
Acclaim

The Best Tools / The Best Products / The Best Comp Plan

GET YOUR GLOBAL

 GLOW ON!

NEW PREFERRED

CUSTOMER PROGRAM!

GET serious savings WITH OUR

SIMPLY THE BEST

Your Skin's
WAKE-UP CALL

This lightweight, new generation serum features the latest
advances in skin care to help protect against visible signs of aging
related to blue light exposure.

3Offers a cool,
refreshing feeling while
helping to reduce the
appearance of redness
and blotchiness.

3Energizes and
hydrates fatigued,
sleep-deprived,
and jet-lagged skin.

3No added fragrance
and non‑comedogenic.

Digital Age Defense Serum,

formulated with Celligent®,

helps to protect your skin

from blue light emited

by digital devices.

PB  /  ACCLAIM ACCLAIM  /  1

FEATURES
6	
Your Bright Future
An increasing number of people are
exploring direct selling as a path
to success.

14	
A Glamorous Life
SeneGence® offers Independent
Distributors a beautiful opportunity for
fulfillment.

34	
Glowing Global
Women everywhere are building thriving
businesses with SeneGence.

36	
Empowering Women
Joni Rogers-Kante shares her thoughts on
SeneGence—past, present and future!

44	
A �Work of Heart
SeneGence is passionate about helping
women and children thrive.

April 2021

CAREER
5	
Welcome Letter

22	
Preferred Customer Perks
Are You Ready to Kiss & Tell?

32	
Digital Download
Trust and Technology

48	
Sealed with a Kiss
From Joni

C O N T E N T S

JONI ROGERS -K ANTE

FOUNDER & CEO

2  /  ACCLAIM ACCLAIM  /  PB

29	
What Matters Most
Thanks to SeneGence,
Molly Corder never misses
a moment.

30	
Her Best Life
Tauni Alexander has less
stress and more success
with SeneGence.

31	
A Natural Leader
Patty Winter has been
growing and glowing with
SeneGence.PROFILES

25	
Building a Dream
SeneGence gives
Jalynn Schroeder freedom
and flexibility.

26	
Her Happy Place
Jenna Clark has more quality
time for family and fun—thanks
to SeneGence.

27	
Sparkle and Shine
Shy Dawn Christian found
confidence and security with
SeneGence.

28	
Poised. Polished. Positive.
SeneGence has given
Chantelle Patu the confidence
to live her best life.

1414

April 2021
C O N T E N T S

HAIRBALANCE™ HAIR CARE SYSTEM

& NOURISH
BALANCE

Helps to purify and moisturize normal-to-oily
scalp and hair

Infuses moisture to combat the appearance
of flaking

Leaves hair touchably soft and bouncy
without heavy buildup

Formulated without gluten, sulfates,
phthalates, parabens, animal by-products,
and silicone

2 0 2 1

SeneGence does not guarantee any income from the Independent Distributor opportunity. As with any business opportunity, each
Independent Distributor’s business results will vary. Each Independent Distributor’s success depends on numerous factors, including
but not limited to, the Independent Distributor’s own efforts, diligence, skill, geographical location, expertise, quality and depth of
their network, and leadership and business experience. Persons interested in the SeneGence Independent Distributor opportunity
are strongly urged to do their own investigation and due diligence before making any decision to participate in the opportunity.

© 2021 SENEGENCE ACCLAIM MAGAZINE.
ALL RIGHTS RESERVED. MATERIALS MAY NOT BE REPRODUCED IN WHOLE OR IN PART IN ANY FORM
WITHOUT PRIOR WRITTEN CONSENT.

PRINTED IN USA.

S TA F F

EDITOR IN CHIEF
Shelley Rojas

EDITORIAL DIRECTOR
Lisa Robertson

MANAGING EDITOR
Zolaykha Hernandez

SENIOR ART DIRECTORS
Corinne Cuttino

Susan Douglass

ART DIRECTORS
Laura Castillo

Jenny Paredes

PRODUCTION MANAGER
Virginia Le

PHOTO EDITOR
Mark Perlstein

PB  /  ACCLAIM ACCLAIM  /  5

S I M P LY T H E B E S T

OR OVER TWO DECADES, SeneGence® has been a leading name in both the

direct selling and beauty industries. And while the world has dramatically changed

since the company got its start—SeneGence’s mission and method have remained

fundamentally the same: to help women Live Life in Love and Abundance.

SeneGence accomplishes this by offering world-class cosmetics as well as skin care

and hair care products that women are proud to share with their friends and family,

giving them a chance to build a flexible career that allows them to work on their own

time and at their own pace.

We’ve called this issue of Acclaim “Simply the Best,” and it’s a title SeneGence truly

lives up to. The best products. The best opportunity. The best tools. The best

compensation plan. From top to bottom, SeneGence remains one of the most iconic,

aspirational brands in direct selling—a company that encourages women to be and look

their very best.

We invite you to learn more about SeneGence in the pages of this magazine. We

know you will be inspired by the Independent Distributor success stories; moved by the

company’s philanthropic efforts; and motivated by the tools, technology, and programs

SeneGence has developed to empower women at all ages and stages of life.

You’ve made a bold and beautiful choice by exploring the SeneSisterhood.

Welcome to SeneGence Acclaim!

F
Welcome!

6  /  ACCLAIM ACCLAIM  /  7

by L E S L I E J . T H O M P S O N

An increasing

number of people
are exploring

direct selling as a

path to success.

FUTURE
your

bright

6  /  ACCLAIM

6  /  ACCLAIM ACCLAIM  /  7ACCLAIM  /  7

8  /  ACCLAIM ACCLAIM  /  9

reedom. The word carries
powerful weight and
triggers deep-seated
desires. We dream of being

free to make our own decisions, free from
financial lack, free to travel the globe,
spend time with our families, or pursue a
new hobby. Current global circumstances
have made the stock market volatile and
unemployment rates rise, leaving millions
of Americans feeling constrained by
job pressures, limited opportunities for
career growth, and a lack of autonomy.
In short, they long for freedom.

Nearly two-thirds of workers ranked
compensation as a fundamental
component of job satisfaction in a
survey by the Society for Human
Resource Management; yet only 23
percent of workers said that they were

very satisfied with their pay. The same
survey ranked respectful treatment of
employees at all levels as the number
one contributor to job satisfaction, but
less than a third of respondents were
highly satisfied with the treatment they
received from their employer. The findings
show a clear disconnect in the modern
workplace that leaves employees feeling
undervalued and disenfranchised.

At the same time, a cultural shift is
underway that makes it possible for
more people to change the trajectory
of their career, their income, and their
lifestyle. Mobile technologies and
web-based platforms let people work

F

8  /  ACCLAIM ACCLAIM  /  9

from anywhere, opening new avenues of opportunity for those
with an entrepreneurial mindset. From ride-sharing services like
Uber to virtual storefronts on Etsy, technology-driven business
models have disrupted the status quo and leveled the playing
field for people who want control of their earning potential.

Perhaps more than ever this shift is evident in the direct selling
industry, which is experiencing phenomenal growth despite a
global economic downturn. According to the World Federation
of Direct Selling Associations (WFDSA), the direct selling
industry reached $180 billion in global sales volume in 2019.

