

DXN LIFE

EUROPEAN EDITION

DXN Malaysia new branch and office

In this issue:

**Night blindness
treatment in Pakistan**

INTERVIEW with
Lee Gee Kow

INTERVIEW with
Alena Hlavicová

**The 3.rd European
Leadership Camp in
Barcelona**

And much more...

Send your pictures entitled “Me or Us and DXN”
to media@dxnlife.eu and we will publish the most interesting ones!

Contents

A welcome letter from Dato' Dr. Lim Siow Jin
Fighting the night blindness in Pakistan
Interview with Alena Hlavicová
Interview with Lee Gee Kow
The III. European DXN Leadership Camp
Ganotherapy in Europe Jane Yau- 4 seminars in Poland
The VII. Hungarian Family Day
DXN and me
Products
Family day
300 PV Club 2015
Qualified members from Europe

DXN LIFE European Edition
Issue 3, July-August 2015

DXN Life Editorial Staff:

Editor-in-Chief:
Susanna Pálma Krusinszki
susanna@dxneurope.eu

Editors:
László Kócsó, Balázs Péter Álmos,
Giuseppe Piero Girlando

Graphic Design:
Róbert Tapodi

Have you participated in a DXN event?
Please send your report with pictures to:
media@dxnlife.eu

Send your pictures entitled
“Me or Us and DXN” to
media@dxnlife.eu and
we will publish the most
interesting ones!

.....	.4
.....	.5
.....	.9
.....	.11
.....	.13
.....	.18
.....	.20
.....	.23
.....	.25
.....	.26
.....	.28
.....	.32

Dato' Dr. Lim Siow Jin

Founder and CEO of
DXN Holdings Bhd.

WELCOME LETTER FROM DATO' DR. LIM SIOW JIN

Good morning DXN.

Everyday, our products reach millions of DXN families while millions are experiencing and sharing their success stories. With continuous growth and success and being the world's largest Ganoderma company, DXN is the world leader in MLM Ganoderma products.

DXNers strive in building their remarkable success. It is very exciting to see that DXN, a MLM company with more than 5 million registered members across more than 180 countries in the global market, has sustained its success and growth from a small company into a worldwide force. I strongly believe that creating and building your network

begins small, based on the simple but effective 300ppv plan. With small steps into giant ones, YOU are pioneering your own success towards health, financial and time freedom. DXN is the right way, where you get to "live" your dreams! If YOU succeed now,

your next generation's future will be secured! Show your passion towards DXN and develop your career for a life with DXN, as DXN grows despite the downfall of the global economy.

With the changing trends of this digital age, DXN launched DXN e-World, to offer all of you great online networking and business opportunities to enhance the potentials of your business.

DXN e-World is the integration of a One Account access for all the DXN Systems (the e-Business, e-Point and Network System). It is our commitment to grow with YOU and provide the tools needed to succeed.

As an expanding global MLM company, we also plan to invest 1 billion yuan in Ningxia China. This investment will offer greater possibilities for the growth of your business. A big applause to all of YOU who has helped DXN grow. In DXN, nothing is impossible.

Thank you.

*Dato' Dr. Lim Siow Jin
DXN's founder and CEO*

The Night Blindness Project

Pakistan

FIGHTING THE NIGHT BLINDNESS IN PAKISTAN

DXN is a company that tries to help when and where needed. The following article arrived to us from Pakistan, where DXN took the responsibility to help children suffering from night blindness. Please read how this wonderful project was born and how it is changing the life of numerous families in Pakistan.

TEXT WRITTEN BY
Mr. Zarif Ahmad

How the Project started

A recent discovery was made which took over the news channels of Pakistan. It showed that thousands of children have the probability to become blind in the next six to seven years time. These children suffer from the deficiency of Vitamin A. The disease is commonly called Night Blindness, it starts at the age of 5-6 years and eventually ends up with complete blindness at the age of 16-18 years. These news were heard by various people along with several members of DXN including the Country Manager Mr. Zarif Ahmad, who had been stunned to hear this tragedy. At this moment he thought of the Food Supplements of DXN which are supposed to be the best supplement available in Pakistan. He then decided to test the DXN products and assess if they could be used to overcome the deficiency

of Vitamin A. At that point of time he didn't know how to overcome this issue of Night Blindness, but he was certain that the deficiency of Vitamin A will be over. This was when we he decided to finally initiate and take up the project. This project was then discussed with

Mr. Jijith, International Marketing Director who was solely responsible for the operations in Pakistan, for the projects' viability. After hearing this, he immediately approved by giving full confidence on the concept and gave full assurance on the product efficacy as food supplements.

The project was finally then conveyed to Honorable Dato' Dr. Lim Siow Jin, who without any delay agreed to own the project with all his support. He had provided his guidance and product support to start the project and believed that DXN would be helpful in reducing the number of children who are suffering from this problem. There were two major issues:

1. Who will manage the project in Pakistan (As DXN Pakistan is a Multinational Commercial Organization and is not allowed to go to villages and talk to native villagers or patients?)
2. From where and how will finance come and be controlled?

We started discussing this project with DXN members and luckily found that there was a member Engr. Akram Lodhi who had joined DXN to make a research for his own problem. He was asked to discuss the media summary which showed that according to a report of the Federal Government of health, National Nutrition survey program 2011, approx 16% population of Pakistan is suffering from malnutrition which also transforms into Night blindness (VAD). If ignored, they all will turn into complete blindness. Engr. Akram Lodhi immediately accepted to take up this project with his NGO Called Vision Foundation.

Adopting the Project by VF: First Problem was solved

About Vision Foundation:

Engr. Akram Lodhi graduated from

the University of Engineering and Technology, Lahore Pakistan in 1990. He started his career as Mechanical Engineer, but in the beginning of his career he became blind due to incurable eye disease called RP (Retinitis Pigmentosa) which also started with Night Blindness. He knew what blindness really is, therefore he established Vision Foundation to fight against blindness.

