


GLOBAL COMMUNICATOR

InterNET Services International. . .Bringing the world closer to you

Market News Amway SIP Achievers Meetings & Weekend Conference Schedules New BSMs & BSMs Coming Soon!

Yager Free Enterprise Celebrations 2004


Maracay, Venezuela

Date: Oct 16 & 17

Location: Centro Casa Gomez

Speakers: Diamonds Luis & Lulu Chavez

&

Diamonds Andy & Nadia Argyris


Mexico City, Mexico


Date: November 6 & 7, 2004

Location: Hotel Marquis

Speakers: Founders Crown

Ambassadors55 FAA point Achievers

Dexter & Birdie Yager


The closer you get to your goals, the more focused they appear. The more focused your goals, the more focused you become. Nothing will launch you forward like the knowledge you will receive at the Yager Free Enterprise Celebration, where we focus on the best teaching and leadership training straight from some of the most successful superstars in the Yager Organization!

FOCUS ON FREEDOM. FOCUS ON YOUR FUTURE!

Latin American Achievers!

Name	City	Organization	Achievement
El Salvador			
Osmín & Carmen Mejía	Uzulutan	Storms	Sapphire
José & María García	Uzulutan	Storms	Platinum
Pedro & Elsa Medrano	Uzulutan	Storms	Platinum
Mexico			
Miguel y Carmina López	Tijuana, B.C.	Bazán	Silver
Mario y Benny Aispuro	Tijuana, B.C.	Chávez	Silver
Emiliano y Claudia Amador	Tijuana, B.C.	Chávez	Silver
Rafael y Alma Navarro	Tijuana, B.C.	Bazán	Silver
Jorge Luis Moisés y Tania Pérez	Tijuana, B.C.	Chávez	18%

Team Recognition!

Name	City	Organization	Achievement
Colombia			
Priscila Esper	Cali	Paullin	Quick start
Juan Fernando Arboleda	Cali	Paullin	Depth charger
Guillermo Salazar	Medellín	Storms	Go-getter
Carlos Guzmán	Medellín	Howard	Go-getter
Daniel Molina	Medellín	Howard	Go-getter
Sergio Tamayo	Medellín	Howard	Go-getter
Venezuela			
Jose & Maria E. Rivero	Maracay	Carrillo	Eagle
Alberto & Liliana Garofalo	San Juan de los Morros	Carrillo	Eagle

Latin American 2004 Upcoming Events!

Colombia Business Development Seminars

<u>Date</u>	<u>City</u>	<u>Location</u>
17-Sep	Pereira	Hotel Torreon
18-Sep	Medellín	Hotel Porton de Oviedo
19-Sep	Cali	Edificio Promédico
15-Oct	Cali	Edificio Promédico
16-Oct	Armenia	Hotel Armenia Estelar
17-Oct	Bogota	Club Rincon Grande
12-Nov	Bogota	Club Rincon Grande
13-Nov	Cali	Edificio Promédico
14-Nov	Medellín	Hotel Porton de Oviedo
10-Dec	Medellín	Hotel Porton de Oviedo
11-Dec	Bogota	Club Rincon Grande
12-Dec	Pereira	Hotel Torreon

Costa Rica Business Development Seminars

<u>Date</u>	<u>City</u>	<u>Location</u>
7-Nov	San Jose	Amway Auditorium

El Salvador Weekend Conferences

<u>Date</u>	<u>City</u>	<u>Location</u>
October 16	San Salvador	Holiday Inn Hotel

Mexico Free Enterprise Celebration

<u>Date</u>	<u>City</u>	<u>Location</u>
November 6 & 7	Mexico City	Hotel Marquis

Venezuela Business Development Seminars

<u>Date</u>	<u>City</u>	<u>Location</u>
11-Sep	Maracay	Centro Profesional
11-Sep	Maracaibo	Hotel Maruma
12-Sep	Pto. Fijo	
13-Nov	Maracaibo	Hotel Maruma
13-Nov	Pto. Fijo	
13-Nov	Maracay	Centro Profesional
14-Nov	Margarita	Hotel Royal Plaza
14-Nov	S. Cristobal	Casa Del Sembrador
Dec. 12-13	TBD	

Venezuela Free Enterprise Celebration

October 16 & 17	Maracay	Centro Casa Gomez
-----------------	---------	-------------------

Upcoming Business Support Materials!