ENTRY INTO ENTREPRENEURSHIP
Direct selling, also known as relationship marketing or network
marketing, has been around for decades and is built on the
power of personal connections. Independent Distributors
can earn additional income and even special incentives, such

THE DIRECT
SELLING
BUSINESS
MODEL GIVES
DISTRIBUTORS
THE AUTONOMY
TO WORK ON
THEIR ownterms.

10  /  ACCLAIM ACCLAIM  /  11

as cars and trips, by building their
own business selling products or
services that they use and love.

What makes the industry so unique
is that someone can get started even if
they have no previous sales experience.
That’s because the top companies
have created proven, step-by-step
systems to help Distributors sell the
products or services they offer, including
web-based platforms, social media
tools, and mobile apps to help with
marketing. The training and coaching

often include a focus on personal
development and promoting a culture
of community, providing Distributors
with the recognition and support that
so many workers today are seeking.

In addition, the direct selling business
model gives Distributors the autonomy
to work on their own terms. They can
decide whether to work just a few hours a
week or focus on their business full time.
That’s because relationship marketing
centers on sharing information in a casual
setting, which is something we all do
every day. Work doesn’t feel like work
at all when it’s casually mentioning a
great product or business opportunity
to a friend or posting pictures of your
favorite products on social media.

While millions of workers are
forced to adhere to a set schedule
for their employers, Distributors
are empowered to fit their business
around their lifestyle, giving them more

OF INDEPENDENT
DISTRIBUTORS ARE WOMEN.

10  /  ACCLAIM ACCLAIM  /  11

What to Look
for in a Direct Selling Company
THE DIRECT SELLING INDUSTRY offers an

exciting avenue to become your own boss, but

not all direct selling companies are created equal!

Before you get started in relationship marketing,

consider these three factors to find the best fit:

A DYNAMIC
COMPENSATION PLAN
Top-ranked direct selling organizations reward

Independent Distributors at every level and

provide opportunities to earn free products,

car bonuses, all-expenses-paid trips, and other

exciting incentives.

TARGETED TRAINING
The best relationship marketing companies have

structured, step-by-step training and coaching

that makes it easy for anyone to get started in

the business, regardless of their previous work

experience.

MARKETING SUPPORT
Look for a direct selling firm with comprehensive

marketing tools, including an online platform to

manage your business, shareable social media

content, and mobile apps that let you make a

sale anytime, anywhere.

1
2
3

time to spend with their family or
pursue activities that they enjoy.

Direct selling checks all the boxes
for those who value being their own
boss, having a flexible schedule,
and achieving a better work-life
balance. In fact, 77 percent of
individuals involved in direct selling
are highly satisfied with their work,
according to a survey by Bloomberg
Government. The lifestyle benefits
and earning potential, combined with
the convenience of new technologies,
have driven industry growth.

A WOMAN’S STYLE
OF WORK
The direct selling industry is particularly
appealing to women, who value the
opportunity to run their business from
home and create a work schedule that
does not interfere with family time.
Statista.com reports that 74 percent of
Independent Distributors are women.

For stay-at-home moms, direct
selling gives the opportunity to earn an
income while managing responsibilities
as a parent and safeguarding valuable
time with their children. Retirees and
younger women who are just entering
the workforce often are attracted
to the social aspect of relationship
marketing, which provides opportunities
to build lasting friendships with
Customers and other direct sellers.

Across America and around the
globe, direct selling organizations offer
a positive and supportive community
for women to interact. The top direct
selling companies also focus on
recognition and personal growth, giving
women a unique opportunity to build
confidence and experience a sense of
accomplishment for their achievements.

The biggest categories in relationship
marketing also appeal strongly to
women, with beauty being the second-
largest category in the industry.
And beauty is a big business in the
United States—revenue of the U.S.

12  /  ACCLAIM ACCLAIM  /  PB

cosmetic industry exceeded $49 billion
in 2019, according to Statista.com.

Experts predict that the growing trend
toward digital promotions such as selfies,
video tutorials, live broadcasts, social
media posts, and makeup blogs will
continue to drive the growth of the makeup
and cosmetics industry for years to come.

Joining a direct selling company in the
beauty and cosmetics niche offers women
an easy avenue into entrepreneurship,
because they already are passionate about
the products they represent and eager to
share their recommendations with others.

TIME TO TAKE
CONTROL
Making the leap into entrepreneurship
can be intimidating, but the direct
selling industry provides a proven
bridge for people to transition from
traditional jobs into a more flexible and
satisfying way of working (and living).

Through direct selling, millions of
people are leaving behind the daily
grind and embracing the autonomy
they desire, achieving a healthier work-

life balance. They are defining their
own schedules and determining their
earning potential without relying on
an employer to give them a raise.

What’s more, they are enjoying
new confidence as they build their
businesses with passion around
products and services they love. Direct
selling offers limitless opportunities for
career growth, empowering workers
everywhere to take control of their
future and enjoy the freedom of which
so many people only dream. ♦

JOINING A
DIRECT SELLING
COMPANY IN THE
BEAUTY ANDc os meti c s ni c he OFFERS
WOMEN AN EASY
AVENUE INTO
ENTREPRENEURSHIP.

Golden Radiance
Peel‑Off Mask

softens, moisturizes,

and reveals a more

radiant, younger‑looking

complexion with

improved clarity

and texture!

 inLuxury
LAVISH

14  /  ACCLAIM ACCLAIM  /  15

SENEGENCE® OFFERS INDEPENDENT

DISTRIBUTORS A BEAUTIFUL OPPORTUNITY

FOR FULFILLMENT AND SUCCESS.

Glamorous

14  /  ACCLAIM ACCLAIM  /  15

Glamorous
LIFE

B Y L E S L I E J . T H O M P S O N

ACCLAIM  /  15

16  /  ACCLAIM ACCLAIM  /  17

Direct selling
attracts people of
every age, ethnicity,
and educational
background.

Because it generally takes only a small
investment and no special training to get started,
direct selling—also known as relationship
marketing—attracts people of every age,
ethnicity, and educational background.

Even more exciting, the direct selling industry
continues to grow, reaching $180 billion in
global sales volume in 2019, according to the
World Federation of Direct Selling Associations
(WFDSA). Wellness and beauty are the most
popular categories, the organization notes,
which makes the industry particularly appealing
to women.

Direct selling’s model also resonates strongly
with women, since it focuses on relationships and
word of mouth. Direct sellers tell others about
the products and services they love and use
themselves and share the opportunity to build a
business of their own.

Many women in the industry claim that they
never feel like they are selling, because they
simply want others to experience the same
benefits from their favorite products and enjoy
the same freedom to work on their own terms.
The emphasis on building lasting, trusted
relationships and empowering people to achieve
their goals is what makes the direct selling
industry so special.

cross America and around
the world, people wake up
every day and go through the
motions of life, longing for more

freedom, more flexibility, and more security.
They dream big and are looking for a way to
have it all.

The direct selling industry provides an
opportunity to pursue those dreams, offering
a proven pathway forward for anyone with an
entrepreneurial spirit. As noted by Statista.com,
as of 2019, more than 43 million people were
involved in direct selling as either Distributors
or Customers in the United States alone. And
74 percent of active Distributors in direct selling
are women.

