

Page 4/5

You're hired! Kleeneze's newest apprentice

Page 10

Be the first in Kleeneze history

Page 20/21

Kleeneze saved us from a spiral of unmanageable debt

Kleeneze summer of success

Win a selection of the brand new ezecook products inside

Showcase A – Z: everything you need to know about the biggest even in the Kleeneze calendar

Kleeneze®

Editor's note

"The proper function of man is to live - not to exist." - Jack London

Ask the team at HQ how they thought the Kleeneze LIVE! tour went and you'll get the same reply from all of us – way too fast! As I write this, we're about to embark on the very last date of the run in Warrington, but we've spent the last two weeks shaking our head in befuddlement as to where the time's gone. It's not just time speeding up that's puzzling either. In some instances, we've lost entire years! Frequently, you'll hear us having mini arguments as to whether something happened last year or the year before.

Ok, I've always been aware that time moves at different speeds and, in particular, speeds up as you get older. As a child, I spent many a school lesson trying to Uri Geller the clock hands forward to get to the fun bits of life. Nowadays, I could really do with putting the brakes on this time malarkey, but it's like the clock is powered by some kind of jet engine. Life is now speeding along at an alarming rate, rather than the gentle chug I'd much prefer.

So is there a cure for this horrifying hurtle I now seem to be undertaking? If any of you have read Joseph Heller's *Catch-22*, you'll remember Dunbar trying to solve this particular problem by only doing boring things. It doesn't really appeal to me. I need a different answer. So, as with most unanswered questions in my life, I turned to Google.

And here's what my (highly unscientific) research led me to. Time isn't accelerating at all; it's just my memory that's getting a bit slack. What a relief...

The reason why time in your childhood seemed to move so casually (sometimes tortuously) was because of all the first-time experiences you were having. Those first-time events are ingrained on your sub-conscience, because you make more of a detailed and lasting memory of those first times.

Basically, I need to stop blaming poor time. It's not its fault. The jet-engine fuelled clock is set to propel me faster with every passing day, so instead of wasting this precious commodity on wondering where it's going, I need to embrace it instead. The realisation it's slipping by is merely a call to action. It says: don't waste another precious second. Focus on the positive, live in the present and hold a positive outlook on the future. I can't see a wiser use of my time than this.

So how does my sudden light-bulb moment relate to you and your business? Well, firstly, being self-employed, your time is your own. You can choose to waste it or you can choose to use it wisely. You're in no way confined to clock watching on a Friday afternoon or wondering where the two weeks of your holidays has flown to.

As for new experiences – every year Kleeneze offers more and more of these. In November, qualifying Distributors will be jetting off to Miami. Even if you've been there before, a Kleeneze experience will be entirely different – the VIP treatment at the American Airlines Arena, airboat ride and alligator wrestling experience spring to mind.

We have an incredible competition running all this month and until 23 August that will see one Distributorship jet off to the rather amazing (if we do say so ourselves) Destination that we'll be launching at the Annual Showcase on 1 September. That will be an incredible first-time experience!

So, I would have liked to leave you with some of my insightful words of wisdom into the how to live in the moment. However, I thought why say myself what a small popular bear and his piggy sidekick said much better?

"What day is it?"

It's today," squeaked Piglet.

My favourite day," said Pooh."

- A.A. Milne

Xenia

Xenia Poole, Editor in Chief

Xenia.poole@kleeneze.co.uk

Page 4

You're hired! Kleeneze's newest apprentice

The Apprentice star Jenna Whittingham tells us why she's jumped on board with the Kleeneze opportunity

Page 6

A – Z of the Kleeneze Annual Showcase & Gala Dinner

Never been to a Kleeneze Showcase before? Check out our A-Z guide of the event of the year

Contents

Page 10

Be the first in Kleeneze history

It's arguably the most exciting competition we've ever run. Find out how you can be the first to visit Kleeneze Destination XIII

Page 11

New car incentive

We've opened up our car incentives. Cars that could be yours to keep for life!

Page 12

Cook up a storm with our latest catalogue

Following the success of the first ezecook catalogue, the fantastic new issue is now here. Team Talk finds out more

Page 14

"I don't claim it works wonders – it just works"

An ezespa favourite, Pro Youth Serum is giving the Network a youthful glow! We take a peek at your before and after shots

Page 15

ezecook competition

Fancy winning some of the new ezecook products? Make sure you enter our fantastic competition then!

Page 16

Take the lead

Are you leading from the front? We catch up with the Network to find out what makes for a good leader

Page 18

Festival must-haves

It's festival season and Kleeneze has everything you need from facial wipes to beer money to get you through this time of year

Page 20

Kleeneze saved us from a spiral of unmanageable debt

As featured in *Chat* magazine last month, Team Talk finds out how Kleeneze saved one Distributorship from sinking deeper into debt

Page 22

Recognition

Period 6 was another Sales Plan success. Find out who our top Network achievers were

Page 24

Bulk Sales

Sales are sizzling! Check out where you've come in the chart

Page 27

Period round-up

Managing Director, Jamie Stewart takes a look back at the highlights of Period 6

Page 28

Top earners in Period 6

Find out how much our top earners achieved in the four week Period 6 along with what you could buy for it!

You're hired!

Kleeneze's newest apprentice

You may recognise Kleeneze's latest recruit. Jenna Whittingham, the 25-year-old beauty salon owner, recently appeared on BBC One's *The Apprentice*. Now, she has joined up with Kleeneze to help promote the new ezespa range.

We caught up with Jenna to find out about her journey from boardroom to beauty products:

How did you come to apply for *The Apprentice*?

I've always been thinking of ideas for businesses and making money, and at the time I was running my own beauty salon in Penwortham near Preston. My customers obviously recognised my entrepreneurial streak as they were always telling me that I should apply for *The Apprentice*, so one Saturday evening I decided to go for it!

How would you describe the experience of appearing on the show?

I have to admit that I hadn't watched many series of *The Apprentice* before appearing on it, so I wasn't entirely sure what to expect.

The first couple of weeks were quite daunting but then I started to get into it and find my feet. Ultimately, it was a very tough but rewarding experience.

What were the main things you learnt from the process?

I learnt that I can turn my hands to a lot of things – I won a task as project manager for example and was also a top seller on one of the other tasks.

As my profile has increased since appearing on the show, it has also taught me to keep an open mind and seriously consider any opportunities that come along, as you never know where they might lead.

How did your relationship with Kleeneze come about?

I was approached by Gold Executive Distributor Doug Roper, via Twitter. He explained the opportunities that were available with the business and that he thought it could suit my skill sets. It seemed like a perfect fit with the beauty work I was already doing.

What work will you be doing with Kleeneze?

I've joined Kleeneze as a distributor under the ezespa option, so I'll be promoting and selling the range of

beauty products through my two beauty salons. I'll also be doing some recruitment work to encourage people to sign up as distributors, both in my salons and by taking part in demonstrations at shopping centres and other venues.

Going forward, I'll also be looking to build my own team of distributors.

What appealed to you about the Kleeneze offering?

As I now have two beauty salons, I did wonder at first if it would be too much to take on. However, when I heard the details I realised that it would be easy to fit the work with Kleeneze around my other ventures.

In a recession, where people are in need of extra money, a business model like Kleeneze's is particularly appropriate. One of my ambitions is to be a millionaire by the time I'm thirty and I definitely think Kleeneze can help me achieve this.

A-Z of the Kleeneze Annual Showcase & Gala Dinner

Never been to a Kleeneze Showcase before?
Here's our A-Z guide of the event of the year:

A – Atmosphere

It's simply electrifying. If you're new to Kleeneze, be prepared to whoop, cheer, whistle and roar your way through the day.

B – Birmingham

A massive event deserves a massive arena, which is why we head to the NIA in Birmingham – one of the busiest large scale entertainment venues in Europe. We'll be taking to a stage where artists such as Prince, Oasis and Destiny's Child have played.

C – Christmas

September is the start of the Christmas season – our biggest and your most profitable time of year. Attend the Showcase and you'll leave armed with the latest tips, tricks and advice to see your income soar over the next few months.

D – Destination 2013

It's the best kept secret in Kleeneze! Where will we be taking you in 2013? This year sees qualifying Distributors jet off to the sunny climes of Miami. How will we top that? You'll have to find out on the day.

E – Energy, Excitement and Enthusiasm

If you feel like your business is in anyway stuck in a rut or that you could be doing more with it and therefore your income, the Showcase is the place to be. One day can fill you with that missing boost you need to move your business up a level.

F – Friends and Family

It's one of the nicest things about this business – the camaraderie and support is something you'll find in no other workplace. This is the place to make new friends and catch up with the old ones.

Gala dinner

Compère, Michael Khatkar

G – Gala Dinner

Sumptuous food, great entertainment, glammed up Distributors and the prospect of dancing the night away. We heart the Gala Dinner.

H – Humour

Ok, most of what we laugh at when we're at the Showcase isn't planned, but what's a little tie-cutting/unplanned Destination reveal amongst friends?

I – Ideas

Ever wonder why our top Distributors still come to events? Surely they don't need the training? Well, it's here that they get their ideas to freshen up their business and keep it growing. It's an opportunity you can't afford to miss.

J – Jump Start Your Business

If you've just joined Kleeneze, you'll want to start earning as much as possible as quickly as possible. This event will help you do that and give you the tools to build a strong business too. Don't forget, if you started since the January Showcase, you can attend for free!