Vision Foundation is a nonprofit welfare organization established in June 2010 and registered with assistant registrar joint stock companies Govt. of Sindh and stand approved under income tax ordinance 2001 Section 2 Clause 36. Mr. Wajid Ali Khan Durrani former I.G. Police Sindh, D.G NAB, Sindh is the patron in Chief of Vision Foundation. Joining hand with VF, the first major problem was solved as VF agreed to manage this project and the liaison with the local village authority and the actual villagers. VF also agreed to go to the problematic area and start enrolling effected children and to bring them to Karachi for the checkup and treatment. They also agreed to have full database with details and comprehensive information of the children.

Historical Background:

Vitamin A deficiency (VAD) is the most common cause of blindness in developing countries, due to malnutrition. Roughly, one out of three children under the age of five globally suffers from VAD. The World Health Organization (WHO) estimates 13.8

million children to have some degree of visual loss related to VAD. VAD causes that millions of children to go blind and claims the lives of 670,000 children under five annually.

Pakistan has an alarmingly high level of malnutrition, and specially Vitamin A deficiency (VAD) is the leading cause of Night Blindness and its prolonged deficiency leads to complete blindness.

Types of Night Blindness:

In 2010, we started a study on Night Blindness and found 2 major causes of Night Blindness:

1. RP (Retinitis Pigmentosa): It is an incurable eye disease all over the world.
2. Night Blindness (VAD) caused by malnutrition: Deficiency of Vitamin A is the result of malnutrition; according to medical science it is curable but there is no particular medicine and time of cure. In Pakistan there are millions of children suffering from Night Blindness due to malnutrition so Vision Foundation decided to carry out a detailed research on this.

The adopted procedure:

1. Initially Vision Foundation with the help of the financial support by Mr. Wajid Ali Durani was able to bring the children in batch of 15 at a time from effected villages. The toughest job was to convince the children and families and bring them from the villages.

2. Dr. Haris Shehzad (MBBS, FRCS UK, Vitreo Retinal Surgeon) provided clinical services in a very subsidized rate again financed by Vision Foundation.
3. DXN Pakistan provided the products to children. These products were donated either by DXN Malaysia or donated by individual distributors.
4. Vision Foundation would trace and enroll children from the villages in batch of 15 children at a time.
5. These children would then go for a medical check-up at Shehzad Eye Hospital, Karachi.
6. A complete database is maintained by Vision Foundation.
7. Finally each child is provided with the products for his consumption. Initially the products were purchased by VF.

Dato Dr. Lim Siow Jin has adopted more than 100 children and has provided them with the products from Malaysia. By seeing this, the DXN Members (world wide) have also started adopting children for their treatment.

One of the biggest individual supporters of this project is Mr. Fatemi Ghani whose support comes in terms of not only the products but also in terms of finance.

The products are collected at DXN Karachi by maintaining the record of the products and being transferred to Vision Foundation. Generally members purchase the products with their own DXN code with the PV and then donate the products to Vision Foundation for the children. That can be for

complete treatment or also for some specific product. VF is also given DXN Service center status just to facilitate their patients directly.

Normally Vision Foundation brought group of 15 children from interior Sindh and got them examined from Shehzad Eye Hospital. They were then

provided with DXN food supplements. After having done the re-examination, remarkable success was witnessed in the cure of Night Blindness (VAD) within 2 months but Vision Foundation decided to continue with their treatment for 6 more months and as a result 100% of the patients got cured from Anemia as well as from Night Blindness thus now they can see at night.

Mr. Zarif Ahmed personally informed Dr. Lim, Mr. Jijith and Mr. Fatemi Ghani about the outstanding results of this project. Dr. Lim has been sending products for 1.5 million PKR along with the generous donations by Mr. Fatemi which were given on every visit to Pakistan has resulted in hundreds of children getting cured from Night Blindness by using the DXN food supplements.

GOALS:

DXN Pakistan with the help of Vision Foundation has proved that Night Blindness (VAD) is curable with the DXN Food supplements alone. Hun-

dreds of children were cured with the DXN products.

First Goal of DXN and Vision Foundation:

To eradicate Night Blindness of approx 10 million children before they turn completely blind.

Second goal of DXN and Vision Foundation:

To research and find cure using the DXN products, of another cause of Night Blindness that is RP (Retinitis Pigmentosa) which is an incurable eye disease.

Third Goal of DXN Pakistan and Vision Foundation:

To construct a distinguished Eye Hospital, Scientific & DXN research center.

Where this Joint Venture reached:

1. Vision foundation has proved that Night Blindness (VAD) is curable but still they need financial support to keep running this project of Night Blindness in order to give treatment to 10 million underprivileged innocent children.

2. RP (Retinitis Pigmentosa) is an incurable eye disease which starts with Night Blindness; the worldwide research is going on with billions of dollars of funding without any result. **Vision Foundation started the research on RP by using DXN food supplements and for the first time in the world we are getting positive results. A number of patients will be cured and will be then eval-**

uated scientifically after which the treatment will be shared world-wide.

• Establishment of a sub center in all over Pakistan

Future Projects:

The future projects are as follows:

- Construction of an Eye Hospital
- Carrying out a Scientific research center for the DXN Products with the help of DXN Holding Malaysia

What is important is to keep in mind is that all these projects cannot be accomplished with the efforts of this blind man only, as approx five (5) million dollars funding is required. If the financial issues are the reason why this project fails then within a few years more than 10 million innocent children will turn completely blind in spite of the cure for this Night Blindness.

WELCOME TO DXN

JEDEN SVĚT - JEDEN TRH
ONE WORLD ONE MARKET

Alena Hlavicová

Executive Triple Diamond,
Czech Republic

INTERVIEW WITH ALENA HLAVICOVÁ

Alena Hlavicová was one of the first DXN members and business builders in Europe. She believed in DXN from the very beginning and gave a huge contribution to the opening of new offices in Central Europe. Now she is an Executive Triple Diamond leader with a large network, but with the same passion for DXN as in the beginning. Let's get to know her better!

TEXT WRITTEN BY
Susanna Palma Krusinszki

Special thanks to Gabriela Tomečková for her kind contribution to the translation.

1. You are one of the first online networkers of the DXN business in Europe. Why have you decided to do this business?

After my first meeting with the president of DXN, Dato' Dr. Lim Siow Jin, I knew I could trust him as a company leader. I admired the way he managed the company for so many years and his human and friendly relationship with all the members of the company. I also felt confident towards the product quality which I tested personally.

