Angels Pace-Setting Angels 300,00 Circle of Achievement Uniter Chevy Equinox Unit

August 2010 Newsletter (June 2010 News)

Andrea Pace Unit 0154 -- 4206 Southfield Road, Ellicott City, Maryland 21042 Phone: (410) 465-4442 or 1-800-863-2463; FAX: (410) 313-9294; Cell Phone: (443) 980-7353; Email: andrea@andreapace.com (Password: 0154) Customer Website: http://www.marykay.com/andreapace

Welcome New Consultants

Kimberly Ann Bauer (Rathdrum, ID) – sponsored by Judi Liles

Hall of Fame for August 2010

Kay Childers \$1,604 wholesale production Registered for Seminar

Andrea Pace Registered for Seminar

Judi Liles \$1,278 wholesale production

Beryl Greenawalt Registered for Seminar

June 2010 Scoreboard

Consultants Ordering In June 2010

Michelle Allen

Margie Kitten

Lvnn Leonard Helen Bearden Judi Liles Billie Beckham Gloria McCutcheon Donna Canada Mary McNamee Pat Carrasco Karen Meno Christine Castioni Dolores Montoya **Kay Childers** Nancy Norris Patricia Colbert Andrea Pace

Sharon Edwards Linda Richardson Joyce Foster Teresa Rubio Donna Gray Debra Southerland Bee Hamlin Nancy Sweet Cody Hanagan Cruz Torres Ruth Hise Geneva Trujillo Claudia Tufano Patricia Holt Patricia Hopkins Carla Villyard Margot Howard Joker Ward Ruby Hulett B.J. Watson Phyllis Jones Mary Welter

Year to Date Retail Production (thru June 30th)

Susan Wesner

Julie White

tear to Bute Retain 1 Todate to the same S					
1	Kay Childers	\$20,463.50			
2	Judi Liles	\$16,497.00			
3	Phyllis A. Jones	\$15,827.50			
4	Ruth H. Hise	\$9,692.50			
5	Dolores M. Montoya	\$8,077.00			
6	Gloria K. McCutcheon	\$7,635.00			
7	Donna Canada	\$6,745.00			
8	Christine T Castioni	\$6,708.00			
9	Jackie Hatcher	\$6,310.00			
10	Donna G. Cox	\$5,913.50			
11	Eileen Hanson	\$5,547.00			
12	Teresa G. Rubio	\$4,689.50			
13	Mary L. Welter	\$4,617.00			
14	Patricia R. Colbert	\$4,611.00			
15	Susan C. Wesner	\$4,096.50			
16	Joker Ward	\$3,859.50			
17	Michelle E. Allen	\$3,627.50			
18	Nancy L. Norris	\$3,603.50			
19	Jana R. Morgan	\$3,503.00			
20	Candace D. Entingh	\$3,461.50			

\$28,916.50 Andrea Pace

Queen Kay Childers -- \$1,604

Judi Liles -- \$1.278 Donna Canada -- \$709 Dolores Montoya -- \$673 Gloria McCutcheon -- \$624

Andrea Pace -- \$992

Court of Sharing (Year to Date)

Eileen Hanson – 1 qualified Consultant Judi Liles – 4

Donna Canada – 2 Margot Howard – 2 **Christine Castioni – 1 Kay Childers -- 1** Sharon Edwards – 1

Beryl Greenawalt - 1 Phyllis Jones -- 1 Lynn Leonard - 1

Bonnie Montgomery -- 1 Qualified = \$600 wholesale order

Consultants with

June Recruiter Commissions

13% Recruiter Commission Level

Andrea Pace

9% Recruiter Commission Level

Judi Liles Jackie Hatcher

Beryl A. Greenawalt

4% Recruiter Commission Level

Donna Canada Christine T Castioni Helen Bearden

Sharon A. Edwards Delma C. Aranda

Bonnie N. Montgomery

Ruby F. Hulett Cheri Akers

Phyllis A. Jones

Candace D. Entingh

Total Unit Retail Production June 2010 -- \$30,753 Seminar Year -- \$308,722 (Unit Club!)