Success stories

K – Knowledge

All you need to do in order to succeed in Kleeneze is copy the people who already have. However, unless you hear from them or speak to them, you'll never be able to pick their brains for knowledge.

L – Launches

Yes, we're gearing up to launch the next Destination, but don't be fooled into thinking that's all we've got up our sleeves for the day! Exclusive reveals ahoy!

M – Michael Khatkar

It wouldn't be a Showcase without our dazzling compère. Plus, he inadvertently provides most of the humour (please see 'H').

N – Networking

Not only is the Showcase and Gala Dinner a great chance to socialise with your team, it's also a fantastic opportunity to speak to others in the Network and glean their tips for your business.

O – Opportunities

Guests go free, so make sure you bring as many as possible to the event. It's called Showcase for a reason!

P – Planning

The Showcase is a great place to decide or to confirm your goals and then get planning. Bring plenty of paper on the day, because you'll want to take notes.

Q – Quality

From the training and the launches to the recognition and the people, the Showcase is a quality event you won't want to miss.

R – Recognition

It's the biggest recognition ceremony we've ever heard of! If you've moved up the Sales Plan, get ready to walk across that NIA stage to a rapturous reception.

S – Success stories

You'll hear real stories from real people on the day – Kleeneze changes lives and you're about to find out how.

T – Training

You're very much not alone in Kleeneze and we have a all-star line-up of speakers who will motivate, inspire and give you honest, invaluable training for your business.

U – Understanding

Something you're not too sure about regarding your business? Ask! The team from HQ will be milling around all day and will be more than happy to help.

V – Voucher offers

Amazing offers exclusively available to Showcase attendees only. Grab 'em while you can.

W – Winners

That's the group of people you'll be joining if you attend on the day!

X – The X Factor

Learn at the Showcase what you can do that will give you the X-Factor, setting you aside from the crowd and marking you out for success.

Y – You

We could put on all the best training, entertainment and launch the most exciting things ever, but none of it is going to be worth anything without YOU! We need you there to help make this event the best we've ever put on. Don't let us down!

Z – Zone

It's time to get in the Zone! Saturday 1st September at the NIA, Birmingham. It could change your life.

HOW TO ORDER

Order your ticket for the Kleeneze Annual Showcase 2012 at the NIA, Birmingham now for just £20/€24.

To order your Showcase Tickets:

Order online using product code **00027** and your ticket will be automatically charged to your account

Call the Service Centre on **0844 848 5000** and your ticket will be automatically charged to your account.

To order your Gala Dinner Ticket:

Please download the Annual Kleeneze Gala Dinner 2012 Booking Form on the DSA, complete your details and post this to the Kleeneze Service Centre (Kleeneze Limited, Express House, Clayton Business Park, Clayton le Moors, Accrington BB5 5JY).

Please note that if you wish to be seated together on a table of ten, all details need to be completed on the same form.

DIRECTORS' CLUB QUALIFIERS

Incentives
Directors' Club

As launched at the Christmas Showcase last year, the Directors' Club is an exclusive recognition scheme that was open to the entire Network. Running from Period 10, 2011 to Period 6, 2012, the qualifiers had to have achieved personal retail of £2,700/€3,240 (2250BP) in at least 8 out of the 10 Periods.

The top ten Distributorships during the same time period also qualified, as well as SEDs who qualified at 5-wide in at least 8 out of the 10 Periods and Premier Distributors.

PERSONAL RETAIL QUALIFIERS

John & Jenny Caton
Tom & Kathryn Forbes
Kate & Stewart Brunskill
Louise Sims
Martyn Cunningham
Mary & Harry Fullerton
Ken & Karen Rooney
Paul & Gosia Hammond
Jane & David Mousley
David Blanshard & Jan Mills
Bob & Rosemarie Hardy
Richard & Kim White
Lorraine & Mark Collins
Stephen Radford
Chantele & Barry Travis
Jonathan Farmer
Jean Sidhu & Antony Watkins
Sean & Maura Nicholls
Mark & Sue O'Reilly
Colin & Sarby Turnbull
Ian Russell
Kelly & Steve Elliott
Paul & Gill Wilkinson
Peter Smith
Deborah Bennett & Yvonne Clark
Richard & Helen Peuleve
Richard & Ranti Fallowfield
Paul Bate & Thomas Johnson
Justin Rowe & Tracy Bell
Brian & Diane Holmwood
Elaine & Martin Spafford
Gillian & Jonathan Barry
Johanna & Stuart Peuleve
Richard & Greta Brownridge
Chaitali & Ajit Nath
Lynda & David Buchan
Di & Marc Webster
Gavin & Trish Conway
Kurt & Tracy Hansen
Kate Lee & Nicola Spence
Andy & Linda Goddard
Jennifer & Paul Jacobs
John & Kath Cleave
Janet Lyall
Harry Hunter
Anthony Mervin
Glyn & Rose Thomas
Paul Tonkin & Joanne Heeraman
Stephen & Rebecca Gilbert
Patricia & Dennis Corser
Kira & Andrew Thomas

Richard Radbourne & Yvonne Kirk
Ian & Deborah Wightmore
Mary & Peter Whinfrey
Philip Palmer
Angela Fitzgerald & Peter Slinger
Jonathan Whitwell
Rodney Webber
Malcolm & Jennifer Warden
Sharon Smith & Kevin Pilkington
Angela & Andrew Sweetman
Allison Voller & David Armstrong
Shaun & Pamela Spence
Sohail Ahmed
Anthony & Ann Cusworth
Michelle & Paul Tucker
David Wilson & Julie Knight
Dana Jundi & Mathew Mellenchips
Aileen & Crispin Salfarlie
Matthew & Nicola Elliott
Stephen Wilson & Marie Bell
Angela Wallace
Emma Parker & Steve Kendrick
Kevin Davies & Deborah Parker
Patrick Van Staden
Chris & Annette Wright
Cynthia & Peter Hayes
Nigel Le Long
Mark Black
Karen Hall & Robert Evans
Alex & Kathleen Langler
Amanda & Leo Ten Bruggencate
Paul & Pauline Parish
Julian Ashton & Linda Black
Raymond & Susan Kirkland
Jayne & Gary Burcombe
Arthur & Susan Cuthbert
Patrick McKenna
Donna Cleave & Mike Lewis
Paul Brown & Nicola Mitchell
Lucinda Bennett & Nigel Manning
Lesley Davies & Wendy Meddelton
Terry & Diane Williams
Alison & Robert Maris
Tracey Payne & Harvey Kent
Marie & Jeremy Simmonds
Andrew & Gemma Marwood
Josie Twiddy
Michael & Ann Jones
Peter & Caren Neesham
Alan & Rae Gray
Jen & Garry Luke
Julie & Martyn Mason

Sheri-Lynn & Andrew Warburton
Geoff & Maggie Shepherd
Sarah & Maggie Lovelock
Lesley Taylor & John Jones
Jennifer & Martin Amos
Helen & Andrew Walsh
Yvonne & Nigel Sherry
Graham & Anna-Louise Curwen
Richard & Lynn Kent
Gail & Darren Drew
Paul & Carolyn Blaxall
Ian & Cheryl Cooke
Mikaela & Andrew Brown
David & Elizabeth Marsden
Emma & Mark Mackelden
Jason Morris
Amanda Watson & Trevor Adams
Stacy & Jonathan Beck
Paul & Karen Dean
Ian Williams & Sally Mellor
Saddique Hussain
Melissa Squires & Ian Slade
Anna & Nicholas Padfield
Peter & Sandra Murton
Satwinder Sagoo
Michele Armstrong-Lomas & Neil Lomas
Jeffrey Margrave
Edward & Donna Montgomery
Richard & Karen Wheatley
Alan & Kathryn Threlfall
Mauro Vieira
Karin & Dave Harris
Graham & Karen Flawn
Robert Bradbeer & Christine Garside-Neville
Andrew & Michelle Needham
Daisy & Richard Fickling
Sue & Tony Mincher
Duncan Lowe
Melanie Coe & John Pickersgill
David Bond & John Watkins
Michael Mc Guinness & Louise Hughes
Adam Fairclough & Jennifer Thornley
Alice Lloyd
Ian & Rachel Hickton
Robin Hibbert
Judi Old
Michele Browne
John Morgan & Gilly McCrone
Stuart & Gail McKibbin
Peter Savidge
Sanjay Sharma
Steven Divito

Keith Glass & Margaret Holvec
Bob & Diane Goulding
Fay & Andrew Roe
Aloys Tata
Margaret & Ian Foster
Brian & Jean Carroll
Emma Colley
Hilary Maynard
Susan Coleman & Robert Holdford
Margaret & Alan Morris
Loic & Susan Pougeolle
Alison Beal & Geoffrey Ault
Rhian & E Anthony Jones
Janet & Andrew Chantrell
Barry & Nina Mitchell
Linda White & Michael Cook
Lesley & Gordon Whittington

TOP TEN BUSINESS SALES

Stuart & Robyn-Lee Heard
Richard & Clare Chantler
Andrew Buxton & Laura Kelly
Stephen Jessop
Doug & Sandra Roper
Gavin Scott & Bonnie Arapes
Steve & Debbie Roper
Sarah & Timothy Philp
David Wilson & Julie Knight
Christopher & Sarah Smith

SEDs – FIVE WIDE

Allan & Billie Dee Moffat

PREMIERS (Automatic Qualification)

Gill Nicholson
Chris & Wendy Mason-Paull
Claire & Peter Rea
Gavin Scott & Bonnie Arapes
Bob Webb
Muriel & Tony Judson
Rob Forster & Ray Aziz
Hazel & John Stephen
Phil & Jean Warrington
Tony & Katharine Briffa
John & Jeanette Hawkes
Mike & Amanda Bibby
Andy & Claire Stephenson
Peter & Jackie White
Mike & Jean Day
Craig & Magdalena White

Congratulations to everyone who has qualified for the Directors' Club. As a qualifier, you will receive two free tickets for the Annual Showcase and Gala Dinner 2012. There will be full on-stage recognition and reward pin. You will attend a VIP pre-Gala Dinner Champagne reception with Directors from HQ and receive a special gift!

