

Career Opportunity of a Lifetime

I would like you to consider this for a moment...

You are home and your husband tells you that someone from a professional employment agency has solicited him for an interview. In other words, a recruiter has called to offer him a new career opportunity.

It is a prestigious position as a consultant with a Fortune 500 company and is also listed among the Top 100 Best Companies to Work for in America. The company is internationally known and is now in 43 countries and growing. The company's business plan is being written up in national magazines and newspapers as a leader in sales and motivation. They do advertising in national magazines, sending all their referral business back into the sales force.

As a consultant, he would have an unlimited income potential. The company already has 300 self-made millionaires, more than any other company in the U.S. He will make 100% gross profit on his personal sales and will receive an additional commission on his team starting at 4% and going up to 26%. He can earn a free company car after only one month with the company, and other family members can drive it. It will be replaced every two years and includes free tax, title, license and insurance. The top managers in the company will train him, and he can go into management after one month with the company. He has the potential to earn an additional monthly bonus of \$500 to \$5,000. As a consultant, he will have access to medical insurance and once in management, will also have free life insurance.

He will receive prizes every three months from the company (based on his sales.) From beautiful jewelry for his wife, to phones, answering machines and furniture for the home. Annual prizes are awarded, like diamonds, rings, computers and cash bonuses. Top managers also earn luxury trips to top five star facilities all over the world.

Relocation and travel are optional, but he won't lose his territory if he does decide to relocate. He is also entitled to all the tax advantages of business owners.

There is an excellent Family Security Retirement Plan when he does retire, of course. One of the top managers just retired at \$65,000 per month for the next 15 years. The company is well known for its philosophy of keeping your priorities in order: faith, family and career. This contributes to the lack of burnout and the company being able to retain its top leaders and management.

If your husband was offered such a career opportunity and there was no risk, wouldn't you at least encourage him to try and see if he likes it? Of course you would!

The above is not imaginary. This is a reality. This is what Mary Kay Cosmetics is offering you. Don't you deserve to at least try it and experience all the benefits Mary Kay has to offer for you and your family? After all, how will you know if you never try?

"Whatever you send into the lives of others, comes back into your own." Mary Kay Ash