


FEATURES

HERBALIFE EXTRAVAGANZA 2011 IN LAS VEGAS
Learn from the best of the best!

NUTRITION CLUBS AND THE GEN H MARKET
Creating an energetic social setting keeps
them coming back

HERBALIFE24
Our new, customizable product line for the 24-Hour Athlete™

DEPARTMENTS

- 3 LETTER FROM THE CHAIRMAN AND CEO
- 4 QUICK BITES
- 6 HERBALIFE MOMENTS
- 8 WEIGHT LOSS

RECOGNITION

- 20 CHAIRMAN'S CLUB
- 21 DIAMONDS
- 23 ROYALTY ACHIEVERS
- 25 PRESIDENT'S TEAM
- 28 MILLIONAIRE TEAM
- 30 GLOBAL EXPANSION TEAM
- 31 LIFETIME ACHIEVERS
- 33 WORLD TEAM

Letter From the Chairman and CEO

Dear Team Herbalife,

We're riding high after an amazing Herbalife Honors 2011 and Mark Hughes Bonus Awards event, where each of our top 10 Herbalife Independent Distributors received a bonus check in excess of US\$1 million for the first time in company history.

Honors 2011 was filled with inspiring presentations by Herbalife leaders, productive forums and spirited celebration. We have already started planning the 2012 President's Summit and Mark Hughes Bonus Awards in Los Angeles, so make sure you're on track to qualify. There might be a bonus check waiting for you there.

The excitement just keeps building. We recently launched HerbalifeSports.com and its bold design and interactive features really capture our commitment to Herbalife-sponsored athletes. Did you know that an Herbalife-sponsored athlete in India recently won the Cricket World Cup? Another Indian Herbalife-sponsored athlete climbed to the top five of the world badminton rankings, and legendary women's boxer M.C. Mary Kom, also sponsored by Herbalife, is expected to medal in the upcoming Olympics. In Europe, two Herbalife-sponsored soccer teams – Schalke 04 and FC Barcelona – advanced to the semifinals in the UEFA Champions League, and FC Barcelona emerged as champions. The tournament is the most prestigious soccer tournament on the planet after the World Cup. Be sure to take a look at HerbalifeSports.com; you will be very proud of Team Herbalife.

We've also just launched Herbalife24, a revolutionary performance nutrition line for athletes like the Herbalife-sponsored pros on our team as well as weekend warriors. All athletes have unique nutritional needs and Herbalife24 is a fully customizable performance nutrition line. The excitement over the products is immense, and we believe they will help millions reach their performance goals.

All of this great momentum in the Herbalife Decade is paving the way for even more success. Everything we do is meant to help you accomplish more than you ever thought you could. I hope each one of you attends our next Extravaganza. Bring as many people as you can and let them discover a future full of possibilities, because our company is driven by ordinary people doing extraordinary things.

The best is yet to come,

MICHAEL O. JOHNSON


MARK HUGHES BONUS AWARD WINNERS

You could be next...


With over 2 million Distributors worldwide, being a top 10 Distributor for the year is an amazing achievement. In 2010, Herbalife's No. 1 Distributorship was that of **Raquel Cortés and Abraham Benitez** of Mexico, who capped off an unbelievable year by receiving a record Mark Hughes Bonus Award at Honors. The other members of this exclusive list were:

- **2** John O. Peterson & Fernanda Peterson Founder's Circle Members (USA)
- 2 Susan Peterson Founder's Circle Member (USA)
- 3 Enrique Varela & Graciela (Chela) Mier Founder's Circle Members (Mexico)
- **4** Tae Ho Kim & Hyun Mo Koo Founder's Circle Members (Korea)
- **5** Leon & Irina Waisbein Founder's Circle Members (Israel)

- 6 Seung Ja Park & Young Ho Kang Chairman's Club Members (Korea)
- 7 Carol & Alan Lorenz Chairman's Club Members (Denmark)
- 8 John & Lori Tartol Chairman's Club Members (USA)
- **9** Leslie Stanford Founder's Circle Member (USA)
- **10** Chen Ming-Chieh & Yang Mo-Li Founder's Circle Members (Taiwan)


TWO HEROES HONORED BY THE MF

Herbalife Independent Distributors Mario and Mary Barreiro of Guadalajara, Mexico were honored with the Herbalife Family Foundation Humanitarian Award for their passionate support to numerous causes, such as organizations that help children and adults with HIV and AIDS, after-school programs for at-risk youth, and nutrition programs for underprivileged children.

To see the work HFF is doing around the world, and to pledge your support, visit

HerbalifeFamilyFoundation.org today!

HERBALIFE, TITLE SPONSOR OF WORLD FOOTBALL CHALLENGE

We are thrilled to announce that Herbalife is the title sponsor of the **2011 Herbalife World Football Challenge**, an international football tournament featuring top teams from around the globe.

The 2011 Herbalife World Football Challenge will take place from July 13 through August 6 in cities across the United States and Canada. As title sponsor, Herbalife is providing **Herbalife24** products for all team locker rooms, and our **Herbalife24 Prolong** product will be the official on-field drink during games.


For more information, visit worldfootballchallenge.com

GIFT OF HOPE

Mothers and children living at the Hope Gardens Family Center in Los Angeles, California, enjoyed a special Mother's Day celebration on Wednesday, May 4, courtesy of Herbalife. An extension of the Union Rescue Mission, **Hope Gardens** is a housing site for formerly homeless women, children and seniors. Participants received Herbalife Formula 1 Nutritional Shakes, facials, a makeover and massages. Actress Vanessa Bell Calloway delivered a speech to inspire the women to keep working toward their goal of self-sufficiency. We are grateful for the opportunity to give back to our communities!


WOMAN'S CHOICE ENHANCED

Its enhanced formula contains Novasoy®†, a patented soy extract that contains isoflavones, and Chasteberry extract, a powerful Chinese herb, both of which help manage menopausal symptoms, in just 1 tablet a day!*

#1061 \$39.95

Order now. Visit MyHerbalife.com or call 866-866-4744 today!

*This statement has not been evaluated by the Food and Drug Administration. This product is not intended to diagnose, treat, cure or prevent any disease.

