SELLING EXCELLENCE:

More on Booking/Coaching/Selling

Introduction

This booklet serves as a supplement to your Career Essentials Guide. Through the years we've gathered excellent information from you and your friends in Mary Kay to help you further your dream. If one method isn't your style, try another. At seminar everyone from Beauty Consultants to National Sales Directors share their stories and successes. Remember, these tips come from YOU, our sales force. Specific attributions would have made this manual twice the length. It IS a work in progress and will be expanded as we get more great methods and advice from YOU.

We are furthering Mary Kay's idea that "if you have a good idea, and I have a good idea, then we have two really great ideas." You've been to a meeting where someone shared one simple tip. First you think, "Gee, why haven't I thought of that?" Then you start implementing it, and it has the power to build your business in a whole new way. That's what we hope this booklet will do for you. We hope that these ideas will serve as a great resource for you, whether they are brand-new to you or simply serve as a refresher course to create even more ideas that you can send our way.

In the spirit of "Go Give," enjoy!

--The International Sales Education Staff

More on Booking

What is Booking?

Booking is scheduling the appointment to share the a product at a skin care class or an individual facial--it's the key to your business. Booking is the lifeline of your business. When you're out of bookings, you're out of business! So become a master booker. (Kathy Helou) Everything in your Mary Kay career begins with the skin care class. You will not only obtain sales, you'll book additional classes and receive referrals. The skin care class provides maximum potential for results with minimum amount of time invested.

Become an Expert in Booking!

“Climb high, climb far; your goal--the sky, your aim--the stars.”

Booking provides the opportunity to create an immediate income as you hold your appointments, build a strong customer base (reorders can provide future income) and recruit team members (which allows you to advance in your career).

This opportunity means trips all over the world, good friends, a lot of money and security for the family, freedom to do what you want when you want, more time spent with the children and the joy of serving others. What else could anyone possibly want?

Value of Mary Kay Products

The skin care class provides an excellent opportunity for your customers to “try before they buy.” They can try quality products at reasonable prices in the privacy of their own home before making a decision to buy anything. These products are scientifically formulated to work together for beautiful skin, and they come with a 100% customer satisfaction guarantee.

The Law of Averages

Offer the opportunity to try the products on everyone you meet.

Mary Kay says to talk to anyone within three feet of you. Don’t worry if people say no. Be proud of yourself for taking a chance and move on to the next person. Think of it as “practice.” You are practicing your people skills and offering something you believe in.

The Learning Curve

There are two ways to learn: from your own experience, which takes a long time and is hard, and from the experience of those who have already succeeded. It is beneficial to memorize the key concepts and conversations from your Career Essentials Guide.

Booking Your First Eight Classes
Your first goal as a Mary Kay Independent Beauty Consultant is to complete the Perfect Start. It has five steps.

Five Steps:

LEARN

	1. Observe three classes; take notes.

2. Study your Mary Kay materials; take notes.

3. Attend the New Consultant Orientation; take notes; tape record it, if possible.

ACTION

	4. Book eight classes during first two weeks.

5. Hold a minimum of five classes.

In order to get off to a Perfect Start, you will need a list of potential hostesses.

Booking Prospects

Booking your first skin care classes will be easy if you remember you are offering your hostess both the opportunity to learn more about skin care and your personalized service as a Mary Kay Beauty Consultant. She’ll enjoy both!

You may not realize it, but you probably know a lot more people than you think you do! Consider these possibilities:

Brothers/Sisters

Aunts/Uncles

Cousins

Nieces/Nephews

Parents

Neighbors

Teachers/Coaches

Nurses

Church friends

Co-workers or Former Co-workers

Former classmates (Reunions are great!)

Hairdresser

Store Clerks

Personalizing Initial Bookings

The most effective way to book a potential hostess is to personalize her reasons for hosting a class. Ask yourself the question, “What is in it for her?” When inviting her to be a hostess, you will be most effective when you are able to link her need to the benefit of holding the class.

What would be some reasons why someone with these characteristics might like to host a skin care class? For example, someone outgoing and friendly would enjoy the social aspects of the class.

Characteristic

Benefit

1. Is outgoing and friendly: "It would be so much fun!"
2. Works with a lot of women: "This is a great opportunity to get together with lots of women who might be interested."
3. Loves beauty products: "This is the perfect opportunity to try something exciting and new and to look even more beautiful!"
4. Needs some pampering and time for herself: "This is a perfect opportunity for you to take a little time for yourself to look and feel beautiful--and you deserve that, don’t you?"

5. Is on a self-improvement program: "This is the perfect opportunity for you to try a beautiful new look for your beautiful new self!"
6. Seems interested in your new business opportunity: "This is the perfect opportunity for you to see what my new, exciting business is about. I would love to have your opinion on it!"

7. Has a job caring for people, such as teachers or nurses: "You are such a caring person, and this is the perfect opportunity for you to do something really special for your friends!"
8. Is re-entering the work force: "This is the perfect opportunity for you to create a beautiful new look for that great new job!"
9. Likes getting things at a discount: "This is the perfect opportunity for you to save 20-30% on your own cosmetics and skin care product!"
10. Has young children and likes an occasional break from them: "You’re such a dedicated mom. This is the perfect opportunity for you to have a little pampering just for you!"
11. Is so busy and seldom takes time for herself: "You are so busy and have so little time for yourself--this is absolutely perfect for you! In only 1 and 1/2 hours, you are going to learn how to care for your skin and apply basic color cosmetics so that you can have a very quick daily routine and at the same time have glowing, beautiful skin!"
Suggested Booking Script Using Personalization

Now, what do you say to the prospective hostess? Following is a suggested script for you to use when you call the people on your list:

“Hello, __________. This is ___________. Do you have a minute? I am so excited! I have just gone into business for myself. I will be teaching skin care for Mary Kay Cosmetics.

 The products are wonderful and I can’t wait for you to try them!

 The way we introduce our program is to teach you step by step how to create and maintain a beautiful complexion, along with a few simple make-up tips. And when you’re done, I’m sure you will love the way your skin feels! The class lasts approximately 1 and 1/2 hours and is complimentary.

 As part of my education, I need to receive 25 women’s opinions of my skin care class presentation in the next two weeks."

NOW USE EITHER

"It was suggested that I invite someone who is outgoing and friendly, and I immediately thought of you because you will help make the class so much fun!"

OR

"It was suggested that I invite someone who loves beauty products and I immediately thought of you because this is the perfect opportunity to try something exciting and new!"

OR

"It was suggested that invite someone who is on a self-improvement program, and I immediately thought of you because this is the perfect opportunity for you to try a beautiful new look for your beautiful new self!"

