BOOKING SCRIPTS

Hello _______, its _______! I’m so glad I caught you! Do you have a quick minute? Great! Listen, I’m so excited! I just started my brand new business with Mary Kay! (Pause) Isn’t that exciting?

Well, listen, the reason I’m calling is because you’re not going to believe this. I have to see 30 women in the next two weeks! I know, sounds crazy, huh? Well, the reason I thought of you is because (compliment her…sincerely - you’re so sharp, you wear your makeup so well, you always look so put together, you have beautiful skin) and I would really love to have your opinion. You don’t have to buy anything, I just need your help to get to my 30 and I’ll have a gift for you. Tell me, ________ can you help me this week or next? Let me look at my schedule. (Book her – giving her two options)

If she is excited – transfer it to turning it into a party by saying:
Well ___, it’s just as easy to do 2 or 3 faces as it is to do one, who can you think of that would like to have some fun with you. Let me tell you about our hostess program.

If she sounds a little negative and hesitant – then meet with her one on one and build a relationship – it can turn into a party after you meet with her when she’s impressed with YOU and our products!
If she says no… (Overcoming objections/concerns):
 “I’m really busy”: Great! I’ve been looking for women like you. I need to learn how to do this fast and effectively. And that probably means you really deserve this! You don’t have to buy anything. I just need your help. What’s better for you _________ or ____________?
 “I don’t have money”: Great! This is completely free! You don’t have to buy anything. I just need your face and by working together you can even earn free products! What’s better for you _________ or ___________?
 “I use another brand”: Great! I have been looking to find someone who can give me a comparison. You don’t have to buy anything; I just need your face. I would love to get your opinion and see what you think of the products.” What’s better for you _________ or ____________?
Networking/Warm Chattering Script- My Favorite:

It is sooooo fun to share our product and meet new people everywhere we go. I like to call it “Intentional Warm Chattering”…women are at desks in business parks, working in malls and stores, they are everywhere-Decide how many new leads you’d like today-get a cute basket filled with candy product brochures and gift certificates. This is what you say: (smile and breath)

Hello I am _______________________and I am a Mary Kay consultant in the area-here is a new Mary Kay brochure-gift certificate and some candy… I am meeting women in the area and asking to borrow their face for a special FREE pampering package we are offering. Does that sound exciting… Great, here is my card- Do you have a card- (if she doesn’t have a card –hand her your cell phone contacts and she can add her name and number) …Thank you what’s a good time to catch you and is texting or email better?
PRACTICE PRACTICE PRACTICE AND FOLLOW UP SAYING:

Hi this is calling. If you recall we met at______________ how are you….I promised to call and set a

time with you and set up your premier pampering package for you and can also invite up to 5 girl friends, isn’t that great……. pause wait for enthusiasm…….. What is included is a satin hand treatment; satin lips an exquisite anti-aging treatment ……and your girlfriends that join you will receive the same treatment and you’ll get your Mary Kay practically free. What works best for you give her 2 times and get her booked….
WARM CHATTER HOW TO FOLLOW-UP by: NSD Gloria Mayfield Banks
Hello, may I speak with (contact name)?

Hello, (contact name) this is (consultant name). I’m so glad I got you on the phone. We met at (meeting place, day). I am a beauty consultant with Mary Kay Cosmetics? I told you I was going to give you a call to find out if it is worth us spending some time and getting together. Do you have a quick minute? (If not, ask when would be a better time to call.)

Tell me, (contact name); have you ever tried Mary Kay before? You haven't -great!

IF HAVE TRIED: How long ago was it? I’m so excited, (contact name), that I’m going to have the chance to introduce you to the new Mary Kay. There have been so many changes and I know you’re going to absolutely love it!

HAVE NOT TRIED: I’m so excited, (contact name), that I’m going to have the chance to be the first to introduce you to Mary Kay. I know you’re going to absolutely love it! From our conversation yesterday (contact name), I know that you work at ____________. What do you do? Let me tell you about me. I have built a customer base of busy, professional women. I cater to these women by making sure they feel pampered, keeping them supplied with products, and saving them time by delivering products to their home or office. I’ll tell you, people get together with me for three reasons: First, because they are really interested in skin care, second because they are interested in color cosmetic application and third, they just like to be pampered with customer service. They really enjoy being taken care of. So tell me (contact name), which of those fit you? Really?

I have been challenged by my director to get the opinions of 15 women about Mary Kay products in the next two weeks. Is there any reason why you couldn’t help me with my challenge and get together with me for 45 minutes to an hour so you can give me your opinion?

Set appointment—using choices of times. Get directions.

(Contact name), you can count on me being there. This is my business and I’ll be there rain or shine. Let me give you my number so you can put it in your date book next to our appointment. I’ll give you a reminder call a day or so before our appointment.

I am so excited. We are going to do some great work together. I’m looking forward to it!

