

Teamwork Makes the Dream Work!

6A5-6 Cora Loh & 6A7-6 Sam Sia Are Enagic's Global Power Couple!

Mr. Ohshiro during Enagic's predecessor, "Japan Sigmac days" (back row, 2nd from right) and founder of Sony, Masaru Ibuka (next left to Mr. Ohshiro.)

If the body is healthy, we can do any kind of work, which will bring us financial rewards. And if we are blessed with both health and economic prosperity, then a weight is taken off our minds and we can achieve peace of mind."

Message from Mr. Ohshiro

Constantly Readjust Goals to Find Success for Yourself and Others

Becoming successful in business and life requires people to constantly reassess and readjust goals. Challenges are inevitable, and even though we couldn't have predicted the global adversity we faced in the past year, as long as we stay strong in mind and body, it's still possible to adapt and thrive.

Parts of the world have been at a standstill at different times, but Independent Distributors have shown that roadblocks are often just hurdles. You've embraced new methods of communication using technology and creativity to open new avenues to success that were previously unimaginable. As the old proverb says, "Where there's a will, there's a way."

Thanks to your determination, resourcefulness and ingenuity, we achieved our global goal of selling 20,000 Kangen Water machines and Ukon subscriptions in a single month. Now we are setting our sights on 25,000 units a month. I have no doubt you'll eventually exceed that goal. As we've seen in the past year, you can accomplish anything by working together. The support you show each other remains uplifting and inspiring.

One way to be that source of inspiration to your team is to have a short memory and to focus on the future. Wipe the slate clean and begin anew every month, every quarter, every six months, every year. Be the wellspring of enthusiasm and focus that your customers and team can see. Be that force, every day, that turns a challenge into an opportunity. Believe in yourself. Power through the challenges. Breeze through the successes. Smile a little more each day and good things will come back to you and your business.

This month, Enagic celebrates its 47th anniversary. Thank you for your ongoing commitment and support. Let's raise a glass of Kangen Water and toast to a prosperous future.

Hironari Ohshiro

Mid-Year Goal Check With Top Leaders Now that we are half-way through the year, how have your goals changed?

2021 is a very challenging year because of the pandemic, but my goals since 2020 until now have not changed. I know it slows down a bit because of protocols such as social distancing. Some people refused to see me face-to-face. In the past two months I've been doing face to-face presentations aside from Zoom presentations. I always focus on my mission, which is to help and educate people how important Kangen Water is to their entire family's health. **- 6A9-6 Jayvee Pacifico**

My goal to start this year was to reach maximum production, as much as I can do, by creating more direct sales and helping my team within my 8 points to move their rank to the next level. My Enagic team has changed greatly through how I reach them. I'm delivering them messages of new 6A campaign promotions, helping them to understand how the bonus is distributed and helping them close their sales and motivate them to work more to achieve 6A level faster! I readjusted my goals in using

media every time like Zoom, WhatsApp, Facebook, telegram, telegraph, phone calls and text, FaceTime, stereo, signal and Instagram, which I've been using up until now. Through this, I can talk to my Enagic team anytime around the world every day and help them close sales while staying home. **- 6A13-6 Cynthia C Briganti**

With what has happened around the world, people need health and a business with a high potential of making income to take care of their family, a business that they can do online, and something that would positively affect people from around the world. With Enagic, I found just that. My goal in 2021 is to make sure people see that and join us in bringing health and financial freedom around the world. - 6A4-3 Frédérique Mollet

My goal has changed tremendously in the first six months of this year. I was working on a big move to achieve greatness and a new way for duplication. Because the pandemic changed the economy and the way to do business, I migrated to using social media technology such as Zoom, Facebook Live, and Web Seminar to do more in-home consulting instead of face-to-face methods. Less cost, less time, but more productive.

- 6A2-2 Cuong Long

Covid-19 affected many businesses globally last year and this year that caused almost all establishments to slow down, and many to completely shut down. Enagic is no exception, as our business needs face-to-face interactions with people to achieve a goal. My goal of helping many of my distributors to advance rank in the first half of this year had also been affected. Distributors need to go out and meet people for demos and meetings, which is not possible at this time for health and wellness reasons. However I am still on the go for my goals. Being the first Independent Distributor in Enagic to do online webinars and sales successfully (since 2008), I am fully engaging

my whole global team into an online (only) selling model and hope for the best that we can get over pandemic concerns. - 6A5-4 Dante Calinisan

Our goal is to empower people to change their state of mind towards life so that they can change their finances and create their dream lifestyle. The Enagic business is such a great tool for that and could help so many families in this second part of 2021 to start doing just that! Now is the best time ever as the flip side of crisis is opportunity.