The majority of direct sellers are building an
independent business part-time as a way to make
additional income on the side. Others have made
direct selling their full-time career, earning an
income that directly reflects the time and energy
they invest into their business. They have the
freedom to choose when and where they work.

A

16  /  ACCLAIM ACCLAIM  /  17

MEETING A NEED
The most successful direct selling companies
identify a need in the marketplace and create a
product or service to meet consumer demand.
In many cases, this process is based on extensive
market research and revenue forecasts. For Joni
Rogers-Kante, CEO and Founder of SeneGence®,
it was more personal.

As a single mother trying to support her family,
Joni came up with the idea for long-lasting color
cosmetics after her young son kept smudging
her makeup. She believed other women had
the same issue and was committed to creating
a solution.

“Joni wrote the business plan years before the
first product was sold,” says Ben Kante, Chief
Strategy Officer for SeneGence. “She didn’t have
any money, lived in her friend’s apartment, and
used a closet as an office.”

Joni spent several years searching out both
the ingredients and the scientists who could
bring her vision to life, using frequent flyer miles
donated by friends to travel across the U.S. and
overseas. In 1999, she introduced the first six
shades of LipSense® Lip Color, and SeneGence
was born.

EXPERIENCING GROWTH
Today, the direct sales company is experiencing
explosive growth, making it an optimal prospect
for women interested in earning an additional
income through relationship marketing.

The company recently brought a new
manufacturing facility online and expanded
its global footprint. In addition to its current
operations in the United States, Canada, Mexico,
Australia, and New Zealand, SeneGence recently
launched in Hong Kong with other international

18  /  ACCLAIM ACCLAIM  /  19

RAISING UP LEADERS
SeneGence provides a comprehensive training
program to ensure the success of the entrepreneurs
who join as Independent Distributors, offering step-
by-step guidance to help them launch and run their
business. They learn how to find Customers, host
product demonstrations in person and online, order
inventory, and share the business opportunity to
help other women take control of their future.

The company also offers a wide range of
marketing tools to support Distributors, from a
customized website to printed brochures and a New
Distributor Kit. The unbridled encouragement from
group leaders, corporate office staff, and company
executives also provides SeneGence Distributors
with the motivation and help they need to start and
grow their business.

markets poised to come on board in the
coming years.

“The goal is to become the number one
direct sales personal care company in the
world,” says SeneGence® President Philippe
Guerreau. “Just a few years ago, people
would have thought we were crazy, but now
they realize it’s possible—and we’re just
getting started.”

This growth is fueled largely by Joni’s vision
to help women worldwide improve their lives
and achieve independence while enjoying
time with family and loved ones. Her heart and
passion are reflected in the company’s culture,
where Distributors are more than direct sellers,
they are family.

“One of the reasons I came to this company
is Joni’s philosophy to help and empower
women,” says Executive Vice President of
Global Marketing Kirsten Aguilar. “We have
leading Distributors who were jobless and
hopeless when they made a choice to join us.
We aim to never lose sight of our goal to make
a positive impact in the world and support the
careers of our independent business owners.”

18  /  ACCLAIM ACCLAIM  /  19

Regardless
of someone’s
background,
SeneGence offers
a level playing
field for success.

SHARING ABUNDANCE
The company’s compensation plan for its
Independent Distributors—affectionally referred
to as the SeneSisterhood—is also second
to none in the direct selling industry. It was
designed so that women could begin earning
commissions and income within their first month.

Joni reflected on her own experience as a
single mother and wanted to ensure women
could start earning right away. “She felt it was
important that Distributors would be able to
make a profit when they sold the product,”
Ben says.

As added incentive, Distributors are rewarded
for their accomplishments as they reach different
milestones in their business, earning extra things
to celebrate their success.

“It’s not just about the opportunity. It’s
about the relationships, the achievements,
and the recognition,” says Joni, explaining
what sets SeneGence apart from other direct
selling companies.

COMING HOME
As the beauty industry leader continues
on the pathway to becoming a household
name, SeneGence offers women looking for
additional income an open door into the field
of direct selling.

“SeneGence lets women from all walks
of life discover that their love for cosmetics
can translate into an incredible business,”
explains Joni. “The company offers personal
growth, lifelong friendships, challenging
milestones, and recognition programs for
committed individuals.”

Most importantly, SeneGence gives women
the opportunity to share in the lives of others and
be a part of a family-focused culture. Perhaps
Joni puts it best, “There is no other company like
it; no other company with a heart that is actively
demonstrated in everything we do.” ♦

Regardless of someone’s background,
SeneGence offers a level playing field for
success. True to the values of top direct
selling companies, the beauty industry
trailblazer also places a strong emphasis on
personal development, equipping the women
in its ranks to become gifted leaders by
building their confidence and helping them
grow professionally.

In keeping with its culture of generosity and
care for others, SeneGence also is committed
to giving back to the communities that have
supported the women who have embarked on a
career as an Independent Distributor.

In 2002, Joni established The Make Sense
Foundation®, a non-profit organization dedicated
to helping women and children in need. The
foundation provides a way for the company and
Distributors to share their collective success
through community involvement.

In 2018 and 2019 alone, the foundation has
been able to provide over $10 million in grants,
while also making charitable donations over the
past 18 years.

20  /  ACCLAIM ACCLAIM  /  21

1999 / APRIL
SeneGence introduces
six LipSense® colors.

1995
Joni has the idea
for SeneGence®

and puts together
a business plan.

2000 / APRIL
SeneGence opens a home office in

Newport Beach, CA and expands its
skin care and cosmetics lines.

2001 / FALL
SeneGence launches in Canada.

>1 999

2002

CELEBRATING THE

VERY BEST OF SENEGENCE

theBestS I M P LY

The
SeneGence
story

Joni creates The Make Sense Foundation®
as a 501(c)(3) non-profit organization.

1995

20  /  ACCLAIM ACCLAIM  /  21

2008
SeneGence moves its
headquarters to a larger
space in Irvine, CA.

2017
Expansion and growth

of facilities in the
United States, Canada,

and Australia.
2011
SeneGence releases
Solutions line of
treatment products.

2010
SeneGence
launches in
the United
Kingdom.

2018 / APRIL
SeneGence launches

SeneStyle line of
women’s and men’s

clothing, accessories,
and activewear.

2018 /
OCTOBER
SeneGence introduces
HairCovery® trio of
hair care products and the
LashSense® mascara line.

2012
Joni writes

Million
Dollar Lips.

2009
SeneGence celebrates
 its tenth anniversary.
SeneGence launches

in Indonesia.

2003 / APRIL
Three Distributors reach

$5 million in
team sales and are

awarded rank of Queen.

2013
SeneGence
launches in Poland
and Switzerland.

>

> >
>

>

2 0 1 8 /
N O V E M B E R
SeneGence launches
 in Mexico.

2 0 1 9 /
J A N U A R Y
SeneGence launches in
New Zealand.

>

2 009

2012

2014

2018

2004

2003

2020
2003 /
SUMMER
SeneGence launches
in Australia.