NOW CONTINUE

"Is there any reason why we couldn’t get together in the next two weeks for you to give your opinion of my complimentary facial? (Wait for her response.) Which would be better for you: this week or next? morning, afternoon or evening? your home or mine? (Wait for her response. Once the time and place have been set, continue.)

 Oh, by the way, ________, it’s just as easy for me to teach skin care to five or six people as it is one. And it’s to your advantage to invite some friends because you will receive (discuss either Hostess Credit or Hostess Gift). Who do you know who would join us to learn about skin care and color application, and who would give me her unbiased opinion of my skin care class presentation? (Wait for her response.)

 Remember to tell your friends it’s free, fun and educational. They are not obligated to buy, but if they love the products, I will be pleased to have them become my customers.

 I’ll call you on ___(day)___ at ___(time)___,) two days before the class to get the phone numbers of your friends who will be coming. I want to be able to profile their skin types before we get together so that I can bring the right products with me. Is that all right with you?

Thank you for being my hostess. I can’t wait for your opinion and to give you your free gift! Have a great day!”
Booking Basics

1. Smile!

2. Look sharp.

3. Be enthusiastic.

4. Get the dollar signs out of your eyes.

5. Think of your customer’s best interest, not yours.

6. Look and act busy. Have a full date book, even if it’s with birthdays, poems, anniversaries, or recipes. You want to create a sense of urgency for your hostess.

Your Booking Affirmation should be:

"I love to book. I'm a master booker. My date book is always full. I book everywhere I go. It's easy and fun. I love to book!"

Challenge

· You’ll want to start contacting the people on your list and have your first eight classes booked within the next two to three days. We suggest you set aside one hour of uninterrupted time, put a smile on your face and book your first eight classes. You may need to book eight classes to hold five.

You’ll want to call your Team Builder and Sales Director with the names, addresses and phone numbers of your hostesses and dates and times of your classes so that your Team Builder can call them and express her appreciation for their support of your new business.

Remember, if someone is not interested in being a hostess, invite her to your home to try the products. Once a person tries the products, she often decides to purchase them or become a hostess. If she’s not interested, let her know she can call you at any time, should she change her mind.

“Success in booking is mainly a question of attitude. You can expect success when you have a positive, enthusiastic, and self-confident attitude.”

Booking Opportunity 1

“Hello,________. This is _______. Do you have a minute? I have some exciting news to share with you. I have just gone into business for myself! I am now a Independent Beauty Consultant and am teaching skin care with Mary Kay Cosmetics. The products are wonderful and I can’t wait for you to try them!

The way we introduce our program is to give you an opportunity to try our skin care products absolutely free. Doesn't that sound fun? And if you share the experience with three or four of your friends, we will have a class and you will receive a gift from me! You can be one of my hostesses. How does that sound?

When is a good time for you – the beginning or the end of the week? Morning or evening? Tell your friends that they are under no obligation to buy. But if they love the product, I will take their order and deliver the product myself.”

· Set a date and time with her and let her know that you will call her back in two days to ask for the names and phone numbers of her guests.

· Call the guests and fill out a skin care profile on each one.

Booking Opportunity 2

“I’m so excited! I just started my own business as a Mary Kay Independent Beauty Consultant. I would love for you to come over to my house and try the products. They are terrific! However, you’re not allowed to buy. I just want your opinion. We’ll have a great time trying the latest in skin care and color cosmetics!”
Throughout the class, talk about the benefits of being a hostess. At the end, if they want to purchase products, suggest they be hostesses to be able to receive Hostess Credit.

Booking Opportunity 3

If you are working with a promotional kit, use the words that are in the sales education material.

After you’ve worked with the kit for a while, you will undoubtedly want to acquire the showcase as it gives you an opportunity to hold skin care classes and to potentially earn even more.

Booking Opportunity 4

Use your Beauty Book. You may wish to sell to friends and family by giving them a Beauty Book.

After you’ve sold by the Beauty Book for a while, you will most likely want to acquire a promotional kit or the showcase to have the opportunity to build your business more quickly.

Use Conversational Booking

You may be shopping, traveling or at a sports event when you meet someone you’d like to know. Begin by paying her a sincere compliment. It may be as simple as saying, “That is a beautiful outfit you’re wearing. I have a lipstick shade that would be perfect with it!”

From there, you will want to introduce yourself with your Mary Kay business card, offer to show her the lipstick and give her a complimentary facial. After she says yes, set the date and time; then explain the skin care class arrangement to her.

Tentative Date Booking

There will be times when a guest will love the product, but is hesitant about setting a date for her own class because she may not feel comfortable or confident. Suggest that she set a possible date and have her write her name, phone number and address in your date book next to the date and time she has chosen.

So, if you're closing an individual at a skin care class, and your prospective hostess hesitates because she doesn't know when she could hold a skin care class, your response could be:

“Well, I know when you do have your class, you’d like ___(her hostess's name)___ to receive points for it, wouldn’t you?” (Nodding your head yes.) “Then, suppose we do it this way. We can set a tentative date now, with the understanding that if the time comes and it is inconvenient, you can call me and we’ll change the date. That way (her hostess’s name) will receive credit for you having booked from her class, OK? And when you hold your skin class on the date scheduled, you can receive hostess point, too! You’ll also receive a thank-you gift just for holding a class. Let’s take a look at the calendar and find something you think will work. Which part of the week is best for you, the first or the last part? Which day? Would you prefer morning or afternoon?"

After you have decided on a date, ask your future hostess to write her name, phone number and address in your date book next to the date and time she has chosen. By doing this, the date turns from tentative to a commitment. And by memorizing these proven lines, you’re able to turn a “maybe” into a definite class.

Turning Facials into Booked Classes

There are many ways facials can be turned into skin care classes. During conversational booking, you begin by offering a facial and then suggest inviting friends. And whenever possible, throughout your skin care class presentation, continually refer to a second facial.

During your facial, you might say:

“As your Mary Kay Beauty Consultant, I would like to invite you to have a second facial within two weeks so we can check your progress in your Mary Kay skin care program. At that time, we can make any needed adjustments in your personalized beauty routine.”

Your facial customer may feel she cannot spend much money on herself. Offer to let her earn the rest of her products during her second facial. Suggest she invite a few friends over and hold a skin care class. In that way, she can earn her extra products and learn a new glamour look at the same time. The key to turning any facial into a class is to begin by asking questions that will likely receive a positive response. Don’t start by asking whether she wants to book a class. Instead, first ask which products she likes best. Then establish a time that is convenient for her second facial and suggest inviting a few friends. Next discuss hostess credit and offer guest suggestions. Her second facial automatically becomes a class!

Booking and your Skin Care Class

Before the Skin Care Class

The pre-profiling call builds your guests’ anticipation for the skin care class.

After you’ve received the names of the guests from your hostess, you’ll want to call each of them before the class to ask them the questions on the skin care profile. This is called pre-profiling, and there are several reasons you’ll want to always conduct pre-profiling telephone calls.