- 6A6-3 Nathalie & Nick Sorensson

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

Strong Acidic Water: pH 2.7 or lower Beauty Water pH 4.0 - 6.0

Strong Kangen Water: pH 11.0 or Higher

This month, we profile neutral Clean Water, which is free of chlorine and cloudiness and has several uses.

Food for Infants

Clean Water is ideal for pH balance in baby food and baby formula.

Medication

Clean Water's neutral pH and lack of chlorine aids in optimal absorption of medication, and dietary supplements.

6A5-6 Cora Loh - Hong Kong

6A5-6 Cora Loh grew up on Penang, an island in northern Malaysia. Money was scarce and college wasn't possible, so Cora attended the "University of HK," aka the "University of Hard Knocks." She started working at 17 to help provide for her family. "Every time I failed, I picked myself up," Cora says. "I had no choice but to succeed."

She worked at a small hotel shop and as a receptionist before leaving Malaysia to work in Hong Kong. Cora caught on as a sales assistant for designer boutiques. She later joined Prudential Financial insurance company, where she worked for 18 years, met influential people, and accumulated valuable sales knowledge. "I learnt that we need to be a giver and not be a taker," Cora says. "Give first with no expectation and have an abundance mindset. There is enough out there for everyone. Have integrity and help as many people as you can." To reinforce this outlook, she quotes late motivational speaker Zig Ziglar's book "See You At The Top," which reads, "You can get everything in life that you want, if you help enough other people get what they want." Cora and her husband. 6A7-6 Sam Sia.

discovered Enagic together in 2010 through his business acquaintance. "We were shown a Kangen Water demo, which amazed us," Cora recalls. "I started to do some research to know more about the water and the machine. It appealed to me immediately. I thought that if this machine can help so many people, I want to be a part of this amazing phenomenon."

Initially, Sam and Cora hosted Kangen Water demos at their house with friends. They soon started to convert multiple sales per session. "Our home demos progressed to hotel demos as the crowds grew bigger," Cora says. "Sales were just going through the roof with many referrals and the business just took off."

Working as an Independent Distributor can be rewarding for people of any age or background. "That's the beautiful part about the Kangen Water business," Cora says. "If you can talk, you can sell. All you need to do is be willing to learn, be willing to share the Kangen Water business opportunity and Mr. Ohshiro's vision." 2020 and 2021 have been particularly challenging for Independent Distributors across the world. "Everyone is impacted one way or

another," Cora says, "but all of us have found a new way to communicate, touch base and stay in touch. Life must go on, and we have to take charge of our life and embrace the change."

"My future goals are to continue to build more teams and to also support all existing teams around the world," Cora says. She and Sam mentor Independent Distributors in countries like the Philippines, Thailand, and Singapore. "Our teams are our assets," she says. "There is no perfect team, and imperfection is perfect. We learn from each other and grow with each other."

Cora's short-term goal is to consistently help sell 5,000 Kangen Water machines per month through the end of 2021. In the next two years, she and Sam hope to reach 10,000 Kangen Water machine sales monthly. "To get to that goal, we need to remind our distributors why they are here in the first place and what they want to achieve for their future," she says. "We need to show them that anything is possible."

Growth for Cora and Sam has also meant including their children Michelle and Ming Way in their sales efforts. "Both of them have their strengths and they are able to help support the teams around the world with us," Cora says.

Cora and Sam are relentless with their approach, though they do take time to travel for fun, meeting new people and learning about their culture and trying different food. Having meals with friends and neighbors at home also helps them recharge.

Many guests are also Independent Distributors, and they often end up discussing Kangen Water business. "The words 'not working' do not exist," Cora says. "We eat, sleep, and think of Kangen Water all the time. We just can't help it. It is in our blood. "

Australia Distributor Profile

Denise Bui 6A2-2

6A2-2 Denise Bui first learned about Kangen Water from a close friend and alkaline water supporter. "Like many others, I was doubtful, believing that every water is the same," she says. "Fast forward two years, the same friend asked me to attend a seminar presented by 6A2-5 Dang Nguyen. After seeing his live demonstration of the cleansing properties of Strong Kangen Water with tomatoes and rice, I was shocked. I immediately purchased a K8 machine, knowing that this machine will improve my family's hydration and well-being immensely."