2004
5th anniversary

of SeneGence.

Fifteenth
anniversary of

SeneGence.

 2020
SeneGence launches

in Hong Kong and holds its first
virtual events.

.SeneGence introduces
dozens of new skin care and

cosmetics products.
SeneGence launches Kiss & Tell
Preferred Customer Program.

>

22  /  ACCLAIM ACCLAIM  /  23

SeneGence’s Preferred Customer Program offers
a whole new way to fall in love with the company.

N OW ’ S THE B ES T T I ME TO

Kiss & Tell
B U I L D Y O U R B U S I N E S S

ome people say it’s not polite to kiss and tell, but that’s definitely

not the case at SeneGence®! The company recently launched a new

Preferred Customer Program called Kiss & Tell that offers discounts on

product purchases and credits towards future orders.

This innovative program is designed to make it easier for Customers to save money and

try more products while also helping Distributors build a more sustainable, larger retail

base. Talk about a win-win situation!

S

22  /  ACCLAIM ACCLAIM  /  23

*Annual cost for joining SeneGence’s Kiss & Tell Program is $10 USD/$13 CAD/$15 AUD/$17 NZD. One Kiss Kredit is equal
to one retail dollar.

WHILE PREFERRED CUSTOMERS

ENJOY VALUABLE REWARDS
THROUGH KISS & TELL, THERE

ARE TANGIBLE, IMPORTANT

BENEFITS FOR DISTRIBUTORS

AS WELL.

THE PERKS OF BEING PREFERRED
It’s easy for new or existing Customers to join

the program where they will immediately start
earning “Kiss Kredits” that can be applied to
future purchases. With a yearly membership fee
of just $10 USD*, Preferred Customers receive
amazing benefits when they join Kiss & Tell.

�10% OFF
each retail product purchase,
starting with their first purchase.

�A UNIQUE REFERRAL LINK
to share with friends. Preferred
Customers will earn Kiss Kredits when
those friends become Kiss & Tell
members and place qualifying orders
within their first month of signing up.

�BONUS KISS KREDITS
when ordering consistently for three
months in a row.

�FREE SHIPPING
on qualifying Preferred
Customer orders.

Customers will also love how becoming a part
of Kiss & Tell streamlines and simplifies their
experience from start to finish. Their contact,
payment, and shipping information is safely stored
for fast and easy checkout; they receive exclusive
promotional offers; SeneGence provides an email
template to use when sharing their referral link;
membership renewal reminders are automatically
generated; and they’ll enjoy contactless product
delivery but still receive Distributor support as
needed.

Kiss Kredits expire 90 days from when they
are earned, so Customers have extra incentive to
order more products more often or even sign up
as Distributors themselves.

BUILDING A BETTER BUSINESS
While Preferred Customers enjoy valuable rewards
through Kiss & Tell, there are tangible, important
benefits for Distributors, too! Here are the top
five ways the Kiss & Tell program can help build a
Distributor’s business.

Encourages repeat monthly orders from
Customers. With their 10% discount and Kiss
Kredits, Customers will keep coming back for
more of their SeneGence favorites—and be willing
to try more new additions, too!

Helps build a Customer base and prospect
new leads. Preferred Customers have the option
of providing a Distributor ID or are randomly
assigned to a Distributor based on their location.

Increases commissions and retail profits.
Kiss & Tell offers an entirely new platform for sales
of SeneGence products. Customers can now
purchase anytime, anywhere. Customers who
typically avoid direct interaction with Distributors
will love the convenience.

Saves time with Customer service and
follow‑up. With Kiss & Tell, contact with a
Distributor isn't required to make a purchase.
Returns are handled through SeneCare, the
company's customer care team, and orders are
filled regardless of whether the Distributor has
inventory on hand.

SeneGence manages promotions, direct
marketing, and upselling. The company
markets directly to Customers and provides
Distributors with marketing assets. There are
also exclusive promotions through Kiss & Tell for
additional savings.

The key to building a bigger, better, more
sustainable business is to build a base of loyal,
repeat Customers. It’s never been easier for
SeneGence Distributors to “Kiss & Tell” their way
to a bigger retail base! ♦

24  /  ACCLAIM ACCLAIM  /  25

SSisterhood. SSolidarity.
SSupport.

Meet these SeneSisters who are
finding success and fulfillment with SeneGence.

SeneGence does not guarantee any income from the independent distributor opportunity. As with any business opportunity, each independent distributor’s
business results will vary. Each independent distributor’s success depends on numerous factors, including but not limited to, the independent distributor’s
own efforts, diligence, skill, geographical location, expertise, quality and depth of your network, leadership and business experience. Persons interested in the
SeneGence independent distributor opportunity are strongly urged to do their own investigation and due diligence before making any decision to participate
in the opportunity.

SeneGence® has been creating a culture of love and shared success for women
of all ages and lifestyles for over 20 years. In the following pages, you’ll meet a

collection of confident, captivating women—all living their best lives with SeneGence.

We hope their words of wisdom will inspire others to create their own legacy of love
and abundance—for themselves, for their families, and for generations to come.

_

24  /  ACCLAIM ACCLAIM  /  25

s a fashion blogger, Jalynn
Schroeder was used to being
asked to try products and endorse
them. But she knew right away

that she had found something special in
SeneGence. She immediately recognized the
potential in the products, so Jalynn jumped
on the SeneGence opportunity and began
building her thriving team. “What sold people
on SeneGence is the results they saw my
team producing. They watched as SeneGence
started changing my life, even early on.”

Jalynn worked hard to keep building
momentum. “Once my team started growing
fast, my husband and I knew we had to really
commit to the business,” shares Jalynn. “I
started traveling frequently. We knew it was
going to be a sacrifice initially, but my husband
would always encourage me to stay focused.”

To say Jalynn kept at it would be an
understatement. “I’ve traveled all over
the country to meet and train my amazing
leaders. The experiences I have had are
remarkable. I feel so blessed that my husband

encouraged me and saw the benefits of
building this amazing team,” she says.

Jalynn is filled with gratitude and
excited for the future. “SeneGence has
done so much for me. Now I want to
inspire others to find similar success.” ♦

Building
a Dream
The SeneGence opportunity
gives Jalynn Schroeder
freedom and flexibility.

A
JALYNN SCHROEDER
RANK: Ruby Majesty
HOME: St. George, Utah

“I F E E L S O
BL E S SE D!”

_

26  /  ACCLAIM ACCLAIM  /  27

P R O F I L E S

enna Clark had just one goal.
“I wanted to take my boys to
Disney World.” She knew getting
there would require hard work

and the right opportunity since both Jenna
and her husband were already working
full-time jobs. “My husband is a teacher and
coach, and I was working as a social worker.
The extra money was a true blessing. We
have always had what we needed, but ‘fun’
money was often in short supply.”

Jenna heard about SeneGence® through
a friend. “As soon as I tried the product, I
knew that I had found a winner!” She jumped
in with both feet, and her success has been
staggering. “I achieved my goals through
hard work and focus. I know that sounds
cliché, but that is really what it took.”

This success has changed Jenna’s life
for the better. “I am now able to work
from home, which allows me much greater
flexibility to work around my kids’ schedules.