Colombia

BK782SPU	You Can Reach The Top	Ziglar Zig
BK801SPU	The Journey	Jones Jim
BK804SPU	Sell Little Red Hen Sell	Hansler Jeffrey
SPU061	The 3 Stages Of The Business	Machuca Arturo & Concepción
SPU073	Use The Wrench	Carlotti Guilian & Nancy
SPU078	Going Up The Little Ladder	Ocañas Gerardo
SPU079	4 Fundamentals For Success	Bazán Francisco & Geovana
SPU080	The Law Of Less Effort	Alfaro Matías
SPU081	First Visualize Yourself	Medina Alfredo
SSO0409	How This Business Changed Our Lives	Lara Douglas & Glenda
SSO0410	You'll Love The Results	Chávez Luis & Lulú
SSO0411	With The System, There Is Hope	Ventura Guillermo & Daisy
SSO0412	Of Brave Heart	Herrera José Antonio & Maria Elena
SSO0413	Be Passionate And Follow The Winners	Ramírez Juan Miguel & Minerva
SSO0414	Equal Opportunities	Blanco Peter & Marjorie
SSO0415	Bring Out The Eagle That You Have Inside	Alvarez Ignacio & Dora
SSO0416	Put A Date To Your Dreams	Lobo Pedro & Nelly
SSO0417	Truthful Heroes	Ortiz Salvador & Lupita
SSO0418	If It's Not You, Who?	Cabrera Victor & Sullyn
SSO0419	You'll Live Like This?	Sicaeros Pedro & Claudia
SSO0420	In Search Of An Opportunity	Cárdenas Jesús & Dilcia
TL385SPU	Design Your Future	Internet
VC356SPU	It's Worth It	Internet

Costa Rica/El Salvador/Panama/Guatemala

BK567SPU	The Next Trillion	Paul Pilzer
TP87SPU	Developing Your Dream	Internet Diamonds
BK514SPU	If You Can't Climb The Wall Build A Door	Charles Lever
CSSPU 0424	Enjoy The Road To Diamond	Cesar & Gaby Sifuentes
SSO0328	What Kind of Animal Do You Want To Be	Ron Ball

InterNET Global Communicator July/August 2004

SSO0329	Day After Day, After Day	Arturo & Concepcion Machuca
SSO0330	Follow Through Promotion & Verification of Progress	Paco & Geovana Bazan
SSO0331	Leaving Inheritance	Carlos & Lilian Velasquez
BK502SPU	Reject Me I Love It	John Fuhrman
SSO 0332	If You Can Believe It, You Can Create It	Francisco & Lucia Lugo
SSO 0333	The House Is Burning	Ramon & Rosaura Hinojos
SSO 0334	Follow Your Dreams	Alicides & Aura Ollavarez
SSO 0335	The Habits Of The Pattern For Success	Jacobo & Elvia Dominguez
SSO 0336	Sowing A Field of Dreams	Jose & Mariana Aburto
SSO 0337	Linguistic Psychology Applied To The Business	Ron Ball
SSO 0338	Erasing Sadness	Jose Luis & Justina Rodriguez
SSO 0339	Whoever is Hungry Let Them Eat Liver	Peter & Marjoire Blanco
SSO 0340	Don't Forget About Flying	Armando Amores
SSO 0341	Practice Will Take You To Excellence	Salvador & Leticia Tellez
SSO 0342	And If It's True	Alan & Consuelo Romay