Becoming an Independent Distributor also made sense since Enagic's mission overlapped so much with her own. "Enagic's ideology aligned with my ideology of having a positive impact on society," Denise says. "As an Enagic Independent Distributor, part of my job is to inform others of the amazing properties of Kangen Water and seeing how it can change the lives of others for the better."

Joining such a supportive network also benefited Denise in other ways. "I have met

many incredible people with whom I shared common goals and interests and have formed close-knit bonds with people all over the world through group chats, live seminars and discussion forums," she says. "Not only has Enagic provided me the opportunity to network; it has also instilled me with purpose."

Denise initially started sharing her Kangen Water experience with close friends. Her first

sale was to Thi Hoa Binh Vo, who attended a live demonstration with her. "She had the same expression of shock and awe," Denise recalls, "expressions I conveyed during my first live demonstration." Thi and fellow friend Huong Thi Thuy Nguyen soon bought K8 machines and both women committed to becoming Independent Distributors. Thi is now ranked 6A2 and Huong is 6A.

Denise's experience as an Independent Distributor has given her the confidence to lead live demonstrations and communicate effectively "in a logical and easy-flowing manner." She also credits her 15 years of accounting firm experience and Business of Commerce studies at Western Sydney University with honing "organizational skills, time management skills and interpersonal skills" that have all proven valuable as an Independent Distributor.

Denise grew up in Nha Trang, Vietnam, which she describes as a "popular coastal town with white sandy beaches, clear waters, and an abundance of marine life and thriving reefs." In Australia, she still enjoys spending time outdoors, including cycling with her family and gardening. To relax, she also exercises at the gym, watches action movies, listens to music, and cooks.

Denise does devote the bulk of her time to her newfound purpose. "My goal is to inform people of the many benefits of alkaline water," she says. "Not all water is created equally...Instilling people with the knowledge will allow them to make an informed choice of what type of water to drink if they want to stay well hydrated."

The sky is the limit for Denise. "My target is to reach the highest level with Enagic," she says. "In order to achieve this goal, I have provided ongoing support to my downlines – answering any queries/concerns that they have as soon as I can, training them to do live demonstrations, providing learning materials for them as well as brochures and advertising materials which would benefit them in their sales. I believe in the notion 'you get what you put in' – the more I help my downlines, the closer I get to achieving my goals."

California, USA Distributor Profile

Antonella Bianchini

6A2

In what felt like divine intervention, 6A2 Antonella Bianchini found an "answer from above" with Enagic. "I was an account executive in the mortgage industry and three companies shut their doors on me in one year," she says. "I was desperate, I was broke, my credit cards were maxed out and I was \$80,000 in debt." For reasons beyond that are still unclear, she called 6A16-4 Daniel Dimacale, an old friend who lives nearby that she hadn't spoken with in years.

"He started telling me about this machine from Japan," Antonella recalls. "I needed money and I sure did not have \$4,000 to invest in a 'water filter.' I told him Thank you, but no thank you. Lucky me, Daniel kept calling me periodically and invited me to assist at one of his demos."

During the Kangen Water demo at Daniel's house, the part involving pH 11.5 water caught her attention. "When I saw that water emulsifying the oil, my jaw dropped," she says. "Then and only then,

did I realize that this machine was not an ordinary water filter." She also considers herself a "big-time environmentalist" and saw potential for Kangen Water machines to make the planet a better place. Enagic's

patented 8-point compensation plan was another selling point.

Daniel remained supportive. "Two to three times a week, I would go to him to fill up 10-30 gallons of water and distribute it to my friends and family," Antonella says. "My

first two sales were to my brothers." Soon enough, she was successful enough to buy an SD501 machine with contributions from one friend and family members. With strong efforts from team members, Antonella earned 6A status in about a year.

She previously worked as a hairstylist, fulfilling a childhood dream, but had to stop after 20 years after a car accident left her with severe back problems. After that, her diverse endeavors included driving and selling limousines and earning her real estate license, only to be laid off after the market crashed in 2008. This is when Antonella discovered Enagic. Her resilience has helped immensely as an Independent Distributor. So has her ability to speak five languages. Antonella was born in Gagliano del Capo, a small town in southern Italy, and spent her next 19 years in Switzerland, mainly in a small town at the base of the Matterhorn. When she was 22, Antonella visited her brothers in California and decided to stay, though she did return home to care for her aging mother. "Thanks to Enagic, I was able to stay with her until she passed away 10 years later. Now I'm back in California and ready to go to the next level and no one or nothing will stop me this time."

