

About AdvoCare

About AdvoCare

- Founded in 1993, a company of integrity for over 21 years
- Member of the Direct Selling Association and Council for Responsible Nutrition, leading trade groups for direct selling and dietary supplements.
- AdvoCare is a premier health and wellness company
- Offers world-class nutrition, weight-loss, energy, sports performance and skincare products and a powerful business opportunity

NOTE: About tab in Presentation Guide is ideal for introducing AdvoCare in person to interested prospects.

Founded in 1993

Leader in nutrition,
weight-loss, energy,
sports performance and
skincare products

Powerful business opportunity

Council for Responsible Nutrition

The Science Behind the Supplements®

What You Should Know

- AdvoCare products are safe, effective and of the highest quality
- You can earn income with the AdvoCare business opportunity
- You will have the support and help available to all AdvoCare Independent Distributors

(Share briefly how/who introduced you to AdvoCare)

What You Should Know

ADVO CARE[®]
products work

Your AdvoCare Independent
Distributor can help

AdvoCare products that carry this seal
are certified by Informed-Choice and
are banned-substance free

Let's talk about YOU

What is of greatest interest to you? *(Listen and match solutions with needs)*

- Products
- Business Opportunity

Let's Talk About YOU

What is most interesting & appealing to you?

Wellness

Finances

Time

Four Ways to Engage with AdvoCare

- **Retail Customer** – Purchase products from an AdvoCare Independent Distributor at retail value
- **Wholesale Customer** – Become an AdvoCare Independent Distributor and purchase products at the 20% discount level
- **AdvoCare Independent Distributor** – Become an AdvoCare Independent Distributor and purchase products at the 20-40% discount level
- **Advisor Level** – Reach the Advisor level and purchase products at the 40% discount level. Plus, enjoy the potential to earn additional income through the AdvoCare compensation plan

4 Ways to Engage with **ADVOCARE**[®]

1

Retail Customer

Use products for personal goals

FULL PRICE

2

Wholesale Customer (discount at 20% - 30%)

Start as a Distributor, use products on a regular basis and enjoy a discount

DISCOUNT

3

Distributor at 20–40% Discount

Enjoy additional income by sharing products

4

Advisor at 40% Discount “Business Builder”

Greatest earning potential for full or part-time income

BUSINESS

AdvoCare Products Work

- People everywhere have experienced success with AdvoCare products

*(Share your personal product story or a story from **Impact** magazine or Solutions for Your Success DVD that relates to the goals/needs of your prospect)*

AdvoCare Products Work

People everywhere have experienced success -
you could be next!

The Science Behind AdvoCare Products

- AdvoCare products are developed through comprehensive research and backed by a Scientific & Medical Advisory board
- They reflect the latest scientific knowledge
- AdvoCare products are safe, effective and of the highest quality

The Science Behind AdvoCare Products

AdvoCare products are developed through comprehensive research and backed by a Scientific & Medical Advisory Board.

Sidney Stohs - Chair
Ph.D., FACN, CNS, ATSF

Dean Emeritus, School of Pharmacy and Health Professions. Creighton University Medical Center, Omaha, Neb. AdvoCare Vice President of Scientific Affairs

William J. Kraemer
Ph.D., FACSM, CSCN, FNSCA

Professor of Kinesiology, Physiology and Neurobiology, University of Connecticut
Professor of Medicine, University of Connecticut School of Medicine

Kenneth Goldberg
M.D.

Board-certified urologist in private practice in Dallas, Texas

Stanley J. Dudrick
M.D., FACS

Chairman Emeritus, Department of Surgery and Director of Training Program in Surgery, St. Mary's Hospital/Yale Affiliate, Waterbury, Connecticut. Professor of Surgery Emeritus, Yale University School of Medicine

Leanne M. Redman
Ph.D., MS

Assistant Professor, Head, Reproductive Endocrinology & Women's Health Lab; Pennington Biomedical Research Center, Baton Rouge, La.

Carl I. Keen
Ph.D.

Distinguished Professor of Nutrition & Internal Medicine, University of California, Davis

Jose Pimiento
M.D.

Board-certified surgical oncologist and surgical nutritionist at the H. Lee Moffitt Cancer Center and Research Institute in Surgical Oncology Research Institute, Tampa, Fla.