2. How did you start your work?

I started with big enthusiasm, big effort. I was working from morning till evening, week days and weekends. Time did not exist for me. I was always thinking how to improve the quality and make good conditions for Czech and Slovak people to help them to start the DXN business.

3. When did you feel for the first time that this was going to work for you?

When I managed to collect dozens of new registration each week and dozens of orders of DXN products. I was taking all the Czech and Slovak registrations and orders every week with

me to Budapest in Hungary, driving more than 400 km, together with my colleague from Slovakia Ing. Miroslav Palatinus. There we discussed with the European leaders the conditions for opening a DXN subsidiary in Czech Republic and Slovakia. We had to do it like this for many months until the first warehouses were opened in our countries.

4. How do you prefer to work, online or offline?

I am originally a programmer so I prefer to work online. However, sometimes is much better to have a personal meeting. E-mails can't replace the power of emotions, energy, eye

contact and friendly smile during personal meetings. With personal meet-

ings you can captivate more people for your vision. On the other side daily

management and maintenance of my network and working online saves a lot of my time. I can communicate effectively from my comfortable home with plenty of members at one time and send important information via internet in a few minutes to all my networks.

5. What are the first pieces of advice you give to your down-lines?

Use your own personality the more you can for cooperation. Use the best practices, develop your own creativity and your own ideas, to enjoy your cooperation. Go your own way with enthusiasm every day. Endurance brings results.

6. What is the biggest change that DXN brought to your life?

I am delighted, because plenty of members could improve their health thanks to the DXN products. DXN provides me not only long-term financial security, but the satisfaction of creating a solid foundation for DXN in Czech republic as well as in Slovakia. I can meet new friends all over the world.

7. Where do you see yourself and your business in five years ?

I would like to offer a friendly team, health prevention, financial security and creativity of meaningful services to as much people as I can. I can offer all this to people thanks to the good cooperation with the DXN company.

Lee Gee Kow

Crown Ambassador,
Malaysia

INTERVIEW WITH LEE GEE KOW

Mr. Lee Gee Kow from Malaysia is not only a DXN Crown Ambassador, but also a great motivational speaker who inspires thousands of networkers worldwide. His success is based on his hard work and his will of living an easy, healthy and wealthy life. Let him inspire you too with the story of his success!

TEXT WRITTEN BY
Susanna Palma Krusinszki

1. Please introduce yourself to the European readers:

I am Lee Gee Kow, 62 years young. I am a retired teacher. I am the 1st Crown Ambassador of Malaysia and No. 9th CA in the world.

2. When and how were you introduced to DXN?

In 1999 the economic recession in Asia was very bad, the MLM company I was involved with for 16 years closed down. Dato' Dr. Lim Siow Jin managed to acquire a few household products from that company. The first time I met Dato' Dr. Lim Siow Jin was in Petaling Jaya, Malaysia in 2000.

3. What is your favorite aspect of the DXN business?

I joined DXN on May 1, 2000. The best thing in DXN is the One World One Market concept. I maintain 300PPV in one country, Malaysia and I get the bonus from my group that extends in 21 countries.

4. How do you prefer building your business?

My wife and I work together in DXN. In the early days, we did a lot of meetings in our home. We conduct a lot

of meetings on our own, we organize farm visits regularly and we also regularly attend the DXN events.

5. What is the best way to achieve long term success in your opinion?

Duplication is the best way to achieve long term success. Whatever we learn, we impart to our leaders. We train them to be independent. As the saying goes, "If you help enough of people to get what they want in life, you will get more than what you want." In DXN today we are getting more than what we wanted in life because so far we have helped more than 500 people to be Star Diamond and above.

6. How has working with DXN affected your life?

Today because of DXN, we are healthy, wealthy and have a lot of freedom. At

the age of 62, I still go for my regular mounting trekking. My wife and I had

climbed the highest peak in Malaysia, the Mt. Kota Kinabalu, Sabah (4095m)

twice. DXN products made it happen for us. With the money we can eat what we want and travel wherever we want. We have so far traveled to 36 countries.

7. You have already reached the highest business level, what are your plans for the future?

To be an ambassador of DXN; I would like to try my best to attend as many company events as possible. I also want to help more people to become a Crown Diamond and then to reach even higher.

8. Please send a motivational message to the European business builders.

DXN has only 6 million members. The world had 7 billion people. We are only getting started. So to all the DXN members and especially those who just joined DXN, GO FOR IT! Do not stop doing DXN and I will see you as a Crown Ambassador one day.

Lastly, I would like to take this opportunity to thank our DXN CEO, Dato' Dr Lim Siow Jin and Datin Leong Bee Ling and our Malaysia International Marketing Director, Mr Ashish Jasani and especially all our Crown Diamonds and members in our network for their great support. Also thank you to all the DXN staff and DXN members all over the world.

The III. European Leadership Camp,

Barcelona,

July 24-26, 2015.,

THE III. EUROPEAN DXN LEADERSHIP CAMP

Every summer the European DXNers get together in a beautiful place to meet and share their experiences. Obviously, the participation of Dr. Lim, Mr Jijith, international leaders and trainers is a must too. This year the camp was organized in the stunning location of Castelldefels, 15 minutes from Barcelona.

**TEXT WRITTEN BY
Susanna Palma Krusinszki**

The camp started on Friday, July 24, although many of the business builders were already at the hotel, because they took the opportunity to enjoy a longer holiday in Spain.

The Hotel Rey Don Jaime in Castelldefels, just 20 minutes from Barcelona, is a very beautiful hotel with stunning views to the sea and the mountains. On the first day, before starting the event the DXNers got together by the outdoor swimming pool to enjoy the lovely weather and the breathtaking views.

After lunch Dr. Rajesh Savera opened the camp by inviting Dato' Dr. Lim Siow Jin on stage. Dr. Savera was anchoring the event during 3 days and he was also leading numerous activities.

After Dr. Lim's and Mr. Jijith's opening speech the first speaker was Mrs. Andrea Papp, Executive Double Diamond leader from Spain. She talked about how she managed to reach success in DXN, and then Hungarian Gold Diamond leader couple Mrs. Tünde and Mr. Szabolcs Czérna also shared their success story with the audience. We ended the first day with a Gold Diamond leader from Bangladesh, Mr. Harun Rashid. He spoke about his DXN journey that led him from a very poor situation to a very rich lifestyle.

