse Kids™ directly affects the lives of underprivileged children on a global scale. Jeunesse Kids™ embodies the heart of a company culture where distributors all over the world are coming together to provide a better standard of living for those in need. Take part in this impactful initiative to improve the future of children everywhere.

MEDICAL ADVISORY BOARD

NATHAN NEWMAN, M.D.

Nathan Newman, M.D., graduated from the Albert Einstein College of Medicine in New York and did his post-graduate training at University of California, Los Angeles and Cook County Hospital in Chicago. He is a world-renowned cosmetic dermatologist in Beverly Hills best known for his ground breaking work with adult stem cell technology and has been featured on television news shows and in magazines. Dr. Newman is constantly striving to develop new and better methods of achieving natural cosmetic results. As an original thinker and innovator, he developed a way to use the natural rejuvenatory abilities of our own adult stem cells for a phenomenal non-invasive cosmetic effect. This stem cell technology from Dr. Newman is now exclusive to Jeunesse®.

WILLIAM AMZALLAG, M.D.

Dr. William Amzallag holds a degree in Chinese Medicine and another in Anesthesiology and Intensive Care. He previously operated a successful private practice in the south of France and currently serves as General Manager of the European Union. He has decades of experience in the medical industry and an impressive 14 year background in the field of network marketing. He also has a vast scientific and business background in all areas of nutrition and skincare, including but not limited to research and development.

DONNA ANTARR, M.D.

Dr. Antarr graduated college summa cum laude and attended medical school at the University of California, San Diego School of Medicine (UCSD School of Medicine). After graduation and post-graduate training, she began practice in San Diego and focused on Preventative and Rejuvenation Medicine. She has a Master of Exercise Physiology degree, is a Certified Exercise Specialist, and has completed a residency in Psychiatry at UCSD. Her focus is on naturally achieving a state of wellbeing and rejuvenating the mind and body.

VINCENT C. GIAMPAPA, M.D.

Vincent C. Giampapa, M.D., F.A.C.S. is a Board Certified Plastic Reconstructive Surgeon. He is an associate Clinical Professor of Reconstructive Surgery at the University of Medicine and Dentistry at Rutgers University. Dr. Giampapa is a pioneer in his field; he is one of the first Board Certified anti-aging physicians in the world and is a Co-Founder of the American Academy of Anti-Aging Medicine. His research focuses on healthy aging and on the cosmetic renewal of the face and body. Dr. Giampapa's stem cell research has garnered attention around the world, and most notably, has helped him earn a Nobel Prize nomination.

LUIS MARTINEZ, M.D.

Dr. Luis Martínez is a specialist in preventive, regenerative, and anti-aging medicine with private practices in Puerto Rico and the United States. He is also a biomedical consultant, international speaker, and clinical researcher affiliated to the Ponce School of Medicine in Puerto Rico. His current focus is based on the study of hormonal and nutritional techniques to extend the healthy life of cells. As a member of the Jeunesse® Medical Advisory Board, he offers his specialized knowledge to support the development of the company and its products.

INTRODUCING THE YOUTH ENHANCEMENT SYSTEM

WE ARE REDEFINING YOUTH™

LUMINESCE™ CLINICAL RESULTS

Independent Third Party Laboratory Studies

■ Deep Lines ■ Fine Lines ■ Pigmentation

Subject 1
After 56 Days
65% Decrease in Deep Lines

54

19

Subject 2
After 56 Days
52% Decrease of Deep Lines

Subject 2
After 56 Days
44% Decrease in Pigmentation (Spot Count)

169

95

Subject 3
After 56 Days
52% Decrease in Deep Lines

After ONLY
30 DAYS OF THE
YOUTH ENHANCEMENT SYSTEM
REAL PEOPLE. REAL RESULTS.

"I look and feel young again."
-Dona, Secretary.

"I love the results!"
-Cara, Teacher.