Recruiters and their Teams (as of June 30, 2010)

Future Sales Director

Recruiter: Judi Liles

Cheri Akers
Helen Bearden
Brandy M. Blount
LaJoyce M. Cannon
Patricia A. Holt
Virginia L. Jones
Barbara Kelly
Marilee Mandernach
Bobbie L. Merritt
Carol F. Sanders
Carla A. Villyard
B.J. Watson
Melba J. Williams
MaryAnn Youngblood

- * Kimberly A. Bauer
- * Jody O. Colwell
- * Jo L. Henderson
- * Martha J. Lange
- * Robbie F. Litzman

Team Leaders

Recruiter: Jackie Hatcher

Donna G. Cox
Joyce Johnson
Sandra L. Schillizzi
Susan C. Wesner
Helen Westlund
* Sharon L. Slaughter

Star Team Builders

Recruiter: Donna Canada

Donna K. Gray Cody Hanagan Linda S. Richardson Teresa G. Rubio * C R. Akins

Senior Consultants

Recruiter: Bonnie Montgomery

Jana D. Laubscher Debra D. Southerland

* Doreta Higginbotham

Recruiter: Candace D. Entingh

Tena K. McElvain Mary L. Welter

Recruiter: Cheri Akers

Karen R. Meno

Recruiter: Christine T. Castion

Dolores M. Montoya Cruz P. Torres

- * Carol A. Estebo
- * Sandy Flores
- * Eileen Hanson

Recruiter: Delma C. Aranda

Pat Carrasco

Recruiter: Eileen Hanson

Geneva D. Trujillo

Recruiter: Helen Bearden

Ruth H. Hise Kaye Richardson

Recruiter: Lynda I. Boland

Beverly L. Guthrie

Recruiter: Margot Howard

Bonnie S. Morrison

Recruiter: Mary L. Welter

Magdalena T Arguello Gabriele I. Trujillo

* Taffee Anhder

Recruiter: Phyllis A. Jones

Christy Fagan Margie J. Kitten

* Ellen H. Wallace

Recruiter: Ruby F. Hulett

Phyllis A. Jones

Recruiter: Sharon A. Edwards

Julie K. White

* Bonnie L. Hobson

Team Leaders

Recruiter: Beryl A. Greenawalt

Sharon L. Dixon Sandra Gutierrez Bee A. Hamlin Nancy L. Norris Crystal D. Watson

- * Betty M. Everett
- * Clola M. Robinson
 - •= inactive Consultant

3rd Quarter Star Consultant Promotion

Promotion starting 6/16/10 - ending 9/15/10 (as of July 22, 2010)

*********** Needed for Star *********

Consultant	For Star	Sapphire	Ruby	Diamond	Emerald	Pearl
Nancy Grissom	\$1,310.75	\$489.25	\$1,089.25	\$1,689.25	\$2,289.25	\$3,489.25
Eileen Hanson	\$1,279.25	\$520.75	\$1,120.75	\$1,720.75	\$2,320.75	\$3,520.75
Donna Canada	\$705.00	\$1,095.00	\$1,695.00	\$2,295.00	\$2,895.00	\$4,095.00
Judi Liles	\$671.25	\$1,128.75	\$1,728.75	\$2,328.75	\$2,928.75	\$4,128.75
Gloria Mccutcheon	\$624.00	\$1,176.00	\$1,776.00	\$2,376.00	\$2,976.00	\$4,176.00
Teresa Rubio	\$600.50	\$1,199.50	\$1,799.50	\$2,399.50	\$2,999.50	\$4,199.50
Phyllis Jones	\$495.50	\$1,304.50	\$1,904.50	\$2,504.50	\$3,104.50	\$4,304.50
Julie White	\$450.00	\$1,350.00	\$1,950.00	\$2,550.00	\$3,150.00	\$4,350.00
Bee Hamlin	\$428.00	\$1,372.00	\$1,972.00	\$2,572.00	\$3,172.00	\$4,372.00
Jana Morgan	\$404.75	\$1,395.25	\$1,995.25	\$2,595.25	\$3,195.25	\$4,395.25
Donna Cox	\$401.00	\$1,399.00	\$1,999.00	\$2,599.00	\$3,199.00	\$4,399.00

Dear Angels,

Happy New MK Year! I love that we get 2 new year celebrations in Mary Kay. It is time to celebrate this past Seminar year and it is time to focus on our new goals and dreams for Seminar 2011. My heart is so full and I am humbled by your unit loyalty and faithfulness. We ran the race for this past Seminar with dignity, pride and a spirit of fun. It brought out the very best in each of us and it is an incredible springboard to what we can do in this next Seminar year.