Customer Service Simple Scripts – Can use for Preferred Customer Program (PCP) follow up also:
• Hi, this is _________ with MK. Do you have a minute? I’m delivering in your area tomorrow and I'm calling to see if there’s anything you need to keep you beautiful! Do you have the most recent Look Book handy?” If not, go through the items in her file that she uses and say “How are you doing on your cleanser and moisturizer? Are you good on mascara and oil free eye makeup remover?” Give them ideas of what they might need.
• I call all of my customers monthly and whether they answer or not, my words are always the same. "Hi ______, this is _________ with Mary Kay, and I was calling to see what you need to keep you gorgeous this month!" If I have to leave this message on the phone, I add: "Call me if you need product or a new look. Otherwise, I'll talk to you next month." My customers always respond, and they certainly don't mind that I call monthly.
Scripts for Booking at your parties:
1--So, Cindi, did you have fun today? Great!
2--And how does your skin feel? (Touch your skin) Awesome!

3--and for your Mineral Make-over, would you like a week day or a weekend? What would work better for you? Ok, how about 1PM Saturday the 29th? (Write it in book)
 4--Ok, Cindi, it says here on the back of your card (answer for question #3) that you'd like to take home a Miracle Set tonight, there anything you'd like to take with that today? (Begin to transfer that to Sales Slip)
Completely close the sale receiving the cash, check, or card.
5--Cindi, I have a question for you--would you like to get some free products the day of your mineral Make-over? (Yes!) OK, Great! How would you like to invite the girlfriends you listed here (on the back of her card--done when you play the Name Game) to your Mineral Make-over--that would help me finish my 30 faces and you can get some free stuff! You get a Make-over and they get treated to the Ultimate Miracle Set just like you did tonight! GREAT! I'm going to send you an email to confirm your skin care class, and I’ll attach a copy of my Hostess Program.
What to say to book an interview:

“Hi _______this is __________with Mary Kay. Do you have a few minutes? Great! I am moving into a leadership position with Mary Kay, building a great team. I’d love to talk to you about what a Mary Kay business might do for your life, so would you be willing to meet with me and my director for 30 minutes so we can visit about this? I love being around you and I’d love to have you on my team. This may or may not be for you, but how will you know if you don’t hear the details? I’ll have a special gift for you just for listening.”

“Hi___________ this is _____with Mary Kay. Do you have a few minutes? Great! I’m in a special contest this month, and to win, I need to share our career information with 10 of the sharpest women I know. You’re one of them! Would you love a new lip gloss of your choice….free….just for spending 30 minutes with me over coffee, so I can share this information with you and win my contest? Trust me….this could also change your life.”

Phrases to Help You Recruit & Build Your Team!

To use during warm chatter:

• You are so sharp……. I would never forgive myself if I passed up the opportunity to give you my business card and tell you about what I do.

• I am looking for sharp women to teach skin care and I'd love the chance to tell you about how it works. Have you ever tried our wonderful products?

• Excuse me; my business is looking for faces like yours... I teach skin care for Mary Kay Cosmetics and I’d love to feature your face in my "Before and After portfolio."

• Would you consider hearing about what I do? I'd love to sit down over a cup of coffee and tell you why I love my business so much.
To use to open appointment:

• Are you happy doing what you're doing? Do you want to do it the rest of your life?

• What do you like about the job you currently have? What would you change?

• Do you feel like you need a change in your life? I believe Mary Kay comes into our lives when we need it the most.

Use during objections:

• You'll never know if you never try.

• Think how many times in life that we hear people say, "Oh how I wish I had,” Why not be an, "I'm so glad I did it!"

• If I taught you everything I knew, do you think you could learn?

• If you knew you would not fail, would you try Mary Kay? We've never had anyone we couldn't teach!

• We don't want sales people… just caring women to teach skin care.

• When faced with any objection, the "Magic Words" are…"That's exactly why you need Mary Kay" (For instance, "I don't have any money.” You say, "That's exactly why you need Mary Kay!")

• $100 won't change your standard of living… but it could change your life.

• If something happened to your husband, could you take care of yourself and your family?

• How soon do you want to start making money? How long can you afford NOT to make money?

The Most Common Recruiting Objections
I don’t have enough time - Would it surprise you to know that some consultants work as little as 3-5 hours a week to add income for their families? If I could show you how to consistently work 3-5 hours a week to add money to your financial situation, could you find 3-5 hours? Let's take a look at a weekly plan sheet.
I don’t have the money - Great! That's the best reason of all for joining Mary Kay! If you had the $100 is this something you’d want to do? If I could show you how you can earn the $100 back do you think you could find someone to help you get started?

I’m not the sales type - If I could teach you how to help women with their skin care and then just let them shop, rather than trying to sell them something, would you feel more confident about selling Mary Kay?

I need to talk to my husband - That tells me a lot about you and the level of respect you have for your husband. Let me ask you a question…if you were to go home and announce to him that you became a brand new beauty consultant with MK, what do you think he would say? Is he usually supportive of the decisions you make?

If he does tell you to do whatever you’d like to do, will you be ready to get started or do you have more questions for me?
