FollowOneCourseUntilSuccessful develops EXCELLENCE!

Name ____________________________________ Month_______________________________________

Star Consultant Goal________________________

Weekly Sales Goal__________________________

Picture of Star Consultant Prize

Monthly Recruiting Goal______________________

Monthly Wholesale Goal______________________
	
	Personal Appointments/New Faces
	Sales
	
	Personal Appointments/New Faces
	Sales

	1
	
	
	16
	
	

	2
	
	
	17
	
	

	3
	
	
	18
	
	

	4
	
	
	19
	
	

	5
	
	
	20
	
	

	6
	
	
	21
	
	

	7
	
	
	22
	
	

	8
	
	
	23
	
	

	9
	
	
	24
	
	

	10
	
	
	25
	
	

	11
	
	
	26
	
	

	12
	
	
	27
	
	

	13
	
	
	28
	
	

	14
	
	
	29
	
	

	15
	
	
	30
	
	

HOSTESS/FACIAL PROSPECT LIST

	Name
	Phone
	Booked?
	Profiled?
	Coached?
	Notes/Other Info

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

TEAM PROSPECT LIST

	Name
	Tried Product
	Tape
	Guest
	Interview
	Response
	Next Step
	Initial Order
	Debut
	Attended meeting
	First Recruit

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

TEAM AT-A-GLANCE

	Name

	Monthly Goal

	Wholesale Production

	Active

	For 2011 Seminar Court

	Star Goal

	Senior Consultant

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

SEMINAR 2011 TRACKING

	Quarter
	Sapphire
	Ruby
	Diamond
	Emerald
	Cumulative

	1
	
	
	
	
	

	2
	
	
	
	
	

	3
	
	
	
	
	

	4
	
	
	
	
	

See Star Consultant Quarterly Planner for details of Star Power Contest

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

QUEENS COURT OF SALES

Color one block for each $300 wholesale order placed

	$300
	$300
	$300
	$300
	$300
	$300
	$300
	$300
	$300
	$300

	$300
	$300
	$300
	$300
	$300
	$300
	$300
	$300
	$300
	$300

	$300
	$300
	$300
	$300
	$300
	$300
	$300
	$300
	$300
	$300

	$300
	$300
	$300
	$300
	$300
	$300
	$300
	$300
	$300
	$300

	$300
	$300
	$300
	$300
	$300
	$300
	$300
	$300
	$300
	$300

	$300
	$300
	$300
	$300
	$300
	$300
	$300
	$300
	$300
	$300

QUEENS COURT OF RECRUITING

Fill in name of each new recruit. Color with highlighter when Qualified.

