

Sisel Sets You Free

Networking marketing isn't for everyone. Being your own boss takes discipline, dedication, and ambition. As a Sisel distributor, you can enjoy freedom and opportunity that you won't find anywhere else. Together, in this mission of health and prosperity, we can better our lives and the lives of others. **Here are five ways Sisel sets you free.**

Freedom to pursue a healthy lifestyle

Sisel seeks to explore natural solutions for health and wellness to help people better their lives. Along with healthy diet and exercise, Sisel supplements can help you stay on top of your game. And no matter what that game is, we want you to win. So, choose a healthy path and walk it free.

Freedom to earn added income

Sisel allows you the freedom of starting a business from home with a minimal investment, no brick and mortar location, no inventory, and no employees. You share the products you already use and love by using the many tools Sisel provides and you get paid. Sisel is that rare opportunity that rewards you proportionately to the effort you make. The more you share, the more your potential income will be. The freedom of added income might mean a lifestyle change. Maybe now you can afford piano lessons for your kids or other extracurricular activities. You'll be on your way to living life on your own terms.

Freedom from toxins and harsh chemicals

Along with healthy lifestyle choices, Sisel frees you and your family from the harmful chemicals and toxins found in so many products today. Having a Sisel Safe® home gives you the freedom of peace of mind that you and your loved ones won't risk being exposed to things that might otherwise have a negative impact on their health. Our commitment to you is to follow the Mower Mission - to only produce products that are guaranteed to be safe, effective, and good for the planet. The Mowers felt so strongly about this mission that when they founded Sisel, they made sure that they would own and control the manufacturing process to be free from the dictates and questionable practices of many third-party manufacturers.

Sisel Sets You Free (Continued)

Freedom to have fun and form meaningful relationships

Most people work their Sisel business part time. The last thing they want to do after working their day job is to do more work, which is why Sisel strives to make this journey with you as fun as possible. Sisel aims to create a culture that embraces change and encourages innovation, strives to inform, enlighten, uplift, elevate, motivate, excite and inspire the human spirit. Sisel gives you the opportunity to meet new people and interact with like-minded individuals who want to change not only their lives, but the lives of those around them. We celebrate success together and work with some of the best in the industry.

July Wealth Builder Promotion

One of your favorite promotions is back, and only for July. Here's how it works: get \$100 of product credit when you personally purchase 300PV (or more) and personally sponsor a wealth builder in the month of July. You will also receive \$50 of product credit for each additional personally sponsored wealth builder during month of July.

Use this opportunity to grow your business with more committed people and get free product along the way! As you help people to join your team, you'll want to give them every opportunity to succeed.

Depending on which pack your recruits choose, they can get a variety of Sisel products at an exclusive discounted price. We've specially created packs for health, beauty and fitness-lovers alike. Start building your wealth and help others do the same!

Freedom to feel appreciated

Everyone wants to be recognized and rewarded for all they do. Sadly, traditional employment doesn't always allow us to feel appreciated for our efforts. That simply isn't the case with Sisel. Without you we would not exist. We appreciate all that you do and that's why we are waiting in the wings to recognize all the hard work you put in. We are always working on new and exciting ways make you feel appreciated and proud of what you do. Let's celebrate your success together!

Disclaimers: The product credit voucher does NOT have any PV/CV. Distributors will pay tax and shipping and must call Sisel customer service after they meet the requirements of the promotion to claim their product voucher. If a distributor fails to call, they lose their voucher. All recruits must enroll in July.

Compliance Coaching

sisel
www.sisel.net

You work hard to build your business. This endeavor requires time, money, and effort. And because your success matters most at Sisel, we want to make sure your business is safe and long-lasting. Unfortunately, it can all be in jeopardy if we don't adhere to the rules set by the FDA, FTC, and other regulatory institutions.

Our Policies and Procedures are in place to help you stay in compliance. Compliance Coaching will provide ongoing training and updates on the regulatory environment, helping you with what you can and can't say/do with your Sisel business. To that end, we recently sat down with our Legal Counsel, Dan Anderson to get some compliance tips and advice.