Be the first in Kleeneze history!

How would you like to be the first person to experience the next incredible Kleeneze Destination? Well, it could be, because less than 24 hours after we launch Destination XIII at the Annual Showcase on 1 September, we'll be jetting the winning Distributorship off to this incredible location!

THE COMPETITION IS NOW ON!

Running from 1 July until 23 August, the Distributorship who achieves the highest new business sales over this period of time can look forward to making Kleeneze history by being the first to travel to a Destination practically straight after it's launched to the entire Network.

We'll be publishing the names of those in the lead at the end of July and then the winning Distributorship will be revealed at the September Showcase (in the unlikely event of a draw, personal retail will be taken into account).

The excitement behind a Destination launch is always huge, but this has brought it up a level. Be a Kleeneze first and you could be the centre point for information on our latest Destination for the entire Network!!

If you have any questions about this incredible competition, email Michael.khatkar@kleeneze.co.uk.

The new business sales are all sales created by all people that are new in the periods specified above. New people include all people you've initiated in downlines as well as directly sponsored.

Where in the world could we be taking you....?

NEW CAR INCENTIVE

We have opened up our car incentives available to our Sale Plan movers!
Remember, these cars are yours to keep for LIFE!

Mini First

BMW Z4

BMW 5 series

Bronze Executive

- Qualify for a Mini First or take the money – £10,000
- Existing route – achieve Bronze Executive and hold for 10 Periods out of the first 13
- Additional new route – achieve Bronze Executive and hold for another 2 Periods out of the first 13 (plus a Bulk Sales increase of £80,000 vs. the previous 12 months)

SED

- Qualify for a BMW 3 Series Coupe OR a BMW Z4 or take the money – £25,000
- Existing route – achieve SED and hold for 10 Periods out of the first 13
- Additional new route – achieve SED and hold for another 2 Periods out of the first 13 (plus a Bulk Sales increase of £250,000 vs. the previous 12 months)

PREMIER

- Qualify for a 5 Series BMW or a 3 Series Convertible or take the money – £30,000
- Existing route – achieve Premier and hold for 10 Periods out of the first 13
- Additional new route – achieve Premier and hold for another 2 Periods out of the first 13 (plus a Bulk Sales increase of £300,000 vs. the previous 12 months)

If you have any questions about the new car criteria, email
Michael.khatkar@kleeneze.co.uk.

Cook up a storm with our latest catalogue

Introducing the next instalment in the eze**cook** party!

Following the success of the first network wide eze**cook** catalogue, we are elated to introduce our fantastic new issue!

We have had great feedback so far and are thrilled that many of you, after starting your eze**cook** and ezespa parties have experienced an increase in personal retailing.

With 25 new products, two of which exclusive to parties, the new eze**cook** catalogue will continue to see your sales, teams and businesses become bigger and stronger than ever!

Here's a selection of the new products:

Mandolin Slicer - Party Exclusive!

Ideal for slicing fruit and vegetables, this slicer features a stainless steel blade, non-slip feet and finger guard. This slicer is fitted with 3 different slicing functions and adjustable slicing thickness (from 0.7 to 9mm).

3 Cupcake Tins

Store your cakes in style in these tins in a cupcake design, in 3 different sizes. Small 13.5 x 7cm, medium 17 x 8cm, large 19.5 x 9.5cm

Stainless Steel Mixing Bowl - Party Exclusive!

Handy bowl with non-slip base. Diam 26cm (10¼")

Ceramic Garlic & Ginger Grater

Grate garlic, ginger and nutmeg with ease with this handy grater featuring non-slip pads. Dishwasher safe.

Microwave Fish/Vegetable Steamer

This useful steamer turns out beautifully cooked fish, full of flavour and goodness, in just three to four minutes. Use it to steam long vegetables. Also ideal for defrosting.

Oil Sprayer

Perfect for when you want to add a light dressing to salads or pasta, or want to make flavoured oils. Also ideal for low fat cooking, simply pump the lid to pressurise, and spray a light layer of oil onto your pan. Dishwasher safe. 170ml capacity.

ezeparty is an opportunity to increase your earnings by scheduling in some parties into your diary in addition to your current retailing. Plus, it's great chance to increase your team building activities by attracting a wider audience to the Kleeneze opportunity.

What are you waiting for?

An **eze**party isn't just a great way to earn extra income, it's a fabulous way of getting together with friends, family and work colleagues and, most importantly, having fun!

Both ezespa and ezecook kits are now just £49.50 for new and existing Distributors, plus you will not need to book the three scheduled parties in order to receive your kit straight away*.

*Providing your **eze**party sales exceed £500 in your first 6 weeks no further charge will be made, (if £500 sales not reached a further £49.50 will be charged).

"I don't claim it works wonders - it just works"

Kleeneze's Pro Youth Face Serum states you could look 6 years younger in just 28 days by using it daily and we're receiving some great before and after shots that are testimony to just that.

Want to take your own before and after shots? Here are some tips from the experts to ensure you get the best comparisons:

- 1) Always take the photo at the same time of day to ensure the light is the same
- 2) Try to make sure you are in the same setting and position
- 3) Don't wear makeup and ensure your hair is the same in both photos
- 4) If possible, use the same camera to take both shots
- 5) If someone is taking the photos for you, make sure they are stood in the same place each time

WIN 6 MONTHS' WORTH OF PRO YOUTH FACE SERUM

Send us your before and after shots along with a short testimonial (no more than 200 words) to ewb@kleeneze.co.uk and we'll enter you into a draw to win six months' worth of our popular Pro Youth Face Serum.

Deadline: Monday 20 August.

"I've been around a lot longer than most of your readers, so yes – by definition – I have a lot more wrinkles.

This photo I've sent you shows a picture of the back of my hands

after having applied the Pro Youth Face Serum twice a day for 13 days to my left hand only. The picture says it all. This serum works and works quickly. It does so at very modest cost, significantly cheaper than other products claiming to work wonders.

I don't claim our serum works wonders - it just works."

John Hawkes, Silver Premier Executive Distributor

ezecook competition

Our fantastic new **ezecook** catalogue boasts 25 brand new products including two Party Exclusive products, The Mandolin Slicer and The Stainless Steel Bowl.

We know your parties are going to be the talk of the town with two new **ezecook** videos complete with recipes, hints and tips from our award winning chef, Nigel Smith.

Here are some of the products you can look forward to seeing in the new **ezecook** catalogue:

Order your new **ezecook** catalogues for your parties now!

78972 - £6.50/€7.80

Don't forget to check out Nigel's amazing new recipes, as featured in the new catalogue, on the DSA!

Competition

To celebrate the launch of the new **ezecook** catalogue we have a great prize to give away!

10 lucky winners will receive: 4 of the new **ezecook** products including: Mandolin Slicer, Oil Sprayer, Garlic Grater and Stainless Steel Mixing Bowl

To be in with a chance to win one of these fantastic prizes, simply answer this question:

How many settings does the Party Exclusive Black Mandolin Slicer have?

A: 4 B: 2 C: 3

Send your answer along with your Distributor account number to teamtalk@kleeneze.co.uk by 31 August 2012 using '**ezecook**' as the subject title.

See the DSA for full terms and conditions.

Take the lead

Leading from the front is something that's often talked about in Kleeneze. Indeed, throughout the Kleeneze LIVE! tour, we've heard advice from some of the greatest leaders we have in this business.

Distributor of the Year, Neil Young emphasised you need to become the leader you seek. If you're the best you can be, Kleeneze will deliver the income you want. "It's a much shorter route to try and develop yourself than to find the next Gavin Scott for your team," he remarked.

So what do the rest of the Network think makes for a good leader? Team Talk decided to go and find out.

"Be the person you would like others to be. Whether that's in your personal or business life isn't relevant - just be that person. A leader also needs to be approachable. If they're not, no one will be confident enough to ask for help if they need it. I try to be the best I can be and to learn to improve the parts I'm not good at so I can be a positive role model."

Kerry Edees, Gold Distributor

"As a leader, you should never expect anyone to do anything that you are not willing to do or have done yourself. A leader needs to be able to listen to opinions and advice, take it all into account and then make a decision, follow through and take responsibility."

We personally retail between 13 and 15% every Period, actively sponsor every Period, communicating both with our Upline and our Downline and attending meetings."

Steve Gibson and Kim Elburg, Silver Distributors

"You should never coach or show anyone to do anything that you wouldn't do or haven't done yourself. I try to lead by example by attending all the meetings, getting on EzeReach every week, retailing 3K per Period and following the system."

For me, the most important characteristics of a leader are the ability to inspire others and the ability to give."

Peter Neesham, Senior Distributor

"Good officers lead by example and make sure the troops are cared for before attending to their own needs. When you treat others respectfully and never ask another to do something you would be unwilling to do yourself, you are entitled to the respect of others – and they will freely give it. But you cannot expect others to continue marching until they have blisters on their feet while you ride in the jeep. Leading others means you must be willing to give far more of yourself than you would ever ask from them."

