

My Getting Started Game Plan

Getting Started Checklist

- ☐ Set goals with your mentor
 - About how much would you need to earn to make it worth your time?
 - About how many hours could you commit each week to develop this income?
 - How many months would you work those kinds of hours in order to develop that kind of income?
- ☐ Schedule first 3 classes with upline
 - 1st Class date:
 - 2nd Class date:
 - 3rd Class date:
- ☐ Get connected to live trainings
 - Newsletter
 - Facebook Group
 - Weekly Team Call
 - Monthly Training
- ☐ Have a membership overview & business overview
- ☐ Set up 125pv Loyalty Rewards Order
- ☐ Create a names list
 - Make a list of at least 100 names
- ☐ Get equipped www.AromaTools.com
 - Extra oils to share & diffuser
 - Team duplication tools
 - Essential oil reference (Modern Essentials Book, eeoils.me or Phone App)
 - A-Z Guides, Sample Bottles, Cap Stickers
- ☐ Watch & Listen to Getting Started Trainings
 - Watch Getting Started Game Plan Trainings
 - Listen to Daily Mentor Calls Text to your phone- Text JOIN MENTORCALLS to 40404
 - Join Essential Oil eTraining

Found on www.EssentialWellnessPros.com under
"Building Naturally" Tab

Find, teach and enroll

- | | |
|--|---|
| <p>Host your first three classes</p> <ul style="list-style-type: none"> • Invite at least 20 people • Send email reminder 1-2 days prior • Send same-day text reminder • Have upline teach these classes | <p>Share presentation with 45 people</p> <ul style="list-style-type: none"> • Write the name of contact you have shared presentation with • Check the E box if they enrolled • Check the B box if they want to build |
|--|---|

[illegible]

Success Schedule

6 Daily Questions to Plan Your Day

1. Who will I share the oils with today?
2. Who has attended a class or received a sample I will follow up with?
3. Who has enrolled that I will help better understand the loyalty rewards program?
4. Who is using the products that I will talk to about the business?
5. Who is building the business that I will support?
6. What will I read, watch or listen to that will help me grow as a leader?

3 Weekly Objectives

1. Attend Team Calls
2. Talk to my mentor and set goals
3. Teach 2-5 people a class

Monthly:

- Place 125+pv LRP order
 - Attend monthly training
 - Use builder worksheet
- Annually**
- Attend Fall Convention
 - Attend Spring Retreat

My Goals

My 90 day goal:

My long-term goal:

My why:

- ☐ **Journaling Assignment: *To discover your WHY***
For one week, 10 minutes each day, write in your journal the answers to the following questions.
- If my long-term goal was a reality, how would that change my life?
 - What happens if I never reach this goal?

Goal date:

Goal date:

Goal date:

Goal date:

Goal date:

Pathway to GOLD