Antonella hopes to earn a 6A2-3 rank by the end of 2023. "In order to achieve my goal, I need to roll up my sleeves, put blinders on, and go all out massive action and help my team do the same," she says. Her ultimate dream is to open a state-ofthe-art animal sanctuary, which now seems possible.

The 2021 Wonder Women of Enagic

Yaeko Ohshiro, the "Original" Enagic Wonder Woman!

In 2017 the new Wonder Woman movie took the world by storm and broke box office records around the globe. Enagic has its own group of dynamic females, who have been taking the world by storm in a different way for over a decade! They have been setting and then breaking their own records

by spreading the idea of True Health all around the world! This collection of incredible women actually started over forty years ago with the very first Enagic Wonder Woman, Yaeko Ohshiro, wife and partner of Enagic founder and CEO Hironari Ohshiro. With steadfast dedication, Mrs. Ohshiro helped secure the foundation of growth and possibility for every woman who has joined forces with Enagic to help them make their dreams come true. We salute Yaeko and all the other ladies who have achieved tremendous success with Enagic. Please allow us to introduce you to some of the amazing 2021 Wonder Women of Enagic!

Cynthia Briganti

Cora Loh

Glenda Calinisan

Keiko Ishii

Kyoko Nakamura

Caroline Chou

Jillina Dafesh

Winnie Lo

Michelle Raley

Tamia Williams

Jun Leung

Cindy Liao

Judy Fleming

Rosavilla Verdera

Kristie Ord

Diem Thi La

These incredible ladies come from all walks of life and from all over the world, but they have one very important thing in common; they are ALL amazing women! They have discovered the unbelievable potential of the Enagic business and are now using their own "super powers" to change the lives of men, women and children all around the world.

But instead of the Lasso of Truth, they use the power of the Circle of Compassion! Instead of deflecting bullets with gold bracelets, they deflect unhealthy lifestyle choices with the knowledge of True Health! And instead of flying around the world in an invisible jet, they fly around the world, well, they actually do fly round the world, and they normally do it in planes, they just aren't invisible!

These inspiring wonder women have combined their passion for helping others with an undeterred drive and dedication to create a thriving direct-sales business which is changing the lives of not only their own families, but the lives of tens of thousands of others. And the direct sales industry is great for women! According to a Direct Selling Association survey, women make up over 75% of those participating in direct sales in the United States. And it doesn't matter what level of business experience a woman has. We have successful distributors ranging in experience from stay-at-home moms all the way to corporate executives!

The Enagic Independent Distributor attractive business program is an opportunity for anyone, but it is especially appealing to women. Unlike the corporate world, where gender bias, unfair limitations and glass ceilings may hinder advancement and earning potential, the Enagic business is wide open. In Enagic, the only person deciding on your level of success is YOU!

We encourage women around the world to experience the Enagic difference. We invite you to find out what our business is all about and to discover if this incredible opportunity might be right for you. While it may be true that Enagic already has some of the most incredible women on the planet in our business, we hope you will check out what we have to offer...we can always use a few more wonder women!

Enagic Employee Spotlight

Yolanda Bortoni joined Enagic in Monterrey, Mexico, after discovering the opportunity from an employment agency. She started as a sales assistant in August 2009, mainly processing sales, tracking payments and handling collections. "Since we were only two staff members when the Mexico branch opened, I learned a lot about different departments, including service and deep cleanings," she says. In 2016, Bortoni transferred to Enagic Mexico's commissions department and returned to manage the sales department in 2018. Now she is Enagic Mexico's Branch

Manager in Monterrey, her hometown and Nuevo León's capital. She says, "I feel very happy supporting new distributors and creating a great work atmosphere at our office not only for distributors, but for our staff." Learn more about Bortoni's memorable Enagic journey.

What were your initial impressions of Enagic?

Interesting, innovative and generous. It took me awhile to understand the magic behind network business and how smart it is to find leaders who recruit other leaders, building a team and a community that brings wealth and well-being to everyone!

What are you focusing on right now with the company?

Growing the Latin market. Mexico and South America have lots of potential. Our business has seen important growth over the past three years as our products and business opportunities keep improving the lives of many Latin people.

What are your favorite aspects of working with Enagic?

I love that I get to travel a lot and learn about different cultures especially Japanese -who have become very special to me. Also meeting distributors around the world and seeing the passion they feel for this project. I love the teamwork, how friendly this company is to everyone and our philosophy: health in every aspect!

What are the biggest challenges of working for Enagic?