**Napoleon Hill Foundation
(supplied by Bronze Executive
Distributor, Fay Roe)**

"In business, a true leader has vision and is an achiever. You can have lots of experience but not achieved much; so for me, a good solid track record is important in a credible leader."

Fiona McGill, Silver Distributor

"For a leader, you should always act with respect for others, have dignity and be polite and considerate. Be approachable and supportive.

It's up to you to set the pace for people to follow. Never recommend something you wouldn't do or haven't already done. I simply try to do everything that I say I will do, alongside having passion and true belief about what I'm doing."

Grace Sassanelli, Senior Distributor

"The challenge of leadership is to be strong, but not rude; be kind, but not weak; be bold, but not bully; be thoughtful, but not lazy; be humble, but not timid; be proud, but not arrogant; have humour, but without folly."

Jim Rohn
(supplied by Silver Distributor, John Dey)

"We do everything we'd hope our team would do! We retail consistently, sponsor regularly and attend and promote all the events. I think the most important quality of a leader needs to be vision. You've got to know where you're going if you hope to have people follow you."

Richard Peuleve, Senior Distributor

NEIL'S TOP TIPS

- Residual income is the result of residual impact
- Your Distributors are your customers
- Make sure you have knowledge of the business and the pay plan
- Never pass any negative thoughts or words downline or crossline – it will destroy your business
- Become the most positive and enthusiastic person you know
- You can't manage what you don't measure, so track absolutely every aspect of your business
- Ask yourself: are you a good example to follow?

Festival must-haves

This summer's festival season is well and truly upon us, so make sure you have everything to make sure you have the best time there. Think you only need your tent and a pair of wellies? Think again. These are your must-have Kleeneze essentials.

Windproof Umbrella

(Page 159, £15.95)

Comes in black or pink

One year at Reading festival, it rained so relentlessly that the Red Cross were handing out those foil blankets normally given to those in shock. Don't underestimate the British weather and get yourself this umbrella that doesn't turn inside out!

Mini Pain Gone

(Page 129, £7.50)

Apply the drug-free Mini Pain Gone to the site of pain for 30 seconds and activate your body's natural defence system against pain. So you can carry on dancing til dawn.

Inflatable Ice Bar

(Page 9 of Summer Sale, £9.95)

Why pay festival prices when you can bring your own? Pop out for some supplies and ice and have a nice cold drink awaiting you. This ice bar takes up little space and you'll be the most popular person on site!

Gentle Apricot Cleansing Facial Wipes (Page 112, £2.95 for 30)

Three in one – these wipes will cleanse, tone and moisturise leaving you looking as fresh as the day you left home to embark on festival foolery. Plus they're so light to carry around – bonus!

Dry Shampoo (Page 122, £3.50)

There's nothing less attractive than festival hair! If your barnet could do with a revival, try this handy spray. Simply massage into your hair and brush out and hey presto – clean, fragrant hair.

Sleep Well Rollerball (Page 113, £5.00)

Trying to doze off while in the middle of a muddy field can be quite a skill, so treat yourself to a dab of the Sleep Well Rollerball and try and get a few hours' kip.

LED Headlight (Page 20 of Summer Sale, £5.95)

Feel foolish wearing this at the festival? Well, it's better than trying to blindly negotiate your way around a dark campsite only to fall on someone's tent quite frankly. We'd advise getting this headlight!

Toilet Seat Wipes (Page 78, £4.95)

The dreaded festival toilet. You can put off the experience for as long as you want, but it's only a matter of time before nature knocks on your tent and you know you no longer have a choice. Fear no more! Our fragranced toilet seat wipes are quick and convenient and ensure complete hygiene in the bathroom. A must, must have!

CASH

Ok, you won't find any of this in our catalogues, but you will find it by delivering our catalogues! The great thing about this business is that you can make as much as you want when you want! Whether it's beer money for festivals or bill money for keeping you afloat – there's really no limit!

Kleeneze saved us from a spiral of unmanageable debt

We joined Kleeneze in 2006. At that time, we were like a lot of other families — we owned our own house, had 3 children, Darren had a full time job and I had a part-time job. We had enough money to be able to have a treat once a week and be able to let the kids have their hobbies and could afford all our bills quite comfortably.

Then unfortunately Darren lost his Nana to cancer and exactly one year after, his Granddad passed away, Darren was very close to them, so as you can imagine he was devastated.

After sorting everything out we were given the chance to buy their house, which was like a dream to Darren for the memories. At the time we were expecting our fourth child, so it was also good as the house was a lot bigger than the one we were living in at that time. So we got a £45,000 mortgage and moved in.

I'd seen an advert for a loan company on television and it made it look so easy. A couple of phonecalls later and we had a £10,000 loan

Once we were settled, we decided to do it up to how we wanted it and because it was an old house there was quite a bit of repair work needed. So we began to pay out for the house to be rewired, damp proofed etc and before we knew it we had spent all our money. As we were only halfway through doing it up we naturally wanted to finish it, so we decided to borrow the rest.

I'd seen an advert for a loan company on television and it made it look so easy. A couple of phonecalls later and we had a £10,000 loan. We started to get letters from the loan company inviting us to borrow more — and we did.

Then things started to go downhill. Darren had his hours cut at work and subsequently his wages dropped and our bills began to pile up. Before we knew it, all our credit cards were maxed out and we had to take out yet another loan. Our outgoings were double our earnings, even though I had taken on extra cleaning jobs. We were in around £30,000 of debt to the loan company.

I found this 'catalogue job' advertised and made an appointment to meet someone. Darren came with me as I was quite nervous. When we were told it was Kleeneze I thought 'Get me out of here! I've heard of that rubbish!' But as we had paid £4 for the car park we listened to what they had to say. They must have done a good job because the next day we signed up!

Unfortunately, our debt was so severe by this time we had started to use credit cards to pay our bills - it was a vicious circle. We missed our mortgage payments and the creditors started to show up at the door. There was only one option – we had to sell the house. The mortgage company took it off us, but it was sold for less than we bought it for and we still owed £70,000.

We found ourselves in rented accommodation waiting to be housed in a council house, while still struggling with our debts. We had already messed about with Kleeneze for a good year, but then one day we both decided enough is enough. We have our own business; it's time to take it seriously.

By the end of the year Darren was earning more from our Kleeneze business than in his job and sacked his boss! We now work our Kleeneze business full time and take it very seriously and the best bit? We love it.

We can now see the light at the end of the tunnel, Darren is happier than he has been for years and our business is growing all the time. Although we still have debt, thanks to Kleeneze, we have it under control. We are no longer looking to move into a council house, as we love the house we're renting now and are hoping to buy it one day! We know that with the way we are working our business it won't be long before we are totally out of debt and having whatever we want.

From Darren and my point of view, not only are we clawing our way out of debt but we have got our sanity back because we are involved with some fantastic positive people.

As featured in

By the end of the year Darren was earning more from our Kleeneze business than in his job and sacked his boss! We now work our Kleeneze business full time and take it very seriously and the best bit?

We love it.

- **The average household debt in the UK excluding mortgages is £7,880**
- **314 people are declared insolvent or bankrupt every day**
- **104 new people a day became unemployed for over 12 months during the year ending March 2012. The average amount owed per UK adult (including mortgages) was £29,706 in April of this year. This was around 122% of average earnings.**

Recognition

From our top retailers to those who have reached 10% for the very first time, over the next few pages, you'll find the names of those whose achievements are very much to be shouted about.

In no other business will you find such a recognition and reward scheme! Congratulations to all of you who achieved your goals in Period 6 and, for our new starters, we hope to see your name on these pages very soon!

Personal Retail TOP 3

1st £7,438

Susan Coleman & Robert Holdford

2nd £6,509

Paul Tonkin & Joanne Heeraman

3rd £6,266

Kelly & Steve Elliott

Personal Sales Group TOP 3

1st £20,036

Stuart & Robyn-Lee Heard

2nd £17,143

Paul & Carolyn Blaxall

3rd £15,993

Kevin Rider

New Business Sales TOP 3

1st £20,691

Stuart & Robyn-Lee Heard

2nd £10,396

Andrew Buxton & Laura Kelly

3rd £7,587

Lee Roberts

Top 50 Period 6

Recognition
Top performers

Personal Retail

Personal Sales Group

This figure will not include break-away Gold Distributors or non-qualifying Gold Distributors (includes all adjustments).

