[image: image8.emf]

Welcome to Scentsy
Congrats on Starting Your New Wickless Candle Business!

Congratulations and Welcome!

As your Director, it is a pleasure to welcome you to our amazing group of talented women and men. You are on the threshold of an exciting new career! The opportunities with Scentsy are unlimited and you are to be commended for taking a leap of faith and joining the business.

The beginning of your business is so important. The pace you set for yourself will most likely set the pace for your career. My recommendation is to take hold of every piece of training material, every training event, every workshop, and every book! Learn all that you can and keep charging full speed ahead.

Work for the Shooting Star, Scentsational Start and every company challenge. Those challenges are in place to guide you in the right direction in your business.

The first few weeks of your Scentsy business can really set the pace for your future. I am so excited for you! I care about your future and I am committed to helping you succeed. You’ll want to try all the products and start working on your contact list. As always, I will match my time with your interest and effort!! Be patient with yourself and just take it one step at a time.

Your Scentsy Business Kit should be delivered in 3 to 7 days, via UPS, depending on where you live.

Following is your guide to help you start your new Scentsy business! Please save a copy to your computer for reference.

Imagine Your Future – It Starts Now!

Your Guide to Launching Your Scentsy Business

Scentsy Home Office#: 877-855-0617

Main Email: support@scentsy.com
Your Sponsor: ________________________
Sponsor’s Phone: ____________________

Sponsor’s Email: _______________________
Sponsor’s Cell: ______________________

Your Scentsy Website: http://(your ID # or webname).scentsy.ca Example: http://106.scentsy.ca

Your Consultant#: _______ Website Username: _______________Password:____________  3 Month Free Website Expires:_______________ (Enroll/Renew by this Date)

Where Do I Start?

We have 3 important websites to share with you…

First: Your Scentsy replicated website is where you will send your customers to place online orders,

plus it comes with your valuable work station where you will enter your orders, place business supply orders and find many resources and tools for your business.

To access your Scentsy work station, go to (yourwebsitename).scentsy.ca. Scroll down, then click on Login tab on the bottom. You can customize this website. We offer training each Monday on how to dress it up and use your back office/work station.

Important: Download the Scentsy Manual and read. You will find this in your Scentsy work station under the Resource menu tab once you login.

Second: Visit www.heavenscentteam.com This is our exclusive team training website. It is for all our team to use, including anyone you personally sponsor.

The site is password, the Username is: team Password is: heavenscent
Also, be sure to check the Training Calendar for upcoming training that is available to you.

Third: We have a team facebook page “Heaven scent team” It is a closed group so you can ask to be invited or you can be friend “Sara Healey Speechly and I can add you directly to the site. Once you are a member you can add your team members to the facebook page.

Please take time to read the material I have sent you. Enclosed is vital information for the launch of your business and other creative ideas and tools.

Always feel free to contact me for help, support or questions!  

Thank you for letting me be part of your team!!

How Will You Make Money?

Assuming the reason you joined was to make money, you need to start thinking about how you are going to move your business forward.

Your first goal should be to achieve $500, in retail sales, to qualify for the Shooting Star Enhancement Kit (Info to follow).
Create your Goals and Plan of Action for your Scentsy Business.

Incorporate in your goals, earning the Shooting Star enhancement kit, achieving $1000 in sales to move to Certified Consultant and 25% commission, earning our Fast Track bonuses and etc. It is important that you set clear goals for moving your business forward.

Getting Started…

Set daily, weekly and monthly activities/goals and stick with them. Doing so will create long term success for your business.

2) Create your contact list of possible host, basket parties, etc.

3) Set a date for your Scentsy Launch Party.

4) Start working on setting home party dates with potential Hosts.

5) Start working on basket party dates with potential Hosts.

6) Look for ways to market locally, such as fairs, events, expos, marketing to local retails and retail stores.

7) Download flyers and personalize. Hang up at local areas such as library, grocery stores, anywhere there is a bulletin board. Be Creative!

8) Use the Wish List to gather orders before you get your kit! Download and print, show friends and family! Gather $150 in orders – make it a party - and be able to offer FREE shipping to all! Use the mini kit you received also!