As a manager, one of the things that matters most to me and for which I feel great responsibility is taking care of good customer service and the correct image of our brand. I think that is where value is generated and what makes it possible for us to transcend in the market. One important challenge working here is to generate the same feeling of responsibility/accountability in our distributors who represent our brand. It's not only about selling a product and getting their commission paid. It's way more than that. They are the ones who attract new customers and they must be very careful in their sales ethics. After-sales service is key in terms of the product and in terms of the business. A good leader should always accompany and educate their downlines since this is an entrepreneurial project that implies ethics, responsibility, and full commitment.

What is your most memorable Enagic experience?

My first trip to Japan, including Okinawa. It was wonderful to see and feel where our CEO grew up. I understood Japanese culture better and it has become very special to me. Also, my first Enagic Global Convention in Las Vegas 2016. That's when I realized how big Enagic is. The energy there was fun and amazing!

What do you like about Kangen Water?

Since I tried it for the first time I felt incredible changes to my skin, digestion and daily energy. I feel blessed to have access to the best water ever.

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

I use Strong Acidic and Strong Kangen Water daily to clean my fruits and veggies. Everything I cook has to be washed with these two types of water and I totally notice the difference. I love them.

Do you enjoy using other Enagic products?

I love Ukon capsules and try to take them daily.

How is Enagic different from other companies?

Enagic is a friendly and generous company. Working here gives me purpose. I have always felt supported and with a strong sense of belonging. All my co-workers around the world are the sweetest and very committed. Enagic gives us the opportunity to learn, grow and help people daily. We are able to witness how lives of many people change for the better and that is just awesome. This company has also given me the opportunity to build my own sales team, and I have found great co-workers with beautiful qualities! I love Enagic and feel forever thankful.

What are your objectives in the future with Enagic?

My goal is to make Enagic Latin America the best network business on Earth. Through our daily effort and positive energy I know we can achieve this. I will continue being part of this movement and nothing would make me feel happier than seeing our leaders grow, acquiring higher ranks and titles! I look forward to learning from everyday experiences and challenges along with my distributors.

B-Point New 2A CELL Campaign

Make Your Cells and Help Your Downlines Succeed!

YO

1A

2

1A

Bonus is granted to all cell achievers within 8-Points!!

Accomplished week	1 Cell	Cell Achievement Chart (\$US)
1st Week	\$660	[USA]
2nd Week	\$500	* The left chart refers to K8 as a self-purchase & K8×3 units sold (1 CELL)
3rd Week	\$300	a self-purchase & K8×3 units sold (1 CELL) * For more information regarding bonus,
4th Week \$15	\$150	please check the campaign guidelines.

Campaign Eligibility Campaign Period

4 weeks from your participation day

All distributors participated in the month of June

2 A

CEL

Bonus Eligibility: Make 3 direct sales (1 cell) during the campaign period.

Take this opportunity to further enhance your business and true health!

Help Fellow Villagers Through Life's Typhoons

There is a phrase in the Okinawan dialect, chimugurisan, which means to have compassion for others. Literally, it means to have "pain in the heart." In other words, seeing the pain and the sadness of another causes you to feel pain in your own heart. Chimu originally meant "heart." Your heart would ache with compassion. There are other similar phrases in Japanese, such as kimottama ga ookii, "to be fearless," or "to have a big heart."

There is another word, yuimaaru. It does not have the exact same meaning as chimugurisan, rather it is one rank above it. This word means to "help each other." In the past, if a village suffered damage from a typhoon—a collapsed roof or a blown down fence— everyone in the village would go from house to house, helping to repair and mend each property in turn. Their "hearts would ache" for their fellow villagers, which is why they would yuimaaru, help each other. Today, that same spirit exists, although it now manifests itself differently.

Above is an excerpt from the book *Quenching the Thirst for Global Success*, **the Success Story of Hironari Ohshiro**. Toshio M. (2015) It is filled with incredible lessons, motivational stories and the actions that were taken to create Enagic. A must-read for distributors, it is available at

www.enagic.com/shop

Also available in Chinese, Italian, French, Spanish and Japanese! Contact your local branch office for details.