[†]Novasoy® is a registered trademark of Archer Daniels Midland Company.


cheer others on or just to enjoy the fun, sunshine and Team Herbalife's spirit at the Finish Festival at L.A. Live. It's a great way to showcase your brand and to promote your business.

For more information, visit HerbalifeSports.com today!


Leadership Development Weekends, April 2011


North American 2011 Vacations, Hawaii


"My wife and I started using Herbalife® products to slim down for our daughter's wedding. We both got great results. It's so convenient having a meal in a glass!"*

Denise P.

Before: 218 pounds After: 160 pounds


"Thanks to Herbalife I finally feel that I have control over my eating habits! I feel so healthy, fit and excited about my life, that I love to share my story with other people!"*


"I had always been overweight, but by using Herbalife® products, I lost 70 pounds, went from a size 18 to a size 8, and gained self-confidence and energy."*


"Since I began having Formula 1 shakes for breakfast, I feel more energized and healthy than ever before. Herbalife has changed the way I eat – and live.*


SUCCESS HAS A SPOT FOR YOU AT EXTRAVAGANZA Learn from the best of the best! You can come out with top sales and recruiting techniques, brilliant insights, and business ideas that will accelerate your success. Plus, you'll get the opportunity to celebrate,

HERBALIFE

EXTRAVAG


WHAT HAPPENS IN VEGAS... WILL


day and night, in pure Herbalife style. Because 2011 Extravaganza will be nonstop fun, and you will get the training you can't get anywhere else. So, bring as many people as you can, pump up your earning potential, and get ready to watch your business explode.

ANZA*2011

MAKE YOUR BUSINESS WIN BIG!


CREATE MEMORIES


PROVEN SUCCESS...

"We believe sharing the learning from Extravaganza has been instrumental in achieving Millionaire Team!"

> Carmen E. Millionaire Team Member

"Extravaganza completely changed my business. I was there as a Supervisor and with all the training I received along with the inspiration and energy, I qualified as a GET member months later!"

Mehdi B. Global Expansion Team Member

Visit HerbalifeEvents.com to purchase


YOU COULD BE NEXT

"My business expanded an additional 20 percent shortly after the trainings."


Donna D. Global Expansion Team Member "It exploded our business, brought us to President's Team and it will definitely do the same for you!"

> Denise & Dean M. President's Team Member

your tickets and for more information.

Creating Healthy Active Leaders

RIEX. GENERATION


here are no signs on the building where
President's Team members Mark and Jill Addy operate
their Nutrition Club, but the energy from inside pulls you in.
There, you're met with blenders whirring, hip music blasting,
and people chatting, drinking shakes, sharing Herbalife
presentations on their laptops or meeting with their coaches.

When Mark and Jill started their Herbalife business six years ago, they worked toward the Global Expansion Team (GET) via the traditional methods. But after a period of little growth, they realized that in order to keep moving up in the Marketing Plan, they had to change something.

"I just had to figure out a way of doing the business that fit my personality and the personality of my organization, which is generally Gen H, a young generation of Distributors with healthy active lifestyles," says Mark. So when he heard about the Nutrition Clubs at the 2009 Herbalife Extravaganza in Atlanta, he was intrigued.

Although Mark confesses that he didn't understand the concept of the Clubs, he and Jill did like the idea of having a social setting and a sampling center functioning as an entry point for their prospects to become either customers or Distributors.

He and Jill started learning the skills needed to operate a Nutrition Club, touring the traditional home and non-residential Clubs and asking questions. After covering these steps, they got all the documents required from Herbalife, went through all the Herbalife Nutrition Club® rules and contacted the city to obtain the licensing they needed.

"It was pretty straightforward. Once we had the go-ahead, we just had to do our homework," Mark explains. "We understood that the Nutrition Club would funnel people into the office – which is where the business is done. By adding the social space, Distributors could bring their friends to experience that first taste of Herbalife."

Another way they get people down to the Club is by hosting a lot of healthy active lifestyle events.

"Some mornings we do a stretching breakfast. We've done things like a 5K turkey trot on Thanksgiving or a free salsa class on a Saturday night. A healthy, active lifestyle keeps it fun for the team because they're working out, doing what they want to be doing anyway, and they're using that to promote their business," Mark points out.

But Mark believes success requires more than simply having a Nutrition Club. "My goal is to duplicate successful Distributors, duplicate leadership. First I want to see you build a stream of income by building up your skills and getting to the trainings, before you talk about going and plunking down an investment, and signing a lease. ... Learn everything you need to learn about Herbalife and then, if you want to open a Club: Fantastic!"

"We got to President's Team with traditional Herbalife business methods," he continues, "and the Clubs just funnel more people into that structure. Obviously it creates volume; it creates an experience and a space that people want to come to, they feel good in, and they stick around longer. There's a lot of benefits of the Club, but to me, the Club is a funnel into Herbalife, either as a customer or a Distributor."*

*Incomes applicable to the individuals (or examples) depicted and not average. For average financial performance data, see the Statement of Average Gross Compensation of U.S. Supervisors at Herbalife.com and MyHerbalife.com.


To learn more about how to tap into the Gen H market, listen to these informative calls:

July 27 August 24 September 21 November 16 December 14 Brand Your Summer – Use/Wear/Talk
Targeting Trendsetters in the Gen H Community
Reaching the Next Level – Every Step Counts
Retain With Purpose – Keep It Fun. Simple. Magical.
Make 2012 Count – Work Your 90-Day Plan

Time 5 p.m. Live Dial-In Numbers for All Calls (PT) Toll-Free: 877-273-8169 International: 660-422-3336

Dates and times are subject to change.
Check MyHerbalife.com for the latest information.


HERBALIFE.


Millionaire Team member Shane Roberts is a former pro wrestler who owns and operates a gym with his wife, Kristi. Shane works out six days a week, which used to mean that his body was hurting "pretty much all the time."


He began taking the Herbalife24 products after his workouts.

Impressed as much by the quality of the ingredients as with the results, he raves: "Rebuild Endurance makes my recovery time significantly shorter than it used to be."

His experience as a gym owner, along with his athletic career, influenced his extensive knowledge of the ins and outs of almost every performance nutrition product on the market. He maintains that his performance results coupled with the quality ingredients make Herbalife24 products the best by far.