Our Unit Goal is to achieve the \$350,000 Unit Club with 6 Star Consultants each quarter. I want to honor all of you who have achieved Star Consultant each of the 4 quarters. Please read the article on how to be a 4 Quarter Star Consultant in this newsletter. My treat to you is a 4 Quarter Star Dinner at the Houston's Restaurant on Day 00 at Seminar 2011. Start planning and saving knowing YOU will be there as a WINNING SUPER STAR CONSULTANT.

What I love about this business is that it is all mathematical and not magical! If you do the work, the results will come. Make new friends...Earn a MK car...Impact the lives of others...change your financial position. Women are purchasing cosmetics. You just need to make sure that everyone knows about the wonderful MK products and that YOU are a MK consultant. We have great products at a great price and the customer gets her own personal beauty consultant - YOU!

We leave for Seminar 7/28 and will be back in the office 8/6/10. So our pictures of the Mary Kay Seminar will be in the September, 2010 Newsletter. I am so excited that Beryl Greenawalt will be joining Dale, Kay Childers and me at this outstanding event. I want to congratulate all of our Top Ten Consultants. They are on page 5 of this newsletter. You have had a great year. It is wonderful that we all achieved the Circle of Achievement Unit this year. I hope you have enjoyed each month reading our Unit ordered each month and what I our Unit Year to Date is on our climb to be Circle of Achievement Unit. You can sign up for the Preferred Customer Program. Sign up started July 16 and goes till August 15, 2010. Be sure and sign your customers up for this program.

Work your dream and your goals with love,

Andrea

Andrea's Pacesetting Angels Top Ten

in Retail Production for Seminar 2010 July1, 2009 – June 30, 2010

Queen Kay Childers \$20,463 Retail

No. 2 Judi Liles \$16,463 Retail

No. 3 Phyllis Jones \$15,827 Retail

No. 4 Ruth Hise \$9,692 Retail

No. 5 Dolores Montoya \$8,077 Retail

No. 6 Gloria McCutcheon No. 7 Donna Canada \$7,635 Retail

\$6,745 Retail

No. 8 Christine Castioni \$6,708 Retail

No. 9 Jackie Hatcher \$6,310 Retail

No. 10 Donna Cox \$5,913 Retail

. *Galaxy of Stars* (June 16, 2010 – June 15, 2011)

Become a consistent Star Consultant.

We can all achieve this.

We just need a plan and a commitment to stay focused when life hits us.

New Year

Be a Star Consultant all four quarters during the All-Star Star Consultant Consistency Challenge June 16, 2010 – June 15, 2011, and be rewarded with a sparkling bee charm.

New This Year...

All Pacesetting 4 quarter Star Angels this new year will be treated to dinner by Andrea at a Special restaurant on Day 00 of Seminar 2011.

What are the Star Levels?

Sapphire	\$1800 whls. During the Quarter
Ruby	\$2400 whls. During the Quarter
Diamond	\$3000 whls. During the Quarter
Emerald	\$3600 whls. During the Quarter
Pearl	\$4800 whls. During the Quarter

What are the Quarter Dates?

1 st Quarter	June 16 – Sept. 15
2 nd Quarter	Sept. 16 – Dec. 15
3 rd Quarter	Dec. 16 – March 15
4 th Ouarter	March 16 – June 15

What Does It Take In Sales?

If you are already in the profit picture with \$3600 whls. on your shelf, and you want to break the quarter down weekly with half profit and half reordering to replace your product sold you will want to do:

\$300 weeks for Sapphire

\$400 weeks for Ruby

\$500 weeks for Diamond

\$600 weeks for Emerald (National Court of sales)

\$800 weeks for Pearl (National Court of Sales)

How many appointments do you need to hold each week to reach your goal?

\$300 1 Good Party (3-4 faces) weekly \$400 2 Parties 4-6 faces weekly \$500 2 Good Parties 6-10 faces weekly

\$600 3 Parties 10-12 faces weekly \$800 3 Good Parties or 4 Parties 12-15 faces weekly

<u>Key</u> – Have 2/3 of the number of appointments you plan to hold already ON your books by the lst of the month. To be held by the 18-20th. That gives you room to make up for any that don't hold and time to book more for the rest of the month. Use the idea of giving the hostess a packet of Brownie mix and a crystal light lemonade in her hostess packet.