New Business Sales

This figure includes all new initiations plus their sales from Period 4-6

No.	Distributor Name	Sales	Distributor Name	Sales	Distributor Name	Sales
1	Susan Coleman & Robert Holdford	£7,438	Stuart Heard & Robyn-Lee Heard	£20,036	Stuart Heard & Robyn-Lee Heard	£20,691
2	Paul Tonkin & Joanne Heeraman	£6,509	Paul Blaxall & Carolyn Blaxall	£17,143	Andrew Buxton & Laura Kelly	£10,396
3	Kelly Elliott & Steve Elliott	£6,266	Kevin Rider	£15,993	Lee Roberts	£7,587
4	Melissa Squires & Ian Slade	£6,244	Ann Coe & John Coe	£13,760	Richard Chantler & Clare Chantler	£5,892
5	Margaret Foster & Ian Foster	£5,751	Tracey Payne & Harvey Kent	£13,027	Joanne Skinner	£5,461
6	Paul Hammond & Gosia Hammond	£5,722	Janet Mitchell & Andrew Mitchell	£12,744	Daisy Fickling & Richard Fickling	£5,404
7	Joanne Skinner	£5,653	Julie Cotton & Neil Tomkinson	£12,740	John Webb & Kathryn Price	£5,376
8	Karen Hall & Robert Evans	£5,614	Adam Swire & Deborah Heron	£12,631	Peter White & Jackie White	£5,372
9	Steven Divito	£5,599	Linda Cannings & Alan Cannings	£12,606	Andrew Shaw	£4,909
10	Wendy Vickers	£5,426	Tracy Sheehan & David Sheehan	£12,600	Stephen Stonelake & Alpha Stonelake	£4,797
11	Steven McNally	£5,393	Rob Forster & Ray Aziz	£12,564	Sohail Ahmed	£4,792
12	Kevin Davies & Deborah Parker	£5,308	James White & Jane White	£12,517	Eamonn Roe & Anne Roe	£4,779
13	Peter Savidge	£5,155	Marie Simmonds & Jeremy Simmonds	£12,370	Simon Patmore & Alison Patmore	£4,635
14	Hilary Maynard	£5,114	Susan Walton	£12,212	Sarah Philp & Timothy Philp	£4,407
15	Loic Pougeolle & Susan Pougeolle	£4,923	Stacy Beck & Jonathan Beck	£12,175	Steve Roper & Debbie Roper	£4,075
16	Jane Mousley & David Mousley	£4,814	Stephen Jessop	£11,732	Claire McGregor & Mac McGregor	£3,846
17	Sean Nicholls & Maura Nicholls	£4,781	Abigail Colclough	£11,625	David Wilson & Lesley Wilson	£3,842
18	Jeffrey Margrave	£4,679	John Halsall & Janice Halsall	£11,119	Michael John Pirie & Susan Pirie	£3,748
19	Anthony Mervin	£4,642	Debra Pusey & Oliver Pusey	£11,096	Matt Dulwich	£3,737
20	David Marsden & Elizabeth Marsden	£4,589	Peter Allan & Natalie Fawcett	£10,999	Dave Appleford & Tonya Appleford	£3,708
21	Lorraine Collins & Mark Collins	£4,574	Adam Humphrey & Coleen Humphrey	£10,384	Neil Hawkes & Rose Lloyd	£3,581
22	Patrick McKenna	£4,542	Chantele Travis & Barry Travis	£10,372	Louise Wilson & David Wilson	£3,568
23	Aileen Salfarlie & Crispin Salfarlie	£4,487	Bob Goulding & Diane Goulding	£10,329	Graham Carter & Lorna Carter	£3,469
24	Satwinder Sagoo	£4,433	Michael Walker & Michelle Anderson	£10,313	Ivan Darch	£3,446
25	Aloys Tata	£4,429	Sohail Ahmed	£10,276	Kevin Rider	£3,439
26	Lee Roberts	£4,425	David Bole & Lynn Bole	£10,231	Robert Shearer & Sharon Shearer	£3,347
27	Ian Williams & Sally Mellor	£4,372	Richard Chantler & Clare Chantler	£10,104	Adele De Caso & Jaime De Caso	£3,312
28	Duncan Lowe	£4,300	Peter Wellock & Myrna Wellock	£10,038	David Bibby & Rosie Bibby	£3,288
29	Jean Sidhu & Antony Watkins	£4,275	Vincent Tsoi & Lorraine Tsoi	£9,908	Abigail Colclough	£3,249
30	Michaela Williams & Michael Williams	£4,218	Michaela Williams & Michael Williams	£9,868	Craig White & Magdalena White	£3,237
31	Ian Wightmore & Deborah Wightmore	£4,196	Beryl Wynter	£9,830	Robert Grinev-Branch & Marianna Grinev-Branch	£3,216
32	Saddique Hussain	£4,186	Mike Bibby & Amanda Bibby	£9,797	Christina Eagle & Lucie Ingram	£3,192
33	Sohail Ahmed	£4,182	Jane Mousley & David Mousley	£9,757	Sylvia Green & Gary Green	£3,172
34	Marie Simmonds & Jeremy Simmonds	£4,177	Peter Creed & Cheryl Creed	£9,732	Mike Gough & Dawn Gough	£3,122
35	Keith Glass & Margaret Holvec	£4,118	Terry Hodge & Jane Hodge	£9,710	David Wilson & Julie Knight	£3,084
36	Sarah Lovelock & Maggie Lovelock	£4,110	Mikaela Brown & Andrew Brown	£9,542	Richard Peuleve & Helen Peuleve	£3,041
37	Gaz Edwards & Laura Dobedoe	£4,106	Lucinda Bennett & Nigel Manning	£9,534	Adam Humphrey & Coleen Humphrey	£2,981
38	Paul Wilkinson & Gill Wilkinson	£4,098	Michael Mccaul & Diane Ruth Mccaul	£9,518	Eamon Lynch & Marie Ryan	£2,932
39	Jennifer Jacobs & Paul Jacobs	£3,998	Melissa Squires & Ian Slade	£9,390	Adam Swire & Deborah Heron	£2,868
40	Mark O'Reilly & Sue O'Reilly	£3,960	Colin Turnbull & Sarby Turnbull	£9,383	Marie Simmonds & Jeremy Simmonds	£2,866
41	John Morgan & Gilly Mc Crone	£3,949	Susan Coleman & Robert Holdford	£9,372	Deborah Dewar & Allan Dewar	£2,851
42	Jason Morris	£3,946	Gail Drew & Darren Drew	£9,343	Peter Dutton & Sheryl Dutton	£2,829
43	Armontas Jasnavicius & Grazina Jasnaviciene	£3,939	Nigel Le Long	£9,323	Asha Joshi & Dipam Joshi	£2,786
44	Michael Phillips & Helen Phillips	£3,936	Simon Patmore & Alison Patmore	£9,322	Helen Walsh & Andrew Walsh	£2,780
45	Lynda Buchan & David Buchan	£3,917	Kate Lee & Nicola Spence	£9,320	Tanya Howson & Christopher Howson	£2,743
46	Graham Flawn & Karen Flawn	£3,892	Daniel Booth & Amy Bennett	£9,316	Zoe Climpson & Will Joseph	£2,693
47	Nigel Le Long	£3,841	Amy Warrington	£9,315	Peter Wellock & Myrna Wellock	£2,673
48	Emma Parker & Steve Kendrick	£3,835	Karen Young & Neil Young	£9,314	Gaynor Morgan	£2,662
49	Alison Beal & Geoffrey Ault	£3,825	Andrew Shaw	£9,312	Keith Sandland & Helen Sandland	£2,657
50	Abigail Allgood	£3,707	Jill Mason & David Mason	£9,290	Laurence Wiseman & Rosemary Wiseman	£2,572