Jeffrey B. Blumberg
Ph.D., FASN, FACN, CNS

Professor in the Friedman School of Nutrition Science and Policy, Director of the Antioxidants Research Laboratory at the Jean Mayer USDA Human Nutrition Research Center on Aging at Tufts University, Boston, Mass.

Gail Cresci
Ph.D., RD, LD

Assistant Professor of Medicine with a joint appointment in both the Department of Gastroenterology/Hepatology and Pathobiology at the Cleveland Clinic, Cleveland, Ohio

AdvoCare Products

- AdvoCare offers product lines focused on weight loss, energy, general nutrition, sports performance and skincare.

AdvoCare Products

TRIM

ACTIVE

WELL

PERFORMANCE
ELITE

SYS™
SKINCARE

The AdvoCare 24-Day Challenge™

- The 24-Day Challenge™ is a comprehensive supplementation and nutrition program
- Features two phases – Days 1-10 are the Cleanse Phase and days 11-24 are the Max Phase
- Designed to help provide a jumpstart toward weight management, energy, overall body composition or overall wellness goals*

* 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.

The AdvoCare 24-Day Challenge™

Cleanse Phase (Products) 10 Days

Max Phase (Products) 14 Days

AdvoCare Sports

- Champion athletes trust AdvoCare products
- Hundreds of professional athletes, coaches, entertainers and world champions are fueled by AdvoCare products
- AdvoCare sponsorships include NASCAR®, the jersey sponsor for FC Dallas and the AdvoCare® Texas Bowl

AdvoCare Sports

Drew Brees
AdvoCare National Spokesperson

Jason Witten
Pro Football Tight End

Rich Froning
4x Reebok® CrossFit® Games Champion

College Football

NASCAR® Nationwide Series

FC Dallas Jersey Sponsor

Endorsers began their relationship with AdvoCare as product users before endorsing the company. AdvoCare Endorsers receive a product allowance in exchange for their endorsement. Endorser testimonials reflect individual experiences and are not necessarily typical of the results you may obtain. Results vary with individual effort, body composition, eating patterns and exercise. If you have a medical condition or are pregnant or nursing, AdvoCare recommends you consult your healthcare professional before starting an AdvoCare product regimen.

The AdvoCare Business Opportunity

- 5 ways to earn with AdvoCare
- Part-time or full-time potential
- Find what you are looking for and help others

(Share your personal story or a story from Impact magazine or Solutions for Your Success DVD that relates to the goals/needs of your prospect.)

5 *The AdvoCare Business Opportunity* Ways to Earn with **ADVOCARE®**

Available to all AdvoCare Independent Distributors

- 1 Retail Profits (up to 40%)
- 2 Wholesale Commissions (5-20%)

Available to Distributors at the Advisor Level

- 3 Overrides
- 4 Leadership Bonuses (3-19.25%)
- 5 Pay Period Bonus and Incentives

AdvoCare Business Opportunity

There are four ways to engage with AdvoCare:

- Retail Customer: Purchase products from an AdvoCare Independent Distributor at retail value
- Wholesale Customer: Become an AdvoCare Independent Distributor and purchase products at the 20% discount level
- AdvoCare Independent Distributor: Become an AdvoCare Independent Distributor and purchase products at the 20-40% discount level
- Advisor Level: Reach the Advisor level and purchase products at the 40% discount level. Plus, enjoy the potential to earn additional income through the AdvoCare compensation plan

NOTE: Business Opportunity tab includes greater detail for those prospects interested in starting an AdvoCare business as an Independent AdvoCare Distributor.

4 Ways to Engage with **ADVOCARE**[®]

1

Retail Customer

Use products for personal goals

FULL PRICE

2

Wholesale Customer (discount at 20% - 30%)

Start as a Distributor, use products on a regular basis and enjoy a discount

DISCOUNT

3

Distributor at 20–40% Discount

Enjoy additional income by sharing products

4

Advisor at 40% Discount “Business Builder”

Greatest earning potential for full or part-time income

BUSINESS

Engage with AdvoCare at the Advisor Level and you will enjoy:

- The maximum discount level on all orders
- Maximum earning potential for full or part-time income

Advantages of the Advisor Level

Distributors Earn:

Retail

Wholesale Commissions

40% Discount
on
Product Purchases

Advisors Earn:

Retail

Wholesale Commissions

Overrides

Leadership Bonuses

Pay Period Bonuses &
Other Incentives

The fastest way to reach the Advisor Level is to purchase a Distributor Kit and place a retail order totaling \$3,000 or more.