Monthly Party or Appointment Themes for August and September

Bronzing parties – start with Skin Care. Product Launch Parties – start with Skin Care. Summarize your Skin parties – start with skin care. Lipstick wardrobe parties. Spa Parties – tootsie rolls between the toes – ask them to bring their own favorite nail color – Satin hand and or sugar scrub. Portfolio Booking. Hot Mama. Hot Grandma. Women's networking Portfolio, Hair color portfolio. New Looks portfolio. Party with a purpose. Give 10% to favorite charity. Coach. Get the guest list in 2-3 days. Get started or fill in by Hostessing your own parties. You can do this. I believe that it takes focus and follow thru. I believe in you. Love and hugs, Andrea

How to Coach Your Hostess!

By Natalie Reed

After booking the party/class tell her all about your Hostess Program! Ask her what she would love to earn with her hostess credit (skin care, glamour, microderm, etc.). You want her to get excited about the FREE stuff she will be earning. Then say, "It's my job to make sure you reap all the rewards that we offer to our hostesses and so I'm going to make this super easy for you and mail out really cute invitations to your guests list. There is no expense to you and all you have to do is provide me with the mailing addresses and phone numbers of your guests. They are super cute and who doesn't like to get something fun in the mail!? Would it be better for me to call you back or would you like to email me the list? Great, I will have a special gift for you (lipgloss, eye shadow, etc.) if you email me back within 48 hours with your guest list."

<u>Day 1</u> after booking the party, mail a HANDWRITTEN postcard that says: Thank you so much for hosting a party for me on ______. You are helping me reach my 100 faces goal. You make a difference in my business. I so appreciate you!

<u>Day 3</u> after booking the party mail a copy of her customized glamour look (create on your <u>www.marykayin</u> intouch.com site) to her with a note (you can write the note right on the customized look paper!) saying: This is your new look. I am so excited to share it with you. Thank you again for helping me reach my 100 faces goal. You make a difference in my business. I so appreciate you! (This is only for hostesses who booked from a party or already had a skin care facial.)

<u>Day 5</u> after booking the party, mail a package of Brownie or Cookie mix with Pink Lemonade with a note say: Here are some goodies to make the party easy for you. I know we are going to have so much fun. Again I can't thank you enough because with you I couldn't do my business.

You can get a box or bag of brownie or cookie mix and Crystal Light Pink Lemonade. I bought them at WALMART this week. The brownies are \$1 and the Crystal light is \$3.99 (8 packets-each packet makes a pitcher). Wouldn't you be so excited to get this package in the mail. Trust me your hostess is going to be thrilled and there is no way she is going to cancel on you.

Jen Semelsberger, Executive Senior Sales Director, does this and has a 90% hold rate on all of her parties. That is awesome! Let's all get booked up for August and coach those parties the right way.

After the party, mail a thank you note: Thank you so much for your help. You and your friends put me _____ faces closer to my 100 face goal. (Include a sincere compliment about her.) I so appreciate you and value you as my customer.

Take what you like from these ideas and use them to help you establish yourself with parties. These ideas will help you achieve your Star Consultant. Happy Booking and Coaching

Andrea

Fashion and the Platinum Rule

Image by Tia

Do you remember the Golden rue which is to treat others as you would want to be treated? Well now there is a new twist and it's called The Platinum Rule, which says to treat others "How They Want To Be Treated." So how do you know how someone wants to be treated and what does that have to do with fashion? It's a bigger topic than I have room to write, so I will summarize the basics and remember that there are always exceptions. Generally speaking, we can break people down into four primary behavioral groups, and in my experience I have found several consistencies about how women dress within each category.

<u>Directors:</u> Are fast paced, task-oriented, decisive, competitive, leaders, goal setters and risk-takers. *They talk more than listen* and "they like to be treated like they are in charge". Fashion Sense: Directors go for clean lines, strong colors, solids or strong prints and no-nonsense hair, make-up and accessories.

<u>Relaters:</u> Are observant, agreeable, warm, collaborative, thoughtful, cautious and good mediators. They listen more than they talk and "they want to be treated with compassion and cooperation". Fashion Sense: Relaters like styles with flowing lines, prints with curvature and gentle or sunny colors. They wear simple accessories and hair and make-up is soft and approachable.