Kleenze®

Bulk Sales

No.	Distributor Name	Sales	No.	Distributor Name	Sales	No.	Distributor Name	Sales
101	Stanley Stewart & Roy Stewart	38186	168	Michael Wallace & Janet Wallace	18003	235	Maria Kowalkowski & Lee Kowalkowski	11848
102	Gabrielle Broadstock & Paul Broadstock	35026	169	Laurence Wiseman & Rosemary Wiseman	17968	236	Linda Gower & Tony Gower	11842
103	Clare Whitelock & Martin Whitelock	34921	170	Conor Treanor & Linda Treanor	17852	237	Lucinda Bennett & Nigel Manning	11840
104	Mike Gough & Dawn Gough	34893	171	Peter Dutton & Sheryl Dutton	17850	238	Heather Brown & Alan Brown	11794
105	Graham Hyde & Catherine Hyde	34577	172	Rhian Jones & E Anthony Jones	17472	239	June Love & David Love	11776
106	Alexandra Tuesley	33906	173	Christine Sykes	17211	240	Tavis Taylor	11769
107	Debbie Gee & David White	33812	174	Paul Meikle	16899	241	John Morgan & Gilly Mc Crone	11674
108	Sharon Bird & Andrew Bird	33476	175	Debra Pusey & Oliver Pusey	16872	242	Omran Zaman	11661
109	Julie Collier & Peter Richards	33343	176	Lesley Burroughs	16658	243	Tim Sandom	11617
110	Su Bains & Jas Bains	33244	177	Sakuntla Kalyan & Richard Lovesey	16558	244	Ian Parker & Carol Parker	11536
111	Roger Green & Barbara Green	32605	178	Georgina Goodger & Will Goodger	15686	245	Louise Puttick	11437
112	Kevin Rider	32041	179	Linda Stanley & Ian Stanley	15647	246	Georgina Gale & Phil Gale	11353
113	John Webb & Kathryn Price	31772	180	Gill Sepe & Donato Sepe	15623	247	Clive Currier & Bev Currier	11229
114	Graham Long & Georgina Long	31443	181	David McCreath & Judith McCreath	15433	248	David Hullah & Brenda Hullah	11220
115	John English & Wendy English	31129	182	Harold Fulton & Minnie Fulton	15238	249	Jane Connor & Andrew Connor	11207
116	Jay Singh	30793	183	Helen Walsh & Andrew Walsh	15202	250	Pamela Jarvis	11165
117	Richard Houseago & Vanadis Fox	30649	184	Gerry Melanephy & Maureen McLoughlin	15198	251	Daisy Fickling & Richard Fickling	11141
118	Steve Johnson & Rosemary Rowntree	30438	185	John Gilham & Wendy Nimmo	15119	252	Gloria Davies & Clive Davies	11072
119	Amanda Holland & Andrew Holland	29852	186	Tony Fasulo & Julie White	15047	253	Sarah Philp & Timothy Philp	11061
120	Eamonn Roe & Anne Roe	29597	187	David Rhodes & Christine Rhodes	14970	254	David Luke & Elaine Luke	10972
121	James Curtis	29366	188	Kevin Sands	14893	255	Leslie Harris & Moira Harris	10971
122	David Birtwistle & Angela Tonkin	28941	189	Arthur Cuthbert & Susan Cuthbert	14743	256	Stuart Hill	10971
123	Derrick Longwright & Maria Longwright	28766	190	Jillian Griffiths & Peter Griffiths	14677	257	Martyn Cunningham	10937
124	Caroline Thompson & Philip Thompson	28653	191	Elizabeth Pope & Jason Hardy	14615	258	John Beesley & Karina Beesley	10910
125	Sunil Popat	28287	192	Jen Luke & Garry Luke	14587	259	Sharon Davis & Craig Davis	10908
126	Paul Tawn & Clare Bason	28287	193	Joseph Odonnell	14426	260	Janet Mitchell & Andrew Mitchell	10878
127	Ron Speirs & Judy Speirs	28110	194	David Wilson & Julie Knight	14411	261	Tracey Payne & Harvey Kent	10856
128	Keith Sandland & Helen Sandland	27688	195	Mark Law & Diana Searle	14289	262	Shaun Allsopp & Susan Allsopp	10652
129	Toby Acton & Donna Gold	27245	196	Paul Blaxall & Carolyn Blaxall	14286	263	Sharon Bullock & David Taylor	10635
130	Brian Manchester & Julie Templeton	26563	197	Angela Wallace	14238	264	Julie Cotton & Neil Tomkinson	10617
131	Karim Karmali	26563	198	Marie Simmonds & Jeremy Simmonds	14192	265	Adam Swire & Deborah Heron	10526
132	Christopher Reay & Lesley Coan	26023	199	James Dale & Claire Daniels	14188	266	David Gerry & Jenny Gerry	10508
133	Michael Laydon & Sandra Laydon	25201	200	Paul Melville	14179	267	Linda Cannings & Alan Cannings	10505
134	Gary Cooper & Jackie Norris	24812	201	Terry Hodge & Jane Hodge	14090	268	Clive Lennard & Pamela Lennard	10302
135	Stuart Heard & Robyn-Lee Heard	24300	202	Kenneth Rooney & Karen Rooney	14055	269	Trevor Rawding & Janet Rawding	10261
136	Martin Bell & Caroline Roberts	23883	203	Kathleen Watson	13881	270	Narendra Kalon & Kashmir Kalon	10238
137	Melanie Wilson & Andrew Wilson	23522	204	Javid Khan	13881	271	Neil Maclean & Susan Maclean	10205
138	John Halsall & Janice Halsall	23518	205	David Byatt & Janet Smith	13803	272	Susan Walton	10177
139	Kerry Stonall & Paul Stonall	23332	206	Karen Boardman & Scott Boardman	13672	273	Stacy Beck & Jonathan Beck	10146
140	Denise Neal & Stephen Neal	22809	207	Steve Chambers & Cathy Chambers	13560	274	Gail Drew & Darren Drew	10119
141	Seph Oconnell & Sarah Watson	22444	208	Kim Atherton	13451	275	Christopher Smith & Sarah Smith	10101
142	Alan Meldrum	22375	209	John Smith	13248	276	Sheila Fowler & Nigel Fowler	10099
143	Michael Allsop & Jennifer Allsop	22246	210	Martina McGrath & James McGrath	13152	277	Diane Owen & Geoff Owen	10074
144	Stuart Mckibbin & Gail Mckibbin	22138	211	Alison Thomas & Kevin Thomas	13107	278	Patrick Loftus & Helen Loftus	10038
145	Andrew Ridley & Louise Lee	22030	212	Brian Mooney & Sharon Treanor	13092	279	Alnashir Ratanshi & Yasmin Ratanshi	10011
146	Ram Singh & Joginder Singh	22025	213	Phil Curtis	13070	280	John Clements & Sophia Clements	10011
147	Jennifer Amos & Martin Amos	21917	214	Maria Treanor & Shane Treanor	13057	281	Stephen Gilbert & Rebecca Gilbert	10000
148	Trish Fisher & Lee Fisher	21893	215	Karen Marriott & Kevin Marriott	13055	282	Coleen Batchelor & Stephen Batchelor	9998
149	Chantele Travis & Barry Travis	21361	216	Anthony Peacham & Susan Peacham	13053	283	Tony Vallerine & Wendy Vallerine	9937
150	Alison Ogden & Michael Ogden	21198	217	Colin Turnbull & Sarby Turnbull	12608	284	Michael Godwin	9936
151	Nicola Neville & Jerome Neville	21138	218	Lorraine Balcombe & Ian Balcombe	12486	285	Lesley Davies & Wendy Meddleton	9927
152	Robert Dolan & Jacqueline Dolan	21129	219	Christopher Conroy	12486	286	Caroline Harvey & Simon Harvey	9865
153	Timothy Pace & Tina Pace	20835	220	Daniel Marshall & Michelle Marshall	12466	287	Stephen Jessop	9777
154	Mark Wildman & Sarah Wildman	20835	221	Ann Coe & John Coe	12453	288	Mira Herman & Natalie Lofthouse	9724
155	Barbara Ann Peachey & Alan John Peachey	20692	222	Gareth Duffy & Gil Duffy	12433	289	Jeffrey Toppie & Frances Toppie	9686
156	Karen Flitton & Peter Flitton	20460	223	Mikaela Brown & Andrew Brown	12418	290	Carole Sunter & James Sunter	9686
157	Ian Clarke & Agnieszka Clarke	20363	224	Lee Pattinson & Michelle Pattinson	12390	291	Gill Evans & Tim Evans	9680
158	Ivan Darch	20084	225	Rosemary Day & Christopher Day	12386	292	Steven Clements	9649
159	David Pope	20072	226	James White & Jane White	12370	293	Colin Sadler & Charlene Sadler	9606
160	Norman Grundy & Joanne Grundy	20051	227	Jackie Bower & Stuart Bower	12355	294	Gareth Jones & Jeanette Jones	9548
161	Christine Foster & Jim Foster	19168	228	Justin Rowe & Tracy Bell	12308	295	Christopher Young & Helena Edwards	9548
162	Elaine Spafford & Martin Spafford	19125	229	Amy Warrington	12192	296	Frederick Mason & Karen Mason	9533
163	Amelia Mchard & Hannah Mchard	18969	230	Richard Peuleve & Helen Peuleve	12169	297	Angela Burchell & Stephen Burchell	9512
164	Stephen Clark	18843	231	Barry Bradbury & Cecilia Bradbury	12121	298	William Warrington & Jane Warrington	9460
165	Cindy Brown & David Brown	18433	232	Paul Flintoft	12091	299	Terry Hayden	9442
166	Robert Wellock	18429	233	Steven Harding & Narissa Mather	12015	300	Graham James & Christine James	9319
167	Andrew Meldrum & Ann Meldrum	18004	234	Bob Goulding & Diane Goulding	11958	301	Darren Simmons & Christina Simmons	9302