Mexico

BK650SPU	The Power Of Two	Anthony S. Scire
CECSPU0429	Follow This Steps For Diamond	Luis & Lulu Chavez
CECSPU0430	Fight For Your Freedom	Arturo & Concepcion Machuca
CECSPU0431	With Courage For Win	Israel & Maria Govea
CECSPU0432	Every Thing Was True	Ramon & Rosaura Hinojos
CECSPU0433	Dream, Freedom & Passion	José Antonio & Ma. Elena Herrera
CECSPU0434	Convince Your Self You Can Too Or Some Body Else Will	Pio & Yanina Sicaeros
CECSPU0435	You Either discipline Yourself Or Somebody Else Will	Pio & Yanina Sicaeros
CECSPU0436	Following The Pattern Of Success	Cesar & Gabriela Sifuentes
CECSPU0437	With The Freedom Of Diamond	Francisco & Geovana Bazan
CECSPU0438	The Reason Is To Win In Life	Louie Carrillo
CECSPU0439	Get On The Bullet Train	José & Marina Aburto
CECSPU0440	Yes It Could Be Done	Luis & Lulu Chavez
CECSPU0441	Our Dream Is Bigger	Guilian & Nancy Carlotti
CECSPU0442	Taming The Centaur	Juan & Alicia Ruelas
CECSPU0443	Every Thing Is The Power Of A Dream	Adam & Vicky Gómez
CECSPU0444	Do It All It's Worth It	Ramon & Rosaura Hinojos
CECSPU0445	A Complete Life	Alberto & Lilia Mayagoitia
CECSPU0446	Don't Forget The Why	Pedro & Claudia Sicaeros
SPU088	Unity	Ruben Lozano
SPU089	Increasing Values	Mathias Alfaro
SPU090	Don't Forget The Basic's	Arturo & Concepcion Machuca
SPU091	It Doesn't Matter Were We Come From	Rudy & Zoila Juárez
SPU092	You Need To Know That You Can Too	Peter Blanco
SPU093	Why Do We Like This Business So Much	Rigoberto & Yadira Romanillo
SPU094	The Power Of Duplication	Jesús Rivera
SPU095	Don't Let Them Steal Your Dreams	Mark Gorman
SPU096	7 Wisdom Keys	Mike Murdock
TL385	Design Your Future	Internet

Venezuela

BK168SPU	The Prayer Of Jabez	Bruce Wilkinson
SSO0412	Of Brave Heart	Jose Antonio & Maria Huresa
SSO0413	Be Passionate, Follow The Winners	Juan & Minerva Ramirez
SSO0414	Equal Opportunities	
SSO0415	Bring On The Eagle You Have Inside	Ignacio & Dora Alvarez
SSO0416	Put A Date To Your Dreams.	Pedro & Nelly Lobo
SSO0417	Truthful Heroes	Salvador & Lupita Ortiz
SSO0418	If It's Not You, Who?	Victor & Sullyn Cabrera

SSO0419	You'll Live Like This!	Pedro & Claudia Sicaeros
TL14SPU	Pocket Calendar 2005-2006	
TP87SPU	Developing The Dream: Success Is The Progressive Realization Of A Worthwhile Dream	InterNET Diamonds

Recently Released in Latin America

Colombia

BK782SPU	You Can Reach The Top	Zig Ziglar
SSO0409	How This Business Changed Our Lives	Douglas & Glenda Lara
SSO0410	You'll Love The Results	Luis & Lulú Chávez
SSO0411	With The System, There Is Hope	Guillermo & Daisy Ventura
SSO0412	Of Brave Heart	José Antonio & Ma. Elena Herrera
SPU073	Use The Wrench	Guilian & Nancy Carlotti
SPU079	4 Fundamentals For Success	Francisco & Geovana Bazán
BK801SPU	The Journey	Jim Jones
SSO0413	Be Passionate And Follow The Winners	Juan Miguel & Minerva Ramírez
SSO0414	Equal Opportunities	Peter & Marjorie Blanco
SSO0415	Bring Out The Eagle That You Have Inside	Ignacio & Dora Alvarez
SSO0416	Put A Date To Your Dreams	Pedro & Nelly Lobo
SPU078	Going Up The Little Ladder	Gerardo Ocañas
SPU080	The Law Of Less Effort	Matías Alfaro