We know that being an athlete is a lifestyle requiring nutrition 24 hours a day. Herbalife24 was created to redefine industry standards by helping you train, rebuild and perform like never before – with all the nutritional support you need as an athlete. The seven-product Herbalife24 line is also customizable, to let you determine your day-to-day needs based on activity levels and training demands.

"Before using Herbalife24 products, I didn't think it was possible to enhance my workout performance and improve my recovery time any further," shares Shane. "I feel amazing!"

What Other Athletes Have to Say About Herbalife24

"I worked out hard to prepare myself for the race car. The first time I tried Rebuild Endurance was after a grueling 3.5-hour bike ride. Normally I'd feel sore and sluggish the next day. This time, I was surprised to feel fully refreshed and ready to tackle the boxing gym with full strength. Rebuild Endurance is awesome!"

Townsend Bell Herbalife-Sponsored IndyCar Driver

"As a former Division I volleyball player and now a coach, I understand the importance of hydration during competition. I like Hydrate for my team to help keep fluid levels up and reduce cramping. It allows them to compete at their highest level – especially over the course of a multi-game tournament."

- Laura Holloway

Herbalife Independent Distributor Former Division I Volleyball Player


For more information, visit Herbalife24.com or MyHerbalife.com

EVERYTHING YOU NEED TO KNOW ABOUT HERBALIFE24 IS AVAILABLE AT YOUR FINGERTIPS AT MYHERBALIFE.COM


Print

- · Herbalife24 Brochure
- Mini-Product Brochure

Downloadable

- Catalog Spread
- · Distributor Training Guide
- · Launch Flyer
- Mini-Retail Flyer (Customizable)
- Price List
- Posters (4 versions)
- Product Training Slides
- Product Fact Sheets
- Product Line Overview
- Q&A

- QR Code Flyer
- Sampling Tents
- Sampling Table Skirts
- Postcard
- Herbalife24 Group Shot Black
- · Herbalife24 Group Shot White
- · Herbalife24 Logo
- Web Banner
- Vertical Banner
- Herbalife24 Brochure

Videos

- Product Spotlights (8 Videos)
- 30-Second Commercial (English only)

Audio

- Launch Call Replay: Toll-Free 800-642-1687
 International 706-645-9291 (Pass code 65682798)
- Product Training Call Replay: Toll-Free 800-642-1687
 International 706-645-9291 (Pass code 68681367)
- Product Hotline 512-827-0430

Online - Herbalife24.com

- Everything you need to know about Herbalife24 is here.
- Customize Your Routine Page
 What does 24-hour nutrition look like for you?

Apparel - HerbalifeApparel.com

- HL24 Crew Neck Cotton Tee
- HL24 Men's Ball Cap
- HL24 Nike Legend Dri-Fit Top


You Acknowledge They Add Value Add Value A control A

Congratulate your new Distributors on their first 500 Volume Points in one month!

Acknowledging the successes in an Herbalife Independent Distributor's business leads to more successes. This 500 VIP set of pins and certificates helps you give your downline the recognition they deserve.

Use these rewards at your next meeting and watch your organization move up the Marketing Plan!

500 VIP Distributor Recognition Pins #8702 \$9.30 (set of five)

Order Today!
Call 866-866-4744 or visit MyHerbalife.com

ONLINE TOOLS AT MYHERBALIFE.COM


Download a free certificate for personalization.


Learn more on how to use this recognition to build a solid foundation in your business from Founder's Circle Member Leon Waisbein.


Congratulations to Dieter & Elaine Klander

Back in the mid-1980s. Dieter and Elaine Klander were highly successful in their careers as a sales director and interior designer. But the one thing they did not have was quality time for themselves and their two young children. "We had all the money but no time, and we were quite desperate to change that. ...We just did not know how," stated the couple.

When they first learned about the Herbalife business opportunity they were skeptical but curious. They decided to send their personal assistant to Los Angeles to establish how legitimate the company and the opportunity really were. The feedback was so strong that they decided to become Distributors when Herbalife opened in the United Kingdom.

"When I tried the products and followed a healthier, more active lifestyle, I lost weight," said Dieter. He gained fantastic energy and everybody they knew wanted to learn more. "Then 12 of us qualified for an evening meal with Herbalife founder Mark Hughes. This event was incredible and inspiring and for us, the real beginning of our journey."

Dieter and Elaine worked part time for the first year. Their second milestone came when they qualified for the firstever satellite conference to be screened from Los Angeles. "The event was unbelievable. In the evening, we went to Mark's spectacular home and sat with him in the kitchen whilst he made tea for us. I remember Mark saying, 'There are three things I want you to remember when you get back to the U.K.: 1) Talk about Herbalife at every given opportunity. 2) Show people


how we can change their lives for the better with the products and the business opportunity and 3) never ever quit doing that!" said the happy couple.

"We became full-time Distributors when our income from Herbalife replaced our existing earnings," they said. Since then, Dieter and Elaine have built a highly successful international business with organizations all over Europe, Asia, North and South America and South

Africa. "With the incredible leadership, the training and support systems in place today, success is truly possible for everyone," they agreed. "We want to thank Herbalife for their support, the vision and the leadership provided. ...We want to thank our organization for being committed to their vision, congratulate them for their dedication and hard work and, above all, thank them for all the fun we have together. As a team, we shall continue to grow according to our dreams!"*†


*Incomes applicable to the individuals (or examples) depicted and not average. For average financial performance data, see the Statement of Average Gross Compensation of U.S. Supervisors at Herbalife.com and MyHerbalife.com.