Getting to the Advisor Level

EXAMPLE 1

You **purchase** in one pay period

Pay Period 1

You purchase \$3,000 or more product* (retail volume)

This purchase is made at 30% Discount

= \$2,100 INVESTMENT**

*Plus \$79 enrollment, applicable taxes & shipping

**Excluding sales aids/accessories

QUALIFYING ADVISOR!

After purchasing your Distributor Kit, you can also move to the Advisor Level over two or three consecutive pay periods with retail purchases totaling \$3,000.

Getting to the Advisor Level

EXAMPLE 2

You **move to Advisor Level** over two or three consecutive pay periods with retail purchases **totaling \$3,000***

Pay Period 1	Pay Period 2	Pay Period 3
YOU • \$500 Volume**	YOU • \$500 Volume** DIST A • \$500 Volume	YOU • \$500 Volume** DIST A • \$500 Volume DIST B • \$500 Volume
<i>\$500 Subtotal</i>	<i>\$1,000 Subtotal</i>	<i>\$1,500 Subtotal</i>

*Plus \$79 enrollment, applicable taxes & shipping

**Excluding sales aids/accessories

QUALIFYING ADVISOR!

Must have \$500 minimum Personal Volume in each Pay Period to Qualify for Advisor
All totals are based upon retail value of product, prior to Distributor discount

You can reach your \$3,000 Retail Order by purchasing any combination of the AdvoCare products.

Here are a few examples of retail orders including the 24-Day Challenge™ - our top-selling product bundle.

These examples show how retail totals can add up.

Getting to the Advisor Level

\$570^{75*}

(3) 24-Day Challenge™
Bundles

You + 2 Customers

\$1,522*

(8) 24-Day Challenge™
Bundles

You + 7 Customers

\$3,044*

(16) 24-Day Challenge™
Bundles

You + 15 Customers

***Retail toward Advisor Level**

There are five sources of income available in AdvoCare: retail profits, wholesale commissions, overrides leadership bonuses, and pay period bonuses and incentives.

5 Ways to Earn with **ADVOCARE**[®]

Available to all AdvoCare Independent Distributors

- 1 Retail Profits (up to 40%)
- 2 Wholesale Commissions (5-20%)

Available to Distributors at the Advisor Level

- 3 Overrides
- 4 Leadership Bonuses (3-19.25%)
- 5 Pay Period Bonus and Incentives

The Rookie Bonus is designed to help new Advisors build their business during their first three Pay Periods and earn a \$500 Rookie Bonus.

BUILD YOUR BUSINESS WITH A

\$5000

ROOKIE BONUS

Become an Advisor, then over your first one to three Pay Periods as an Advisor*:

- Sponsor three new frontline Distributors
- Accumulate **\$3,000** of total P/GV from newly-sponsored Distributors

(Personal purchases do not count toward the \$3,000 of retail volume needed to earn the bonus*)

Eligibility for the 2014 Rookie Bonus Program begins on the first day of the Pay Period after becoming an Advisor. The minimum P/GV to qualify is \$3,000 from new legs within your first one to three Pay Periods as a newly qualified Advisor. One-time bonus only available during the first three pay periods as an Advisor. Bonus does not increase for volume or sign ups above \$3,000. Any P/GV in a downline Distributor account that would potentially count toward earning a bonus must be paid for by that downline Distributor and shipped to the downline Distributor's address on record or picked up at Will Call by that Distributor. AdvoCare does not allow or condone willful manipulation or fraudulent activity associated with bonus programs, incentives, or contests and as such, conducts an investigation prior to qualification for awarding bonuses, incentives and contests. The discovery of willful manipulation or fraudulent activity will be grounds for disqualification of an award. AdvoCare has the sole discretion to review, audit, and determine whether an Advisor has earned a bonus pursuant to the AdvoCare Policies and Procedures. Personal purchases do not count toward P/GV for the Rookie Bonus. Orders by retail customers who have an AdvoCare account are considered personal purchases. Bonus will be paid within two weeks of the Pay Period in which it is earned.

There are a variety of incentive trips available to all AdvoCare Distributors and exclusive trips available to specific Leadership Levels.