Costa Rica/El Salvador/Panama/Guatemala

BK502SPU	Reject Me I Love It	John Fuhrman
BK514SPU	If You Can't Climb The Wall Build A Door	Charles Lever
BK567SPU	The Next Trillion	Paul Pilzer
CSSPU 0424	Enjoy The Road To Diamond	Cesar & Gaby Sifuentes
SSO0328	What Kind of Animal Do You Want To Be	Ron Ball
SSO0329	Day After Day, After Day	Arturo & Concepcion Machuca
SSO0330	Follow Through Promotion & Verification of Progress	Paco & Geovana Bazan
SSO0331	Leaving Inheritance	Carlos & Lilian Velasquez
TP87SPU	Developing Your Dream	INTERNET DIAMONDS

Mexico

BK607SPU	Full Speed Ahead	Joyce Weiss
BK725SPU	The Millionaire Mentor	Greg Reid
CECSPU0421	The Business Give Us A Lot Of Satisfactions	Felipe & Norma Becerra
CECSPU0422	Lion's Hearth	Louie Carrillo
CECSPU0423	The Difference Is How You Think	Francisco & Geovana Bazan
CECSPU0424	Enjoy The Path To Diamond	Cesar Y Gabriela Sifuentes
CECSPU0425	The Mission Is Possible	Carlos Y Lilian Velázquez
CECSPU0426	Four Steps For Success	Luis Peralta
CECSPU0427	There Is Some Thing Better	Juan & Alicia Ruelas
CECSPU0428	Making The Difference	Oscar & Diana Harper
SPU 084	You Are The Candidate	Saul & Ana Mascareñas
SPU 085	Your Life & The Beauty	Peter Blanco
SPU086 A	Successful Meeting	Jesús Rivera
SPU087	Your Life Depends On You	Ignacio & Dora Alvarez
SSO 0420	Searching For One Opportunity	Jesús & Dilcia Cárdenas

Venezuela

BK806SPU	Leading Leaders To Leadership	John Fuhrman
BK692SPU	Your Road Map To Success	John Maxwell
SPU006	30 Days To Your Independence	Pedro & Claudia Sicaeros
SPU051	10 Principles To Increase Your Value	Francisco & Geovana Bazan

SPU077	With Passion & Action	Jose & Marina Aburto
SPU083	Like The Stars Of The Universe	Jose & Marina Aburto
SSO03403	We All Have The Same Plan	Alfredo Medina
SSO0404	Build It With Faith	Mayolo & Wendy Rubio
SSO0405	If We Could, You Can Too	Honorio & Gudelia Garcia
SSO0406	Pss.. Yes You Can Too	Barbara & Ramiro Areces
SSO0407	Basic Rules	Louie Carrillo
SSO0408	We Also Overcome To Obstacles	Rigoberto & Yadira Romanillo
SSO0409	You'll Love The Results	Luis & Lulu Chavez
SSO0411	With The System, There Is Hope	Guillermo & Daisy Ventura

Amway 2004 Latin America SIPs!

The key that will take you to the Leadership Seminar!

“A Special Experience that will take you to search for the treasure”

Here is the key that will take you there!

Platinum That has been invited to a previous Seminar

- Need to achieve the following requirements
 - Q9 + 120.000 Group PV's + 3.000 personal PV's
 - Q8 + 126.000 Group PV's + 3.000 personal PV's
 - Q7 + 132.000 Group PV's + 3.000 personal PV's
 - Q6 + 138.000 Group PV's + 3.000 personal PV's

Platinum that has not been invited to a previous Seminar

Q9 + 120.000 Group PV's + 3.000 personal PV's

Sapphires, Emeralds and upper levels

- Achieve 250 personal PV's per month or 3000 personal PV's in the fiscal year and be qualified in one of these levels.

New Platinum

- Achieve 6 qualified months with more than 75,000 Group PV's, plus 250 Personal PV's per month (total accumulated 3,000 PV's during the fiscal year)

Basics to participate in this adventure:

- The Platinum will receive a deduction of 1,000 PV's (of its total requirement of Group PV) by each new sponsored front line that obtains 600 Personal PV's in the year.

The Group PV includes all the lateral volume until following Platinum qualifies in the descending line.

When to a Platinum qualifies a new Platinum in his group, the Group PV of the new Platinum will be raised the following way: the first month after the qualification it will rise 75%, second month 50% and third month 25%.

The Latin American Leadership will take you to the Mexican Caribbean: Cancun

Asia/Pacific Rim Amway SIPs!