<u>Thinkers:</u> Are analytical, deliberate, thorough, calm, precise, logical and planners. They listen more than they talk, "want you to get to the point and not criticize their logic." Fashion Sense: Thinkers wear understated colors and detailed prints. Their lines are clean (but can be a bit rumpled) and they wear smaller-scale accessories that are fairly simple in design and make-up is no fuss.

<u>Socializers:</u> Are outgoing, creative, fun spontaneous, fast paced, expressive, extroverted, energetic, persuasive and open to change. *They talk more than they listen* and "they want to be treated like a star". Fashion Sense: Socializers love lots of color, solids and bold prints and clothes that are fun and exciting. They wear attention-getting accessories, often change out their look and experiment with hair and make-up.

I have found it very useful to think about the people in my life, both professionally and personally, in terms of the Platinum Rule and how they want to be treated. It's something to think about!

August, 2010 Prize Promoti

Ankle Bracelet

Photo Bracelet

\$250 Whls. Order \$450 Whls. Order \$600 Whls. Order \$800 Whls. Order "Footprints Pen" Black Wallet Clutch Austrian Jet Crystals

\$1000 Whls. Order

\$1,000 Wholesale – Kay Childers call and asked for the *Pink Yurmanesque Moonstone Necklace* and Judi Liles called and wanted the Austrian Crystal Cross Pin/Pendant Necklace.

\$600 Wholesale – Crystal Star Necklace – Donna Canada, Gloria McCutcheon, Dolores Montoya, and Teresa Rubio

\$450 Wholesale - Pink Yurmanesque Moonstone Necklace - Michelle Allen and **Ruth Hise**

\$250 Wholesale - Silver X Necklace - Billie Beckham, Pat Carrasco, Christine Castioni, Patricia Colbert, Sharon Edwards, GBee Hamlin, Margot Howard, Phyllis Jones, Lynn Leonard, Karen Meno, Debra Southerland, Cruz Torres, Geneva Trujillo, Carla Villyard, and Julie White

suitant by 9/15/2010

Cutier than Cute Handbag

Chose your color in black, tan, turquoise or orange!

		Mary Kay Ammversary		rour Guide to what's Hiside	
	Happy Birthday		August	<u>Years</u>	August Hall of Fame (page1)
	<u>August</u>	<u>Day</u>	Lola M. Duran	19	June Scoreboard (page 2)
	Magdalena T Arguello	1	Carolyn Simns	15	Recruiter & their Teams (page 3)
	Christy Fagan	4	Sherri L. Allen	10	Contest Status/Dear Angels (p. 4)
	Mary C. McNamee	4	Carol A. Estebo	9	Top Ten in Sales (page 5)
	Iris Cummins	5	Debra D. Southerland	9	Galaxy of Stars (page 6)
	LaRon Fulbright	11	Margie J. Kitten	4	How to Coach Your Hostesses (p7)
	Claudia K. Tufano	12	Geneva D. Trujillo	1	Fashion the Platinum Rule (page 8)
	Jackie Hatcher	15	Bonnie L. Hobson	1	August Promo/Prizes Won (p. 9)
	Jo L. Henderson	16	Anita L. Lucero	1	Birthdays/Anniversaries (page 10)
	Debra D. Southerland	16			,
	Joyce M. Foster	17			
	Vicki J. Thompson	19			
	Cheri Akers	24			
	Jennie L. Rodney	25			
	Kimberly A. Bauer	27			
	Ann B. Cobb	29			

Mary Kay Anniversary

You have the choice to be content with whatever happens, or you can set a goal and reach it, no matter what! You have the choice to listen to negativity, or you can develop a positive attitude. You have a choice to find excuses for not doing, or you can create a reason to achieve! You have the choice to use your children as an excuse, or you can show them how to work for what they want to achieve. It's called lead by example. It's your choice to be a success. Choose Seminar 2011 to be the Winner you envision yourself to be!

Andrea Pace, Future Executive Senior Sales Director 4206 Southfield Road

Ellicott City, Maryland 21042-5906 (410) 465-4442 or 1-800-863-2463

Fax No. (410) 313-9294; Cell Phone: (443) 980-7353

E-Mail Address - andrea@andreapace.com

Web Site for Andrea's Consultants:

http://www.andreapace.com

Customer Website:

http://www.marykay.com/andreapace

"I ask only one thing from the Lord. This is what I want: Let me live in the Lord's house all my life. Let me see the Lord's beauty and look with my own eyes at his Temple." Psalm 27:4