Building Your Business with

The Model Portfolio

Directly from Section 2 That Mary Kay Ash Used!

These wonderful scripts come directly from Mary Kay’s book. I have used these scripts to earn cars and become a top Director!! Over 150 of our current unit members have come from my warm-chattering to book plus calling friends and existing customers to ask them to be in my portfolio! In my 111years, over 130 of our unit members and two offspring Directors (so far) have come from warm-chattering alone! The amazing thing is that 10 of the 130 are responsible for the other 120!! They multiplied themselves!! “Know that the system works, not whether it works.”
Be sincere, smile and make them feel special!!! Never give up on this!

Some will be no’s and no-shows, but the appointments that hold will build your future unit, free cars and financial security for the rest of your life!!!!!! PLUS you end up being a BLESSING TO THEM which is why we love doing this business so much! And they WILL BLESS YOU!!! Are you willing to put your fear aside and step into faith?! There’s a rainbow waiting for you! Just try it!
HOW TO APPROACH

1. Call existing customers

Go through your customer file and select customers you know are especially interested in makeup or skin care customers you think would like to try color cosmetics. Keep in mind that when you are delivering products, it’s the perfect opportunity to book them for a glamour makeover.

“Hi, (her name), this is (your name), your Mary Kay Beauty Consultant. I’m so excited, I couldn’t wait to call you! I’m putting together a professional portfolio and I would love to have you as a model for a makeover.

“All you have to do is schedule an appointment with me – you might even want to invite two or three of your friends. You’ll get a makeover and your friends will receive a complimentary facial plus basic makeup training!”

Explain to your customer that she will receive a photo of her new look and

 hostess points if she invites at least two friends. Then book the appointment:

“I’m scheduling appointments for this week and next. Which works best for you? 11AM or 3PM? Great! Between now and then think about you favorite color to wear that makes you feel good. See you then.”

Why not set a goal now to call at least five different customers each week

and ask them to be a model for your makeover portfolio? You’ll be amazed at how easy it is to book classes and how excited your customers will be that you thought of them.

2. Meet prospective customers

You’ll want to have your portfolio with when you are shopping at the mall, dining out, etc. When you see someone you want to approach you might say:
“Excuse me; I couldn’t help noticing how terrific you look in that outfit (or some other sincere compliment). Let me introduce myself. I’m (name), a Mary Kay Beauty Consultant. I know you must think I’m a little bold (I sometimes say, ‘you must think I’m a little crazy’ if I feel they’re sort of shocked when I start talking)….. you must think I’m a little crazy to just come over to you like this, but I’m putting together a makeover portfolio and I’d love to have you as a model (If you have your portfolio, show it to her at that point. If you don’t have it with you,which is most of the time for me, continue with) “Has anyone ever asked you to be a model in their portfolio? Let me explain what we’ll be doing. I’m offering you a complimentary facial and glamour makeover. (Or you can offer a microderm facial and do before and after with that if she’s not the glamour type). We’ll take two pictures of you; one with a clean face and one after we’re done. I’ll ask you a few questions and get your opinion of our products. There is no charge for this service and you’ll receive a photo of your ‘after’ look as my gift to you. I just appreciate you doing this for me sooooo much! This is so special of you!”
If she agrees, ask for her name, address, telephone number and set a date. Help her choose the look that she prefers and suggest she wear an appropriate cool, neutral or warm outfit to go with her new look on the day of the class. Then you might ask:

“Could we exchange info and phone numbers now? Great! Also, I know we’re both pretty busy……, so…. is there any way we could pencil a date on the calendar now to avoid phone tag? Great, are weekends or weekdays better for you? Am or pm?”
Then you might ask:

“Can you think of two or three friends you might like to have over at the same time for some girlfriend time? They’ll thank you forever! I’ll give them a complimentary facial too and teach them some basic makeup application just for coming. (You might also wish to offer her hostess points or a small gift for keeping the appointment with at least two guests.) I’ll call you tomorrow to get their names and telephone numbers so I can talk to them about their skin type.”

In closing you might say:

“Thank you so much, (name). I’m really looking forward to having you as a model, and I know you are going to love your new look! I’ll call you tomorrow to confirm everything.”
OTHER BOOKING IDEAS

You might want to carry a small photo album containing before-and-after photos of customers who have been models for your portfolio. A small photo album is a good size for your purse or briefcase and can be placed unobtrusively on your desk at work. Another alternative is to laminate before-and-after photos back-to-back and string them on a keychain.
GREAT TIPS!!!!

Remember, we’re complimenting a woman when we ask her to be in our portfolio.
One of our purposes for doing this is to bless people and what better way than to compliment them and ask them to be in your portfolio!!!

You can ask a couple customers or friends to help you get started by calling them to ask if they would be willing to help you get started with your portfolio. Some will say no, but the one’s who say YES will thank you for the rest of their lives! That’s what happens every time! It’s HUGE compliment to ask someone to be in your portfolio!!! Even the no’s will thank you and feel so special just because you asked them. You can put your own together with attachment. (make 30 copies of the before & after portfolio sheet before using it) and put colored portfolio picture in front so they can see what it looks like.

For warm-chatters-----it is sooo worth it to get to the no’s on the way to the yes’s because the yes’s usually become life time friends who would never have met you before you did this! [image: image1.wmf]