Congratulations to each of you for your outstanding achievement! April 2021 New 6A and Above Title Achievers

6A

DASHANPREET KAURAustraliaPHUONG Y PHANAustraliaHAW YANAustraliaWALDEMAR NAUJORKSBrazilTDH GRID & GRAPHIC INC.CanadaJACINTA M STEWARTCanadaSHARMAINEPT INC.CanadaRENEE ROBINSON #1CanadaANNIBELLE HIZONCanadaDGY ENTERPRISES INC.CanadaNEDA BEHZADINEKOCanadaPATRICIA NICOLE A SICAMCanadaBOLTEM CONSULTING INC.CanadaISHIOMA J SMITHCanadaJADE S MICHIELICanadaJONATHAN GARDNERCanada	KHAM PHANG PHIMMASANE	Australia
PHUONG Y PHANAustraliaHAW YANAustraliaWALDEMAR NAUJORKSBrazilTDH GRID & GRAPHIC INC.CanadaJACINTA M STEWARTCanadaSHARMAINEPT INC.CanadaRENEE ROBINSON #1CanadaANNIBELLE HIZONCanadaDGY ENTERPRISES INC.CanadaNEDA BEHZADINEKOCanadaPATRICIA NICOLE A SICAMCanadaDAN JUSTYN CHIONGCanadaBOLTEM CONSULTING INC.CanadaJADE S MICHIELICanadaJONATHAN GARDNERCanada		
HAW YANAustraliaWALDEMAR NAUJORKSBrazilTDH GRID & GRAPHIC INC.CanadaJACINTA M STEWARTCanadaSHARMAINEPT INC.CanadaRENEE ROBINSON #1CanadaANNIBELLE HIZONCanadaDGY ENTERPRISES INC.CanadaNEDA BEHZADINEKOCanadaPATRICIA NICOLE A SICAMCanadaDOISES W GAITECanadaBOLTEM CONSULTING INC.CanadaJADE S MICHIELICanadaJONATHAN GARDNERCanada		
WALDEMAR NAUJORKSBrazilTDH GRID & GRAPHIC INC.CanadaJACINTA M STEWARTCanadaSHARMAINEPT INC.CanadaRENEE ROBINSON #1CanadaANNIBELLE HIZONCanadaMA KATRINA UMALICanadaDGY ENTERPRISES INC.CanadaNEDA BEHZADINEKOCanadaPATRICIA NICOLE A SICAMCanadaBOLTEM CONSULTING INC.CanadaBOLTEM CONSULTING INC.CanadaJADE S MICHIELICanadaJONATHAN GARDNERCanada		
TDH GRID & GRAPHIC INC.CanadaJACINTA M STEWARTCanadaSHARMAINEPT INC.CanadaRENEE ROBINSON #1CanadaANNIBELLE HIZONCanadaMA KATRINA UMALICanadaDGY ENTERPRISES INC.CanadaNEDA BEHZADINEKOCanadaPATRICIA NICOLE A SICAMCanadaMOISES W GAITECanadaBOLTEM CONSULTING INC.CanadaISHIOMA J SMITHCanadaJADE S MICHIELICanadaJONATHAN GARDNERCanada		
JACINTA M STEWARTCanadaSHARMAINEPT INC.CanadaRENEE ROBINSON #1CanadaANNIBELLE HIZONCanadaMA KATRINA UMALICanadaDGY ENTERPRISES INC.CanadaNEDA BEHZADINEKOCanadaPATRICIA NICOLE A SICAMCanadaDAN JUSTYN CHIONGCanadaBOLTEM CONSULTING INC.CanadaISHIOMA J SMITHCanadaJONATHAN GARDNERCanada	TDH GRID & GRAPHIC INC.	
SHARMAINEPT INC.CanadaRENEE ROBINSON #1CanadaANNIBELLE HIZONCanadaMA KATRINA UMALICanadaDGY ENTERPRISES INC.CanadaNEDA BEHZADINEKOCanadaPATRICIA NICOLE A SICAMCanadaDAN JUSTYN CHIONGCanadaBOLTEM CONSULTING INC.CanadaISHIOMA J SMITHCanadaJADE S MICHIELICanadaJONATHAN GARDNERCanada	JACINTA M STEWART	
ANNIBELLE HIZONCanadaMA KATRINA UMALICanadaDGY ENTERPRISES INC.CanadaNEDA BEHZADINEKOCanadaPATRICIA NICOLE A SICAMCanadaDAN JUSTYN CHIONGCanadaMOISES W GAITECanadaBOLTEM CONSULTING INC.CanadaISHIOMA J SMITHCanadaJADE S MICHIELICanadaJONATHAN GARDNERCanada	SHARMAINEPT INC.	Canada
MA KATRINA UMALICanadaDGY ENTERPRISES INC.CanadaNEDA BEHZADINEKOCanadaPATRICIA NICOLE A SICAMCanadaDAN JUSTYN CHIONGCanadaMOISES W GAITECanadaBOLTEM CONSULTING INC.CanadaISHIOMA J SMITHCanadaJADE S MICHIELICanadaJONATHAN GARDNERCanada	RENEE ROBINSON #1	Canada
DGY ENTERPRISES INC.CanadaNEDA BEHZADINEKOCanadaPATRICIA NICOLE A SICAMCanadaDAN JUSTYN CHIONGCanadaMOISES W GAITECanadaBOLTEM CONSULTING INC.CanadaISHIOMA J SMITHCanadaJADE S MICHIELICanadaJONATHAN GARDNERCanada	ANNIBELLE HIZON	Canada
NEDA BEHZADINEKOCanadaPATRICIA NICOLE A SICAMCanadaDAN JUSTYN CHIONGCanadaMOISES W GAITECanadaBOLTEM CONSULTING INC.CanadaISHIOMA J SMITHCanadaJADE S MICHIELICanadaJONATHAN GARDNERCanada	MA KATRINA UMALI	Canada
PATRICIA NICOLE A SICAMCanadaDAN JUSTYN CHIONGCanadaMOISES W GAITECanadaBOLTEM CONSULTING INC.CanadaISHIOMA J SMITHCanadaJADE S MICHIELICanadaJONATHAN GARDNERCanada	DGY ENTERPRISES INC.	Canada
DAN JUSTYN CHIONGCanadaMOISES W GAITECanadaBOLTEM CONSULTING INC.CanadaISHIOMA J SMITHCanadaJADE S MICHIELICanadaJONATHAN GARDNERCanada	NEDA BEHZADINEKO	Canada
MOISES W GAITECanadaBOLTEM CONSULTING INC.CanadaISHIOMA J SMITHCanadaJADE S MICHIELICanadaJONATHAN GARDNERCanada	PATRICIA NICOLE A SICAM	Canada
BOLTEM CONSULTING INC. Canada ISHIOMA J SMITH Canada JADE S MICHIELI Canada JONATHAN GARDNER Canada	DAN JUSTYN CHIONG	Canada
ISHIOMA J SMITHCanadaJADE S MICHIELICanadaJONATHAN GARDNERCanada	MOISES W GAITE	Canada
JADE S MICHIELI Canada JONATHAN GARDNER Canada	BOLTEM CONSULTING INC.	Canada
JONATHAN GARDNER Canada	ISHIOMA J SMITH	Canada
	JADE S MICHIELI	Canada
HIEN THI MINH TRUONG	JONATHAN GARDNER	Canada
Callada	HIEN THI MINH TRUONG	Canada
PRESCILLA CASTILLO Italy	PRESCILLA CASTILLO	Italy
BEN STOCKFORD #1 UK	BEN STOCKFORD #1	UK
SONIA MARIA OVERBEKK Norway	SONIA MARIA OVERBEKK	Norway
LORENA DYDE UK	LORENA DYDE	UK
RUUD NIJSSEN KANGEN Holland	RUUD NIJSSEN KANGEN	Holland
UKON ROSA RS SRL Romania	UKON ROSA RS SRL	Romania
THI VAN HUONG DOAN Germany	THI VAN HUONG DOAN	Germany
THI THANH HUE NGUYEN Poland	THI THANH HUE NGUYEN	Poland
DANGU S.R.O. Czech republic	DANGU S.R.O.	Czech republic
THU VU THI Czech republic	THUVUTHI	Czech republic
VICENTINI SERGIO G Italy	VICENTINI SERGIO G	Italy
MARIA IRIS SOARES CAMPOS Spain	MARIA IRIS SOARES CAMPOS	Spain
LAU MING FAI TOMMY Hong Kong	LAU MING FAI TOMMY	Hong Kong
TSANG KWOK PIU Hong Kong	TSANG KWOK PIU	Hong Kong
LI HUI MEI Hong Kong	LI HUI MEI	Hong Kong
KANGEN WATER PRO/LAM TSZ FAL. Hong Kong	KANGEN WATER PRO/LAM TSZ FAI .	Hong Kong
WATERFAMILYALKALINEWATER/YUNGYEELING Hong Kong	WATERFAMILYALKALINE WATER/YUNG YEE LING	Hong Kong
SUNEERA P M India	SUNEERA P M	India
NEELAM MISHRA . India	NEELAM MISHRA .	India
OXIDIVINE ELIXIR PRIVATE LIMITED India	OXIDIVINE ELIXIR PRIVATE LIMITED	India
MOSES WILLIAM India	MOSES WILLIAM	India
RAGHUVEER BERE India	RAGHUVEER BERE	India