RON & CAROL ROSENAU

INTERNATIONAL EXECUTIVE PRESIDENT'S TEAM

Ron Rosenau was a stockbroker and financial advisor carrying a lot of tension and stress. His dissatisfaction with his job prompted him to answer an ad about the Herbalife business opportunity. "I had great results with the products and decided to work the business full time," Ron says. Then, at an Herbalife Opportunity Meeting, he met his future wife Carol, a landscape architect. She and Ron joined forces to take Herbalife around the world. "Now we can do what we want, when we want," says the couple.*


WENFANG "NANCY" LUI

SENIOR EXECUTIVE PRESIDENT'S TEAM

Nancy Lui ran a Chinese restaurant in New York City, but after 12 years of working long hours every day, she was tired and in poor health. She tried Herbalife® products, saw a positive difference and soon became an Independent Distributor. She built her business methodically and consistently educated her downline and customers on the products and upcoming promotions and events. "Now I am very happy with my current income, and I'm looking forward to the future." She adds, "I hope to continue sharing Herbalife for many years to come."*


TANYA & RILEY MCDOWALL

EXECUTIVE PRESIDENT'S TEAM

Tanya and Riley McDowall were overworked and underpaid, so they looked for a home-based business to make extra money. When an Herbalife Independent Distributor filed his taxes with Tanya, a CPA, she realized Herbalife was it. "We jumped in with both feet," they recall. "We used the products. It was important for us to believe in what we were selling," he says. "We loved them." Tanya and Riley worked their way up the Marketing Plan. "Our success is the result of choices we made," they say.*


GRAEME & DANI EDWARDS

PRESIDENT'S TEAM 15K

Dani and Graeme Edwards were introduced to Herbalife® products through a Nutrition Club. Graeme lost 40 pounds. Dani lost 20 pounds and dropped six dress sizes. Inspired, they attended the Dallas Extravaganza, and afterward decided to move to a new city and open up a non-residential Nutrition Club as Independent Distributors. "Three years after opening our Club, we have the lifestyle we always dreamed of," they say. "Through hard work, perseverance and consistency, we achieved the President's Team. And we're excited about the future!"*†


KEVIN & LAURIE GROSS

PRESIDENT'S TEAM 15K

Kevin Gross was a teacher, and his wife Laurie ran a Christian day care center and taught fitness classes. Although they worked hard, they found themselves facing bankruptcy. Then Kevin's sister suggested they try Herbalife® products and the business opportunity, so they became Herbalife Independent Distributors. Eventually, the Grosses' small income turned into a larger one and today they are part of the President's Team. "We've enjoyed helping others as others have helped us," Kevin says.*

^{*} Incomes applicable to the individuals (or examples) depicted and not average. For average financial performance data, see the Statement of Average Gross Compensation of U.S. Supervisors at Herbalife.com and MyHerbalife.com.

[†] An extensive questionnaire generated responses from more than 200 U.S. Herbalife Independent Distributors about their weight-loss programs and results. They reported weight loss ranging from 4 pounds to 167 pounds and a reduced body mass index (BMI) of 1.5 points to 24.1 points, suggesting that consumption of Herbalife® products is associated with weight loss and improvement in BMI in those ranges.


BROOK KIRWIN & MATT GOOKINS

PRESIDENT'S TEAM 15K

Brook Kirwin enjoyed training athletes to get into peak condition. But she had no time to work out and became overweight. When she discovered Herbalife® products, she lost weight, started working out again and became a part-time Independent Distributor. Eventually, she began earning more part time from her business than as a trainer. "I quit my job and moved up the Marketing Plan," she says. "I also learned how to better lead my downline. Now two athletes I trained are in my downline."*


DON & DEANNA WILLIAMSON

INTERNATIONAL EXECUTIVE PRESIDENT'S TEAM 15K

Don and Deanna Williamson have enjoyed 28 years of the "Herbalife Way of Life" and feel fortunate to have spent many years with Herbalife visionary founder Mark Hughes. They attribute their ability to stay the course and enjoy Herbalife success to a very special team of Herbalife Independent Distributors. They share: "To each of you [the Distributors], thank you for joining us and believing in the story. You are our success story in action and we will always be grateful for you." Drawing their satisfaction from team members and clients that express their gratitude, Don and Deanna believe there is no other career opportunity where they could make such a difference in people's lives.*


Adam Page

Adam Page was a full-time piano teacher. He loved this work, but he also wanted to travel and to buy a house. He worked additional jobs to earn extra money.


He discovered the Herbalife business opportunity through an accountant friend who was already an Herbalife Independent Distributor. Adam saw that she was quite successful with her Distributorship, so he signed up as well. He hoped to control his own income, with no threat of layoffs, and to work around his already busy schedule.

Since then, his business has grown incredibly, and he has been able to retire from teaching. He uses the Core Products regularly and feels he is in great shape. Moreover, he says, "I love helping people with their health and their business as Herbalife Independent Distributors. I help people duplicate what I did for my business so

they can reach the President's Team as I have." Adam advises Distributors to "work closely with your upline to help you create a plan so you know what to do daily. Stay consistent and always be willing to improve your business."*


"Stay consistent and always be willing to improve your business."


"Because of Herbalife, I am able to dream again."

Hung Fong Chiu & Li Ping Xie


Hung Fong Chiu and Li Ping Xie came to the United States not knowing much English but having the desire for the American Dream. Hung Fong worked long hours in a restaurant to achieve that dream. It was very strenuous labor, and after three decades of such work, it became hard on her health.

Then she answered an Herbalife ad in her local Chinese newspaper. She tried the products and found her health improved. She also lost 35 pounds. However, Hung Fong only became a Distributor after witnessing her daughter's success as an Herbalife Independent Distributor three years later.

Hung Fong focuses her business on the Chinese community, a community she knows well. She uses Wellness Evaluations, Weight Loss Challenges, samplings, nutrition seminars and recruiting sessions to draw customers and prospects. She works closely with her team to help customers get results. The success of her business has gotten her to the President's Team.

Today, Hung Fong's lifestyle is the opposite of strenuous. She enjoys a good income and takes vacations around the world with her family. She has achieved the American Dream, and perhaps more, as she hopes to reach the Chairman's Club. "Herbalife is truly a blessing," says Hung Fong.*+

*Incomes applicable to the individuals (or examples) depicted and not average. For average financial performance data, see the Statement of Average Gross Compensation of U.S. Supervisors at Herbalife.com and MyHerbalife.com.


Mee Mee Xie & Yan Leong Wong

Mee Mee Xie had a weight problem. She tried various treatments and programs, but nothing had worked. At the age of 18, however, she found Herbalife® products. Her mother had seen an Herbalife ad and suggested she go to a consultation with an Herbalife Independent Distributor.