I am able to pick my boys up from school
and volunteer more in the community. As a
family, we have greater freedom to financially
support the causes that are important to us.”

“Oh yeah, and we totally took that trip
to Disney!” ♦

“I K N EW T H AT I H A D F OU N D
A W I N N E R !”

J

Her Happy
Place
Jenna Clark has more quality
time for family and for fun—
thanks to SeneGence!

JENNA CLARK
RANK: Amethyst Ruler
HOME: Columbus, Nebraska

26  /  ACCLAIM ACCLAIM  /  27

awn Christian had always
believed that successful
direct sellers were charismatic
extroverts that could command

a room. She assumed that her natural shyness
would prevent her from finding success in the
industry. Yet, Dawn has found both a career
and confidence through SeneGence.

As a young wife and mother, Dawn loved
SeneGence products so much that she
joined the company primarily as a way to get
a discount without truly taking advantage
of the opportunity. But when her family
relocated to a new town, Dawn was ready
to break out of her shell and take on a new
challenge. The time was right for Dawn
to become a self-sufficient, self-confident
entrepreneur.

Dawn’s journey began with some
hesitation. “I was introverted, scared, and
inexperienced at first,” she shares. “But I
knew I had a strong work ethic and didn’t
want to fail. I understood that although I am
shy, I can still make an impact.”

Dawn encourages anyone just starting
out on their SeneGence journey to be
equally determined—it’s wisdom that has

served her well over the years. Her hard
work and personal growth have brought her
tremendous satisfaction and success. “Be
sure to let yourself grow through the process.
Just show up and keep moving forward!” ♦

Sparkle
and Shine
Shy Dawn Christian found
confidence and security with
SeneGence.

D

“ SHOW U P A N D
K E E P MOV I NG
F ORWA R D!”

DAWN CHRISTIAN
EMERITUS RANK: Sapphire Queen
HOME: Ada, Oklahoma

28  /  ACCLAIM ACCLAIM  /  29

P R O F I L E S

y most measures, Chantelle
Patu was living the good life.
With three children, Chantelle
was able to work at home as

a nail technician. But in reality, things were
stressful. Her husband’s job was dangerous
and required him to be gone weeks at a
time. Chantelle was looking for a way to earn
extra money so they could spend more time
together.

Chantelle discovered SeneGence® and was
immediately intrigued. She loved the products
and because the company was starting to
expand into Australia, Chantelle knew she had
found a life-changing opportunity that could
give her the freedom she longed for.

She’s never looked back or regretted the
decision. “By accepting the path SeneGence
offered me, I opened myself up to earn more,
enjoy more, love more, live more, explore
more, and grow more—I’ve become a much
better version of myself,” Chantelle shares.
Best of all, her husband now works close to

home, and they have much more time together
as a family.

SeneGence has given Chantelle the
confidence to build a wonderful life and
business. “It’s given me job satisfaction, and I
haven’t had that in a very long time,” she says.
“I’m less stressed and more positive. This has
completely changed every aspect of our lives.” ♦

“I ’V E BE C OM E A M UC H BET T E R
V E R SION OF M YSE L F !”

Poised.
Polished.
Positive.
SeneGence has given
Chantelle Patu the
confidence to live her
best life.

CHANTELLE PATU
RANK: Emerald Crown Princess
HOME: Perth, Western Australia

B

28  /  ACCLAIM ACCLAIM  /  29

rior to joining SeneGence, Molly
Corder was a teacher looking
to make a change. “My children
went to daycare because our

family relied on my income. Although I was
thankful to have summers off, I longed to be
home with them full time.”

Molly craved flexibility but wasn’t sure
how her family’s situation could change.
Then she found SeneGence! “One day, I
was scrolling through Instagram when I saw
a friend promoting lipstick that didn’t come
off. It sounded pretty cool, but as someone
who never wore much makeup, I wasn’t really
interested. Then—out of nowhere—I got this
itch to join as an Independent Distributor. I
went all in!”

From that moment on, there was no
looking back! Her home-based business is
booming, and Molly credits SeneGence’s
products with making it all possible. “I’m
obsessed with them. I don’t know how I lived
without them!”

As she reflects on her time with
SeneGence, Molly is overwhelmed with
gratitude. “SeneGence has changed me as a
person. I’ve been able to increase my income

and work from home to raise our six children.
Because of how hard I have worked, I’m now
able to arrange my schedule around my kids’
activities!” ♦

“ SE N E GE NC E
H AS C H A NGE D
M E AS A
PE R S ON.”

What
Matters
Most
Thanks to SeneGence,
Molly Corder never
misses a moment.

P
MOLLY CORDER
RANK: Ruby Crown Princess
HOME: Fort Mill, South Carolina

30  /  ACCLAIM ACCLAIM  /  31

P R O F I L E S

auni Alexander heard about
SeneGence® from a friend. “She
thought the opportunity would be
a great fit for me and encouraged

me to take a leap of faith,” Tauni explains.
With a little extra encouragement from her
husband, Tauni signed up and has never
looked back. It’s been a decision that has
completely revitalized her life. “I can’t
even begin to explain what SeneGence
has done for me. I am now living the life of
my dreams!”

It’s also helped her show her children
the value of hard work and given Tauni the
opportunity to be home with them every
day. “I feel like I have the best of both
worlds,” she says. “This level of success
has also taken stress off of my husband.
Now we can both enjoy more time with
our kids. I love that both of us can be
home more during the most crucial time
in their lives.”

Tauni now shares the SeneGence
opportunity with others as a way to pay it
forward. As she explains, “There is no better
feeling than to see women try on LipSense®
and gain so much confidence! A woman in
LipSense can change the world, and there is
nothing better than that!” ♦

Her Best
Life
Tauni Alexander
has less stress and
more success with
SeneGence!

“I A M NOW L I V I NG T H E L I F E
OF M Y DR E A MS !”

TAUNI ALEXANDER
RANK: Sapphire Monarch
HOME: Toquerville, Utah

T

30  /  ACCLAIM ACCLAIM  /  31

iscovering SeneGence has
allowed Patty Winter to grow
in surprising ways. From the
beginning, the idea of starting

her own business representing these amazing
products was an opportunity Patty simply
couldn’t pass up.

She was immediately impressed with
the company and was eager to start her
SeneGence journey. “I’d never seen a
lipstick that lasted as long as LipSense,” she
remembers. “I was ready to tell the world
about this opportunity and then help others
do the same.”

Becoming a leader was a natural transition
for Patty who has noticed an important shift
in her mindset since joining the company.
“I think like a business owner now rather
than an employee. I have more control and
responsibility which lets me help others
succeed.”

That has been just one of many lessons
Patty has learned along the way. Others
include the importance of collaboration
and learning to delegate, which allows
the women on her team to “step into their
own greatness.”

She finds tremendous inspiration and
satisfaction at seeing the success of others on
her team. When coaching new Independent
Distributors, Patty has a few key words of
advice. “Don’t wait until things are perfect
before sharing SeneGence. Just get going!” ♦

“I T H I N K L I K E
A BUSI N E S S
OW N E R NOW.”

A Natural
Leader
Patty Winter has been
growing and glowing
with SeneGence.

