## **IDEAS FOR RECRUIT BIDS FOR DEMOS**

- 1. Hostess Gift: key chain with lucky penny: "Reminds me to tell you there's money in Tupperware."
- 2. 3 ways to get Tupperware: Pay full price / Free to hostesses / At a discount for consultants
- Hostess can take Free Gifts (demo HGS) or Give yourself the best gift of all with the Tupperware Opportunity Kit – then you can be in business for yourself but not by yourself.
- **4.** Tupperware has been a great career for me because I get paid to party and the flexibility allows me to watch my children grow up. (tell your own story)
- 5. Ask me questions about my job / Turn about scoop game
- 6. One of the first things I did when I joined Tupperware was to take advantage of my discount to organize my kitchen with Modular Mates. They are great for everything from flour to cookies "Speaking of cookies......"
- 7. Do you sometimes feel that you have to accept life as "that's the way the cookie crumbles?" Not with Tupperware! We offer a very flexible lifestyle and earning opportunity that can help you fill that cookie jar!
- 8. Play the Earl Tupper Game
- 9. Who would be good at my job? (vote)
- **10.** You know why I became a Tupperware consultant? Not for my bread and butter but for the icing on the cake!
- **11.** Demo Fridgesmart: "For customers, Tupperware helps save money, for consultants, Tupperware helps make money!"
- 12. Tape a real dollar bill to the inside of seal before the demo "If you'd like to bring home more of this kind of green see me after the demo!"
- 13. Demo Spin & Save: "Does your job get you all cranked up? Like lettuce after spinning do you feel thoroughly drained? After work, do you 'vege' out because you're so busy making a living? Have a life with Tupperware! The only wheels I'm spinning now are attached to the van I earned Free with Tupperware!"
- 14. To hostess: "Life is full of choices: you can spend money at your friends' parties or make money as their consultant – it's your choice!"
- 15. After auction: "Keep this \$100 bonus bucks in your wallet and when it's the last buck left, call me to learn how you can make it real!" You could have an entire \$100 bill in your pocket for just holding 1 party for 1/12-2 hours a week!
- 16. "That's A Bowl" There are 2 kinds of dough you can make in Tupperware. Bread dough & the kind of dough you can spend (Visual may be--\$100 play money sticking out from a sealed bowl.)
- 17. Play Games to get to know your guests!!!! So you can find their needs to recruit them!

## 18. Serving Center: Visual of 6 Sections

- 1. Mini Product key chain I love the product
- 2. Family Picture-Flexible schedule
- 3. \$\$\$-\$100 bill. What you make off an average party
- 4. Fun Vacation Picture- Have your vacation paid and go on when you want
- 5. Picture of contest gifts
- 6. Matchbox van-career advancement opportunities
- 7. Center is empty. See how "empty" your life is without Tupperware!!!
- 19. Quick Shake: Selling Tupperware is a quick way to shake up some cash
- 20. Wondelier Bowls- Is it any wonder that I love my job? I don't have to wonder about having too much month & not enough money at the end of the month
- 21. Modular Mates" Would you like to have your kitchen look like the ones in the catalog & purchase all of your Modular Mates at a discount?
- 22. Picture of the G-6(in easel) In Tupperware you have the opportunity to be driving this beautiful vehicle Free and Clear. YOU could be driving one, too!!!
- 23. Brag Book. Keep a photo album with photos of the family, contest gifts earned, fun events, etc. Pass around at every party!
- 24. Display a Help Wanted sign on your display
- 25. Using "Wish Circles" & Item numbers to review products used during demonstration. Close w/ the thought...If you have 1-3 circled, treat yourself, if you have 3-5 circled-date a party & get them FREE and if you have 5-9 circled, sign up & sell Tupperware and take advantage of the opportunity of a lifetime!
- 26. Check out your Tuppermonial!! Have a statement that covers.

Why did YOU join Tupperware?

What are your goals?

What do YOU enjoy about selling Tupperware?

What is Tupperware doing for me & my family?

27. Conversation starters for recruiting out & about!

Could You or anyone you know use an extra \$1,000 per month?

You have a great smile. Are YOU a Tupperware consultant?

Do you have a Tupperware consultant?

You know so much about Tupperware. Did YOU used to be a Tupperware Consultant?

When was the last time your saw a Tupperware consultant?

28. Be sure you get the name & phone # for everyone you talk to!