

It's A Charmed Life!

Earn Charms all year long to go on your charm bracelet!

Earn your charm bracelet with your first \$250+ order in the seminar year.

Angel Wings Charm
Complete the Silver Wings Scholar Program

Color Charm
Reach Advance Color Certification Status!

Pink Ribbon Charm
Purchase /sell 5 or more tickets to our team up for women

Telephone Charm
when you have a \$300 + week in Reorders!

Lips Charm
50 New Leads in a week!

Red Jacket Charm
Become a new Red Jacket!
Or add 3 new active!

50th Anniversary Charm
Sell 50 items in October!

Miss Go Give
Given quarterly by voting from your sister consultants!
Cast your vote in September, December, March and June!

Keys to Success Charm
Attend 4 or more success events in a month!

Party Animal Charm
Have 5 or more parties in a month!

Perfect Start Charm
15 faces in one calendar month!

Power Start Charm
30 faces in one calendar month!

Power Start Plus Charm
30 faces & 10 Interviews in one Calendar Month!