KANDI LAVANYA	India
SINGU LALITHA	India
GUDIKANDULA SRIHARI RAO	India
JAGYESWARI PRADHAN	India
JITENDER	India
ADITYA ARYAN	India
DEBENDRA PANDA	India
PRADIPBHAI DHIRUBHAI SHINGALA	India
PRIYANKA TUKARAM AWALE	India
MEENA SUKETU PATEL	India
NEHA AMIT PATEL	India
JANAKKUMAR DHIRUBHAI KACHHADIYA	India
JAYSHREEBEN RAJNIKANT TALA	India
SAGAR GANGDASBHAI ZALAVADIYA	India
NISHRA UMESH GOR	India
KAJA RAMA MOHAN RAO	India
BONG FUI LING	Indonesia
DIMAS ABI RESPATI	Indonesia
SUZUKI NORA AGUSTIN	Japan
	Japan
	Japan
川上 喜栄	Japan
	Japan
有限会社 ゴーイング WONG WENG WAH	Malaysia
MARIA CONCEPCION CASTELLANOS #5	Mexico
	Philippines
	Philippines
DIANA VILLAFLOR REYES #3	Philippines Russia
PAVEL MALYK #2	
TONG TRAN ANH	Thailand
HA PHAN HOAI LINH	Thailand Thailand
ATH PHA#3	Inailand
ENZYME WATER TREATMENT EQUIPMENT TRADNG LLC	UAE
KENNY PHUC PHAN	USA
KORY KONE HARRIS	USA
ALCHEMY WITH WATER LLC .	USA
ELILTA ZEWDIE-TEKLU	USA
ANU JOSEPH #3	USA
JASMINE ISABELLE HERRERA	USA
KIRA I RODRIGUEZ	USA
SHAINA MYERS	USA
RUDY SANTAMARIA .	USA