She began taking the products, and then began to feel more energetic. Her overall health improved, and she lost about 30 pounds. It was then she decided to become an Herbalife Independent Distributor.

Mee Mee learned everything she could about the products and spread the word about them to her friends and relatives, and her community. "I handed out flyers round-the-clock, then waited for inquiring customers," she explains, "and I proudly distributed before and after pictures of myself." She also advertised in various local newspapers, and later, opened a

Nutrition Club where she held Weight Loss Challenges, samplings, nutrition seminars and recruiting sessions.

Now having qualified for the President's Team, she has never felt better about her health and the financial freedom she has gained from her business. She believes strongly in Mark Hughes' vision. Says Mee Mee, "I'm committed to bringing health and wealth to my community."*

"I'm committed to bringing health and wealth to my community."


^{*}Incomes applicable to the individuals (or examples) depicted and not average. For average financial performance data, see the Statement of Average Gross Compensation of U.S. Supervisors at Herbalife.com and MvHerbalife.com.

[†]An extensive questionnaire generated responses from more than 200 U.S. Herbalife Independent Distributors about their weight-loss programs and results. They reported weight loss ranging from 4 pounds to 167 pounds and a reduced body mass index (BMI) of 1.5 points to 24.1 points, suggesting that consumption of Herbalife® products is associated with weight loss and improvement in BMI in those ranges.


MATT & NIKKI DIFIORE

Nikki DiFiore was overweight and very tired from working on her feet as a waitress. She wanted to feel better, be healthier, and one day get married and start a family of her own. When her boyfriend Matt (now her husband) told her about Herbalife® products, Nikki tried them and got amazing results. Ever since then she has stayed committed to her Herbalife business and continues using the products. Best of all, Nikki has built the healthy family she had dreamed of, with three beautiful children and one on the way.*†


"I've stayed committed to my Herbalife business and the products."

HEATHER SCHWARTZ


Heather Schwartz was working in event marketing, but wasn't happy with her career. She wanted to have a greater impact on people's lives and had always been excited about the wellness industry. She just didn't know how to get involved in it. She met someone who told her about the Herbalife business opportunity, and quickly realized that this could be a perfect way to get into the industry. After having great success with Weight Loss Challenges - and personal satisfaction from helping others through them - Heather guit her old job to work full time on her Herbalife business. She is much happier these days, and she has reached the Millionaire Team. "Because of Herbalife," she says "I can help others be the best they ever thought they could be."*


"Because of Herbalife, I can help others be the best they ever thought they could be."

MILLIONAIRE TEAM


"One of the best parts of our success is that we got our lives back with our beautiful daughter."

JEREMY & SARAH WAMBACH

Jeremy Wambach was losing interest in his computer networking classes and his wife Sarah was working long hours as a registered nurse. They were tired, overweight and knew they needed help. So, the couple joined a Weight Loss Challenge, signed up as Supervisors and never looked back. Their Herbalife business gave them career satisfaction and independence. "One of the best parts of our success is that we got our lives back with our beautiful daughter."*

GLOBAL EXPANSION TEAM


Kristen Adolfi


Claudia & Tony Anema


John E. Ball


Robin Becker


Lance Bell


Paula Benson


Dan Butterfield


Julie Butterfield


Nathan Cano


Tom & Tracy Clark


Andrea Virgen Cruz


Dennis & Carol Darby

^{*} Incomes applicable to the individuals (or examples) depicted and not average. For average financial performance data, see the Statement of Average Gross Compensation of U.S. Supervisors at Herbalife.com and MyHerbalife.com.

QUALIFIED | FEBRUARY 2011-APRIL 2011


Shayna & Dr. Nick Fabrizio


Armando & Connie Galan


Suzanne Goodwin


Andrea Greff


Betty Ruth & Vaughn Herdman


Terri H. Jackson


Rosemary A. Kattner


Jennifer Kirkeby


Alexander Mejia


Norma & Aldo Mendoza


Nicki Napier


Linda Opana


Megan Patton


Teresa Pazdernik & Vanessa Princeton


Alma & Isidro Peña


Cynthia Pennington


Deborah & Frank Pritchard


Greg & Celena Richards


Gina & Rod Rumpf


Vicki Schendel


Connie Skelton


Kate Slater


Carol A. Smith


Kimberly Smith


Robin Stanford & David Heath


Daisy Taylor


Roosevelt Vargas & Mafe Perez


Diego Yunga

LIFETIME ACHIEVERS


CLAUDE-LOUISE GAUTHIER & RAYMOND THOMASSIN


Claude-Louise Gauthier and her husband, Raymond Thomassin, were retired and living comfortably. The only concern was

Raymond's nutrition. They found Herbalife through an ad in the newspaper. After six days using the products, they both felt more energetic. They signed up as Independent Distributors soon after. Now they use almost all the products and have an even better lifestyle than before with the success of their Herbalife business. "Do your best work every day," Claude-Louise says, "and help people the best way you can."*


JEAN & KEVIN CULVER


Feeling trapped by her career and wanting to gain control of her financial future, Jean Culver responded to a newspaper ad

introducing the Herbalife business opportunity. Jean and Kevin decided to become Herbalife Independent Distributors after using the products and seeing incredible results: Both lost over 30 pounds. Now, they feel good every day when they hear how grateful their Nutrition Club members are to have found the Herbalife® products. Jean shares, "It feels absolutely wonderful to be of service to others."*†


SANDY & TOMMY GIOIOSA


Sandy Gioiosa, a self-employed insurance agent, and her husband Tommy, an athlete, found themselves in a cycle of long hours,

low cash flow, high stress and bad eating habits. Then Sandy was introduced to the Herbalife business opportunity and a healthier lifestyle. She concentrated on doing the basics and sharing her passion for the products with everyone they met. Today the couple is enjoying the benefits of a successful business. "We have a lifestyle that many only dream of – thanks to Herbalife!"*


LYNNE HOSKINS


Lynne Hoskins, a single mother, saw an ad in a local newspaper introducing the Herbalife business opportunity. Though hesitant at

first, she became a Supervisor in her second month. She also saw fantastic results, including a dramatic energy increase. She credits her success to Herbalife's support systems, including step-by-step training through the Marketing Plan. Herbalife has allowed her to grow her income, buy her first house and enroll her son in private school.*

^{*}Incomes applicable to the individuals (or examples) depicted and not average. For average financial performance data, see the Statement of Average Gross Compensation of U.S. Supervisors at Herbalife.com and MyHerbalife.com.

