

tupperware university

Education and development that takes you by the hand!

Habit #1: Dream Big and Plan for Success

Introductions

- Name
- Length of time in Tupperware
- What your life was like before Tupperware and how Tupperware has changed you and your life

Learning Objectives

List the 5 Habits of highly successful Tupperware Managers

Equate the 21 Manager Success Activities to the 5 Habits

Recognize the importance of having dreams

Turn your dream into goals using the SMART goal setting model

Create monthly and weekly action plans to achieve your goals

Tupperware © 2010

New Manager Success System

Consultant Cycle of Success

The role of a Tupperware Consultant is to **date** parties, party **plan** with Hosts, **sell** Tupperware, provide customer service and **recruit**.

Positive Habits Activity

5 Habits of Highly Successful Tupperware Managers

Manager Cycle of Success

New Manager Success System

Activities and Habits

Dream Worksheet Activity

- Reflect on your dreams
- Dream big with no barriers
- Answer the questions on your "My Dream Worksheet" providing at least 3 dreams that you'd like fulfilled in:
 - 3 months
 - -1 year

2-5 years
Circle the most urgent & most important

Tupperware © 2010

New Manager Success System

My Dream Worksheet

What do I want to have?	What do I want to be?
A new car that runs!	Stay-at-home mom with kids
More tíme wíth my children	
Money to pay off credit cards	
What would I like to do?	What would I like to give?
Take a famíly vacatíon	volunteer time at the food bank
Pay for children's college education	<i>volunteer time at church</i>
Quít my corporate job	Give \$\$ # to my favorite charity

My Why

• The strongest reason you are in business for yourself:

"I want to live a debt-free lifestyle and be in control of my

finances and my future."

Goal Setting Steps

- 1. Write your goals down
- 2. Make your goals specific
- 3. Set a target date
- 4. Break your goals down
- 5. Turn goals into specific actions
- 6. Visualize achieving the goal

SMART Goals

Tupperware © 2010

SMART Goal Statement

My goal is to ... Recruit (verb) 6 (measurement) Consultants (noun) this month (date).

My S.M.A.R.T. Goal

1. Use your short-term goal to write a goal statement.

2. Check to make sure your goal is "SMART."

3. Share your goal and your statement.

My Action Plan

 Ask yourself: "what actions do I need to take to reach my goal?"

2. Write down at least 3 specific actions you will take to reach your goal.

3. Share your goal and your action plan.

Plan Your Monthly Map

- Review your goals
- Add your <u>personal</u> activities that occur monthly
- Add your <u>business</u> activities that occur monthly:
 - Your Director's Team Meeting
 - Your Manager Team "Huddle"
 - Rally
 - Planning Time

Monthly Planner Example

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	Director Team Meeting					
	Team Huddle					
	Rally				PTO Meeting	
		Band Booster Meeting				Planning Time

Plan your Weekly "Map"

Create a map of all the things you do normally in a week!

- Work smarter / not harder your party is your office and never walk alone!
- Use highlighters to categorize blocks of time
- Make time for what's important:
 - Personal/Family Time
 - Upline's weekly rally/event
 - Personal Parties: 3-4 parties (2 minimum)
 - Personal Business time
 - Recruiting interviews yours & your team's
 - Team Talk Time
 - Administration Time (paperwork, finances, etc.)

Categorize Your Time

- Family/Personal Time
- Personal Business Time
- Team Talk Time
- Team "On-the-Go" Activities
- Administration Time

My Weekly Planner

	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
7am-9am							
9am-11am							
11am-1pm							
1pm-3pm							
3pm-5pm							
5pm-7pm							
7pm-9pm							
							22

MY DAILY CONNECTION PLAN

5 MOST IMPORTANT THINGS TO DO TODAY Personal / Family Tupperware 1. 1. 2. 2. 3. 3. 4. 4. _____ 5. 5.

Call My Customers (Follow-up & Service)

1.	
2.	
З.	
4.	
5.	

Call My Hosts (Party Planning/Host Coaching)

Call My New Consultants

1.	
2.	
з.	
4.	
5.	

Call My Future Leaders

1.	1.	
2.	2.	
з.	з.	
4.	 4.	
5.	5.	

DATE:

"If my intention is to be	, then
where is my attention?"	

"If it is to be, it is up to me!"

7:00
8:00
9:00
10:00
11:00
12:00
1:00
1.00
2:00
2:00
3:00
500
4:00
4.00
5:00
5.55
6:00
0.00
7:00
8:00
9:00
Errands for the Day
Notes to Write (Hosts/Team/Prospects)

4. 5.

Call My Business Builders

Call My Prospective Hosts

1. _____

2. _____

3.

4. _____

5.

1. _____ 2. 3.

Call My Prospective Team Members

Call My New Leaders/Leaders

•	 	
•	 	
•	 	
•	 	
_		

Review

- Key points
- Feedback what did you learn and how will you apply it to your business?

Challenge / Action Plan

- Share your dream with your family
- Share your business plan with your Director.
- Share your goal with your team.