Brooklyn: Dan, I'm new to Sisel and feel like I'm drinking from a firehose with all this great information about the company and the products. I notice we have this disclaimer box on all our products. Can you tell me more about why it is there?

Dan: Sure. I'm sure you feel like a lot of new Distributors when they first sign up; a little overwhelmed.

The disclaimer on every label states: “This product is not intended to diagnose, treat, cure, or prevent any disease.” This statement is required by the FDA to distinguish between products that qualify as drugs and those that don’t. Sisel’s products are not drugs and have to be discussed as supplements and products that MAY aid a healthy body. Any claim that states a product cures or prevents any type of disease is likely non-compliant.

Brooklyn: That makes sense since Sisel is not a pharmaceutical company and we don't actually make drugs.

Dan: Indeed, Sisel's products are not drugs. Making any claim about them would be impossible if not for the DSHEA Act passed in 1994. The Dietary Supplement Health and Education Act (DSHEA) was a big win for the supplement industry. This federal law allows us to make claims about products without requiring the federal scrutiny a drug has to go through before being approved by the FDA. We still can't claim our

products cure or help with any disease, but we can say they help our body's functionality.

Brooklyn: I see. Sounds like we must be really careful about what we say in person or post on social media. Can you give me an example of an approved claims vs. a non-approved claim?

Dan: An approved claim is generally something that the company has previously said or published – like on Sisel.net or in a brochure or catalog. All claims that Sisel publishes have been reviewed and approved. Making claims like this are the safest way to make sure you aren't putting your business, or Sisel, at risk.

For example:

- “I took product X and my bronchitis went away.” This is a drug claim.

- “I took product X as it supports healthy breathing.” This is a structure/function claim.

Product X may very well have cured your bronchitis, but by saying so you're telling the listener and the FDA that product X is a drug or treats conditions like a drug, and you have accredited research to back your product. While the difference may seem minor, the FDA takes it very seriously. Making a drug claim about any product can get you and Sisel in trouble with the FDA.

Brooklyn: How are some other ways I can make sure what I'm saying about our products is compliant?

Dan: Emphasize how these products help maintain the functions of your body or support your body's normal functions. Do they help you stay energized? Recover faster? Feel younger? Remain healthy? These are all structure/function claims because they talk about supporting your regular functions so you can perform more optimally. Again, avoid stating or implying that the product

can cure or prevent specific diseases or ailments.

We get it, our Distributors have amazing experiences with Sisel products and want to share those experiences with the world. We want you to be able to express your passion in a way that is sincere but is also compliant. Ultimately, your experiences are real and unique. We've seen your testimonials and incredible results and want you to share them in a way that is sincere but also compliant with our policies and procedures (which every Distributor agrees to when signing up) and with regulatory entities.

With everything going on in the world, we're all looking for ways to keep ourselves and our families safe. Sisel has great products to support your health and we want everyone to know it, however, it is critical that we speak of them in the appropriate manner.

Instagram Highlights

“ We succeed by helping our team succeed and by enjoying what we do

Soga, Kazuro & Miyuki

CHECK OUT OUR SOCIAL MEDIA POSTS

 @siselcorporate

f @siselinternational

To be featured by Sisel Corporate, send your photos, tips, and testimonials to marketing@sisel.net.

May Global Distributor Recognition ★ ★ ★ ★ ★

New 1-Star Masters ★

タケウチ シンイチ／ユミコ
クロサワ ショウコ
ナカノ サトミ
Esther King
Mary Ann Zook
Melvin Stoltzfus
Daniel and Emma Miller
John and Rachel Lapp
Sharla Eikelboom
Martha Schadle
Rebecca and Johnny Zook
Chiemi Waldhoff
Dania Dutra
David Mefford
Paul N Zook
Wendy Flynn
Christian Z and Emma Glick

New 2-Star Masters ★★

Mary and Benuel Fisher
Jeanne Grosso

New 5-Star Masters

★★★★★
Steve Farr

Get Your Bling On!
Rank Up Now.