[†]An extensive questionnaire generated responses from more than 200 U.S. Herbalife Independent Distributors about their weight-loss programs and results. They reported weight loss ranging from 4 pounds to 167 pounds and a reduced body mass index (BMI) of 1.5 points to 24.1 points, suggesting that consumption of Herbalife® products is associated with weight loss and improvement in BMI in those ranges.

LIFETIME ACHIEVERS


DENZIL & JUDY JACQUES


Denzil was already a successful businessman when he learned of the Herbalife business opportunity, but his career left

no room to enjoy time with his family. He and his wife Judy started building their Herbalife business. After they began, their lifestyle began to change for the better. The couple attributes their success to a personalized, one-on-one approach. Denzil says, "I am thoroughly convinced that no one fails with the Herbalife business opportunity if they follow the 90-Day Plans and utilize the excellent support systems."*


CINDY SMITH & WHIT MONCRIEF


Cindy Smith was a licensed day care provider who longed to be a stay-at-home mom. One day, she saw an Herbalife ad

in the newspaper that enticed her. She tried the products, got great results and became an Independent Distributor. Soon, her business was doing so well she was able close her day care center and work on her Distributorship - and be at home with her kids. When a personal issue caused a setback in her business, she remembered the satisfaction she felt from helping others, and was able to bounce back. Nowadays, her business is stronger than ever.*


DEAN & BARBARA MAY


Dean and Barbara May owned and operated a decorating center. However, their hours were long and they didn't have as much

freedom as they wanted. A friend introduced them to Herbalife, so they became Independent Distributors. The couple practiced Use, Wear, Talk just as Mark Hughes had encouraged them to do. Now they enjoy the freedom they had sought, and an income that has sent their children to private colleges. "Herbalife has given us the health and vitality to enjoy our family over the years."*


MARY TANG


Mary Tang had hectic work hours as part owner of her family's restaurants and restaurant supply companies. It was hard

to balance work and family life. She longed to be able to stay at home with her kids. She found Herbalife through her sister in Taiwan. Mary started taking the products and lost 23 pounds. With results like these, and knowing about the freedom the Herbalife business opportunity offered, she decided to become an Independent Distributor. Now with the success of her business, she has that family time she dreamed of.*†

*Incomes applicable to the individuals (or examples) depicted and not average. For average financial performance data, see the Statement of Average Gross Compensation of U.S. Supervisors at Herbalife.com and MyHerbalife.com.

WORLD TEAM

QUALIFIED

APRIL 2011

UNITED STATES

Aldridge, Ad Altaweel, Yousif Amador, Yolanda Annie, Chona Babiyan, Yvette Ball. Dovle Barnes, Paula Benavides, Lisbeth Bloom, Nathan Bonin, Janice Bover, Trev Browne, Derrel Burden, Larry Burr, Craig Cai, Troy Cardona, Edith Cardona, Gino Cardona, Mayra Carreno, Matthew Cassity, Lisa Chullanandana, Soitong Claunch, Richard Collazo, Marisol Combs, Charity Combs, Jessica Cordeiro, Paul Crawford, Melanie Cressley, Tabatha Cummings, John

Curtis, Heather Dahmer, David Danner, Jennifer Dave, Vishant Degolier, James Diaz, Guadalupe Diaz, Yvette Diekhoff, Mark Dierks, Harry Dodge, Carolyn Dwelle, Marlo Echelberger, Penny Edgecombe, Patty Emmons, Chase Emrich, Tonia Farley, Thomas Favila, Maria Fergusson, Deb Flanders, Michelle Fontenot, Michele Francis, Mandi Friend, Jennifer Garcia, Gisela Garcia, Latoya Gaudin, Dora Goldston, Stacy Goncalves, Eulalia Gorrie, Roland Goulet, Marsha Granillo, Raul Gruhlke, Amanda Guzman, Neavia Hamblet, Jan

Hang, Phan Harris, Linda Hawryla, Maria Hayes, Roger Heinlein, Keith Hendkie, Jean Henry, Cornel Henteleff, Aaron Hoggard, Kathy Hummel, Jennifer Huskins, Ashley Isaacson, Samantha Jacobs, Sheila Jennings, Beverly Johnson, Debbie Johnson, Jennifer L Jones, Bijai Jones, Renita Juarez, Dora Justice, Sonya Kerr, Clifton Kerr, John Krenn-Grosvenor. **Emilie** Lafler, Caroline Lamphier, Joanne Lant, Pauline

Laufer, Chana

Leonard, Jack

Le, Bryan

Likar, Joe

Lloyd, Faye

Lofton, Molly

Lopez, Patricia Luian, Krissa Lund, Mary Maciejczyk, James Makin, Shalethea Mandeville, Matt Marin, Raul Martin, Anthony Martinez, Antoinette Martinez, Jesus Massey, Nancy Mccarthy, Joseph Mcfarlain, Donna Mc Iver, Mary Mcnulty, Tara Mcwilliams, Bettina Medovoy, Yulia Meeks, Kara Michalak, Katarzyna Miller, Deborah Mobbs, Jacob Morales, Jessica Morgado, Imelda Muniz, Anamaria Murphy, Lori Murry, Gabriel Nair, Satish Nevarez, Liliana Newcomb, Cheng-Ling Nicholson, Phil Norris. Terrill Nunez, Yslania Oshima, Larry

Ott. Carole Pena Rodriguez. Francisco Porter, Heidi Price, Amy Quinn, Rachelle Ramirez, Hilda Ramirez, Suzanne Ransome, Jaraun Rasmussen-Vincent, Kristy Reznik, Eleonora Ritchie, Donny Rivera, Flor Rodriguez, Maria Roni, Mathis Ruiz, Silvia Sam, Koun Sampson, Kimberly Sanchez, Sandra Sandoval, Alvino Saunders, Kayla Saxton, Edward Silva, Patricia Smith, Chantal Stern, Jamell Stewart, Karen Taylor, Nicole Thompson, Amy Thompson, Christa Thompson, Erin Timberlake, Tashanna Towell, Kristina

