Mary Kay Etiquette

We hope this Mary Kay Etiquette document helps every new (and seasoned) consultant understand the expectations set forth by our unit and our company. The directors and red jackets in this unit felt that at times we were unable to address, or forgot to address, all of the below information with our new team members and thought it would be best to put it all in writing so we would have the ability to hand it out to all new consultants. An informed person is an educated person and we sincerely hope this helps every consultant feel more comfortable at meetings and Mary Kay events. Thanks!!
Attire for Meetings and Company Events--

Mary Kay encouraged independent sales force members to always strive to look their best. Mary Kay knew that a person’s dress often determines a person’s attitude and behavior. Your customers will appreciate your professionalism and have great confidence in your ability to guide them in proper instruction concerning skin care and advice in the selection of color cosmetics. Today, we continue to be mindful of our founder’s wishes as we strive to maintain a professional image while balancing current trends in business and professional attire.
1. Attire Based on Level in Company- all levels should have closed toe or peep toe (max. of 3 toes showing) dress shoes/heels—panty hose are still recommended (everyone’s legs look better in pantyhose)
· Consultant: Dress or skirt and blouse.
· Senior Consultant (1-2 active team members): Black skirt, white shirt, & black jacket.
· Star Team Builder/Team Leader (3-7 active team members): Black skirt, white shirt, & red jacket.
· Future Director (8+ active team members): Black skirt, black shirt, & red jacket.
· DIQ (10 + active team members & have submitted their intention to the company to become a director): Black skirt, black shirt, red jacket, & scarf.
2. Professional business attire is different from “business casual.” (ex. khakis-business casual; suits- professional business) Mary Kay professional business attire does not include sleeveless tank tops, strappy sandals, flip flops, jean skirts, pants, casual tees/tops, or anything where skin shows between tops/skirts.

3. Make Up should be complete (have on your “full face”). This does not mean you need to be heavily made up—just wear the products!!
4. You should be Mary Kay head to toe because you are walking billboards for the company and more importantly your business!! If we get a compliment on makeup, skin care, lotion, or perfume it should be MK otherwise you are losing a sale. Therefore, find a scent in our line you love and use it!! You should also think about the contents of your purse. If someone asks to borrow a lipgloss, lip balm, hand lotion, etc. again it should be MK or you are losing a sale!!
Meeting Procedures and Expectations--
Success Nights are every Tuesday evening from 7pm-8:30pm at the Westminster Firehall. They are not required, but suggested in order to receive education, motivation, inspiration, and recognition!! We always like to say “those who show up, go up!!”

1. Prior to Meeting- print out Announcements and any other materials you are asked to bring along. When possible try to arrive by 6:55pm—this will allow you to receive your on-time drawing ticket and also allow us to make sure we begin the meeting promptly at 7pm.

2. Entering room- sign in, pay dues, & purchase raffle tickets. Dues are $3 a week (after your first week) and guests are free. Raffles are a way to help offset the cost of our training facility!!

3. Materials for every meeting- a separate notebook for taking notes at all Mary Kay events, your agenda books and business cards so you can offer them to new consultants or guests.
4. Crow Time- a time to share any success of your business and personal life (large or small), should be enlightening/uplifting, and should be kept between 30 seconds-1 minute. We probably all have something to crow about at a meeting, so feel free to stand up!!!

5. Announcements and Training- be respectful of whoever is speaking and please keep commenting/ ad-libbing to a minimum (it interferes with the rest of the consultants’ ability to concentrate and take in information). When deciding whether to add something to the topic at hand, ask yourself whether the comment/question is going to contribute to other’s learning, if not, hold until end of meeting to share or ask the trainer or director.

6. Privileges of being a Red Jacket- sit at the front of the room, greater responsibilities in training, take lead in activities, hold facials during the meeting with guests, & get the added perks of front table (candy, music, etc.)

7. Weekly Accomplishment Sheets—if you desire recognition at the meetings, the ability to earn your “Ribbons”, and monthly prizes, your accomplishment sheets (regardless of the amount of sales) must be submitted to your director by noon on Tuesday. Monthly prizes will only be mailed to those consultants who consistently submit their WAS.

Miscellaneous Items—
There are other items that have been brought to the attention of the directors or red jackets that do not fit into either of the above sections but are worthy of mention.

1. Phone Usage- keep your phone in your bag (unless you need to have it on the table for a specific reason—expecting a call, young children at home, etc.) but regardless it should be kept on vibrate during the meeting. If you need to answer your phone please try to step outside the room before answering. Lastly, refrain from texting and checking email during the meeting—this again is distracting to others.
2. Eating/Drinking- keep to a minimum.
3. Upon Entering the room, please remove gum. Mints are a great alternative.
4. Filtering comments/sarcasm- continue to perpetuate a positive atmosphere in the reflection of Mary Kay. She always said “what you think about you bring about.”
5. Guests to be facialed at Meetings—if you have a guest coming for a facial, please bring all of the following for each guest (red jackets doing the facial will provide product for demo) mirror, sales slip, profile card, beauty book, Look Book, color card, mascara wand, cotton balls, &. wash clothes.

6. Guests Interested in Business Opportunity—please let your director know the following things about your guest prior to the meeting: her name, personality style (if known), job, family, etc., & why you think she would be great in Mary Kay.
