

Introduce Yourself. Hand out media connection cards
Contest...Earn up to 5 tickets for completing the following before
the end of the show.

Star of the Show

1. Bring Hostess up front and thank her BIG!
"You are the heart of my business."
2. Ask the cardholder to read number one on back
of her card.
**"Ask the Hostess to talk about a few items she
would like to earn for hosting a party."**
3. Ask Cardholder to read number two on back of card.
"Set the Mood!"
4. Give cardholder a ticket.

PRODUCT DEMO:

1. Between the Sheets Book
2. Between the Sheets Spray
3. Like A Virgin
4. Bosom Buddy
5. Hot Heart/Serenity

Consultant Card 1

This is your Special Time

1. To shop in a pressure free, relaxed atmosphere.
2. To take some well deserved **"YOU TIME"**,
& have fun with friends.
3. To have the most enjoyable evening you have
had in a while.
4. Ask cardholder to read the back of her card.
"Confidence = Sexy"
5. Give cardholder a ticket

PRODUCT DEMO:

1. Coochy
2. Body Dew (Upgrade: Body Silk)
3. Basic Instinct (Upgrade: Truly Sexy)

Consultant Card 2

Ask the cardholder to read the first nine items on the back of
her card one at a time. You respond with answers below:

9 Ways to do a Party

1. **"Traditional Evening"** Party on a weeknight & Double Dip!
 2. **"Day Party"** Day parties work better for some than an
evening party.
 3. **"Office Party"** A happy hour right after work!
 4. **"Theme Party"** Mustache & Margarita Mondays, Wine
Wednesdays, Hot Lips & Heels just to name a few!
 5. **"Fundraiser"** Great way to raise money for your
non-profit fundraising.
 6. **"Co-Host"** share the fun with a friend - her home, your snacks.
 7. **"Restaurants"** No cooking or cleaning, just FUN!
 8. **"Saturday Multiple Choice"** Saturday multiple choice -
Saturday is a popular day so I offer 11am brunch, 3pm, or 7pm.
 9. **"Open House"** Casual shopping with personal service.
- As cardholder to read number 10 on her card. **"All About Him!"**

PRODUCT DEMO:

1. Great Head
2. Whipped/Sensations
3. Sensations

Consultant Card 3

Party Favors

1. Ask the cardholder to read the back of
her card. **"Shopping Spree"**
2. Choose a pretend hostess. Stack her
with free product, discounted items &
hostess specials, one piece at a time as
a visual to show everyone how much
you receive for hosting a party.
(Play Stack the Hostess)
3. Give the cardholder a ticket.

Play Dice Game / Booking Game

Consultant Card 4

Girls
just wanna
have
Fun

LIVE YOUR DREAMS!

1. People are interested in Pure Romance Consulting for different reasons:
 - a. **Full-Time Income while working part time hours.**
 - b. **Flexible schedule**
 - c. **Fun and relationships**
 - d. **Income for education and kids activities**
 - e. **Luxuries not in the your budget**
2. Play \$1000 game (ask a few people what they would do with an extra \$1000 per month, then ask a few what they would do with \$1000 per week. Share that these incomes are possible when you own a Pure Romance Business.)
3. Ask Cardholder to read the back of her card.
(DOUBLE TICKETS - Ask me About my Job)
4. This is your chance to ask me anything you'd like to know about my job. You can ask me about earning a free vacation every year, how to earn \$500 a month, how much it costs to get started, what makes it easy to be successful at Pure Romance, or anything else about my job! You get 2 tickets for every question you ask & you have 3 minutes to ask...ready, set, go!
5. Give cardholder a ticket.

Consultant Card 5

Gifts to Go

1. Ask Cardholder to read the back of her card
(Gift List)
2. Give guests 2 minutes to write down anybody's name they need to buy a gift for holidays, birthdays and so on.
3. Give a ticket to the guest with the longest list
4. Pick up a few extras to put in your "gift closet."
5. When you buy those gifts tonight you won't have to go shopping and the hostess will get credit.
6. Give cardholder a ticket

Consultant Card 6

Personal Favorites

1. This is my chance to share my most popular items with you.
Card Reader: **"Show the Clitoris Some Love"**
2. Give cardholder a ticket.

PRODUCT DEMO:

1. Enhancement Creams (Amp, Boost, Pure, O)
2. 7th Heaven (Upgrade: Put a Ring On It)
3. Jelly C-Ring

Consultant Card 7

Work Wardrobe

1. I never go to work at the same place twice in a month so I don't need a special wardrobe.
2. Ask the cardholder to read the back of her card.
"Give Yourself Permission to Explore"
3. Give cardholder a ticket.

PRODUCT DEMO:

1. B.O.B. (Daddy from the 'Nati or The Executive)
2. Wireless Thumbs Up
3. Mr. Dependable

Consultant Card 8

GO
CONFIDENTLY
— *in the* —
DIRECTION
OF YOUR
{ DREAMS }
LIVE THE LIFE
YOU HAVE
~ *always* ~
IMAGINED
Henry David Thoreau

These
are a few of my
Favorite Things

Right Place! Right Time!

1. Talk about any special offers
(recruiting, customer, hostess)
2. Ask cardholder to read the back of the card.
“Wetter is Better”
3. Give cardholder a ticket

PRODUCT DEMO:

1. Just Like Me
2. Pure Pleasure

Consultant Card 9

Wrap It Up

1. Ask cardholder to read number one on the back of her card. **“TLC”**
2. Give cardholder a ticket.
3. Connection Card. Be sure to walk guests through their customer connection card. Give each person a ticket if the connection card is filled out entirely. Collect Connection Cards.
4. Play Sensational Consultant.
5. Thank the Hostess.
6. Ordering Room Process.

PRODUCT DEMO:

1. Toy Tote
2. Lubrication (Silk)
3. Come Clean

Consultant Card 10

1. Ask the Hostess to talk
about her wish list

2. Pick a Product

1

Pick a Product

2

Girls
just wanna
have
Fun

1. Traditional Evening
2. Day Party
3. Office Party
4. Theme Party
5. Fundraiser
6. Co-Host
7. Restaurant
8. Saturday Multiple Choice
9. Open House
10. Pick A Product

3

SHOPPING SPREE

4

DOUBLE TICKETS!

Ask Me about My Job

5

Gift List

6

GO
CONFIDENTLY
— *in the* —
DIRECTION
OF YOUR
{ DREAMS }
LIVE THE LIFE
YOU HAVE
— *always* —
IMAGINED
Henry David Thoreau

Pick a Product

7

Pick a Product

8

Pick a Product

9

5 Questions

10

These
are a few of my
Favorite Things