Pre-profiling:

· Establishes rapport and gets her enthuiastic about the class to ensure that she will attend.

· Uncovers her needs so that you can fill them during the class.

· Promotes the personalized services you have to offer.

· Helps you determine what products you need to bring to the class.

· Defines you as a professional interested in her specific needs (which sets you apart from other cosmetic companies in the industry).

As you can see, profiling is key to holding a successful skin care class. But you may feel a bit timid about picking up the phone to pre-profile. Just remember that you’re offering her personalized attention about her specific needs that she can’t get anywhere else! After all, who could resist a customized, complimentary facial?

During the Skin Care Class

Your skin care classes offer an easy opportunity to speak with customers you would like to have as future hostesses. Select from the group two persons you would most like to have, and talk to them during the individual consultation.

If two guests are interested in holding a class, but neither feels she knows enough people, suggest they combine their efforts by hostessing a class together and sharing their hostess points.

A few days after each class, call all of your guests or write them a note and thank them for attending the class. Let them know how much you enjoyed meeting them. Ask for referrals, schedule their follow-up facial, or invite them to a unit meeting or guest night. You may also wish to let them know they can receive a special thank-you gift just for holding a skin care class.

During the Individual Close

· Select future hostesses.

· Re-book your hostess.

· Ask for referrals from attendees.

After the Skin Care Class

· Follow up the day after each class with a phone call and ask for referrals.

· Book guests who did not book at the class.

· Call people who were unable attend the scheduled skin care class and book them for another appointment.

· Contact people who were unable to attend the scheduled skin care class but who placed outside orders, and book them for an appointment.

Booking One Week at a Time

Concentrate on booking one week at a time. Begin with the first part of the week. Fill in the last part of the week with guests attending earlier classes. As one week fills up, you may want to overbook a time when you think a class might be postponed.

100+ Booking Ideas for the New and Experienced Consultant

As you know, booking is an attitude. If you think you can, you will. If you think you can't, you won't. But remember also, don't depend on one idea for bookings. Use many. Booking is truly the lifeline of your business. Master your booking skills and you will sell.

1. Talk to every person you come into contact with about Mary Kay.

2. When you shop, you always come into contact with people. Offer a sincere compliment to someone, introduce yourself and ask the person if she has ever tried Mary Kay products. Then offer her the opportunity to try the products.

3. Offer samples for her to try. Tell her that you would be interested in getting her opinion of the product. Give her your business card and ask for her phone number.

4. Pass out 25 Beauty Books every week. Leave them everywhere: doctors' and dentists' offices, beauty shops, laundromats, store bulletin boards, reception areas, office building bathrooms, mall bathrooms, restaurants, etc.

5. Pass out 25 Business Cards every week. Spray a card lightly with cologne and insert it when mailing a bill, making a bank deposit, or paying with a check, cash or a credit card.

6. Ask every customer you call for a referral.

7. Ask every customer you call to be a hostess.

8. Emphasize the pampering aspect.

"I'm sure you have friends who would love to have one hour of free pampering. Who do you know that would enjoy being pampered for an hour?"
9. Play the "Booking Game" at skin care classes. While their masks are drying, have them write down the names of their friends and phone numbers as referrals. For the person providing the most referrals, give a small prize for the most names (example: an eyebrow brush).

10. While the mask is drying at skin care classes, talk about the other services you offer and pass out a list of them (nail care, sun care, body care, fragrance, etc.). Ask attendees to check what services they would be interested in having.

11. Be sure to take some pennies with you to your classes so you can use the Penny Booking Method. Put a penny on a tray. When the guests ask about the penny, explain that when they buy at least a basic set they can use their penny to purchase one additional item when they share their second facial with three friends.

12. Use the Portfolio Method, one of the most successful ways to book appointments. All women love to be a model.

"You look so sharp! Has anyone ever asked you to be a model? I do 'before' and 'after' photos. May I show you my work? I would love to feature you in my portfolio."

13. Offer a second facial to everyone who buys the basic set.

14. Win product! This is designed for those customers who couldn't afford all the product they wanted.

15. If you are hesitant about speaking to people when you are "warm chattering," start with "Excuse me." Once you get those words out of your mouth, it is much easier to begin.

16. Change from the Perfect Start dialogue to say you are working on a promotion (to Star Consultant, Star Recruiter, Team Leader, etc.).

17. Offer to teach a career look to the employees of realtors, bankers or any other service-oriented business.

18. Have a Hostess Contest. Use this idea to rebook the hostess. You're having a Best-Hostess-of-the-Month (or week, quarter) contest.

19. Use the tentative date approach when a potential hostess is unsure of the date.

20. Place facial boxes in doctor's offices, restaurants, florists, cleaners, dress shops, etc.

21. Send flyers to people in your neighborhood or apartment complex. Create your own flyer, or use the "Introduce Yourself Letter" from Mary Kay.

22. Prepare a goodie bag for newcomers to your church or neighborhood. This is a great way to introduce yourself and Mary Kay products to them.

23. Don’t forget "warm chatter." Use a survey or portfolio booking approach.

24. Give a booking bonus at the skin care class. Have a basket with gift certificates in the center of the table and when they book, they get to draw for one.

25. Emphasize your Glamour Classes. Invite preferred customers to your home where they can learn a new glamour look. This is especially good to do when new fashion colors appear in your spring and fall supplements.

26. Don't forget to call people that have postponed or guests that you have pre-profiled but were unable to come. Sometimes the second or third time around is a charm.

27. Invite all of your customers to your home for a Mother's Day Class where they will receive a special Mother's Day Gift from you.

28. Invite all of your customers who have a birthday in the same month to your home and give them a Birthday Bonus.

29. Make a list of clubs, organizations, cosmetology classes, home economics classes, physical education classes, and offer to do a special talk or provide facials and makeovers for two models chosen from the group. Get the names of everyone attending and follow up for individual consultations.

30. Have a 1/2 Price Sale for anyone who didn't buy the basic set. Call and offer it at half price if they share a facial with three ladies you haven't facialed.

31. Offer a special gift for having at least 6 people at a skin care class.

32. When someone says she doesn't want to invite friends over for a skin care class, either suggest that she only invite two friends for a mini-class or suggest that she and her two friends come to your home come and invite another reluctant hostess who brings her two friends.

33. Wear your Mary Kay pin.

34. Wear your Mary Kay pin upside down. People will tell you that it is

upside down. Thank them for telling you and offer to give them a free

facial for being so nice.

35. Give your hostess an extra special gift if she has three bookings before you arrive to do her class.

36. Look in the local newspaper and call the brides from engagement announcements and offer to do a class for their wedding party.