These trips are to destinations around the planet and are designed to reward consistent business growth and achievement.

AdvoCare Incentive Trips

Each year AdvoCare Distributors earn trips to the best destinations on the planet.

Here are your next steps towards building your AdvoCare Business.

- Use the AdvoCare products
- Establish your purpose for joining AdvoCare and set a goal
- Make a list – who can you talk to today – about the AdvoCare Products and Opportunity?
- Get to the Advisor Level as quickly as possible
- Work with your Sponsor or leader to learn how the AdvoCare Success System Works and begin using this plan of action to build your AdvoCare business

What's Next?

- **Use the AdvoCare products**
- **Establish your purpose and set a goal**
- **Make a list**
- **Share your results**
- **Get to the Advisor Level**
- **Learn how to use the Success System**

AdvoCare Compensation Plan

All AdvoCare Independent Distributors can earn income two ways:
retail profits and wholesale commissions.

NOTE: Compensation Plan tab includes business training for prospect and Distributors focused on business building and earning with AdvoCare.

5 Ways to Earn Income

The First 2 Ways:

Retail Profits

**Wholesale
Commissions**

Build a Strong Foundation

Retail profits are the amount of dollars earned when you sell the products you have purchased at your discount level to others at full retail price.

When You Retail

Our Top 2 Products

Avg. Retail Cost/Day
\$4.77
(14-day supply)

MNS™ & AdvoCare Spark®

Retail Price
MNS™ + Spark - \$66.90

40% Discount
MNS™ + Spark - \$40.14

Potential Profit
MNS™ + Spark - \$26.76

Here you see the potential profit of our Top-Selling Product Bundle,
the 24 Day Challenge™.

When You Retail

Our Top-Selling Product Bundle

24 DAY CHALLENGE™

OMEGAPLEX
Omega-3 Fatty Acid
with Super Omega
and Vitamin E
120 Softgels

ADVOCARE SPARK
ENERGY DRINK MIX
VITAMIN & AMINO ACID SUPPLEMENT
0 SUGAR, 0 CALORIES, 0 SUGAR FREE
0 SUGAR FREE

Watermelon
14 POUCHES - 2.38 oz (68g)
NET WT. 1 LB 13.1 oz (580g)

Fruit Punch
14 POUCHES - 2.38 oz (68g)
NET WT. 1 LB 13.1 oz (580g)

Herbal Cleanse
METABOLIC CLEANSING SYSTEM
CONTAINS HERBAL, CLEANSE, FIBER, DRINK, AND
PROBiotic RESTORE ULTRA DIETARY SUPPLEMENTS
Includes Multiple Strain Probiotic Complex
Enhances nutrient absorption*
Provides internal cleansing**

MEAL REPLACEMENT SHAKE
QUICK AND COMPLETE GREAT TASTING NUTRITION
Only 220 calories
24 grams of easy-to-digest protein
Balanced meal for optimal nutrition
and weight management

CHOCOLATE
Natural and Artificial Flavors
14 POUCHES - 2.38 oz (68g)
NET WT. 1 LB 13.1 oz (580g)

MNS
METABOLIC NUTRITION SYSTEM
MULTINUTRIENT DIETARY SUPPLEMENT
Advanced core nutrition and wellness*
Sustained-release energy**
Aspartame-free***

14 DAILY STRIP PACKS
120 CAPSULES, 14 CAPSULES, AND 14 BOTTLES

Avg. Retail Cost/Day
\$7.93
(24 day supply)

Retail Price \$190.25

40% Discount \$114.15

Potential Profit \$76.10

A wholesale commission is paid to you when your team member is at a discount level less than yours. The amount of wholesale commission is the difference between your discount level and your team member's discount level.

This Wholesale Commission example is based on retailing two of our most popular products – MNS™ and AdvoCare Spark®.

Wholesale Commissions

The Wholesale Commission paid to you is the difference between your discount levels.

Example:

\$66.90 x 20% Wholesale Commission = \$13.38

MNS™ & AdvoCare Spark®

The next three sources of income with AdvoCare are available exclusively to those at the Advisor Level.

5 Ways to Earn Income

The Next 3 Ways:

Open only to those at Advisor Level.

Overrides

**Leadership
Bonuses**

**Pay Period Bonuses
& Incentives**

It is possible to earn overrides from the Advisors on your team.

This is a source of residual income that can grow as your team grows.