The second day, after a rich breakfast with seaviews, everyone quickly got to the congress center because we were all very curious about Dr. Lim's presentation. He had two hours to talk about DXN's future and new developments. The two hours seemed two minutes because by talking about the future investments in Eu-

rope and by showing us and letting us taste new products the time just flew. As always, it was very interesting to listen to our CEO and founder.

After the coffee break it was time for learning about health and prevention. Dr. Asma Munir, Star Diamond leader and internationally very appreciated doctor gave us a very useful lecture.

new and old DXN friends.

It was not easy to get up early the next day! However, for Mrs. Jane Yau, Senior Crown Diamond and Ganotherapy Consultant it worthed it. We had a one hour "A coffee with Jane" session during which she answered the questions of the audience that have been transmitted to her during the previous days. After her, Greek Executive Triple Diamond leader Pavlos Chatzigiannis gave a presentation about his DXN family and what he learned from each member. Later, numerous European leaders shared their experiences and gave their tips for success on stage.

In the afternoon the group was taken to a lovely seaside restaurant to enjoy lunch and then it was time to enjoy the fabulous beach of Castelldefels. We had the occasion to swim in the sea, sunbathe or to participate in the beach volley competition lead by Dr. Rajesh Savera. The competition was a lot of fun and at the end the Hungarian team won.

The day ended with a splendid open air gala dinner during which we could also enjoy a flamenco dance exhibition. After eating the music started and we all danced until very late and had some nice time just by sitting and enjoying a drink. It was the perfect occasion to have fun and chat with

The III. European Leadership Camp was closed by the first European and the fastest DXN Crown Ambassador Mr. László Kócsó. He shared his thoughts about the camp, the European business and announced exciting news for the future.

It was not easy to go home after 3 fantastic days like these, but thinking about next years' camp in Italy surely made it easier. See you all in Italy in 2016!

Jane Yau

Ganotherapy Consultant,
Poland 2015

GANOTHERAPY IN EUROPE

Jane Yau- 4 seminars in Poland

TEXT WRITTEN BY
Anna Binek

Jane Yau is a well known DXN ganotherapist. Earlier she was a State Registered Nurse specialized in oncology, also she continued her studies in Nutritional Detoxification Therapy and Preventive Health and Nutrition at the University.

Recently she visited our country together with her son William Gan. The tour started on 26 July 2015 in Gdańsk, the next cities were Olsztyn and Suwałki. The final presentation took place on 1-st August in Warszawa, the capital of Poland. I would like to emphasise that it was the first so long lasting tournee in our country.

Each time the conference rooms were full of people- so many distributors and their families wanted to listen to our specialist.

I remember that day- about 2 years ago, when I didn't decide to help with the organization of Jane's Yau visit- I was afraid that there would be neither interest of DXN Products nor ganotherapy treatment.

From this time the situation has changed in big extent. This is the evidence that reishi mushroom becomes more and more popular, in fact not only in Poland but in all European countries as well.

Ganotherapy, a preventive science that is based on Ganoderma – Reishi mushroom, is very popular in Asia and is now reaching recognition also in Europe.

in Asia now is reaching the recognition also in Europe.

Reishi- the king of herbs, often called the mushroom of immortality. In ancient times this special mushroom was much more precious than gold. Very rare in natural environment, but since it has been produced on massive scale it is available for everyone.

Ganoderma does not cure illnesses but it helps to balance up our body and strengthen immunity system.

Each seminar was divided into two parts- in the first one Jane Yau was speaking about main factors which cause diseases. She has explained us how to prevent degenerative diseases, how to take preventive steps to be healthy.

Nowadays the polluted air, water, chemicals in our food are our reality. Harmful toxins cumulate in our cells day after day.

Generally we ignore important signals from our body – and we take a lot of pills, but if we don't remove the toxins the degenerative processes will continue.

That is why DXN products are essential in our life. Regular consumption of RG and GL improves blood circulation, detoxifies our body, regulates PH, increases the oxygen level in the blood.

William Gan has convinced us that most diseases might affect people of all ages, including young people too. William has been taking DXN supplements for over 14 years. This way he got rid of asthma and many allergies. Daily intake of reishi and spirulina in mega-

doses enabled him to be a sportsman now. His dreams came true!

The special case in William's life decided that he began to share his knowledge about ganoderma. One day his best friend was diagnosed pneumonia leukemia and there was a very little chance for recovery for him. Thanks to DXN product he has recovered and is still alive now.

During the seminars people were sharing their own experiences with products. These moments were full of tears. Roman had a cancer and his stomach has been removed. He was feeling very bad, his skin was grey and he couldn't eat anything.

Now he is much better, he has much energy and plans to work as a judge again.

Halina had been suffering from arthritism for many years. She was taking tons of medicines, steroids but she was unable to walk because her legs were so swollen she couldn't put on her shoes. Sleepless nights, hard pain in the joints were very exhausting for her. After 1 week of taking reishi she said- "it is a miracle!" Her life has changed so much.

The DXN network is growing, we have many Star Agents. It was a real pleasure to receive DXN SA pins from Jane Yau's hands.

After the official presentation in Warszawa we spent a very nice evening – Krystyna has invited us for the DXN picnic. We were singing

songs, playing guitars and Piotr was playing drums.

We still remember this special and familiar DXN atmosphere.

Reishi and DXN connect people from all the world.

Thank you Jane and William for your visit.

The VII. Hungarian Family Day,

Lajosmizse,

August 9, 2015.

The VII. Hungarian Family Day

DXN Hungary organized its successful Family Day for the 7th time this year!

TEXT WRITTEN BY
István Böczkös

The VII. Hungarian Family Day took place in the beautiful location of the Geréby Kúria és Lovasudvar in Lajosmizse on August 9, 2015. The participation was free and everyone was welcome.

It was a pleasure for us that this year Mrs. Jane Yau Ganotherapy Consultant and her son Mr. William Gan, also dedicated to research and presentations about Ganoderma, accepted our invitation and joined us for this day full of fun. The day before they gave a very important and useful presentation in Budapest about health management and prevention, so we can say that they really deserved a day of relaxation and fun after the hard work! However, they weren't tired at all, they took a very active part in the Family Day's various activities.