37. Look in the local newspaper and call each new mother and offer to do a free makeover. She could use some pampering.

38. Contact bridal shops, photography studios, and catering services. Offer to be a part of their wedding advertising package.

39. Make up fun packages of a product or use a beauty book and have special customers sell a certain product for you. Example: Sell 6 lip glosses and get one free. This approach is great for teenagers.

40. People love to give their opinion, so survey them. Do them in the mall (be sure to check with mall management first), or use your neighborhood directory, church directory, or the criss-cross directory from your library that has a list of all the people living on each street in your city.

41. Invite customers to your home for nail care or pedicure classes. Demonstrate Satin Hands or Satin "Feet" (Satin Hands on the feet) plus color for whichever class you're doing.

42. Hold boutique or gift classes. Have special classes for your customers or potential customers where you just show nail care, body care or fragrance items.

43. Give a free basic set to a customer if she will have three classes within a two-week period with four fresh faces at each class.

44. Watch the newspaper for women who receive a promotion or transfer. Call them and congratulate them. Offer them a free facial.

45. Don't forget to do something nice for the teachers of your children.

46. Most cities have a Chamber of Commerce book you can buy with a list of all clubs and organizations. Call the program or social chairperson of each requesting the opportunity to teach skin care at a scheduled meeting or coffee. Tell them there will be no sales that day.

47. Contact ministers. These people know women who may need some help with self-esteem and also who may need to work.

48. Think of the men you come in contact with each day--insurance men, repairmen, your husband's friends, carriers for the post office, UPS, and FedEX. They all have wives or female friends. Don't forget them.

49. For those same men in you lives, don't forget our men's fragrances and Skin Management products.

50. When you are on vacation, remember that we have no territories. Always take your case and mirrors with you. You can get lots of business and recruits. It is relaxing, fun and deductible.

51. Don't forget the nursing homes. These people need attention and can become your best customers. They will love it.

52. Business, modeling, and beauty schools are wonderful sources for skin care and glamour presentations.

53. Contact the managers of hotels, motels and restaurants. They love for their employees to look their best.

54. Ever think about what the wives at conventions do for fun? Find out who the manager is of the hotel for these events and ask to have a room to give facials to the women.

55. Offer to do the models at fashion shows or set up a booth and offer a drawing.

56. Offer to do the contestants at a Miss Teen Contest or other local pageant or to set up a booth and offer a drawing.

57. Drama and theater groups have special make-up needs. Why not offer to go to the school or theater and help with makeup application tips?

58. Don't forget sales organizations like Pampered Chef or Home Interiors. Their salespeople like to look their best and may share their customer list with you.

59. Staple samples to your business cards. When you meet someone you would like to book, tell her you're doing a "customer acceptance survey" and ask whether she would test your product for 24 hours. Then call and ask her how she liked the product. Ask for her opinion of our skin care and book her a skin care consultation.

60. Give an extra Halloween treat. Along with a treat, give out a small facial certificate, to all the children offering their mothers a free facial.

61. Place small Mary Kay-approved advertising in your church, subdivision, or local newspapers. (Check with your Director for approved ads.)

62. For a change of pace, use bookstore bookings. Call your local bookstore and offer to do a promotion on Mary Kay's books by setting up a table and displaying their copies of her books.

63. Call beauty salons and offer to do facials on their customers.

64. Offer your customer a chance to win her reorder free by booking a class.

65. Donate a percentage of your sales to fundraising groups (women's clubs, churches, etc.) for their great project. Example: let them sell lip gloss, sunscreen, etc. and give them 25% to 30% of everything they sell.

66. Go ahead and listen to the next telephone solicitor. Listen to her sales presentation, decline politely, tell her that you are in a contest to give away free makeovers to the next 10 women you talk with and that she is a lucky winner.

67. Set up booths at arts and craft festivals, bridal shows, or any place you can display your product. Remember, you are not allowed to sell from a booth. Only take booking leads.

68. Offer product credit for customers. Example: $5 off her first purchase after she has a facial.

69. Contact the leaders of sororities at your local campus and offer to do a skin care or color class. (ISSD Sheri Brown, App, 8-01, pg.12)

70. Guys are a great resource, too. Contact the leaders of fraternities and ask for recommendations for girls who would make good face models to help you build your portfolio. The girls love the compliment and are usually eager to participate. (Same source as above.)

71. Does your local school have a cheerleader and dance team? These girls work extremely hard throughout the year preparing for school functions and competitions. Offer to help them prepare by teaching makeup techniques or helping them select just the right look for that special event. (Same source as above).

72. Have an End of Summer or Back to School Party for all student customers.

73. Have a special seminar for graduates. The theme can be "Get a New Look for College or Career."

74. Use the Mary Kay lip punch to attach a lipcolor demo to your business card.

75. Host a Hot Lips Party. Use a Satin Lips technique, then demonstrate liner, lipstick and gloss. Bonus: Give them a bag of beauty books and lipcolor demos. If they sell 10 to friends, they get one free.

76. Create your own scavenger hunt. Select your own prospects by category. (Example: women wearing red, women with short hair, etc.) Make it fun for yourself!

77. Honor your preferred hostesses. If they have 20 new customers or three classes in a year, give them 50% off fragrances.

78. Send a facial through the mail. Send foil samplers with a beauty book to try for several days; then call for a booking.

79. Hold a Mother/Daughter class. Take "before" and "after" pictures of each duo to add to the fun.

80. Entice your prospects with holiday glamour. Have a class using special holiday looks.

81. Select someone to be your Meeting Night Model. She will model a look and earn a gift from the Director.

82. Promote a Feature Item of the Month. Select one item (example: Oil Free Eye Makeup Remover) and offer it at 50% off with the purchase of a specified dollar amount of products.

83. Give gift certificates for holiday makeovers.

84. Use the Colorselect System to book second facials.

85. Have a Pool Party! Demonstrate summer looks around a children's pool.

86. Give your husband some business cards. When he goes out for lunch, he leaves your business card with his tip.

87. Provide a Gift-Giving Service. Send an executive a shopping letter for holidays, birthdays, anniversaries, and Secretaries' Day.

88. Send out invitations to your Open House. Make appointments for individual facials.

89. Present a program for the Women's Club at the local country club or a program for the women that are members.

90. Celebrate wedding anniversaries. Offer to do a makeover before that special dinner.

91. Give Sun Care Seminars. Provide a skin wellness program with slides and commentary.

92. Have a Cold Weather Show just in time to reprofile for winter.

93. Contact day care centers. These employees definitely need pampering!

94. Give lunchtime facials. Meet a potential client at her workplace.

95. Paper clip on the Skin Care Profile by color (you choose) those products that a particular customer has been shown already: Skin Care, Nail Care, Body Care, Foot Clinic, new colors.

96. Take "before" and "after" pictures for your Model of the Month Contest. At the end of the month, one model is chosen and receives a gift.

