NEW CONSULTANT CHECKLIST

To ensure a successful beginning, you will want to focus on the following:
  1. Create a list of 100 people to share your new business with. Think of everyone you know: your hairdresser, ladies at the bank, your holiday card list, etc.
  2. Book 6 shows in your first 30 days. By accomplishing this you will:
• Pay off your kit and begin earning income right away
• Gain practice to build confidence
• Lay the foundation for future business
• Achieve rewards through 30 Day Activation Challenge/13 Week Star Program 
  3.  Highlight the dates in your calendar that you want to hold shows.
  4. Share the opportunity with everyone! Bring a friend—it makes the business a lot more fun and can be very rewarding. 
  5. Open a separate FREE personal checking account for all business transactions.
  6. Keep in touch with your recruiter and/or leader during your training period. 

THINGS TO DO…
· Sign Up As A Consultant – your recruiter will do this for you
· Order Your Business Kit – your recruiter will do this for you
· Open A Chequing Account – so you can see your income grow
· Set Up Your TupperCard – with help from your recruiter
· Purchase Business Supplies – from your choice of supplier
· Party folders, pens, stapler, staples, host envelopes, tape, printer paper, printer ink, weekly calendar, sticky notes, portfolio binder (for your reference & for processing orders), page protectors, portfolio dividers, monopoly money, file folders, calculator (just until you earn yours), cello wrap and/or bags, ribbon/tulle 
· Purchase Sales Aids – from Web Order Entry System with help from your recruiter
· Catalogues, sales flyers, dating gifts, host gifts, mini Tupperware pieces, auction items
· Purchase Bonus Dating Gifts x 3 – from our director
· Incentives for your guests to book parties in close
· Update & Print Documents – with your info for folders and host envelopes. 
· See attachments in business tools
· Prepare Party Folders & Host Envelopes – see examples given to you by your recruiter
· See attachments in business tools

· Prepare Your Working Portfolio
· Catalogue & Sales Flyer pages in page protectors, tab dividers for easy reference, customer qualifiers, host qualifiers, extra order forms, paper for writing notes
· Prepare Bonus Dating Game
· Print game pieces and put into mini pieces of Tupperware
· Wrap bonus dating gifts in cello wrap & bow
· Label gifts with your 3 closest available dates
· Become Familiar with Products, Kit and Presentation
· Prepare for Demonstration - See attachments in business tools
· Read word for word demonstration
· Re-write in your words on cue cards
· Practice

Any questions at all, CALL ME…

For continued success in your new business you will want to:
· Become familiar with your starter kit and written materials such as current specials, 
order forms, and incentives you can earn.  Label all of your paperwork materials.
· Try to schedule 2 to 3 datings from every show you hold. You will grow and prosper!
· Attend all meetings and training sessions available to you.
· Refer to your training manual for answers to your questions. If, after 
reading the manual, you need further assistance, please call your recruiter or 
your upline leader.
· Check out all paperwork, manuals etc.  All shows/sales must be submitted by the last day of the Tupperware month to count for bonuses or incentives. 
· Be excited!  I am confident that you have everything it takes to be successful 
and grow with your new business.  Enjoy, have fun, and if you need help I'm 
here for you.   

Congratulations! 
You have just started your own home-based business, and the sky is the limit! 