The day was simply perfect, the weather was lovely and the sun was shining bright all day. The members were happy to come and spend such a nice summer day together in a location like this. Also, they were delighted to meet Mrs. Jane and Mr. William in an informal

In conclusion, as every year, the Family Day had a huge success, almost 200 DXN members from all over the country gathered together with their families. For some of them it was the first time, they also commented that from now on they won't miss any occasion like this.

It was a pleasure to see that the DXN leaders and business builders like to meet and spend time together also when it is not about a DXN business event.

event like this. Finally, everyone could find the time to get know better the others, talk about business but also about private things and ask questions to our special guests.

During this Family Day we had the occasion to prepare traditional Hungarian dishes outdoor, practice some sports, swim in the swimming pool or just sunbathe. Also, we organized the Olympics of the Puszta, a funny competition for groups. The groups had to face various difficult or less difficult challenges for the joy of the spectators that supported them and laughed with them.

The kids made good friends right away and had a lot of fun together, especially in the swimming pool, but also during the Olympics of the Puszta. The dishes we prepared outdoor didn't last long because after the games and sports everyone was very hungry. It turned out that we have excellent cooks among us!

We also had the occasion to enjoy the delicious home made cakes and cookies that some members brought to share with the others. The particular thing about them was that they all had some DXN products as ingredients, just like Ganoderma coffee or Spirulina. They were the clear demonstration that delicious things can be healthy as well.

DXN and me

Drawing by: Marysia Greger Bojzan,
8 years old Cocozhi fan from Poland

Szabolcs and Tündi Czérna from Hungary

Csilla Incze from Hungary

Anna Binek and Ewa Bojzan
from Poland

Polina Siscanu from Italy

Do you have a picture that captures a DXN moment of your life? Don't hesitate to send it to media@dxnlife.eu!

Dorota Wszeborowska and Janusz Wojtkowski from Poland with Jane Yau Ganotherapy Consultant during her visit in Suwałki.

Dorota Wszeborowska and Jane Yau in Suwałki

Irén Leib from Hungary

Amedeo Iunco and Giorgio Tarallo from Italy visited Malaysia.

Do you have a picture that captures a DXN moment of your life? Don't hesitate to send it to media@dxnlife.eu!

PRODUCT FOCUS

COCOZHI

The DXN Cocozhi is formulated from the finest cocoa with Ganoderma extract. It is in a ready to drink powdered form, which gives you a chocolate taste. Aside from the fine cocoa aroma, you can also enjoy the benefits of Ganoderma. Just pour the contents in a hot cup of water and stir to enjoy an invigorating drink.

Ingredients: Cream, sugar, milk powder, malt extract, cocoa, Ganoderma extract and approved flavoring (vanilla).

PRODUCT FOCUS

GANOCELIUM (GL)

GL: Ganocelium (GL) contains Ganoderma Lucidum. It is different from Reishi Gano (RG) as the Ganoderma Lucidum used are harvested from a 18-day old mycelium of Ganoderma Lucidum. The mycelium is rich in polysaccharides, adenosine, organic germanium, triterpenes, vitamins, minerals and essential fatty acids. GL is effective in improving the general health of our body.

Ingredients: 100% Ganoderma lucidum, mycelium

Capsule shell: hypromellose

PRODUCT FOCUS

GANOZHI TOOTHPASTE

Ganozhi Toothpaste: DXN Ganozhi Toothpaste contains no saccharin and coloring but with high quality of Ganoderma extract, food gel, menthol and mint oil. It can effectively cleanse your teeth for fresh breath and taste in your mouth. It also can make your teeth healthier and brighter.

Ingredients: Calcium phosphate, deionized water (aqua), sucrose, glycerol, edible gelatin, menthol, ganoderma extract, peppermint oil, sodium lauryl sulfate, flavoring material

300 PPV CLUB 2015

**Congratulations to the 300 PPV Qualified members
in June-July-August 2015**

AUSTRIA

Member Name	DXN Code	Points
Eszter Nakowitsch	011316804	1477.00
Bojtos-Sváb Csilla	310009640	1658.00
Roland Hebenstreit	380000193	1175.50
Barbara Pfatschbacher	380000528	2027.00

BULGARIA

Member Name	DXN Code	Points
Georgi Angelov Kamenov	630000061	938.00
Emiliya Tsvetkova Bistrina	818027523	935.70
Keranka Grigorova Nikolova	818068711	1157.90
Veska Ivanova Manova	818071643	930.50
Ivo Jonkov Chobanov	818087183	915.50
Salix Musa Uruch	818142692	7838.00

CZECH REPUBLIC

Member Name	DXN Code	Points
Helena Kudžová	310001522	908.60
Hnilová Radka	330000829	924.60
Adámková Alena	340000700	1023.80
Nosek Josef	340002101	1133.00
Jagošová Marie	340004441	1160.50
Šíma Ladislav	340004816	930.10
Purmannová Jolana	340005354	1216.00
Trýznová Aneta	340005914	1612.50
Lacinová Ludmila	340005927	1507.50

CYPRUS

Member Name	DXN Code	Points
Maria Palama	500000554	1212.00
Antri Lamprianou	818025872	949.00
Xenia Odysseos	818031626	1715.00
Georgia Potsou	818031940	927.00
Andreas Lambrianou	818048754	909.00

FRANCE

Member Name	DXN Code	Points
Chantal Pedron	330006293	1131.50

GERMANY

Member Name	DXN Code	Points
Esther Zeiler	330002827	2311.80
Felix Zeiler	330003092	908.00
Kerstin Budack	330003142	1116.60
Ulrike Marita Cintron	380000034	2060.10
Anette Kaiser	460000008	1253.10
Yavuz Acikel	460000420	1652.70
Kevin Schoenenborn	818242108	2725.00
Tatjana Janson	818254428	908.00