97. Show the layering of fragrances at a Fragrance Clinic.

98. Demonstrate how to use brushes at a Brush Clinic.

100.Pick one look out of the Inside Beauty Book and promote it for a month.

101.Demonstrate eye looks on half of the face only at an Eye Clinic.

102.Have a Glamour Clinic specifically for women who wear glasses.

103.Teach "How To's" for oily skin customers plus skin supplements at

an Oily Skin Care Clinic.

104.Teach "How To's" for dry skin customers plus skin supplements at a

Dry Skin Care Clinic.

105.Do pre-work facials and/or color. Meet a potential client early,

 before work (usually at her place of work), to get her face ready for

 the day.

106.Put together an "I Appreciate You" Gift Bag. Put color samplers, a hand cream sampler, a business card and a copy of The Look inside a cellophane bag and tie it with a fluffy, netted bow. Attach a note: "Thanks from me to you." Prepare these bags and take them everywhere. Hand one to someone and say, "I appreciate your service and I have something for you." It makes her day and is a potential booking or sale. (Applause August 2000, p. 10, ISSD Teresa Gregory)

107.Do not prejudge anyone. Share the opportunity and information about our products with everyone. (App, 7-01, p.6, ISD Olivia Theriot)

More on Coaching…

What is Coaching?

Coaching is establishing rapport with your hostess, explaining her role in the success of the skin care class, discussing her goals for earning product from her class, and asking for bookings or prospective new team members.

Coaching the Hostess

Coaching is essential to your business. Think of it as a way to build your relationship with your hostess to ensure a successful, profitable skin care class and develop a long-term business relationship. Your coaching is a building process. Each coaching step builds on the previous one, layer upon layer.

When you coach your hostess, you reinforce her commitment to hold the skin care class as scheduled and help her successfully prepare for it. You also build her enthusiasm by helping her determine what products or gift she would like to earn and emphasizing how much fun the class will be. In addition, successful Independent Mary Kay Beauty Consultants have found that coaching significantly increases skin care class sales.

As Mary Kay says, "Any class worth booking is worth coaching."
There are three basic opportunities to coach your hostess:

Initial/Preliminary coaching

Telephone coaching

Pre-class coaching

Initial/Preliminary coaching takes place when you schedule a skin care class with a prospective hostess.

You then:

· Send a thank-you note the day after you book the class date. Here is an example:

"Dear __________,

Thank you so much for giving me the opportunity to share my products and knowledge with your friends. I am looking forward to seeing you ___(date)___ at ___(time)___. I appreciate you, and I know your friends will too." (Judy Lund '96 CE)

· Give her a hostess packet to include a Hostess brochure, The Look and your business card.

· After you have set a date and time, let her know that you will call her back two days before the class to ask for the names and phone numbers of her guests.

· Talk about refreshments to be served, such as coffee and cookies.

· Mention that the guests are under no obligation to purchase anything.

· Tell her about the Hostess of the Week contest (see below).

· Explain how she can get extra hostess points for outside orders (see below).

Hostess of the Week Contest

Offer a gift to the Hostess of the Week, the hostess with the highest sales that week. Tell your prospective hostess that you are holding a special contest for the following week only, in addition to awarding normal hostess points. This will enable you to book for the next week. And the sooner a booking is held, the less chance there is of a postponement. In addition, the prospective hostess will feel that she must have the class next week because it is a special week and the only time she can compete for the extra gift.

This will encourage higher sales, as you give the hostess until the following Saturday at 12:00 noon to turn in all the extra sales she can in order to compete with the other hostesses.

Extra Points for Outside Orders

Encourage the prospective hostess to use the Beauty Book to obtain outside sales before the class date. Give her some sales tickets. It will give her more confidence that her class will be a success when she shares information about the product with her family and friends.

Sample Dialogue for Preliminary Coaching:

“________ , I’m really looking forward to our class this Thursday at 7. (Give her the hostess packet. Review the hostess flier and explain the hostess program to her.)

“Are there any special products you’d like to earn? (Let her respond.)

“You’ll want to make a list of friends, neighbors, relatives, and other women you think might be interested and invite them as soon as possible.

You’ll want to have about five guests at your class, so you may need to invite a few extra guests in case someone cancels.

You can tell them it’s a complimentary facial conducted by a professional Beauty Consultant and it’s on a reservation-only basis.

You can also earn hostess points for obtaining outside orders and bookings. Just think of how those sales will add to your points?”

Role Playing With Your Hostess

You might want to coach your hostess on the dialogue (and enthusiasm!) to use when calling potential guests:

"I am having a professional beauty consultant over on Tuesday night. She's going to teach some skin care techniques and some very basic glamour techniques. It's by invitation only, and I can only have 5 people. It will take 45 minutes to an hour plus another 30 minutes for refreshments. So you need to plan to be here for an hour and a half. Is that agreeable?"

Or you might want to have this dialogue inserted in their hostess packet. (S.Baldwin, CEtape 1996)

Telephone Coaching

Two days after you have booked the class, call to:

· Discuss the hostess program/gift.

· Ask for the guests’ names and phone numbers and the best time to call them so you can introduce yourself and fill out a skin care profile on each one. (This will help you to get to know the guests before the day of the class and make you look more professional.)

· Ask your hostess to encourage guests to be on time.

· Review directions to her home.

· Tell your hostess that you will arrive 45 minutes early to set up and to do her hostess makeover.

Sample Dialogue: Short Version

“Hi,______, it’s ______. How are you? Do you have a minute? I want to let you know that I’m really looking forward to our class on ____________. I can’t wait to give you your ______(product) as a gift. So, who’s sharing your second appointment with you? (wait for a response) Tell me a little bit about her. I will give her a quick call to find out about her skin type. Is it better to call her at home or at work?

“I just know we’re going to have a great time! Your guests are going to love having a facial. Have you had a chance to look over the information I gave you? (wait for a response)

“Do you understand how the hostess program works? Let’s review the brochure together.”

Sample Dialogue: Long Version

" , This is ____. Have you looked over the information I sent home with you the other night? ____, do you have any questions?

You know, _______, when you purchased your products at the skin care class, you made a wish list. I'm in business for myself, but in this situation I'm in business with you to help you get everything you want on that list. So when you talk to people, be sure to tell them that I will have products ready for delivery that night. They will be under no obligation to purchase anything, but I will try to tempt them. I do take Master Card and Visa, or they can give me a check if they like.

Now, , will you do me another favor and tell them that I will be calling to ask them some questions about their skin care? Since they are so busy, I want to take as little of their time as possible. I will also be talking about color so I would like to get a feel ahead of time for the colors they like. That way I can finish the Skin Care Class in a timely manner.