"Within 5 days my bumps were gone."
-Wendel, Engineer.

IN A RECENT CLINICAL STUDY OF BOTH MEN AND WOMEN USING THE LUMINESCE™ LINE OF PRODUCTS:*

- 100% would recommend the products to family or friends
- 87% felt that their skin looked younger
- 87% felt an improvement in skin smoothness and luminosity
- 74% felt an improvement in skin firmness

*Studies conducted by ST&T RESEARCH INTL. Individual results may vary.

GLOBAL HEADQUARTERS

INTERNATIONAL DISTRIBUTION AND SUPPORT OFFICES

UNITED STATES

650 DOUGLAS AVENUE
ALTAMONTE SPRINGS, FLORIDA 32714

Office Phone: 407-862-9100
Customer Service Hours: Monday-Friday, 7:00 a.m.-6:00 p.m. (EST)
Customer Phone: 407-215-7414
Fax: 407-772-2448
Retail Customers: Retail@JeunesseGlobal.com
Marketing: Marketing@JeunesseGlobal.com
Compliance: Compliance@JeunesseGlobal.com

COLOMBIA

HONG KONG

INDONESIA

ISRAEL

JAPAN

MALAYSIA

MEXICO

PANAMA

PHILIPPINES

SINGAPORE

SOUTH KOREA

TAIWAN

THAILAND

VIETNAM

AND
GROWING
DAILY

TIMING IS EVERYTHING.

Once in a *Lifetime*
Business Opportunity

- Launched September 9, 2009
- Set headquarters in Orlando, Florida USA
- Currently ship to over 100 countries
- Hold more than 30 global offices
- Rated 3rd fastest growing company in the industry in 2012 and 2013
- Ranked #46 by Direct Selling News in 2014 for the *DSN Global 100, Top Direct Selling Companies in the World*
- Bestowed the *2013 Rising Star Award* by the Direct Selling Association, who recognized Jeunesse for its growth, dedication, and its commitment to helping people in need.
- Recognized on the INC. 500 List as #258 and ranked among top 5% fastest growing companies in the nation

THE 4 STAGES OF BUSINESS

Jeunesse® IS NOT THE SAME OLD STORY

of skin care and supplements. We are not the same old network model. Jeunesse® is a global business that helps people reach their full potential in youthful looks, in healthy living, in embracing life.

Jeunesse® combines breakthrough sciences in a product system that enhances youth by working at the cellular level. By focusing on the health, longevity, and renewal of cells, we help people enjoy vibrant, youthful results that last.

Products. The Jeunesse® Youth Enhancement System (Y.E.S.) isn't just about looking young. It's about feeling young for the long term. Even the sciences we employ are new and cutting edge. Our best-of-the-best formulas are innovative, and the youthful results are real.

People. Jeunesse® shares an emotional reward no networking company can match. The culture of Jeunesse springs from the integrity and core values of our Founders. As a result, our global family of distributors experience rewarding relationships based on mutual respect, trust, and love.

Plan. With one of the most lucrative and truly balanced compensation plans around, the Jeunesse® Financial Rewards Plan is able to reward more people with more money. And with the plentiful incentives and built-in travel promotions that are our way of doing business, the Jeunesse culture is in itself a rewarding lifestyle.

GLOBAL PAY IN/PAY OUT SOLUTIONS

PAY IN

IN THE USA

Checks

Credit card

Cash wire to our bank

Bank transfer form

INTERNATIONAL

Credit card

PAY OUT

IN THE USA

Checks

INTERNATIONAL

Global Pay Card

Direct deposit to
local bank accounts

OUR GLOBAL OFFICES SHIP TO OVER 100 COUNTRIES

WE HAVE OFFICES IN:

USA
TAIWAN
HONG KONG
SOUTH KOREA
MALAYSIA
SINGAPORE
THAILAND
AUSTRALIA
ISRAEL
PHILIPPINES
VIETNAM
GHANA
SOUTH AFRICA
UKRAINE

INDONESIA
MEXICO
PANAMA
COLOMBIA
ECUADOR
JAPAN
PUERTO RICO
COSTA RICA
DOMINICAN REPUBLIC
CHILE
KENYA
RUSSIA
NEW ZEALAND
NIGERIA

AND GROWING DAILY.