GREECE

Member Name	DXN Code	Points
Chatzigiannis Pavlos	500000184	1305.10
Chaniotakis Adonis	500000210	4065.00
Kontzia Ioanna	818021351	1521.00
Eirini Schoina	818023185	1399.00
Kagioglidou Thomai	818023858	1972.00
Muratidi Lusanush	818030520	2914.50
Stefanakidou Stavroula	818033799	1561.50
Kallergis Nikos Antonios	818073685	1128.50
Dentsas Ioannis	818077549	1058.50
Vassila Anna	818077986	1198.50
Daniil Romeos	818087636	1241.60
Irene Tangopoulou	818111706	1094.10
Ktena Sofia	818326261	1200.50

	Member Name	Dxn Code	Points
	Kócsó-Fodor Anikó és Kócsó László	011311109	970.50
	Böczkös István	011315019	951.20
	Böczkös Barbara	011315020	1010.00
	Börtsök Zoltán	011315080	1090.60
NEW	Pap Péter	011315084	999.70
	Zana Imre	011315228	2276.20
	Marsiné Gombos Márta	011316082	1036.10
	Horváthné Molnár Katalin	310000069	917.10
	Lajos Kovács	310000133	2131.00
	Miklós Csipkay	310000245	1291.60
	Romhányi Marianna és Gadányi György	310000300	1040.40
	Frigyesné Neuberger	310000995	1362.00
	Éles Vilmosné	310001006	1697.00
	Laszló Farkas	310001110	1048.80
	Hajnalka Csipkay	310001218	1614.10
	László Nagy	310002356	1106.50
	László Törös	310003422	960.00
	Józsefné Vizkelety	310003537	917.50
	Sándor Bussy	310004121	916.50
	Endréné Hanus	310004346	1049.00
	Adrienn Hodosán	310004466	1012.20
	László Zakariás	310005828	919.70
	Eliza Balázs	310006243	1718.00
	László Orsy	310006459	1368.00
	József Döbrey	310007086	1779.50
	Bence Böczkös	310007372	1078.10
	Vecsernyésné Makó Ilona	310007500	998.50
	Zoltn György Fodor	310007560	1023.10
	Márta Bezerdy	310007605	1667.00
	Péter Treuer	310007670	1025.50
	Faragó István	310007879	1299.60
	Neuberger Frigyes	310008155	914.60
NEW	Károlyné Simon	310008405	1184.70
	Stáncz Edina	310008582	1764.50
	Dr. Csizmadia Beáta	310008735	1027.00
	Borsay Lászlóné	310008852	967.00
	Hajduné Dr. Korozs Erika	310009350	2090.00
	Tamás László	310009723	910.30
	Karsa Andrea	310010118	2260.00
	Nagy Józsefné	310011274	1464.00
	Nagy Julianna	310011655	933.60
	Diviák Mihály	310011718	3458.10
	Csontos Miklós	310012033	913.00
	Keczeli Ágnes	310012258	1084.00
	Lukács Károlyné	310012318	2751.70
	Nagy József	310012400	921.00
	Ilyés Gabriella	310012426	1190.90
	Fekiács Ilona	310012545	1230.80
	Ambrózy Anikó	310012612	2597.50
	Budai Gáborné	310012999	963.00
	Violáné Széber Anett	310013023	1460.20
	Tóth Lajos	310013424	1895.10
	Deák Viktor	310013469	1129.00
	Dr. Vargáné Zag Ágota	310013843	1021.50
	Incze Csilla	310014863	1036.40
	Proityné Kurali Edit	310015050	1118.00
	Mihalikné Serényi Ágnes	310015300	1146.30
	Záhony Nikolett	310015380	1073.00
	Rabatin Imre	310015724	975.40
	Németh Tiborné	310016149	1626.00
	Elek Ildikó	310016200	1061.20
NEW	Dr. Szakács Piroska	310017466	967.00
	Ferentziné Schatzinger Erika	310018252	943.00
	Bodor Gréta	310018364	942.50
	Lászlóné Dósa Nikolett	310019179	918.00
	Majorová Mária	310019441	1313.00
	Faragó Sándor	310019797	909.00
	Dávidné Toldi Ilona	310019863	2043.50
	Glumacné Andó Mária	310020358	1126.80
	Szabados Csilla	310020822	1652.60
	Honvéd Lászlóné	310020823	1494.00
NEW	Nemeskéri Lászlóné	310020863	1173.50
	Rajczi Balázs	310020917	1501.90
NEW	Dr. Györgydeák Zoltánné	310021528	1006.50
NEW	Tomori Márton	310021881	976.80

Member Name	Dxn Code	Points
Ungureanu Daniela	310015474	1128.00
Rovelli Paola	310015556	1124.10
Lorenzo Gnesutta	310015668	1339.00
Tiziano Motta	310015990	1046.50
Giorgio Tarallo	310016143	906.10
Pacurar Silvia	310016625	910.00
Giuseppe Furchi	310016703	3524.30
Renato Reale	330004665	1523.60
Lorenzo Ruotolo	650000222	1427.70
Alessandro Ricci	650000251	955.20
Annamaria Parente	650000283	1144.00
Fabrizio Redigonda	650000617	942.50
Manuel Longo	650000803	932.20
Nazareno Burato	650000934	913.60
Cristina Fantoni	650000955	1265.80
Silvio Scarsi	650001604	1645.60
Fabrizio Bassanesi	650002085	978.10
Francesco Geria	650002216	1176.40
Flavio Strepparava	650002399	907.60
Erik Chentre	650002461	1411.60
Sonia Iannoli	650003073	1604.50
Carlo Pavoni	650003470	985.10
Giovanna Acquaroli	650003825	1300.90
Laura Ziviani	650004327	1081.30
Francesco Carraro	650004696	1438.00
Anna Maria Sestili	650004996	1223.40
Leonardo Melillo	650004998	1131.70
Antonietta Clemente	650005419	1574.00
Maurizio Zambon	650005448	963.00
Sonia Zini	650005552	2057.80
Bruno Pilia	650005563	3500.50
Cinzia Cassinelli	650005615	1805.60
Maria Rita Sanvito	650005655	995.50
Amedeo Iunco	818129338	1672.30

Member Name	Dxn Code	Points
Kazimierzczak Andrzej	818169659	961.00
Maria Masłowska	818242477	962.60
Greger Bojzan Ewa	818253107	935.20
Gronek Alina	818281170	1891.60
Androszczuk Mykoła	818296003	1271.30
Tadeusz Musiał	340004321	1367.00