PATTY WINTER
RANK: Amethyst Queen
HOME: Nova Scotia, Canada

D

32  /  ACCLAIM ACCLAIM  /  33

SeneGence’s mobile
apps are creating
connection with a few
quick clicks.

THE BEST OF BOTH WORLDS

 Trust &
TECHNOLOGY

CUSTOMIZED,
PERSONAL SERVICE
FROM A TRUSTED
CONNECTION is a
guiding principle of direct selling, but
today’s Customer tends to buy and
browse online. By integrating trust
and technology, SeneGence® offers its
Customers and Distributors the best of
both worlds.

TAKE A SENELOOK
Knowing which color of eyeshadow
accentuates your spunky personality
or eye color can sometimes feel like
a guessing game. With SeneLook, it
doesn’t have to be. Using the SeneLook
app, Customers can receive a virtual

makeover with just a few taps of their
smartphone. They can snap a selfie
using the SeneCam, or pick a pre-loaded
model image to try on bold new colors.

After designing an entirely new look,
users can share their creations on social
media with friends or spread the word
about their new favorite LipSense® shade.
If they decide to buy, they can easily
locate a Distributor by location, name,
or ID and shop through that Distributor’s
SeneSite.

With SeneLook, Customers can
discover their next favorite product, tell
their friends about it, and click to buy it
anywhere, anytime.

Customers can be confident they’ve
snagged the best deal thanks to
SeneGence’s SeneShop app. This virtual
marketplace feature gives Customers

B Y S A R A H P A U L K

 D I G I T A L D O W N L O A D

32  /  ACCLAIM ACCLAIM  /  33

the ability to stay informed about promotions and
limited-edition products, so they can scoop them
up before they’re gone.

While browsing, Customers can swipe through a
catalog of long-lasting, anti-aging color cosmetics
and skin care products, add their favorites to
their shopping cart, and submit orders. Whether
they’re sitting on the sidelines at their kids’
soccer practice or on their comfy couch at home,
Distributors can place new inventory orders and
Customers can enjoy a cosmetics shopping spree
with just a few quick clicks.

TRAINING THROUGH TECH
Starting a new business can be daunting, but
SeneGence’s DOTS bridges the information gap
that exists between a new recruit and a seasoned
veteran. DOTS, which stands for Distributor
Online Training System, is an interactive education
platform that answers common questions and

provides insight into how to build a SeneGence
business.

In DOTS, Distributors will find onboarding
tutorials, basic Distributor training, product
information and details, and important
compliance protocols. However, DOTS goes
beyond the nuts and bolts of the sales dashboard
and inventory how-tos.

Here, Distributors can also learn how to
improve their day-to-day experiences through
personal development courses, programs, and
advanced leadership training modules. As they
advance through the training and sales thresholds,
DOTS is also where Distributors can learn about
the incentives and rewards programs available
to them.

By tapping into tech, SeneGence is creating
opportunities for Distributors and Customers
to strengthen their connections and grow their
businesses from the palms of their hands. ♦

TAPPING INTO TECH // APPS

SeneLook
Customers can receive a virtual
makeover with just a few
taps of their smartphone.

SeneShop
Virtual marketplace informs
Customers about promotions
and limited edition products.

 SeneGence DOTS
Interactive education platform
teaches Distributors how to
build a SeneGence business.

 SeneBiz
�Easily connect with new contacts
and interact with your team by
sharing exclusive marketing
materials like videos, images,
and more all at your fingertips!

SENEGENCE CREATES
OPPORTUNITIES
FOR DISTRIBUTORS
AND CUSTOMERS TO
STRENGTHEN THEIR
CONNECTIONS
AND GROW THEIR
BUSINESSES.

34  /  ACCLAIM ACCLAIM  /  35

Glowing
GLOBAL

MAGINE STARTING your own beauty
business featuring a line of products you
truly love. Then, imagine sharing those
products with people you know and
using it as a springboard to make new

friends across town and across the globe.
Next, imagine expanding that business with

the encouragement of a sisterhood of like-
minded women who value their families and
flexibility as much as you do. The beauty of this
business? You don’t have to imagine it. You can
have that and more with SeneGence®.

SeneGence Distributors can operate a
global business right from their computer or
smartphone. Social media and interactive digital
tools allow them to build an international team
without ever leaving their home.

Currently, SeneGence is well established in the
United States, Canada, Australia, New Zealand
and Mexico with an eye for opening new markets
around the world. Their latest launch occurred
in 2020 in the booming, beautiful, and lucrative
market of Hong Kong.

I
Women Everywhere Are
Building Thriving Businesses
with SeneGence.

34  /  ACCLAIM ACCLAIM  /  35

HONG KONG—A RARE
OPPORTUNITY
SeneGence chose to open the
Hong Kong market because of
its thriving start-up community.
And while launching a new
business abroad may sound
daunting, Hong Kong is actually
a great place to get started.

The citizens of Hong Kong are
known for their entrepreneurial
spirit. There’s a vibrant expat
community as well as many
women from around the world
who have journeyed to Hong
Kong to join their spouses who
are working there.

Margaret Ip, SeneGence’s
Country Manager for Hong
Kong is enthusiastic about
what the future holds. “Our
products are a great fit for this
region. The demand for high-
quality skin care, body care,
and cosmetics is huge, and
we are positioned perfectly to
capitalize on that enthusiasm.”

It’s a sentiment shared by
SeneGence Founder, CEO
and Chairwoman Joni Rogers-
Kante. “SeneGence’s global
expansion is bringing products
that really work and a career
that really works to millions of
women worldwide.”

Glowing
GLOBAL

A GLOBAL SISTERHOOD
Women everywhere are looking
for products that enhance their
beauty and careers that offer
time and financial flexibility,
and they are finding both with
SeneGence. From Joni’s start
in the United States through
the successful launches of
Canada, Australia, New
Zealand, and Mexico to the
untapped opportunity in Hong
Kong, SeneGence is poised to
transform into a truly global
beauty powerhouse.

As President Philippe
Guerreau says, “Anywhere
you are in the world, you have
the opportunity to start a
career and grow a network of
Customers, peers, and friends
with SeneGence.”

When SeneGence started
over two decades ago, the
world felt like a much bigger
place. Emails and texts were
novelties, and global growth
presented daunting challenges
for Distributors. But we live
in a much smaller world now.
We can—and do—connect
across borders, languages, and
cultures in real time and with
real results.

Joni looks forward to
offering women of all ages,
backgrounds and lifestyles the
same opportunity that has been
available in the United States
from the beginning. She sums it
up perfectly, “We want women
all over the world to Live a Life
in Love and Abundance, then
Work for it!” ♦

36  /  ACCLAIM ACCLAIM  /  37

Q&A

Joni Rogers-Kante shares her thoughts on
SeneGence—past, present and future!

SeneGence® was not a sight at all—it was a sound. Now her vision

is a sight to behold on the lips and lashes of thousands of women

every day. Joni’s tells her story to Acclaim magazine.