Now, do you have your list ready of people you would like to invite? Are you having trouble thinking of people you can invite? What about your neighbor next door? Or your mom or your sister? And maybe the school teacher that teaches your child. I will call you tomorrow to get your guest list. And, by the way , I know you are busy. I f you have any difficulty or problems inviting your guests, just let me know quickly, and I will help you with that plus reminder cards.(MA Rawlings -'96CEtape)

Pre-Class Coaching: takes place in the location where the skin care class will be held. Arrive 45 minutes early so that you and your hostess will have a few minutes to discuss class preparations and you will have time to set up for the class.

Don't forget to help your hostess to relax. Reassure her that the class will be fun.

Sample Dialogue:

“Hi, _______. How are you? Why don’t we sit down for a few minutes to review class preparations.

Do you have any questions about our skin care class? (wait for response)

Are there any techniques you would like to learn today? (wait for response)

Did you obtain any outside orders or arrange any bookings? (wait for response)

So, will all of the guests be attending? (wait for response)

Watch me during the class today to see if you’d like doing what I do. I think you’d be great!

Is there anyone coming today who might like to do what I do? (wait for response) Tell me about her.

This room will be perfect for our class! I can hold the individual consultations in another room. You can serve the refreshments after the class during the individual consultations.”

Put some responsibility on your hostess also. She will be more determined to help you reach your and her goals.

"I know that when I'm doing your class tonight, your goal is that I get your basic skin care and glamour free for you. One of the things we need to do is be sure to get some bookings. So, since we are business partners on this, let's make sure we get a couple of bookings."

Coaching Future Hostesses as You Are Closing: Something Extra

Remember each customer is purchasing an extra "item"--YOU!

"One of the things you're purchasing tonight with your basic skin care is a 2nd appointment with me. That's included in the investment you're making. I know you want to get your money's worth in every way, so let's book an appointment now."

Book their next appointment. Then say,

"I know that you're taking your basic skin care and glamour tonight, and I
know you would like to have the nail care set. How would you like to have that at no cost to you? Since I'm coming to you anyway, could you have one or two friends over? Great! Then I will send this home with you. It's some literature about being a hostess for me. Why don't you look over it? Then I will call you and we'll talk about it."

Then your whole coaching process cycle starts all over again!

Additional Ideas on Coaching

1. Emphasize in your dialogue that you expect your hostess to be reliable: "I appreciate your being so dependable."
2. Additionally, let her know that YOU are reliable: "You can count on me. If something happens to me in my life so that I cannot be there, I will make sure that someone else equally reliable IS there. Just count on it. We will have a great class and have a lot of fun."
3. Be specific. If you need something (hot water, good lighting, etc.), be sure to tell her.
4. Let her know in a subtle way that you will be much more efficient if there are no children there: "If there is a babysitter involved with the children, I will be sure to have a special gift for that babysitter. I know that with only one and a half hours, we need to stay on time, so I'll reward the babysitter for doing a good job there."
5. Mention the advantages of being a hostess several times during the skin care class.

6. Pre-profile your hostess before she calls her guests. She will then know what questions you will ask her friends when you pre-profile them.

7. Be sure to ask your hostess when to call guests to pre-profile. It will help your time management.

8. Give your hostess some of the blank profiles in case there are some guests you cannot reach by phone.

9. Ask the hostess to tell the guests to give her 24 hours' notice if they cannot come.

10. Remind the hostess that she will get extra points (or an extra gift) for holding the class on the date originally planned.

11. Ask the hostess if anyone is coming that might like to do what you do. Just plant the idea. Don't go over the entire marketing plan.

12. Confirm with your hostess her goal for a gift.

13. Take as many hostess packets with you to the class as there are guests. Think positively.

14. Touch base with your hostess every couple of days.

15. Put your hostess packets together all at one time so that you don't have to do it just before class.

16. Do not be afraid to approach your hostess with enthusiasm and clarity. She will take you more seriously.

17. Call your hostess back if you say you will. Write it in your date book to remind yourself.

18. Include one piece of recruiting material in your hostess packet. Add some candy also. Make it fun!

19. Get your hostess to think about what she is going to wear to the class. The philosophy behind this is that a woman who knows what she is going to wear to a function will not cancel.

20. Make your hostess packet beautiful. Put it in a gift bag with tissue paper coming out of it. Send it home with your next hostess the night of the class, after her private consultation. Others will see it and want one too. Package it so that they want it!

(Tips from Sue Baldwin, MA Rawlings, and Judy Lund, CE tape 1996)

More on Selling

What is Selling?

Not much happens in life until someone sells what they have to offer to someone who needs their product or service!

What are you selling? Mary Kay products, of course. But it's actually much more than that. You are selling Mary Kay Inc., and you are selling YOU!

You are an integral part of the advertising of your products. You sell yourself first, and then you sell the product. If people like and trust you, they will want to do business with you, assuming that they feel a need for your products.

Your own image is your best selling advantage. Look and act the part of a professional beauty consultant at all times. Today's customer is better educated about skin care than ever before. She has definite ideas about what she wants. Listening to her preferences and concerns will help you serve her better. With success comes confidence and greater success. Get excited about your products and your opportunity.
Selling is the core of a successful Mary Kay career. Selling provides you with an excellent income, and a thriving customer base is your best source for potential business associates. Selling the product and the opportunity really go hand in hand. You are offering your customers a real value. Challenge yourself to perfect your selling skills. Have fun with it!

How to be Successful in Sales

Know your Product

Product knowledge is so important to our business. Take this quick test:

1. Do you have sufficient knowledge about your products to attract a customer?

2. Do you know as much about your products as that lady that stands behind the counter at the department store?

3. Do you know the language to present your products? In other words, do you know how to "romance" your products?

If your answer is no to any of these questions, please get out your Product Guide and study it. AND try all of the products. Even if your skin is oily, TRY the dry skin regimen one time. Use your Mary Kay products from head to toe. People will buy from you if you have personal experience with the products and REFLECT that personal experience in the wording that you use. (C. Gilliland, CE tape '96)

Know Yourself

If you have sufficient knowledge about the product, that is about 5% of what you need. The other 95% comes from your attitude. Don't underestimate the importance of the subject matter, but the other 95% is what we do to sell ourselves.

You have to feel good about yourself in order to SELL yourself. If you are not growing spiritually and emotionally in your own self image, you will not be growing in your business. Sales is attached to how you feel about yourself.

Be a positive thinker. Approach each selling opportunity knowing that you will be successful. Visualize yourself making the sale.

Your appearance matters. Look your best. Women buy with their eyes. Have perfect hair, nails and skin. Wear your Mary Kay beauty coat to everything you do. You will look more professional.

The 5 Steps to Your Sales Presentation (J.Kramer Brooks &T. Hopkins)

1. Attract customers. Remember, people "buy" us first. You never get a second chance to make a good first impression. Here's a list of ways to succeed with that first impression:

· Look great.