WENDY LEWIS

TAKING THE WORLD BY STORM

Behind every outstanding team is a brilliant leader, and Jeunesse enjoys the best leaders the industry has to offer.

In early 2014, Wendy Lewis was recognized as one of The Most Influential Women in the multi-level marketing industry by Direct Selling News for the second consecutive year. She closed 2014 triumphantly after being named Woman of the Year in the Annual Stevie Awards for Women in Business. The Stevie Awards received entries from 22 nations and territories and 1,200 nominations from organizations of all sizes. Wendy won 4 Silver and 2 Gold Stevies for her achievements in exemplary leadership, dynamic vision, and brilliant business savvy.

When asked about her success, Wendy says:

"I can't take credit for what Jeunesse has become:

**"ONE THING I CAN
SAY IS THAT I'M REALLY
PROUD OF WHAT WE'VE
PUT TOGETHER—THIS COMPANY IS
CHANGING LIVES."**

JEUNESSE®

BESTOWED THE DSA'S
RISING STAR AWARD!

 PROUD MEMBER OF THE
DIRECT SELLING
ASSOCIATION.

In June of 2013, Jeunesse® was bestowed the Direct Selling Association's Rising Star Award.

This prestigious distinction recognizes successful direct selling companies who have dedicated themselves to achieving high standards of excellence in business performance.

This award not only commends business capital; it celebrates spirit, dedication, and altruism. Winners of the DSA's Rising Star Award have given to communities all over the world, and Jeunesse® is a shining example.

THANK YOU
FOR MAKING IT
POSSIBLE.

JEUNESSE[®] EXPO[™]

THE
CELEBRATION
OF A
LIFETIME

AT JEUNESSE[®], WE BELIEVE IN **CELEBRATING YOU.**

We diligently plan our EXPO every year to celebrate your successes—but most of all, we host EXPO to give you the best leadership training and business tips on the entire planet. This includes sensational prizes, bonuses, and

exclusive product launches to

JUMPSTART YOUR BUSINESS.

DIAMOND
RECEPTION

MILLIONAIRE'S
CLUB PARTY

DIRECTOR
DINNER

LEAD

JEUNESSE®

ANNUAL LEADERSHIP CONFERENCE

LAS VEGAS

YOU CAN'T **BOTTLE AN**
AMAZING
CONVENTION
and take it home to your team.
You just have to be there.

Pair the most famous city on the planet with the fastest growing MLM in the market today—and you've got the makings of magic. With key Executives and celebrated leaders speaking for the biggest event in the United States, JEUNESSE® LEAD opens a new world of possibilities. Oh, and brace yourself for the greatest selection of shows, dining, resorts, and shopping the world has to offer.

Get shoulder-to-shoulder with the Jeunesse® Founders in a phenomenal opportunity to network with the Leaders who started it all.

JEUNESSE® UNIVERSITY

GET BACK TO THE BASICS.

Why do people go back to school? The answer is simple. To earn more. It starts with learning how to build a successful team, platform, and business strategy. Jeunesse® University is the ideal place to establish a solid foundation in the educational tools you need for a brighter future.

Keep an eye out for
Jeunesse® University in a city near you!

The opportunity to
improve your life
is cause for

CELEBRATION

JEUNESSE DIAMOND DISCOVERY

ANNUAL
LIFESTYLE REWARDS

Ordinary people earning
extraordinary rewards.

JEUNESSE EMERALD EXPERIENCE

ANNUAL
LIFESTYLE REWARDS

The life you've
always dreamed of.