E M P O W E R E DWomen
by C H E L S E A H U G H E S

36  /  ACCLAIM ACCLAIM  /  37

“Choose to Live Life in Love and

Abundance, then Work for It!”
— J O N I R O G E R S - K A N T E

38  /  ACCLAIM ACCLAIM  /  39

In your book, Million Dollar Lips, you share
a story of a near-death experience as a

young child that gave you a remarkable sense of
purpose at a very young age. Once recovered,
you described yourself as being fearless, full
of purpose and with a fascination for life. What
was this vision or life’s purpose that opened up
at the age of 4?
D I was literally told by a voice from above that I
had a purpose in life and, however that manifested
itself, it would be to the benefit of millions around
the world. I started to live intentionally and
adopted a sense of fearlessness in everything I set
out to accomplish. Achieving my goals became
paramount. I knew I could and would achieve the
desired results, with the confidence given from
my God experience. Failure was not an option,
and perhaps not even possible. I would learn and
find ways to accomplish the tasks set before me.
I had Him guiding me in directions I would never
have voluntarily turned in, or even thought of. That
sense of purpose and determination has shaped
the person I’ve become, and also the mission of
SeneGence: to support women everywhere.

What benefits does the direct selling
industry offer that make it so compelling

for women in particular?
D Direct sales is the perfect business model for
all those seeking entrepreneurship. For women
in particular, gone are the days when they have
to choose whether to have a successful, active
career or a family. For today’s woman, working
in direct sales does not limit her goals or force
her to choose between one option or the other.
A woman can have it all if she combines the right
opportunity with something she is passionate
about. With direct sales, her life and her business
understand each other.

What gave you the idea to form
SeneGence®?

D I found myself at another crossroads in life and
another heavy black veil had to be lifted. Divorcing
my then-husband meant there was nothing
concrete to offer my only son, Alan, at the time. I
felt compelled to build a business to leave to him,
and I very much longed to provide an opportunity
for other women to create their legacy, too. I was
dreaming up ideas and thought, “How about
developing products that help skin immediately
look more beautiful, while nourishing it long
term? How about color cosmetics that double as
skin care, and stay on all day until removed?” I
wanted cosmetics and skin care that enhanced a
woman’s daily life, regardless of whether she chose
to become a Customer or Distributor. I wanted
products that improved confidence regardless
of how busy a day was. A great Distributor
Compensation Plan plus an out-of-this-world
product selection is a winning combination.

1

2

3

Q&A

38  /  ACCLAIM ACCLAIM  /  39

confidence in other women with our life-changing
products, powerful business opportunity, or both!

It’s through my experience with SeneGence
that I’ve learned the importance of living in truth
and building on truth. Companies and individuals
alike should maintain an overriding commitment
to integrity, honesty, and plain, simple truth.
Otherwise, success becomes unsustainable.
That’s why we take the high road on the path of
growth at SeneGence. It’s an important part of my
business plan.

When you started SeneGence over
20 years ago, did you ever envision

something this meaningful and successful?
What have been your biggest learnings?
D I originally set out to develop a supportive
business culture where women could develop
their entrepreneurial skills. I wanted to attract
likeminded, strong women who could become
part of something larger than themselves.
Our SeneGence Distributors brought this
dream to life, as they encourage and help instill

4

“ My advice to
everyone is to listen.
L earn to listen to your
instincts.”
— JONI ROGERS -K ANTE

40  /  ACCLAIM ACCLAIM  /  41

It’s becoming increasingly common for
Distributors to run their business with

their families. What do you think is driving
this trend and how does it help strengthen
familial relationships?
D Spouses start helping out where they
can, from helping pack inventory and orders
into cars to introducing SeneGence to their
coworkers, and helping their spouse track
inventory. The children can help too, building
their work ethic and strengthening the bond
between parent and child. It becomes a family
business that everyone has a stake in, and when
everyone has an attachment, everyone works
their hardest. Once everyone in the family
begins to see the hard work paying off, whether
financially or by allowing mom to spend more
time with them, the SeneGence business really
becomes a family effort that benefits each
individual. The idea of family is paramount
to SeneGence, as we were founded as, and
remain a family business, and our Distributors
are part of the SeneGence family.

5
Q&A

40  /  ACCLAIM ACCLAIM  /  41

“A woman can have
it all if she combines
the right opportunity
with something she is
passionate about.”
— JONI ROGERS -K ANTE

As SeneGence® has steadily grown
throughout the years, its reputation for

having a strong, family-like atmosphere has
remained. How has SeneGence created an
environment that actively fosters this type of
community, collaboration, and care?
D SeneGence is an environment of teaching and
supporting, of lifting up one another and helping
everyone to do their best. Our Distributors,
who are all part of our SeneSisterhood, are
generous and supportive, while always striving
not only to improve their lives and the lives of
their friends, but also look out more broadly
for the betterment of their communities. And,
although we have grown significantly larger as a
company, we will never lose that personal touch
and responsibility we feel towards each individual
Distributor. We want our Distributors to feel like
a part of our family, and we show them this by
truly caring about them. We help solve problems
and answer questions through our SeneCare

department, support individual needs through
our Marketing and Sales teams, and connect
personally at events and trips, where Executives
really get the time to talk to individuals and find
out their dreams and goals. Our Distributors’
happiness and success is our first priority, and
that will never change.

As you run SeneGence and your
philanthropic organization, The Make

Sense Foundation, what do you want for
women? What message do you find yourself
sharing?
D The Make Sense Foundation®’s mission
is to help women and children in need, and
has assisted thousands since its inception in
2002. I want women to know that they are
never truly alone. Sometimes, perhaps often,
when burdened with today’s stresses, a woman
simply needs to know another cares and wants
to help, lend a hand, or share a kind word of
encouragement. I received a little help and
a lot of encouragement when I was younger,
and wouldn’t be where I am today if it weren’t
for the generosity and kindness of others. It
is my hope the funds raised and distributed
through The Make Sense Foundation, and the
individuals who distribute these funds, help
make this type of support possible to those
women and children in need.

6
7

42  /  ACCLAIM ACCLAIM  /  PB

With all you have accomplished with
SeneGence over the last two decades,

what are you most looking forward to in
the future?
D We’re planning to take SeneGence across
the globe! Although we are already operating
internationally in Australia, Canada, Mexico,
New Zealand, Hong Kong, and others, we have
exciting plans for further expansion. In some
countries, we operate through independent
brokers charged with introducing the product
line to consumers. This helps seed the
market and pave the way for our Distributors’
success. I look forward to sharing our culture,
products, and opportunity worldwide.

What would you say to someone who’s
interested in joining SeneGence? Is there

anything else you would like them to know?
D Our culture is unlike any other out there.
There is something special in the aura of a
group of SeneGence women. It’s a spiritual
bond. While there are many opportunities
in our industry, when you join us, you gain a
family. At this company, we hug. We get to know
each other’s kids. We care about each other.
Without a doubt, we’ve proven that a culture
of likeminded, kind women can make a big
difference and are stronger together. ♦

“Any woman can learn
to build an empire.”

— JONI ROGERS -K ANTE

8
9

Q&A

PUCKER
UP!

Say hello to long-lasting
lip nourishment and
protection! Moisture‑rich
botanicals help bind hydration
to lips while SenePlex+®
provides anti-aging benefits.