Tritman, Neil Valencia Ramirez. Evelin Vano, Margie Vetter, Tory Ward, Michael Werder, Virginia West, Alyson Weston, Shawndi West-Schafer, Cynthia White, Rosanna Whitehead, Kim Wilkerson, Gena Williams, Whitney Wilson, Rachel Wolf, Eldred Wu, Jiajie Zappacosta, Tom Zaragoza, Bertha

CANADA

Alberto, Cielito Currie, Jenni Currie, Trevor Hildebrand, Agatha Kowalchuk, Arthur Page, George Singh, Sardara Tarry, Marie Wall, Helena Yuen, Carmen

Salazar, Elvira

QUALIFIED

MARCH 2011

UNITED STATES

Abel. William Ableiter, Kim Aguilar, Robert Al-Hazam, Hani Allen, Malinda Almirola, Caridad Amador, Andrew Anderson, Angela Andrade, Alicia Andv. Chow Arellano, Anna Arias, Elizabeth Arias, Hector Atkinson, Laura Avelar, Ricardo Ayer, Stacy Bala, Maria Baodong, Chen Basinger, Stephen Behm, Brianna Berger, Jennifer Bidonne, Magalie Bokros, Joseph Boles, Sherry Bradford, Heidi

Braziel, Spencer Bremiller, Jenna Bresee, Patricia Bullen, Jacob Burdek, Barbara Burns, Carolyn Butts, Kathi Carrillo, Inocensio Ciccotti, Paul Cisneros, Natalie Corte Lopez, Maria Cortes, Anarelis Cortes, Ricardo Criddle, Judy Cristian, Kara Cruz. Carmen Dizek, John Doris, Elton Douglas, Michelle Duffy, Rebecca Dugosh, Natalie Dunbar, Susan Duncan, Laura Duong, Phi Yen Eggleston, Lawrence Feher, Louis Felder, Larry Frank, Liz Garcia, Anja

Garcia, Gabriela Garcia Ortiz, Herlinda Gelinas, John Gillingham, Karilynn Gindes, Elena Gonzalez, Linda Green, Steven Greer, Dwain Grenemyer, Janine Guajardo, Ana Guichard, Maria Hall Murray, H Nanette Halvorson, Fran Hellman, Sherri Hemenway, Brooke Hernandez, Roxanna Herrera, Leonel Hewitt, Barbara Hieronymus, Jerry Hinebaugh, Monica Holbrook, Telaka Janke, Larry Jhaveri, Vipinchandra Johnson, Paul Jones, Stanleigh Kang-Kim, Julie Keiderling, Sandra Kennedy, Jennifer Kershaw, Lauren

Krooks, Ashley Lacuesta, Analie Lacy, Angela Lawrence, Flo Le, Camthach Lee, Jin Young Lee, Foo Lin, Song Lipiz, Vinnie Lowrey, Archibald Madewell, Karl Mancinas, Jose Martinez, Melissa Marvin, Melissa Massey, Frederick Mazzio, Jennifer Mccartin, Catherine Mcgriff, Joshua Meaden, Sandro Mendoza, Flor Mittelstaedt, Becky Mock, Elaine Mondesire, Yvonne Morgan, Deborah Mullenberg, Kimberlie Mutschler, Pamela S Myhan, Lee O'Bryan, Jackie Oquendo, Luz

Panibratets, Anna Park, Joon Oh Pate, Sharron Peale, Matthew Penn Jr., Garvin Perez, Juan Piard, Marie Piselli, Christine Platt, Ester Prieskorn, Carlos Quinteros Ramos, Dinora Raff, Rebecca Reed, Amber Reed, Rose Reeves, Mario Repko, Wanda Reyna, Erica Reyna, Eulogio Jr. Rhodes, Evan K Rigales, Angelica Roberts, Rashelle Robinson, Irene Rojas, Roxana Romero, Jessika Rosas Ayala, Flor Rudy, Kay Sadi, Esther

Palomin, Salina

Salmonson, Marty Sanchez Bustos, Benigna Sauvageau, Shari Savage, Debra Schwager, Sharon Sempek, Sally Sharp, Kathie Shea, Josh Soohoo, Regina Soto, Brianna Sovers, Susie Steele, Michael Stern-Blumenhein. Carmen Stevenson, Deanna Steward, Sierra Stickley, Carol Taggart, Darcie Tartol, John Taylor, Susan Todd, Burt Trenton, Campbell Turner, Ramona Vallejo, Andres Vasquez, Laura Villaurrutia, Maria (Continue to page 34)


(Continue from page 33) Wagner, Kurt Walsh, John Walton, Evelyn Whitlock, Sandy Williams, Ronald Wise, Daniel Woodrell, Beverly

Worrell, Edward Wright, Kari Wu, Aiyan Wu, Huiyan Wu, Weihui Yan, Fumin Young, Roger Zamastil, Sherry

CANADA Banman, Aganetha Black, Barbara Centofanti, Susan Currie, Isobel A. Derksen, Cherie Heimer, Elizabeth Hung James, Tak Fai Illig, Donovan Madrigal, Sonia Mayers, Gwendolyn Neufeld, Aganetha Paquet Paquin, Delphine Warren, Ida

JAMAICA Campbell, Michelle

QUALIFIED

FEBUARY 2011

UNITED STATES Abellana, Allaine Ammesmaki, Nicole Angiuli, Patrice Avalos, Maura Avera, Rhonda Baksh Ali, Kareema Ball, Sue Bannister, Heidi Bastian, Marybeth Bazinett, Carli Bennett, Genesia Benson, Angela Berg, Colleen Bishop, Brittany Bitz, Ana Botner, Danna Bradfield, Kelly Bridge, Lisa Brooks, Linda Brown, Vernon Bundy, Lloyd Burkett, Mary Hope Burnham, Pennie Busby, Ida Lee Callahan, Lorrie Carthern, Denise