See the inside back page for our TOP 100 achievers

No.	Distributor Name	Sales	No.	Distributor Name	Sales	No.	Distributor Name	Sales
302	Joanne Powell	9245	369	Michael Mccaul & Diane Ruth Mccaul	7931	436	Wendy Fielding	6915
303	Gerard Tucker-Mawr & Claire Tucker-Mawr	9233	370	Margaret Jarman	7893	437	Richard Sherratt & Shanade Sherratt	6874
304	Ezparty Kleeneze	9230	371	Louise Lewis & Paul Lewis	7855	438	Roger Coupe & Gillian Coupe	6823
305	Lisa Rooney & Simon Rooney	9230	372	Kira Thomas & Andrew Thomas	7848	439	Rosie Ward & Jack Kerbel	6807
306	Sara Eyres & Christopher Burras	9180	373	Graham Taylor & Simon Selfridge	7836	440	Nick Sassanelli & Grace Sassanelli	6793
307	Peter Allan & Natalie Fawcett	9165	374	Melissa Squires & Ian Slade	7825	441	David Matthews & Deborah Matthews	6780
308	Jaqueline Mullings & Steven Mee	9141	375	Gordon Taylor & Glenys Taylor	7816	442	Stuart Orr & Maureen Orr	6732
309	Barry Mitchell & Nina Mitchell	9140	376	Susan Coleman & Robert Holdford	7810	443	Peter Abrahams & Angela Abrahams	6707
310	Bernie Klinger & Barbara Klinger	9091	377	Nigel Le Long	7769	444	Stuart Chantler & Claire Garrod	6672
311	Kimberley Sunter	9040	378	Simon Patmore & Alison Patmore	7769	445	Catherine Lord & Stephen Lord	6629
312	Barbara Margaret Webb	9023	379	Kate Lee & Nicola Spence	7767	446	Michele Hewitt & Brian Hewitt	6616
313	Craig Lomas & Linda Lomas	9012	380	Daniel Booth & Amy Bennett	7764	447	Lorraine Collins & Mark Collins	6586
314	Sue Phoenix	8974	381	Andrew Shaw	7760	448	Kelly Elliott & Steve Elliott	6546
315	Donna Warr & Charles Warr	8961	382	Jill Mason & David Mason	7741	449	Christine Richards & Geoffrey Richards	6535
316	Robert Young & Clare Mears	8947	383	Paul Hammond & Gosia Hammond	7740	450	Stephen Blay & Elaine Blay	6476
317	Michael Tolton & Julia Tolton	8945	384	Andrew Davidson	7737	451	Roger Mantle & Simon Mantle	6476
318	Stephen Wilson & Marie Bell	8940	385	Michael Barnaville & Anne Barnaville	7730	452	Fay Roe & Andrew Roe	6475
319	Justine Giergiel & Steve Giergiel	8919	386	Andrew Webber & Kerryann Perry	7708	453	Jean Sidhu & Antony Watkins	6449
320	Sandra Ellis	8903	387	Abigail Allgood	7704	454	Douglas Hamilton & Kirsteen Hamilton	6424
321	Henry Crosby & Diana Crosby	8882	388	Michael Collin & Gwendoline Hannan	7699	455	Simon Matthews & Kerri Matthews	6419
322	Sandra Brown	8877	389	Ann Searle & Philip Linsey	7696	456	Richard Fallowfield & Ranti Fallowfield	6408
323	Darryl Allen	8877	390	Tom Forbes & Kathryn Forbes	7682	457	William Greaves & Helen Greaves	6364
324	Louise Wellock & Nathan Sylvester	8877	391	Anna Padfield & Nicholas Padfield	7677	458	Peter Legg & Cathy Legg	6348
325	Alan Larner & Rebekah Larner	8872	392	Shirley Pere & John Barnes	7674	459	Carlo Hryniewicz & Cherry Hryniewicz	6316
326	Robert Annan & Rosemary Annan	8771	393	Alex Langler & Kathleen Langler	7672	460	Jeanette Ward & David Ward	6311
327	Julie Golding	8754	394	Janice Miller	7670	461	Michael Prior	6310
328	Lyn Davies & Tony Davies	8712	395	Yvonne Coffey	7665	462	Andrew De Caso & Vicky De Caso	6294
329	Julie Storey	8701	396	David Flannagan & Heather Flannagan	7659	463	Vivienne Washington	6294
330	Peter Monroe & Jean Monroe	8659	397	Allan Ledwidge	7657	464	Graham Carter & Lorna Carter	6293
331	Adam Humphrey & Coleen Humphrey	8653	398	Peter Savidge	7655	465	David Arapes & Paula Arapes	6261
332	Raymond Satchell & Lorraine Satchell	8629	399	Sarah Jenkins	7641	466	Oswald Elick	6261
333	David Potter	8599	400	Neil Hawkes & Rose Lloyd	7605	467	Isobel Orr & James Orr	6209
334	Seamus Houghton & Clare Houghton	8598	401	Ian Williams & Sally Mellor	7603	468	Arthur Bennett & Irene Bennett	6201
335	Michael Walker & Michelle Anderson	8594	402	Pierce Hartley & Janet Hartley	7589	469	Peter Bach & Denise Bach	6180
336	Sohail Ahmed	8563	403	Keith Glass & Margaret Holvec	7580	470	Stephen Courtney & Barbara Courtney	6180
337	Nichola Walmsley & David Walmsley	8563	404	Lee Roberts	7571	471	Terry Card	6178
338	David Bole & Lynn Bole	8526	405	Dean Copson & Flora Copson	7567	472	Joanne Lamb & Stuart Lamb	6177
339	Richard Roberts	8479	406	Martin Rowley	7554	473	Lesley Whittington & Gordon Whittington	6169
340	Toni Yates & Martin Webb	8476	407	Joanne Skinner	7554	474	Patricia Laing	6155
341	Norah Bohan	8452	408	Richard Wheatley & Karen Wheatley	7539	475	Saddique Hussain	6150
342	Joe Croll	8433	409	Sheelagh Humphries & Paul Humphries	7535	476	Liz Gowland & Andy Gowland	6147
343	Jude Joyce & Steve Joyce	8421	410	Albert Berry & Caroline Berry	7532	477	Chaitali Nath & Ajit Nath	6110
344	Stephen Shepherd & Laine Shepherd	8413	411	Richard Brownridge & Greta Brownridge	7530	478	Gordon Davidson & Patrick Davidson	6096
345	Christine Brennan & Ian Brennan	8400	412	Sylvia Green & Gary Green	7527	479	Sarah Trim	6093
346	Christopher Marshall & Lynne Marshall	8383	413	Geoffrey Davey & Berenice Davey	7478	480	Jim Smith & Vicky Smith	6077
347	Veronica Nixon	8339	414	Robert Gould	7466	481	Tammy Mullins & Simon Lanning	6031
348	Patricia Fisher	8317	415	Densy Harris & Laura Harris	7460	482	Karen Glew & Steven Glew	5998
349	Vincent Tsoi & Lorraine Tsoi	8257	416	Bill Caddy	7386	483	Diane Rattray & Paul Rattray	5986
350	Michaela Williams & Michael Williams	8224	417	William Burgess & Agnes Burgess	7361	484	Peter Rowe & Joyce Rowe	5958
351	Paul Tonkin & Joanne Heeraman	8216	418	Andrew Hunt & Denise Hunt	7349	485	Kathleen Carolan & Dominic Carolan	5955
352	Peter Neesham & Caren Neesham	8194	419	Lynda Platts & Pauline Bell	7346	486	Stewart Lonsdale & Susan Allen	5947
353	Beryl Wynter	8192	420	William Stevenson & Sharon Stevenson	7315	487	Jerome Hadley	5941
354	Bev Townsend & Dave Townsend	8160	421	Harry Hancock	7297	488	Timothy Murphy	5924
355	Jane Mousley & David Mousley	8130	422	Gavin Thomson	7290	489	Paul Smith & Angela Solomon	5909
356	Peter Creed & Cheryl Creed	8110	423	Chris Evans & Nicky Evans	7267	490	Kenny Liggett	5908
357	Mary Hession & Geraldine Twamley	8103	424	Marion Homer & Anthony Homer	7243	491	Cath Wilkinson & John Wilkinson	5885
358	Tony Brown & Julie Brown	8096	425	Susan Hook	7206	492	Gavin Conway & Trish Conway	5876
359	Carol Rowley & Frank Rowley	8089	426	Annette Bradley	7171	493	John Shearer	5875
360	John Clease & Kath Clease	8066	427	Christine Lappin	7148	494	Andrew Williams & Cheryl Williams	5824
361	John McNally & Lesley McNally	8059	428	Ian Pilkington & Pauline Pilkington	7138	495	Judit Ugrin	5822
362	Iain Swanston & Jackie Swanston	8057	429	Hayley Thirkettle & Craig Thirkettle	7131	496	Robert Webb & Dawne Kovan	5821
363	Samantha Rushton & Dean Worrall	8056	430	Rita Burleigh	7128	497	Geoff Taylor & Alison Moore	5809
364	Diana Schuch & Alan Ward	8026	431	Steven Bond	7061	498	Lorna Elliott & Jason Elliott	5790
365	Kodwo Anderson	8000	432	Johanna Peuleve & Stuart Peuleve	7038	499	David Middleton	5790
366	Keith King & Veronica King	8000	433	John Caton & Jenny Caton	7028	500	Margaret Wright & Jacqui Whittingham	5781
367	Gerard Coste	7962	434	Antony Gunn & Aileen Gunn	6949			
368	Laura Mccloughlin & George Kerr	7949	435	Robert Clifton & Jennifer Clifton	6946			

Kleeneze®
Volume Profit
First-time qualifiers in
Period 6

VP - 10%

James Enwood
Freda Rose
Marianne Fussell
Jeanette Barbour
James West
Peter Kertesz & Aniko Kertesz
Dennis Hallam
Irene Wright
Christine Coomer
Paul Ward & Kirsty Tucker
Jane Wayland & Jose Tena Marquez
Elizabeth Richardson
Bethany Rowe
David Lyndon
Donna Williams
Dennis Rowan & Pauline Frances Rowan
Nanette Jardine
May Kong
Robert Emerson & Phyllis Harry
Shawn Gray
Tibor Ipolyi
Sian Pybus
Pauline Brown
Chantelle Wynn
Chris Horsfall & Eileen Horsfall
Julie Finnerty
Hyacinth Richards
Claire Goodfellow
Thomas Gorman
Sylvie-Christine Robson
Sharon Hargrave
Kevin Salisbury
David Shirley
Jason Pomfret & Norma-Jean Pomfret
Cheryl Richards
Craig Smith & Michelle Smith
Jean Ward
Mahalingam Suthakaran
Warren James
Chris Seddon
Rosemarie Wells
Mark Lloyd
Nick Sullivan
Florin Caruntu
Margaret King & John O'connor
Anney Njaga
Janice Taylor & Patricia Smith

Pamela Kent
Damien Beals & Louise Drewry
Lisa Buccieri & Mark Sanders
Paul Solari
Melanie Ings
Andrea Brown
Della Tucker
Noel Orr
Elaine Heath
David Proudfoot & Julie Proudfoot
Dawn Reid
Graeme Robinson
Dawn-Marie Bailey
Mark Shipton
Jacqueline Miller
Richard Bullock & Anne Bullock
Michelle Taylor
Kelly Doyle
Michael Briggs
Dale Jones
David Price & Hedy Price
Elizabeth Allard
Lyndsay Cox
Carl Wilson
Joanne Thirkettle & Linda Stallard
Karen Fisher
Joseph Ohara
Chris Fine
Debbie Broomfield
Ralph Jondonero & Eunice Jondonero
Ken Demmen
Linzi Fisher

