A Story - Food For Thought

Once upon a time, a confident person went into a beautiful store that had a fine reputation for selling high quality merchandise. The person said to the owner, “I would like to work here and I will really work hard. I’ll do a great job, and in return I want the following…

FIRST, my family must always come first, so I would need to be able to work my schedule around their needs and set my own hours.

SECOND, for everything I sell I want at least 25% commission and a bonus at the end of the month on my sales.

THIRD, I will also find other sharp people to sell, but I want to receive a gift every time I bring a new salesperson to the store.

FOURTH, after I have 3 sharp people working with us, I want to move into a management position, receive a $100 bonus, and a substantial increase in my pay.

FIFTH, when I find three more sharp people to sell, I want to receive a $150 bonus for reaching this milestone, and an increase in my management position pay.

SIXTH, when I find three more sharp people to sell, I want to receive a $200 bonus for reaching this milestone, an increase in my management position pay, and be paid monthly a leadership bonus of $150.
SEVENTH, when my sharp sales people bring in an income to our store of $15,000 per month, I want to receive a $1000 bonus for reaching this milestone, an increase in my management position pay, and be paid monthly a leadership bonus of $250.

EIGHTH, when my sharp sales people bring in an income to our store of $18,000 per month, I want you to supply me with a company vehicle fully licensed and insured by the company to use for my personal use as well as company use. In order to be sure it was always in reliable condition and under warranty, I would want to have a new one every two years.

NINTH, and lastly when I do well, I want ample recognition… I mean we are talking microwave ovens, furniture, trips, diamond rings, and a Ford Mustang Convertible with title and keys! Can you give me these things?”

The store owner was in shock! After he revived himself he began to roar with condescending laughter. Then he said, “You can’t be serious, you’re living in a dream world. You can’t find that kind of opportunity anywhere!!!”

Well don’t look any further. Tupperware can and will put in this position. Call me for more information about a Sales Opportunity in Tupperware.
Kelley Lightfoot 289-682-8847 tupperqueen@sympatico.ca