Member Name	Dxn Code	Points
Maria Gal	310002546	946.00
Maier Calin	310002553	948.60
Marius Florin Hangan	350000327	1162.30
Csete Tünde	350000529	905.10
Halász Annamária	350000608	1608.20

Member Name	Dxn Code	Points
Maria Koncalova	310000096	965.00
Robert Končal	310000966	944.90
Jana Rubinová	310002801	911.20
Peter Kralicek	310003018	930.50
Margita Mokcayova	310007849	920.50
Gergely Kaszonyi	310010495	920.00
Július Ing. Mokcay	310011739	1052.00
Marian Jakubec	330000079	907.60
Anna Balová	330000166	917.30
Jozef Čaprňka	330000309	1327.50
Magdalena Krajčiová	330000342	924.00
Helena Gregusova	330000595	1057.30
Ilona Mikóczy	330000825	2700.90
Rudlof Kapral	330001360	959.40
Maria Vojtkova	330001630	1226.50
Terézia Cichová	330001741	906.00
Andrea Molnárová	330003261	922.70
Tomáš Biláz	330003931	952.30
Pavol Machnič	330005160	1863.60
Zuzana Horáková	330005553	1144.30
Daniel Hanák	330005653	1340.00
Marián Kupkovič	330005821	986.10
Ivana Šemeláková	330006568	4,367.50
Milada Klusová	330006590	3072.50
Libor Havel	330006610	1360.00
Zuzana Melničáková	330006659	1272.00
Zuzana Londinová	340001185	922.50
Vinco Smotrila	818132322	1386.40

SPAIN

	Member Name	Dxn Code	Points
	Papp Andrea	310012890	1102.00
	Marcos Jimenez Lopez	330003381	1006.60
	Bernabé Vidal Febrero	330003549	2025.20
	Juan Pedro Romero Robles	330003552	934.00
	Gloria Maria Quintero Posada	330003553	932.30
	Pedro García Rosell	330003697	960.60
	Francisco Javier Alvarez Rovira	330003758	1173.20
	Juan Ochoa Grande	330004164	1251.50
	Cristóbal Francisco Mota Morales	330004176	1152.80
	Ryoko Ruiz	330004329	1055.20
	Amanda Ramírez Gandolfo	330004636	1118.00
	Esther - Ramírez Gandolfo	330004646	1188.60
NEW	Zsolt Horváth	500000510	959.10
	Pedro María Basteguieta Bengoechea	680000024	4282.50
	Maria Ruiz Berruezo	680000175	1670.60
	María Jesús Ruiz Caballero	680000338	1388.40
	Miguel Angel Cejas Burballa	818004577	906.00
	Jorge Calvo Y Bravo De Laguna	818036790	901.30
	Teodoro Irazusta Lecuona	818089041	945.30
	Jose Luis Nieto Rodriguez	818097243	933.70
	Enriqueta Polaino Ruiz	818112606	1354.80
	Freddy Gallardo Colombo	818115261	997.00
	Esteban Ochoa Balza De Vallejo	818121115	1149.40
	Nicolás Alzaga Ruiz	818126493	991.50
	Elisabeth Gijon Canovas	818126650	993.50
	Jose Alenda Garcia	818126654	995.00
	Jose Maria Sanchez Carrasco	818128641	1928.70
	Oliver Sánchez Merino	818131156	1192.50
	Jose Maria Herrera Barrero	818131181	1032.20
	Cureraru Mihaela Lacramiora	818131207	976.40
	Jose Antonio Ceballos Jimenez	818133132	1538.10
	María Del Pilar López Serrano	818134747	1382.60
	Antonio Garcia Arnau	818136385	1281.60
	Luz Gladys Guzman Lopez	818137223	1065.00
	Isabel Ugaldá Fernandez	818144234	1091.00
	Ruta Barasnikoviene	818145874	1111.90
	Joanna Gorriz Puche	818147703	1234.80
	Josefa Hernandez Garcia	818147709	1009.20
NEW	Elisa Ruiz Caballero	818149510	1418.00
	Carmen Urbano Fuentes	818150241	1384.00
	Kim Escardó Bas	818150259	945.60
NEW	Antonio Rodriguez Romera	818150835	1003.30
	Sion Pallarolas Millan	818151667	1091.00
	Antonio Avila Ramirez	818151674	1666.50
	Moises Alvarez Garcia	818154344	918.50
	Juan Luis Gordo Guerra	818164201	968.60
	Christian Gordo Lopez	818165120	996.00
	Maria Del Pilar Leon Tierraseca	818165247	2279.00
	Isabel Murillo Fernandez	818168619	1241.10
	Rebeca Muriel Gracia	818170715	1785.00
	Francisca Galvan Rubio	818176883	1944.40
NEW	Rosa Gonzalez Flores	818177659	1679.10
	Consuelo Ortuño Campillo	818182723	968.20
	Joaquin Bernat Agut	818183500	1643.50
	Romualda Bijeikiene	818191230	1308.70
	Tomas Franco Lopez	818207118	1315.50
	Margarita Graells Carbó	818221486	1273.70
	Joaquina Rodriguez Mateo	818226224	2672.00
	Loli Gasco Jimenez	818228141	927.00
	Sebastian Ruiz Baro	818231081	1094.50
	Jean Pierre Ladet Ruiseñor	818232468	1761.50
	Maria Antonia Laso Campos	818235182	1023.50
	Susana Fernandez De Dios	818238274	1339.00
NEW	Mercedes Bohorquez Ibañez	818246021	1090.40
	Mariana Colorado Saldaña	818256206	2848.00
	Noelia Hernandez Valle	818263167	1617.60
	Consol Jufre Muñoz	818297440	1031.00
	David Coll Tenorio	818298861	2183.50
	Francisco Cotano Risco	818315761	1406.70

SWEDEN

	Member Name	Dxn Code	Points
	Maria Muller	330005423	934.60

Congratulations to our qualified members!