9) If you plan to market online, set aside a budget for advertising and be sure to follow Scentsy guidelines for all advertising, both locally and online.

Be creative in marketing your business. Stick with it and success will follow.

[image: image2.emf]

Recent Survey: When Scentsy Directors where asked:

“What one thing would you change if you could start your Scentsy business over knowing what you know now?”

The most common response was to hold a Launch Party or to have organized a better one.

Shooting Star Kit Enhancement

Scentsy offers an amazing tool for new consultants called the "Shooting Star Kit Enhancement." This is a great way to add to your kit.

Get your business off and running with this awesome incentive!

Program Details...
· Sell $500 in PRS during your first 15 days, as a Consultant, to earn the OPTION of purchasing 10 pre-selected warmers, from the current catalog.

· You pay $200 plus tax.

· Commissions and royalties are paid on the Shooting Star Kit enhancement.

· This is a one-time purchase only and must be made within 30 days after the end of the qualification period or 45 days from the day you joined Scentsy.
Important: The day you order your Scentsy Starter Kit is day "1" of the countdown, not when your Starter Kit arrives. Plan your business launch, basket parties, and etc. to help you earn this one-time discount.

Once you have earned the Shooting Star, call the Scentsy office to let them know. You will also need to call them to place your Shooting Star order.

Take advantage of this one time offer. What a great way to add product to your kit or for cash and carry.

Once you have earned the Shooting Star, call the Scentsy office to let them know. Only time any extended period would be allowed is if it takes 10 plus days to get your business kit.
Example of Earnings/Savings...

Using local tax rate of 6.25%...
(115.19) ($99 Starter Kit + tax + $10 shipping)

(209.38) ($200 Shooting Star kit + tax)

 140.00 (20% commission from your first $500 in sales and your shooting star kit)

 315.60 ($30 + tax multiplied by 10 warmers)

131.03 TOTAL IN POCKET

[image: image1.jpg]

Take advantage of this one time offer. What a great way to add product to your kit or for cash and carry.

Scentsational Start Awards – Your First 70 Days
Below are several great incentives to move your business forward!

Qualifications & Awards – You can qualify with your own PRSV (Personal Retail Sales Volume) or with a combination of PRSV and active recruits.

[image: image6.emf]

Each level includes the following awards:

· A lapel pin.

· Certificate of achievement.

· Recognition in national newsletter.

· Merchandise credit in the amounts listed below.

· Level 3 Consultants will also have their name listed on the Scentsy Wall of Fame.

Level 1
$1250 in PRSV or 3 Recruits and $0 in PRSV = $50 Merchandise Credit

Level 2
$2500 in PRSV or 3 Recruits and $1250 in PRSV = $125 Merchandise Credit

Level 3
$5000 in PRSV or 6 Recruits and $2500 in PRSV = $200 Merchandise Credit

Accomplish any of the above in your first 70 days and your own your way to earning great merchandise and inventory for resale.

Scentsy provides tracking forms to track your 70 day start. Download them under the Business Builders tab in your work station.

Note: Consultants earn the highest level achieved, not each one individually. Your product credit will show up in your Scentsy work station once you go to make a payment for either products or business supplies…you will see a Credit listed on the left.
Consultant Scent of the Month Kit

Scentsy offers all Consultants these special packages each month. The kits area great tool for your

business at an extra special value. They are optional and never a required purchase.
If you join from the 1st to the 15th, your order will be shipped when they run them on the 15th.

After the 15th, your order will be sent with the next few day or two.

Consultants can join one of the subscription options, however you can cancel at anytime.

Included in the SOTM Kit ($35):

· 􏰀 6 SOTM Candle Bars

· 􏰀 Party Tester

· 􏰀 MiniTester

· 􏰀 Room Spray

· 􏰀 Scentsy Brick–Sell or use to make samples.

This kit is approximately a$60 value.

Included in the SOTM Kitwith Warmer of the Month ($60):

· 􏰀 6 SOTM Candle Bars

· 􏰀 Party Tester

· 􏰀 MiniTester

· 􏰀 Room Spray

· 􏰀 Scentsy Brick–Sell or use to make samples.

· 􏰀 Warmer of the Month (Sometimes there will be 2 options, however Scentsy will select the

 warmer you received)

· 􏰀 Promotional Flyers for Warmer of the Month included.