Amway India

Growth Incentive Program 2003-2004

The 2003-2004 GIP is a great way to earn cash awards and invitations to premier Business Conferences. The GIP is there for you. Make 2004 a great year for your business!

Read on to get all the details for these awards including:

- One Time Cash Awards for DD's
- Emerald and Diamond Growth Incentives
- Profit sharing for Diamonds and above.

InterNET Global Communicator July/August 2004

One-time Cash awards for Direct Distributors and above

Criteria:

- ◆ You must be a new/re-qualified DD in FY04 to participate in the program
- ◆ Plan uses the existing ALS Point system to track growth. It's simple & easy to understand/explain.
- ◆ Points will be awarded only in "Q" months as defined.
- ◆ Just like Leadership Seminar, points get awarded only if there is a minimum of 1250 PGV on the side, in any particular month.

- ◆ The "baseline" for qualification in the DD incentive plan is based on the ALS Points that were generated in FY02/03 with the minimum baseline for all DD's being 6 ALS points.
- ◆ For DD's with Sapphire structures who did not earn points in FY02/03 their baselines will be determined by taking into account as to how many points they would have achieved with the requisite side volume.
- ◆ The minimum number of ALS points required to receive any cash awards is 7 points.

Plan:

- ◆ All Direct Distributors and above may be eligible for the Cash Award, which is based upon the ALS points which are obtained if you
 - ◆ Attain 10,000 PV or
 - ◆ Attain 4,000 PV over a qualified 21% leg or
 - ◆ Attain 1,250 PV over 2 or more qualified 21% legs

The base line to participate in the program is entirely dependent on the ALS points you earn in FY02/03.

Emerald Growth Incentive (EGI)

All qualified Emerald Bonus recipients are incentives for growing their business in 2003-2004

As a participant, you will receive a baseline of your total business volume achieved during 2002-2003 (Down to and excluding the next qualified Emerald Bonus recipient.) For every 20 BV of growth over this baseline that your business achieves in 2003-2004, you will receive a cash award.

Amway Philippines

Amway Leadership Seminar 2004:

Gold Coast, Australia is a holiday destination of wonderful contrasts. It has it all - from thrilling theme parks to sensational shopping, from nature's wonders to all sorts of sports. Here, you'll discover a treasure trove of fun and entertainment. Work up your volume. Set your goals now!

Discover the road to the ALS 2004

New / first time Qualifiers can attend their first trip with Q8 for the next two Fiscal Years 03-04 and 04-05.

All new Q8 Qualifiers for FY 03-04 and FY 04-05 would then be required to qualify with Q12 or Q12 VE to participate in additional ALS trips.

As a minimum requirement you must be Platinum in FY 03-04 to qualify.

Volume Equivalency (VE) - Requirements would be for Q12 Equivalent Volume with a minimum of Q6 months of qualification. a Qualified Month may be achieved in 4 ways :

10,000 GPV

1Q leg + 5,000 side volume

2Q legs + 2,500 side volume for existing Q legs

3Q legs or more + 1,500 side volume for existing Q legs

At the same time, you need to earn 100 PPVs monthly during FY04.

InterNET Global Communicator July/August 2004

For IBOs qualifying with 2 or 3 legs, side volume will not be required for the month if the 2nd or 3rd leg is a new SP leg during that month.

August 2003 can be used as a swing month in two ways:

August 2003 can be used to compute for VE where the IBO can drop the lowest of 13 months (Aug 03 as the 13th month)

Aug 03 can be used as a Q month, as follows:

For 1st time Qualifiers, they can have 7 Q months in FY03-04 and use Aug 03 as the 8th Q month (assuming Aug 03 is a Q month)

For old timers, they can have 11 Q months in FY 03-04 and use Aug 03 as the 12th Q month (assuming Aug 03 is a Q month)

InterNET Contact Details

International Regional Manager for Latin America:

Diego Mejia

Email: diego.mejia@isc-mail.com / IBOCS 1-866-552-8809

For more international information, please contact InterNET's International Team or check out the InterNET Services website at

<http://www.internet-services.com>

(user name: dream / password: big)