· Smile broadly.

· Give a brief but solid hand shake--not limp, not bone-crushing.

· Let her eyes see your eyes.

· Express a genuine pleasure in finally meeting her.

· Use her name when you greet her.

· Build some common ground. Example: "I noticed your needle point pillow--I love needlepoint!"

· Avoid controversy. Example: She tells you, "Another Mary Kay consultant came by and she was very pushy." Express disappointment, but don't develop the conversation.

2. Create an interest in our products. Most of the time this happens in the skin care class. Your focus when speaking to the class should be to find out what their needs are.

· Do they want products that are easy to use?

· Do they want products that are satisfaction guaranteed?

· Do they want products that are economical -- a little bit goes a long way?

· Do they want the personal service and the on-the-spot delivery?

You do this because you want to show them the benefits of Mary Kay products and how they will meet their needs! Listen to your customers. They will give you all the clues that you will ever need. Match the benefit to the need. (See the "Booking" section.)

3. Put the products on their faces. Create a desire for the products. Romance the products--hold them as if you were holding liquid gold (you are!). Demonstrate the benefits. Example: "Doesn't that cleansing cream make your skin feel softer? And that's just with one application. Just think how your skin will feel after a month of using it."

Change your vocabulary. Some words sound much better than others.

Change

To

· Contract

agreement or paper work

· Cost or price

investment or amount

· Buy

own

· Sell

help them acquire

· Objection

area of concern

· Problem

challenge

· Sign

endorse, approve, okay, authorize.

4. Close the Sale. Think of this procedure as a baseball game.

First Base: You have your appointment. You coach your hostess.

Second Base: You put product on faces. They enjoy it.

Third Base: They love how they look.

HOME PLATE: The CLOSE.

If you don't come in to home, you've wasted all that time!

CLOSING IS ONE OF THE MOST IMPORTANT TECHNIQUES YOU CAN LEARN.

The number one reason why consultants don't get the sales that they want when customers want to buy is that they don't close effectively.

It DOES take some practice. Start with one closing and stick with it.

Different Closing Techniques

· The Assumptive Close--Assume that the prospect will buy or sign the Beauty Consultant Agreement.
 "Do you want to pay with cash, check or charge?”
· The Assumptive Statement-and-Question Close--

“I recommend Day and Night Solution to go along with the TimeWise products. Do you want me to put that on your Visa card?”
· Minor/Major Close--Sometimes it is easier for your prospect to make a series of minor decisions that eventually lead to a major decision than it is to start with a major decision.

For example, instead of asking her to sign the Beauty Consultant Agreement immediately, you could ask a series of questions, such as:

"Would you like to handle the purchase of the showcase by cash or check?”

“Do you need a pen to fill out the form?”

“Do you want to start your education this Monday?”

“Please make out the check to the company for $100.”

· Choices of Three--The more choices that are presented to a prospect, the more difficult it is for her to decide. Limit the choices to three or less.

“Do you want the ultimate collection, the miracle set, or the TimeWise set?” OR

“Will that be cash, check or charge?”

· Compromise Close--Half a sale is better than no sale at all. If she cannot decide on any of the collections that you offer, then offer her a compromise.

“I understand that you don’t need any skin care products right now. But I did notice how much you liked the Oil-Free Eye Makeup Remover. Can I send you home with a bottle?”

· Don’t Keep it a Secret--Let people know how much you would appreciate their business.

“I don’t mind telling you, I’d love to have you on my team.”
Successful Sales Techniques

Assume the Sale

1. Assume the sale. Start assuming the sale at the beginning of your presentation.

· Use statements that assume the sale throughout your sales appointment.

“You will love the way your skin feels when you start using TimeWise everyday.”
· Use the right words. Don’t say “if.” Use “when.”

“When you book your follow-up facial, you’ll have the chance to try our Triple-Action Eye Enhancer.”

· Ask a yes or no question.

“Do you want the Day and Night Solution to go along with your TimeWise set?”
· A good habit to develop is to say, “Don’t you agree?” This will generate a positive response.

“Don’t you agree that we all want younger-looking skin?”
· Involve your prospect. The “try before you buy” method gets her involved in the process. Give out samples.

Read the Buying Signals

· Look for signs that she is interested in the product or the opportunity.

 Example: Does she talk about how wonderful her face feels?

· Be a good listener and listen for clues.

“What other colors does this come in?”

“What do you recommend?”

“How much money do you make?”

· Don’t stop selling until she stops buying.

“Do your want some Triple-Action Lip Enhancer to go along with that lipstick?”

“How about a coordinating nail enamel?”

Be in Control

· Act with authority. Know your product. You are the expert.

· Ask questions. Questions will get a conversation started:
“What do you do for a living?”

· Help yourself assess her needs so you can match benefits to them:
 “Are you looking for a way to earn more money?”
· Arouse her interest:

“If I could show you how you could earn extra money working just two hours a week, would you be interested?”
· Sell with intensity. Don’t let anything distract you from working with

 your customer. Focus your attention on her.

Create a Sense of Urgency

To be successful in Mary Kay, it’s important to provide customers with a concrete reason to buy our products and to buy them today. Otherwise, they will postpone making a decision. Here are some ways to create a sense of urgency:

· The Limited Offer--Offering a special sale for a limited time only will create a concern that your customer’s indecision will result in a lost opportunity. Consider offering a discount or a buy-one-get-another-at-half-price sale for a limited time only.

· Buy Before Quantities Run Out--This technique is good when selling limited-edition items or discontinued items or colors. Example:

“I could tell how much you loved the Journey Body Powder, but that is a limited edition item and with the holidays coming, I can’t guarantee how long they will be available. Why don’t you take one home with you today?”
· The Clock is Always Running – This sense of urgency comes from a feeling that there is no better time that the present to make a purchasing decision. Otherwise, the prospect loses.

“If you are ever going to become a Mary Kay Beauty Consultant, I recommend you do it now. Our TimeWise products are jumping off the shelves.”

Product Selling Opportunities

Skin Care Classes

The skin care class is an excellent opportunity to demonstrate the products and show what you do as a Beauty Consultant. Your customers and future team members will come from skin care classes. You will book future classes from each class.

Think about this: You can see more faces at one time and make the most value of your time though holding skin care classes. During a class think to yourself, "I have the greatest products to sell this woman. And she gets me, a competent professional, with it. It's a six-step basic set--5 products and me."

Ask questions during your class. Engage the audience in conversation. Example:

"Isn't it great how using the mask just two times a week will eliminate all the flakiness on your skin?"

Put stickers on your flip chart at certain points to remind you to ask questions.