ERIC M BROWN	USA
KIM THANH TRAN	USA
MUOITRAN	USA
NGUYET T BACH	USA
PETER NGUYEN #1	USA
JAKE D. CAO	USA
LANNY THAN	USA

KALSANG BUCHUNG	USA
JASMINE A SCHLEY	USA
HONG THI DIEM NGUYEN	USA
PHAN HUE TU	USA
CING THEIH DIM	USA
THUY THI THU LY #3	USA

6A2

SARA LUSSIER #3	Canada
MELISSA A HOUSTON	Canada
ROYNIDEA	Canada
NETA FLEANCU	Romania
ALISTAIR CRUMP	UK
TRAVESSIA ESTIVAL.	France
GEZOND WATER DRINKEN	Holland
ROSA MARIA ABAL FERNANDEZ	Spain
LEE CHEUK HANG	Hong Kong
RUNA SHEFALI	India
KILARI RAMBABU	India
KUSUMA SHIREESHA	India
PAYALBEN MAHASUKHBHAI SHINGALA	India

HINESHBHAI VIRJIBHAI SAKARIYA	India
CV HIDRO OKTA MANDIRI	Indonesia
WONG AH THONG @ WONG YUET YU	Malaysia
MARY MAY DELA CRUZ .	Philippines
CHOY DARA	Thailand
PHAN DINH HIEU#1	Thailand
THAO DOAN LE	USA
EDEN PESA OLAVE	USA
HUONG VAN NGUYEN.	USA
EZDUZIT INC #2	USA
LOUIE THAN	USA
NGAN PHAM	USA
CING THEIH DIM	USA

6A2-2

Canada	TRAN KHANH SON	Thailand
Canada	ND A1 NAILS INC	USA
India		
India	FREEDOM CAPITAL INVESTMENT S	OLUTIONS LLC USA
Thailand	JOHN H. MAI	USA
India	TRIPLE HEALTH LLC #A	USA
	Canada India India India Thailand	Canada ND A1 NAILS INC India FREEDOM CAPITAL INVESTMENT S Thailand JOHN H. MAI

RAJAN MANJREKAR RAMAKANT

India

LIMITLESS LIFESTYLE LLC

USA

TRUE BENEFIT LTD/LOH SIM EE MARGARET Hong Kong

Do we really need an Enagic-specific water filter to replace it?

The LeveLuk water filter consists of three-layer structure, calcium sulfite, granular antibacterial carbon, and mechanical filter. These three layers remove chlorine, trihalomethanes, rust, turbidity, lead and odors from tap water and let the minerals pass through. LeveLuk filters are guaranteed to remove various unnecessary components. However, we are unaware of the quality of non-Enagic filters. In order to sustain the longevity and quality of your Enagic ionizer machine, we suggest you replace the filter regularly with our specific LeveLuk water filters.