Chang, Beatrice Chaudhry, Fazia Chen, Qiao Wen Christie, Miriam Chu. Olivia Citro, Hannah Cousino, Karen Crooks, Tracy Cruz, Edna Curtright, Carolee Darnell, Melissa Deiter, Scott Dejesus, Glorimee Delgado, Brenda Deliman, Marian Domanski, Jacek Donneys, Ana Eizikovits, Dina Fisher, Gary Forstrom, Janet Gallardo, Desirae Galluzzo, Melinda Ganga, Josephine Garcia, Andrea Garcia Cruz, Miguel Angel Gates, Julie Gilginas, Scott Giraldo, Jose Glover, Amy

Gonzalez, Yaiaira Grizzaffe, Portia Hannah, Stephen Hansen, Lori Hardin, Robert Harvey, Lupe Helt, Cheryl Hernandez, Marisol Hernandez Jimenez, Jorge Hingoro, Umbereen Hingoro, Yasmin Horn Iii, Alex Huang, Michelle Jelloule, Leila Johnson, Jerry Joseph Murray, Sharon Joyner, Robin Juan, Miguel Kalland, Ryan Karshner, Doris Kaur, Kulwant Kaur, Maninder Kenny, Tara Khellblau, Irina Kohn, Genevieve Kravetz, Lisa Lampe, Emily Laramee Gomez,

Aundrea

Lehmann, Sarah L

Lento, Michael Litzie. Mark Lopez, Wendy Lowell. Shawn Loya, Mary Ludwig, Nancy Machuca, Jose Macleod, Ruth Madden, Loann Magallon, Rosalba Manriquez, Daniel Marinakis, Anthony Massaro, Dolores Mccollum, Anita Mccoy, Richard Menashe, Mark Mendez, Lupe Mendez, Maria Mercado, Vincent Meyer, Christina Mora, Claudia Moriarty, Beverley Muniz, Kim Murrell, Shatiqua Musgrove, Jane Nash, Chervl Nelson, Patricia Newman, Abbe Ochoa, Yadira Pacheco, Aida Pacheco, Esmeralda

Parat, Maria Parsons, Michael Patterson, Stephanie Pfeiffer, Julia Ponder, Robert Popa, Irina Ramos, Jacqueline Rasband, Keegan Ratterree, Nina Raymond, Shelia Redhead, David X Reisdorf, Stephanie Rika, Toquchi Riturban, Glyn Rodak, Barbara Rodriguez, George Rodriguez M, Jorge Rogers, Alicia Rolland, Cheryl Rouse, Brenda Saenz, Abigail Saenz, Noemi Samano, Rose Sherman, David Snyder, David Soto, Ruben Splittgerber, Jim Swenson, Jeffrey Taja, Isabel Tarkington, Peggy

Taylor, Pamela

Thompson, Belinda Tomlinson, Erin Torres, Jose Torres Garcia, Juan Vaughan, Thayne Vega, Antonio Vogel, Alison Waldvogel, Freeda Weeks, Elizabeth Wicklund, Jocelyne Widdows, Denise Woitalewicz, Theresa Wright, Ervin Zhong, Liyuan

CANADA

Campbell, Harry Dossaus, Gisele Harrison, Jordan Klassen, Jake Marie-Claude, Pierre-Louis Montgomery, Dianne Reid, Kathleen Stevenson, Winifred

JAMAICA

Carter, Icolyn Thompson-Ngaujah, Jean D.

Photos not available at press time

Millionaire Team:

Cervi, Donald

Global Expansion Team:

Gonzales, Joseph

Chiang Chun-Lan

Yvette Cardenas Thomas Devereaux Elena Fattakhova Jerry A Graham Diana Gray Wenjin He Abby Hershorin Jin Hu

Xu Kejun Jina Liu David Locker Breanne Morrow Karen Newhook

Andrea Rollman Brennan Ross Mali Shir Nancy Wambach Tammi Wilson Chunhua Xu Meixiu Xu Shuhua Zhang's Family Yiwen Zhang Furen Zhao Jun Zhou Shourong Zhu


NORTH AMERICAN 2011 VACATIONS PROMOTION

June 21–25, 2012 JW Marriot Grande Lakes 4040 Central Florida Parkway Orlando, FL 32837

Herbalife's North American 2011 Vacation is taking place at one of the world's hottest travel destinations! So you've got to be there to enjoy luxurious accommodations, unforgettable parties and all of the fun activities we've prepared exclusively for your pleasure and leisure.

This is the reward you deserve! Vacation package* includes:

- \$1,000 toward airfare.
- 4 nights paid accommodations in an Herbalife-preferred room block.
- 2 exclusive Herbalife Welcome Gift Bags for you and your guest to enjoy (given upon check-in).
- Herbalife Hospitality Lounge, offering you and your guest daily complimentary
 Herbalife Formula 1 shakes and Herbal Tea Concentrate. Plus, Lounge staff can
 provide assistance with dinner reservations and off-site property activities.
- A fantastic Herbalife Fun Activity featuring exquisite food, drinks, lively music and much more for you and your guest to enjoy.
- A special Farewell Breakfast with delicious cuisine to wrap up this amazing experience.

Qualification Period

November 2010–March 2012 Volume Months (Checks paid December 15, 2010–April 15, 2012)

Qualifications

Open to all Fully Qualified Supervisors who achieve the following within 10 consecutive months during the qualification period:

- 95,000 Total Volume Points or more -OR-
- 85,000 Total Volume Points AND 10,000 Royalty Points or more -OR-
- 75,000 Total Volume Points AND 40,000 Royalty Points or more -OR-
- 65,000 Total Volume Points AND 100,000 Royalty Points or more

 AND

Personally qualify for Active World Team in 2011

AND

• Qualify one (1) of your non-TAB Team Supervisors to Active World Team in 2011.

The first non-TAB Active World Team, three lines deep, count toward the qualification.

5•STAR EXPERIENCE

Upgrade your vacation

Qualifications

Vacation qualifiers who have five (5) first-line non-TAB Team Supervisors qualify to Active World Team in 2011.

Travel in style and upgrade your vacation to a true 5-Star Experience!

- Exclusive limo transportation in Orlando from the airport to JW Marriot Grande Lakes and return to the airport.
- Continental breakfast for two − 3 days during the event.
- Spa package or golf package for 2.
- Exclusive 5-star dinner for 2.
- Special amenity package for 2.