3Provides anti-aging and restorative
benefits to lips

3Blended with the finest moisturizers and
lip conditioners to help alleviate chapping

3Perfect for all ages and can be used as often
as needed

3Choose clear for a natural look or pick a pop
of color with tinted options

LipSense
Moisturizing
Lip Balm

44  /  ACCLAIM ACCLAIM  /  45

44  /  ACCLAIM ACCLAIM  /  45

 SeneGence® Founder and CEO Joni Rogers-Kante knows

firsthand the great hardships and struggle to overcome life’s

trials while navigating single-parenthood. She ultimately

overcame those hurdles and made her dream into a reality. However,

the adversity she faced left a lasting impression, and she felt a deep

desire to help others in difficult circumstances.

In 2002, the Make Sense Foundation® (MSF) was created with a

mission to support women and children in need and has been able to

provide over $10 million in grants and charitable donations over the

past 18 years.

This global pandemic continues to impact people’s lives in

unimaginable ways. Supported by SeneGence Independent

Distributors, corporate partners, and individuals in communities across

the country, the MSF was able to provide much needed help and

support to hundreds of thousands of women and children in 2020.

SeneGence is passionate about helping
women and children thrive.

HeartA
W O R K
O F

_

46  /  ACCLAIM ACCLAIM  /  47

“Giving is
the key to live,
and to love.”
– JONI ROGERS - K ANTE

46  /  ACCLAIM ACCLAIM  /  47

CHANGING THE LIVES OF
WOMEN AND CHILDREN
GLOBALLY
The MSF fights hunger, poverty,
and homelessness. According
to Feeding America, more than
17 million children may have
experienced food insecurity in
2020. Last summer, the MSF
partnered with Meals on Wheels
of Metro Tulsa to deliver food
to over 200 homebound clients,
with 75 percent of them being
women. Additionally, the MSF
provided an additional 2,500
meals for Sapulpa residents.

The MSF also supports
international efforts. In Canada,
one of every seven children
are living in a shelter, reports
Canada Without Poverty. The
MSF provided a grant to Chez
Doris, a Women’s Shelter
Foundation in Canada, to help
convert a townhouse into an
emergency overnight shelter.

The MSF supports victims
of domestic and sexual abuse
and provides funding to those
rescued from sex trafficking
and modern slavery. Global
estimates published by the
World Health Organization
(WHO) indicate that about
35 percent of women have
experienced some form
of physical and/or sexual
violence by their intimate
partner. The MSF donated
over $100,000 in 2020 alone to
help organizations that provide
services to women and teenage
girls experiencing intimate
partner violence.

The International Labour
Office (ILO) found that 71
percent of women and girls
accounted for modern slavery
victims. The MSF understands
the urgent need to fight against
human trafficking and slavery
and provided over $50,000 in
grants in 2020 to organizations
such as EXITUS, Open Gate
International, and Safehouse
Crisis Center.

The MSF supports education,
training, and promotes health
and wellness. Women make up
half of the total U.S. college-
educated workforce, but only
28 percent of the science and
engineering workforce, as
stated by the National Science
Board. The MSF supported
organizations such as Black
Girls CODE, Dress for Success,
and BlackFem this past year
by donating over $100,000 in
grants and charitable gifts.

The American Childhood
Cancer Organization reports
that cancer remains the most
common cause of death by
disease for children in the
United States. Additionally,
one out of every eight women

will develop invasive breast
cancer over the course of
their lifetime, according to
BreastCancer.org.

The MSF was proud to
donate to charities such as the
Toby Keith Foundation—OK
Kids Korral to help make life
a little easier for children with
cancer by providing a safe,
convenient, and hopeful place
for families. Additionally,
the MSF provided a grant to
Oklahoma Project Woman that
provided the full continuum
of breast health care to 70
uninsured women.

A PASSION FOR GIVING.
A MISSION THAT MATTERS
Giving back to others is the
heart of The Make Sense
Foundation. The MSF
accomplished a lot in 2020, but
there is still much to be done!
The goal is to reach even more
women and children in need
beyond the U.S. borders over
the next year.

As Joni explains, “Giving is
the key to live, and to love.” ♦

48  /  ACCLAIM ACCLAIM  /  PB

THANK YOU SO MUCH for picking up a copy of Acclaim and discovering
what SeneGence® has to offer to women around the world. If you want more
information about our incredible organization, feel free to reach out to a
local Distributor at any time, and they’ll be happy to assist you with making
The SeneGence Choice—to become a SeneGence Distributor yourself and
start a career on your own terms, or to become a SeneGence Customer and
experience our innovative, long-lasting cosmetics and skin care.

2020 was an extremely difficult year, but the kindness I saw from our
Distributors continues to give me such hope. Some Distributors chose to create
care packages full of SeneGence products for frontline workers, while others
went out and volunteered in their communities. We as a company knew we also
needed to do our part to help. We formulated, manufactured, and donated
hand sanitizer to local hospitals and health organizations; distributed hand
sanitizer and SeneGence-branded face masks to our corporate employees; and
included a bottle of hand sanitizer with each Distributor’s order. Giving back to
the community is a core value of this company, and it always will be.

Despite the challenges that came with 2020, it proved to be an incredible year
of growth for SeneGence. We launched the Kiss & Tell Preferred Customer
Program; hosted our first-ever virtual event; and announced the expansion of
operations to Oklahoma. We also launched some revolutionary new products,
including Digital Age Defense Serum, Rejuvenating Anti-Wrinkle Serum,
HairPlenish™ and HairBalance™ HairCare, and Advanced SenePlex+®
Renewal Serum with Retinol, just to name a few! There is so much to be
grateful for.

We’ve been there for our Distributors and Customers during the difficult
times, and we’ll be there for you, too. For over 20 years, SeneGence has
empowered women of all ages, backgrounds, and education levels to Live
Life in Love and Abundance—then Work for It. Join us in empowering women
across the globe!

All my love to you,

S E A L E D W I T H A K I S S

from Joni

Hello L ovely,

Perfect Palett es
I N A P I N C H

 Berry Sweet
P A L E T T E
nDesert Rose ShadowSense®

nPink Berry BlushSense®

nViolette LipSense®

 Warm Nudes
P A L E T T E
nDusk Shimmer ShadowSense
nToasted Rose BlushSense
nNude Honey LipSense

 Cherry Cola
P A L E T T E
nCandied Cocoa
Shimmer ShadowSense

nCherry BlushSense
nKiss For A Cause
LipSense

Pressed for time or feeling uninspired? No worries! SeneGence® has
created perfectly cohesive palettes for gorgeous looks you can put
together in the blink of an eye.

 Fireside
P A L E T T E
nPink Posey ShadowSense
nTerra Cotta BlushSense
nCreamer LipSense

THAT LAUNCHED
AN EMPIRE

LipsThe

THE LIPSENSE LINE debuted with six shades,
some of which are still a part of the permanent collection.
Since 1999, LipSense has been available in
hundreds of shades, ranging from the deepest black
to the sheerest pink. Today, the line features more than
50 confidence‑building colors like Fly Girl, Bella,
and Nude Pink. The line is designed to capture
current beauty trends while still celebrating the classic
colors that never go out of style.