July-August 2015

Senior Star Diamond

 Elisabeth Gijon Canovas

 Jose Luis Nieto Rodriguez

Executive Star Diamond

 Rudas Eszter

 Itziar Irazusta Lecuona

 Anna Binek

Star Diamond

 Szabó József
és Szabó Éva

 Jesus Rodas Duque

 Jose Alenda Garcia

 Binek Jakub

Star Ruby

 Liubka Georgieva Kehaiova
 Dagmar Pátková
 Daniela Librová
 Zdeňka Solářiková
 Michael Wadephul
 Katerina Klepkou

 Amedeo Iunco
 Anna Cerrato Fanelli
 Ivano Priori
 Natan Stucchi
 Alicja Piwowarczyk
 Mariusz Garczarek

 Piotr Sadowski
 Barbora Kubíková
 Černáková Angela
 Judr. Tinschmidtová Iveta
 Enriqueta Polaino Ruiz
 Fernando Barroso Ramirez

Star Agent

 Elisabeth Melhardt	 Katona Imre	 Dedičová Božena
 Mária Dobai	 Kiss Zita	 Egri Alžbeta
 Szakács Gyula	 Láposi József Balázsne	 Eibner Ivan
 Dereeper Karen	 Lódi László	 Irena Bielikova
 Elena Dimova Davidkova	 Morvai Anna	 Jozef Balogh
 Iordanka Hristova Dimitrova	 Nagy Eleonóra Ilona	 Kováč Ján Judr.
 Milena Petrova Dimitrova	 Nemeskéri Barbara	 Kubáňová Elvira
 Vassilka Kostadinova Petkova	 Dr. Papp Beatrix	 Mária Csányiová
 Dana Vasiliaková	 Polyák Zsoltne	 Mária Stanová
 Daniel Bolcek	 Rigler Józsefné	 Martin Cesnak
 Elena Dvořáková	 Szentmiklósiné Szóke Zsuzsanna	 Peter Jelo
 Emma Kolečkářová	 Takács Attila	 Rychelová Tatiana
 Jarmila Močičková	 Takácsné Lengyel Piroska	 Šemeláková Ivana
 Jiří Bartoš	 Dr. Takács Julianna	 Stano Pavol
 Kateřina Kudrysová	 Dr. Törzsökné Klaudia	 Vojtečková Simona
 Lada Maurerová	 Tóth Péter Zoltánné	 Alberto Cardenal Pardo
 Lucie Trsková	 Dr. Schmidt Józsefné	 Alfonso Romera Hernandez
 Magdalena Rainko	 Angelo Cermelli	 Ana Maria Colorado Saldaña
 Marie Churá	 Antonia Salvini	 Anibal Vidal Cortijos
 Marie Kotenová	 Badoni Maria Bambina	 Antonia Crespo Martin
 Marie Šimová	 Bruno Pilia	 Antonia Cruz Roperó
 Michal Varmuža	 Claudia Devincenzi	 Antonio Guillen Mijan
 Pavla Krnovská	 Claudio Camicia	 Cristina Cascales Dorta
 Radka Fiamová	 Danilo Sebastiano	 David Coll Tenorio
 Simona Ondráčková	 Federica Feoli	 David Martin Alli
 Svatava Bukvová	 Gabriele Giuseppe	 Eduardo Ramirez Dominguez
 Věra Valchářová	 Gennaro Romano	 Fernando Hidalgo Perez
 Vladislava Stejskalová	 Giacomo Di Fonzo	 Fransi Canovas Huertas
 Zuzana Malá	 Giovanna Nuti	 Guido Quirogas Pozo
 Zuzana Ryplová	 Giuseppe Sisto	 Jean Pierre Ladet Ruiseñor
 Ancil Smith	 Leonardo Melillo	 Jesus Gonzalez Contreras
 Barbara Straub	 Magda Elena Arama Chirnoaga	 Johanna Lea
 Georgios Papazisis	 Maria Beatriz Aguilar	 Jose Yonay Sanchez Santana
 Kevin Schoenenborn	 Mariya Unhuryan	 Margarita Graells Carbo
 Safwan Khaled Hammijo	 Maurizio Zambon	 Maria Del Carmen Fernandez Gonzalez
 Antonis Sirganidis	 Mery Munier	 Maria Del Carmen Montoro Frutos
 Bacharidou Marianna	 Rossella Savo	 Maria Gladis Duque Manrique
 Karen-Elisabeth Ahlada	 Sadia Atif	 Maria Nuria Garcia Tamargo
 Kokotis Nikolaos	 Jacek Grabowski	 Mariana Colorado Saldaña
 Kostantinos Liatos	 Janina Piwowarczyk	 Noelia Martin
 Mixail Lianopoulos	 Krzysztof Wyrzykowski	 Purificacion Andreo
 Paraskevopoulos Spiridon	 Lesiecka Henryka	 Rafael Chiscano Vacas
 Spyros Koytsoyroympas	 Leszek Szymański	 Rosa Gonzalez Flores
 Botos Gábor	 Małecka Karolina	 Ruben Lopez Perez
 Császár Melinda	 Masłowski Kamil	 Salvador Maturana Gasco
 Drinkálné Papp Mariann	 Matkowski Sławomir	 Sebastian Ruiz Baro
 Ferenczi Zsolt	 Pekaniec Małecka	 Silvia Alexandra Vasquez Cabascango
 Fodor Mária	 Rafał Dzięgielewski	 Veronica Del Pozo Castillo
 Gergely Csilla Melinda	 Ovidiu-Viorel Racz	 Vilma Piedad Ordoñez Riofrio
 Hornyák Judit Julianna	 Alena Laukova	 Vaithehy Sivanewaran
 Horváth József	 Bystrická Gizela	
 Joó Ágota	 Černák Oliver	

Scale the Mountain Heights... To Scale the Heights in Life.

Every Year they gather at the top of the mountain.
A group of Mavericks... They speak, they listen, they
learn, they brainstorm, they play and they have fun...
And at the end of the 3rd day they ignite a spark
in their brain... to reach the destination of success
and they plant a burning desire in their heart...
to achieve their dreams.

DXN Middle East International Training Camp 2015
Grand Mercure Mountain Oasis Resort. Jebel Hafeet,
UAE 12th, 13th & 14th November 2015

If you wish to participate, please contact:

Mr. Saleem Shajeer: 00971504967345, email: dxnsaleemshajeer@gmail.com
Mr. Sebastian Joseph: 00971566132829, email: sebandxn@gmail.com
Mr. Sheby Philip: 00971561457875, email: shebydxn@gmail.com