Overrides can be up to 7% of the Business Volume (or half the retail sales).

Overrides

Equals 5% - 7% of the Business Volume (BV)
Business Volume is approximately 50% of all product volume underneath any and all of your Advisors through 3 levels

\$43.95
Retail Volume
Total Value

\$22.00
Business Volume
Approx. 1/2 the Value

In this example the **BUSINESS VOLUME (BV)** for MNS™ E is approx. \$22.00. As a result, we multiply \$22 x (7%) (Override)

	\$22.00
	x .07
Override =	\$1.54

Business Volume is approximately half of all product volume underneath any and all of your Advisors through three levels.

Here's a look at Overrides paid on increasing Business Volume.

Override Examples

with volume

\$43.95

\$3,000

\$15,000

BV = \$22.00

BV = \$1,500

BV = \$7,500

$$\begin{array}{r} \$22.00 \\ \times .07 \\ \hline \$1.54 \end{array}$$

Override

$$\begin{array}{r} \$1,500 \\ \times .07 \\ \hline \$105 \end{array}$$

Override

$$\begin{array}{r} \$7,500 \\ \times .07 \\ \hline \$525 \end{array}$$

Override

\$100+ of Override in a single leg of business is a Star Leg

\$3,000 (a typical Advisor order) in retail volume = \$105 Override

"What is a Star Leg?"

Understanding Bonuses for Sponsoring "Wide"

\$100+ of Override in a single leg of business is a **STAR LEG**
\$3,000+ of retail Volume = **\$105** Override

*All of the figures listed above are approximate earnings. Earnings will vary according to the amount of effort a distributor puts forth, and to the amount of products sold.

As your team grows larger, so does your opportunity. Here you'll see an example of Leadership progression by Pin Level.

Leadership Bonuses are a way to recognize Advisors who build and support down-line teams.

These bonuses are paid in addition to other income earned.

Leadership Bonus Progression

Distributor Rank	Bonus %	Retail Volume & Star Legs
Silver	+3%	\$3,000
Gold	+2%	\$15,000
Gold 3 Star	+2%	3 Star Legs
Ruby	+2%	\$30,000
Ruby 6 Star	+2%	6 Star Legs
Emerald	+2%	\$60,000
Emerald 9 Star	+2%	9 Star Legs
Diamond	+4%	\$120,000
Platinum	+0.25%	18 Star Legs
Double Diamond	+0.25%	24 Star Legs
Triple Diamond	+0.25%	36 Star Legs

Let's look at one potential example of moving toward the Silver Pin Level.

To earn your silver pin, you need to...

Have \$1,000 P/GV and an Override of \$100 or more in any two Consecutive Pay Periods.

Building Your Team

Silver Pin Level

Leadership Pin Level	Amount of Retail Volume	Override	Leadership Bonus	Average Annual Income 2013
Silver	\$3,000	\$100	+3%	\$12,651

To earn your gold pin, you need to...

Have \$1,000 P/GV and an Override of \$500 or more in any two
Consecutive Pay Periods

Building Your Team

Gold Pin Level

Leadership Pin Level	Amount of Retail Volume	Override	Leadership Bonus	Average Annual Income 2013
Gold	\$15,000	\$500	+2%	\$38,388

\$15,000 Retail =
\$ 7,500 Business Volume
x .07 Override %

\$525 Override

Building Star Legs is a strong foundation for Pin Level advancement and sustainability

Adding Width

Leadership Pin Level	Amount of Retail Volume	Approx. Override	Leadership Bonus	Average Annual Income 2013
Gold 3 Star	\$15,000	\$500	+2%	\$41,015

You have \$15,000 of total retail volume plus 3 legs that generated \$3,000 or more volume... earning you 3 stars

Total retail volumes in each leg of business will vary from pay period to pay period.

Personal testimonials reflect individual experiences of AdvoCare Independent Distributors and are not necessarily typical of the results you may obtain. Earnings depend on a number of factors, including your individual effort and the area in which you live. The results described above are substantially in excess of the average results achieved by all distributors during the same time period.

Personal testimonials reflect individual experiences of AdvoCare Independent Distributors and are not necessarily typical of the results you may obtain. Earnings depend on a number of factors, including your individual effort and the area in which you live. The results described above are substantially in excess of the average results achieved by all distributors during the same time period.