Master Builders

Barb Woobine
Carenne West
Leanne Kuhn
オジマ ヨウコ
クボ サユリ
アサノ ヒロシ
イマナリ ユキトシ
ヒラガ ユミ
ナカムラ ヨシエ
カトウ ヒロコ
ヒザキ ナミコ

ミナミ リエ
ヤマモト イクミ
コバヤシ ユカリ
ハシヅメ ヨシノブ
キクチ フクミ
シノナガ ナカコ
Nancy Fisher
Kelton Hendrix
Barbie Jane Glick
Health Destination
Mary S King

Mary Zook
Cindy Miller
Calvin Stoltzfus
Wilmer Esh
Sally Glick
Dennis and Joanna Miller
Abram King
Steve Houraney
秀朗 石
佑祥 許
Philip W Miller

Mervin Miller
宜芳 蔡
淑華 許
美麗 王
Benjamin B Stoltzfus
Elam and Emma Fisher
Aaron and Emma Schmuker
Jacob and Emma Miller
Susan Lapp
David and Ada Miller
Ben and Mary King

Dawn Sadler
Ruth Ann Zook
Murray Hutton
Dr Dana Vollandigham
John and Anna Blank
秀貞 王
Jesse and Anna Grace Esh

Masters

Chris Kenyon
Steven Pearson
Maurice Smith
Vicki Hurrell
Nikita Korneev
Patricia Vöge
Csilla Dr. Andrásy
カジウラ ユカ
カミノ アケミ
ヤマナカ チエ
タナカ ユキコ
タナカ ケイコ
タウチ シズヨ
イチゲ カズヨ
カタオカ アケミ
クドウ ヒロコ
ヒザキ ツヨシ
アマダ ミスズ
アカサカ トシコ
セキグチ レイコ
Zoila Margarita Ramos
Malinda Miller
Susan Glick

Carol Garman
Tammy Marocco
Juana Morales
Vincent Lilly
Ruth King
Katrin Mueller
Louella Martin
Ben and Annie Lapp
Linda Stoltzfus
Laura L Schlabach
Katie Beiler
John Heim
Mary Yoder
David and Mary Bontrager
Kevin Mullett
Christ B Kurtz
David and Arie Smucker
Micahel Cox
Michael Fletcher
Ervin and Alma Hostetler
Tobias Byler
Arie Stoltzfus
Anita Chupp

Lynn Miller
Roxana and Willard Beechy
Erin Schiller
Martha and Dennis Miller
Lizzie and John Glick
Isaac Fisher
Susan Martin
John King
Annie King
Rabecca King
Dianne Wagman
Joy Roberson
Lena Zook
Ella Stutzman
Dan Pearson
Aaron and Mary Esh
Delaine Troyer
Jake and Rebecca Blank
Rosene Eberly
Mary Jane Stoltzfus
Annetta Good
Abner and Salome Stoltzfus
Joe Miller

James Tomkowski
Marian King
Bill Kelz
Danielle Caruso
Ezra A Schrock
Kevin Benkie
Jacqueline Sparks
Eli Mast
Mary Grimes
Linda Beiler
Deborah Vollandigham
Mark Petersheim
Diana Rose
Linda Lapp
Jay Milburn
Marlene Yoder
Manny Ida Ruth Glick
Shara Angleton
Mahlon Yoder
Sadie Kanagy
Sadie Nisley
Dr Dana Vollandigham
Mary Graber

威知 王
炳輝 江
Maynard Miller
Deana Steicher
明珠 林
Ying-Bin Lin
Wen Hua Hsu
Rachel Stoltzfus
Christ and Linda Yoder
Naomi and Amos Jr King
Elmer and Malinda Esh
Susan Hilty
Eli Yoder
Andrew and Dorothy Miller
Lewis Yoder
Kathaleen Cullinane
Linda Spencer