VP - 13%

Irene Tomlinson & Brian Tomlinson
Dawn Kucharski & Peter Kucharski
Andrew Heathcote
Shane Peacock
Allan Davey & Jane Davey
Darius Ward
Keith Nash
Derek Boocock
Beverley Longman
Isabel Anderson
David Morris & Linda Morris
David Birrell
Margaret Thorn
Kath Preston
Jill McNish & Carl McNish
George Prall
Derek Hurrell
Maurice Hurrell
Parris Russell

Matthew Walker
Aimee Cross
Mike Chaplin
Keri Watters
Steve Harvey
Garry Elder
Yayaoui Abdelkader

VP - 15%

Gary Poole
Paul Gordon & Tina Gordon
Stacey Duncton
Leanne Cripps & Matthew Cripps
Paul Keitch & Jayne-Louise Keitch
Yeter Arslan

VP - 18%

Armontas Jasnavicius & Grazina Jasnaviciene
Michelle Wirdnam & Chris Wirdnam
Michael Phillips & Helen Phillips
Rosamund Blunden & Alan Clark
Susan Pearce & Stephen Pearce
Stuart Wright

TEN ACTIVE WIDE - PERIOD 6

Steve Roper & Debbie Roper
Craig White & Magdalena White
Heather O'Neil & James O'Neil
David Birtwistle & Angela Tonkin
Kevin Rider
Gavin Scott & Bonnie Arapes
Bob Webb
Richard Chantler & Clare Chantler
Doug Roper & Sandra Roper
Marie Simmonds & Jeremy Simmonds
Stuart Heard & Robyn-Lee Heard
Allan Moffat & Billie-Dee Moffat
Rob Forster & Ray Aziz
Antonio Briffa & Katharine Briffa
Mike Gough & Dawn Gough
John Hawkes & Jeanette Hawkes
Adele De Caso & Jaime De Caso
Peter White & Jackie White
Karen Young & Neil Young
Peter Wellock & Myrna Wellock

Jamie Stewart

What was that just flying by? Oh yes, it's the first half of the year! So much has happened in those first six months, but now's the time to look forward to creating the momentum to end 2012 in a better position than ever.

With the new catalogues out there, sales are on the rise. "There's been a noticeable increase in sales per catalogue," said Senior Distributor, Steve Kelly. "Sales per catalogue moved from £3.78 a book to £4.10 on the first three rounds with the new books."

"My orders came to £1,300 last week and this week they're more than £1,500," agreed Gold Distributor. "That's with stragglers still to come. The new books have definitely kick-started sales."

It's not just sales either. Our new starter offers, such as the Business Builder ones currently running, are helping team building too. Without question, joining on the Business Builder 250 or 200 is the most effective way of creating an immediate income. However, we aren't so naïve to think that people in the current economic climate can't pay outright for one of these kits. Our instalment offers mean that your new starters can get on their feet as quickly as possible, start earning immediately and pay for the kit later. See the DSA for full details.

The Nifty Fifty incentive is proving very popular too, because it gets more money into your new Distributors' hands, as well as incentivising the sponsoring mindset right at the beginning of the Distributors' journey. Here's a reminder of how Nifty Fifty works:

- A) Within 4 weeks from the new Distributor's date of joining, personally retail a minimum of £250.
- B) For each new Distributor they initiate who sells a minimum of £250 in their own first 4 weeks of joining the initiator will receive £50 cash (automatically credited to their account).
- C) They can initiate as many new distributors as they wish, maximum bonus £500 (10 initiations).
- D) Your new Distributor's initiations (providing they have joined between 5th April and 1 September) can then go on and qualify themselves by initiating their own new Distributors using the above rules.

Of course, we like to spoil our new starters, but we haven't forgotten about the rest of you! We've extended the Mini criteria to make it even more achievable to snap up one of these cars. Remember, they're yours to keep for life too! What other 'job' would give you that?

Then we're all very excited about the Destination XIII competition. It's the first time we've ever done anything like this in Kleeneze. All based on new business sales throughout July and August, our winning Distributorship will be in the enviable position of being the first to experience this incredible Kleeneze Destination.

Every day we have the opportunity to build and strengthen this amazing business ~ let's keep encouraging and promoting it, because after all it's our business to do so. As ever, thank you for your input, support and dedication to your businesses. The future is looking extremely exciting indeed!

Jamie

Kleeneze®

Bulk Sales

No.	Distributor Name	Sales	No.	Distributor Name	Sales
1	Nasko Ratchev	1849513	51	Steve Roper & Debbie Roper	70504
2	Lynn Macdonald	1848173	52	Sue Ferguson & Steve Ferguson	68512
3	John Gavin Scott & Bonnie Arapes	1824697	52	Andy Cooper & Carolyn Cooper	68441
4	Bob Webb	889241	54	Glenn Royston & Caroline Royston	66470
5	Allan Moffat & Billie-Dee Moffat	873312	55	Peter Wellock & Myrna Wellock	64522
6	Rob Forster & Ray Aziz	730552	56	Michelle Kennedy	62655
7	Terry Carr	730552	57	Jill Corlett	61396
8	Freda Fenn & Heather Summers	629884	58	Trevor Mitchell	57397
9	Margaret Moore & Carren Arscott	627033	59	Helen Allgood & Paul Allgood	56406
10	Muriel Judson & Tony Judson	611087	60	Abigail Colclough	56014
11	Gillian Nicholson	591133	61	David Bibby & Rosie Bibby	55416
12	Glyn Hobden & Elizabeth Hobden	509686	62	John Holden & Jenny Holden	55321
13	Peter White & Jackie White	500165	63	Stephani Neville & Bill Neville	55016
14	Chris Mason-Paull & Wendy Mason-Paull	491302	64	Lauren Jackson & Peter Jackson	54945
15	John Hawkes & Jeanette Hawkes	470288	65	Alf Bell & Carol Bell	54496
16	Sue Marshall & Bob Dalton	340229	66	David Branch & Samantha Branch	53670
17	Stephen Bourne & Anne Binks	315294	67	Chris Norton & Julia Norton	53141
18	Mike Bibby & Amanda Bibby	299466	68	Irene Wilson	52563
19	Gary Watson & Esther Watson	245173	69	Andrew Walkinshaw & Carolyn Walkinshaw	52228
20	Margaret Japp & Roy Japp	203997	70	Carole Morris & Benny Morris	52159
21	Craig White & Magdalena White	191630	71	Anthony Greeves	52159
22	Robert Gibbons	170514	72	Susan Darton & David Darton	51636
23	Gordon Seldon & Judy Seldon	163269	73	Andrew Boswell & Sue Boswell	51301
24	John Sharp & Steven Sharp	162093	74	Stephen Nell & Debra Nell	50739
25	Hazel Stephen & John Noble Stephen	155459	75	Eve Branch & Norman Branch	49891
26	Andy Stephenson & Claire Stephenson	155284	76	Robert Grinev-Branch & Marianna Grinev-Branch	49891
27	Melvyn Mortimer & Lucy Mortimer	135103	77	Stephen Smith & Dennis Chamberlain	48950
28	Robert Higgins & Mary Higgins	121099	78	Richard Chantler & Clare Chantler	48935
29	Claire Rea & Peter Rea	119956	79	Deborah Dewar & Allan Dewar	48888
30	David Pemberton-Smith & Anne Pemberton-Smith	115700	80	Lindsay Gonsalves & Daniel Young	46512
31	Judy Jodrell	111514	81	Olivera Toner & Justin Toner	45848
32	Michael Day & Jean Day	110875	82	Caroline Harris & Craig Cox	44921
33	Stephen Geldard	108387	83	Craig Hawkes & Mary Hawkes	44511
34	John Mckie & Sarah Mckie	105213	84	Ramon Laing & Sylvia Laing	44464
35	Philip Warrington & Jean Warrington	96964	85	Angela Campbell & Norman Campbell	44115
36	John Donaldson & Anne Donaldson	91921	86	Nuala McDonald & Ronan McDonald	43624
37	Karen Young & Neil Young	89970	87	Marcell Treanor & Joanne Treanor	43488
38	Sylvia Hood & Jack Hood	89847	88	Carol Simpson & Douglas Clark	43480
39	Geoff Webb & Fiona Webb	89647	89	Doug Roper & Sandra Roper	42994
40	John Prosser & Christine Prosser	87770	90	Dave Horton & Susie Horton	42583
41	Raymond Turnbull & Miriam Turnbull	83004	91	Rosina Pocock	42458
42	Michael John Pirie & Susan Pirie	78977	92	Christopher Brown & Louise Brown	42333
43	Sue Burras & Geoffrey Burras	77954	93	Gaynor Morgan	41326
44	Helen Lambert & Richard Woods	76593	94	Teresa Divers & Bryony Hayward	40366
45	Vie Robertson & Keith Robertson	74408	95	Brian Harwood	40203
46	Malcolm Ashmore	72245	96	Belinda Clarke & Peter Clarke	39871
47	Adele De Caso & Jaime De Caso	72245	97	Tracy Sheehan & David Sheehan	39854
48	Eamon Lynch & Marie Ryan	71008	98	Martin Gardner & Allison Butterworth	39762
49	Heather Oneil & James Oneil	70700	99	Jane Dunkerley & John Dunkerley	39456
50	Antonio Briffa & Katharine Briffa	70505	100	Andrew Buxton & Laura Kelly	39226

