

EARN YOUR GREAT ESCAPE

How to qualify for a Great Escape trip:

1	TRIP AWARD	QUALIFYING TIME FRAME	
	New Presidential Diamond	Three times in a six-month period, beginning with the first month qualifying at rank	
2	TRIP AWARD	QUALIFYING TIME FRAME	
	New International Diamond	Two times in a six-month period, beginning with the first month qualifying at rank	
3	TRIP AWARD	TOTAL ORGANIZATIONAL QUALIFICATIONS	
	International Diamond–100 K	VOLUME	
		Achieve 100,000 GLP	
4	TRIP AWARD	TOTAL ORGANIZATIONAL QUALIFICATIONS	
	International Diamond–150 K	VOLUME AND DISTRIBUTOR LEGS	
		Achieve 150,000–200,000 GLP	Three separate legs with a minimum of 15,000 LP each
5	TRIP AWARD	TOTAL ORGANIZATIONAL QUALIFICATIONS	
	International Diamond–200 K	VOLUME AND DISTRIBUTOR LEGS	
		Achieve 200,000–250,000 GLP	Three separate legs with a minimum of 30,000 LP each

TIPS TO QUALIFY:

1. For #1 and #2, you must meet the rank qualification for the first time.
2. For #3, #4, and #5, you must qualify as an International Diamond in the same month that you achieve the required volume level.
3. Qualifications in a single month can only count towards winning one Great Escape trip. Example: If you qualify as a new Presidential Diamond in month 1, qualify again as a Presidential Diamond in month 2, then qualify as a new International Diamond in month 3, the month that you achieve the International Diamond rank will count towards your qualifications for your Presidential Diamond Great Escape trip (not your International Diamond trip). After you earn the Presidential Diamond trip, then you will have six months to qualify two more times as an International Diamond to earn the International Diamond Great Escape trip.
4. Trips should be earned in sequential order as shown above: #1–#5.
5. Distributors with organizational volume over 250,000 GLP should work to qualify for the Platinum Pinnacle/Gold Getaway.
6. If you have questions about qualifying for a Great Escape, please contact greatescape@4life.com.

GREAT ESCAPE QUESTIONS & ANSWERS

1. How can I earn a 4Life Great Escape trip?

There are five ways to qualify for a trip.

- ★ First, qualify for the first time as a Presidential Diamond, plus two additional times (total of three times) in a six-month period.
- ★ Second, qualify for the first time as an International Diamond, plus one additional time (total of two times) in a six-month period.
- ★ Third, qualify as an International Diamond during the same month that you achieve 100,000 GLP organizational volume for the first time.
- ★ Fourth, qualify as an International Diamond in the same month that you achieve 150,000–200,000 GLP organizational volume for the first time and have three separate legs with a minimum of 15,000 LP each.
- ★ Fifth, qualify as an International Diamond in the same month that you achieve 200,000–250,000 GLP organizational volume for the first time and have three separate legs with a minimum of 30,000 LP each.

For more specifications on rank requirements, please refer to the Life Rewards Plan™.

2. How do I know if I have earned a Great Escape trip?

For United States trips, a 4Life Events representative will contact you via email. If you live outside the United States, a representative from your market will contact you via email. For this reason, it is important to have a valid email address on file with 4Life. Later, a representative will contact you by phone and you will also receive a postcard.

3. How do I redeem my trip?

A 4Life representative will provide you with details to register online.

4. How long do I have to redeem my trip?

We encourage you to redeem your trip at the earliest opportunity. Trips take place twice a year for distributors in the United States, Eurasia, Southeast Asia, and South America.

5. Can I wait to redeem my trip at a later date?

If special circumstances arise, the 4Life Events department will address each matter on a case-by-case basis.

6. How do I register for the trip?

Registration information is gathered through a secure, online website.

GREAT ESCAPE QUESTIONS & ANSWERS

7. Can I cancel my trip if my plans change?

If expenses haven't yet been incurred, 4Life will work with you to cancel your trip plans.

8. Can I transfer my trip to someone else?

4Life incentive trips are non-transferrable.

9. Can I redeem my trip for cash?

4Life incentive trips are a valuable way in which we recognize distributor achievements and are not redeemable for cash.

10. How old does my guest have to be?

The activities on the trips are geared toward adults, but there is no set age limit for your guest.

11. Can I bring additional family members?

Pricing for additional family members is available upon request.

12. Does 4Life provide all transportation?

4Life provides all necessary transportation, specifically to the events and to and from the airport.

13. What happens if I miss my flight?

There is an on-call flight contact available through Morris Meetings and Incentives.

14. Will 4Life help me get my visa? If so, will they help pay for it?

Visa requirements and fees vary from country to country. 4Life will assist you with the necessary letters to help accommodate your visa application. Contact the 4Life Events department for more information as soon as you register for the trip.

15. Are meals included on the Great Escape trip?

Typically, not every meal is covered on a Great Escape trip, but this varies for each trip program and for each country. We encourage you to bring money to cover potential meal and travel expenses.

16. Whom do I contact with additional questions?

Email additional questions to greatestescape@4life.com.