Facials

Skin care classes are the best and most efficient way to build your customer base. However, sometimes a customer may not wish to hold a skin care class because of time restraints or because she doesn’t know you well enough yet. In that case, you may want to conduct a facial for that customer after trying to overcome her objections and selling her on the benefits of holding a class. Facials are classified as single (one person) or double (two people in attendance). Not only does conducting a facial give you a chance to introduce yourself and Mary Kay products to the customer, it is the ultimate in individualized service and convenience.

One way to save time at a facial is to pre-profile the customers (and guest, if applicable.) Doing so also decreases the amount of product and shades you need to take with you. In fact, you can even promise one-day delivery if you do not wish to carry any inventory with you.

When preparing for a facial, it is still necessary to go through the steps of booking and coaching just as if you were conducting a skin care class. The object of the facial is to sell the customer on basic skin care. To save time, you will probably want to save most of the glamour for the customer’s second or check-up facial. Coaching is important because often the customer sees the value in turning her second facial into a skin care class. Refer to the check-up facial several times during your presentation of basic skin care.

The most important thing about conducting a facial is to obtain a referral from the customer. Since there may be only one other guest at the facial, referrals are the key to making facials perpetual. You might tell your customer:

“______, you enjoyed your facial so much, I am sure you have other friends who would also like having one. Who do you know that would also enjoy having a complimentary Mary Kay facial?”

Then when you call that person, you can say:

"______, this is ______, an independent Mary Kay Beauty Consultant. I just gave a complimentary Mary Kay facial to your friend, (her friend's name), and she thought you would also enjoy having one. It will only take about 45 minutes to an hour and a half of your time. When would be best for you, Tuesday or Thursday?”

After the date is set, you can ask:

“Do you have a friend who would enjoy sharing this facial with you? Or, if you prefer, you can hold a skin care class in your home with four or five of your friends and receive hostess points toward Mary Kay products or a lovely gift for being my hostess. Which plan would work best for you?”

Then, when you conduct the facial, you will want to be sure to obtain a referral from her. This way, facials will become almost as productive for you as skin care classes.

Referrals

Always ask the people you come into contact with if they know anyone who would be interested in trying Mary Kay products. Ask for their names and phone numbers. Be sure to have your business cards with you at all times. If someone seems hesitant to give out their phone number, give them a card so they can call you.

Reorders

A good source of your income will come from reorders. Take good care of your customers and they will take good care of you. Put a product sample in the reorder bags of your best customers. Follow up with your customers on a regular basis and find out what their needs are. Provide the wonderful customer service that Mary Kay is known for and watch your business grow.

Additional Ideas on Selling

1. Don’t be afraid to ask for the sale. People won't take you seriously if you don't.

2. Smile at everything you say. People will find you hard to resist if you're grinning from ear to ear.

3. Always build rapport before uttering a word about your product or service.

4. Use the "Tie-Down" technique when asking questions. Make a statement, then ask for agreement by adding a question to the end of it. Examples: "Isn't that true?" "Doesn't it?" "Don't you?" "Wouldn't you?"

5. Benefit from the "Itch" cycle. Every product has a lifespan. The lifespan of cosmetics are about 4 to 6 months. That means that women are ready to buy cosmetics often from SOMEONE. Why not you?

6. Have the products available in your home for others to use. Have the cleaning gel and hand cream at every sink.

7. Bring 2 or 3 products to work and put them on you desk for people to try at lunch or during their break. It's a timesaver for them to buy from you rather than to make a trip to the store.

8. Package the product beautifully. Women buy with their eyes. They won't be able to resist your products.

9. Use "before" and "after" pictures of YOURSELF at the skin care class. Customers will be able to see how much your skin has improved. Be a dramatic example for them.

10. At the close say:

"Ladies, it's compliment time. Look at the person to your right and tell that person what you like best about their new look."
11. Attract, don't attack.

12. Think of your closing as a way of finding out where you stand with a customer.

13. Remember that closing is a learned skill that you can practice and perfect.

14. Put on a professional demeanor for your class, even though you may have had a terrible day when everything seemed to go wrong.

15. Keep your skin care class quick and simple. It will give you plenty of time to close everyone.

16. Tell your guests that you will be consulting individually with them at the end of the class. Otherwise, they might not understand what you're doing.

17. When you begin the individual closes ask the group, "Who needs to leave?" Close her first. If no one responds, pick the most enthusiastic guest. She will buy more and the others will be even more motivated to purchase.

18. Don't show prices until the end of your class. The class itself creates value for your products.

19. During the close, nonverbally put the customer in charge. Keep your head lower than hers. After all, you've been in charge of the class.

20. Package several sets for your closing room. Package different looks from the Colorselect book. Other options include Satin Hands, the complete collection, or create your own set.

21. You might want to package looks or even the basic set in the clear vinyl bag. Use the large one if necessary. This will make your sets look more portable, so easy to grab to take with you!

22. Encourage your customers to use Visa or Mastercard. Research shows that people buy more when they use their charge cards.

23. Be your own hostess. Book 6 to 8 individual appointments for the same time. Put their skin profiles into a basket and draw one. The winner gets the hostess credit.

24. Package the sets in the back of your beauty book. Create your own. It might be a lot to carry with you, but you will also sell a lot.

25. Give your hostess the Look book if she hasn't decided on her gift goal. Then break it down for her. Calculate exactly what she must do to get it free. She will be more motivated to encourage her attendees to book and buy.

26. Constantly refer to the second facial during the class. Put a star on you flip chart where you will mention it.

"At your second facial you will have the opportunity to sample each of these eye creams."
27. During pre-profiling ask,

"If you could change one thing about your skin, what would it be?"

No matter what they say, you respond with:

"I am so glad you told me that because I have a product that can help you with that. I will put it by your tray at our class."
28. Introduce them to the supplements. Use them. People want to know what a product can do for them.

29. If your customer buys just one thing during the individual close at a

 skin care class, you respond the same way as though she had bought

 everything:

"Great! Now remember, I need to see you for a follow-up facial…"
30. Host a telethon. For a few hours one day, you could offer different incentives each hour to encourage your customers to call. Be sure to notify all your personal customers several days in advance (Theriot, p.6, App, 7/01)

31. Try the "12 Days of Christmas" gift idea. Contact your girlfriends' husbands and offer them 12 beautifully wrapped gifts to give their wives for the holidays. Men have fun giving them. Your note on each package can read, "On the __day of Christmas, my true love gave to me. Open and you will see."

32. Be sure to write down details of gift ideas (see above) on your customer's skin care profile. You might want her to try a different selection of gifts for the next Christmas.

(Unless otherwise noted, these are from Tom Hopkins notes, and CE '96 Selling tape: Connie Gilland, Kathy Helou, Joan Kramer Brooks, Mary Strauss, Jessie Huges Logan plus Tammy Crayk from the "Featured Consultant of the Month" tape-January 2000.)
PAGE
35