This kit is approximately a $100 value.

The Scent of the Month products is always 10% off for customers.

Note: Both SOTM Kit Options apply towards monthly PRV which means you also will get paid commissions on these.

****To Join the Scent or Warmer of the Month in your Scentsy work station under Profile click

on Scent/warmer Subscriptions. Once you have signed up it will automatically send the kit to you each month. You can stop or start it back up at any time.
Tracking Your Scentsy Starter Kit

Login to your Scentsy website and click on the “Order History” tab at the top. There you can see whether your kit has shipped.

If the order shows the following…

1) Paid – This means it has been entered and accepted at home office.

2) Printed – This means it has been printed and is in the warehouse being prepared for shipping.

3) Shipped – This means, the obvious, your product has shipped.

If your product has shipped, click on the Order Number.

You will see a UPS Tracking URL. Click on it.

There you will be able to find the delivery date for your order. If it is unavailable, wait a few hours or a day and check for updates.

 You can track all orders this way, including customer orders.

[image: image3.jpg]

[image: image7.emf]

Your Scentsy Newsletter – I Make News

Part of the perks of having your Scentsy website is the ability to collect orders online and send a newsletter to your customers monthly.

The newsletter is designed by the home office each month however; there is an option to add a personal message to it.

You will need to manually add your customer’s emails into the service to send them the monthly newsletter.

1) Adding New Subscribers - Click the on Cantacts and then select Add your customers.

The only required field is “E-Mail.” Enter their email address and any other information you would like to add. You will have to do this for each customer.

2) To add you own personal content – Go to “Communication” tab, click on “Newsletter”. Then click on the newsletter that will be going out. Change the content to what you want it to say then click save. The message will appear at the top of your newsletter.

Under Newletter you can also upload a new image.

3) Newsletter Report – Shows an example of the recent newsletter and your Warm Market Report. The Warm Market Report should show how many clicks you had, how many opened the newsletter and etc.

As you have parties, basket shows, online orders and etc., be sure to ask if they would like to be added to your newsletter. Then remember to manually add them before each month’s newsletter is issued.

Newsletters can be a valuable tool for increasing sales and sponsoring new recruits.

The Newsletter will automatically be sent out to everyone in your list on the first Wednesday on each month.
Team Member Training Area

We have put countless hours into creating this area exclusively for our team. It is available for you and your team. Please do not share your password with consultants outside our team. This is for our organization only.

 In the training area you will find…

· Scentsy Corporate Office – Contacts, Emails, Phone Numbers

· Downloadable Tools/Forms

· Training Calendar – Live Webinars, Live Chats, Live Conference Calls & More

· Lots of Tools and Information to Grow Your Business

When you first start and your new team members start, please send them to our team training site.

Be sure to always send new recruits the Quick Start Guide. Download a copy, in the training area and send to your new recruits. We do update the Quick Start Guide so be sure to get a new copy frequently.

Weekly New Consultant – Questions and Answers

Each Monday at 8:30 pm EST, 7:30 pm CST, 6:30pm MST, 5:30pm PST  

Weekly Team Call – Immediately following New Consultant Training

Each Monday at 9pm EST, 8pm CST, 7pm MST, 6pm PST 

The training call is interactive. Please login to our team training site for complete information.

Go here: www.heavenscentteam.com. And Login (username: team password: heavenscent)
If you have trouble getting in, send an email to safestcandles@gmail.com.

[image: image4.jpg]

Corporate TrainingCenter

Login to your work station (http://workstation.scentsy.com) and visit the Training Center. The

Training Center menu option will be found at the top once you login. In addition, corporate offers

weekly,live training calls eachTuesdayfor all consultants.

There you will find a host of valuable training videos and tools for your business.

Training videos topics of great interest to new Consultants…

􏰀 Entering Product Orders

􏰀 Multipack ins Hostess Rewards

􏰀 Workstation

􏰀 Compensation

􏰀 Party Assistant

􏰀 Personal Website

􏰀 And More!

Be sureto visit the training site now while you are waiting for your Scentsy Starter Kit to arrive.

Check back often as they add new training and tools for your business.

Enter a Test Party

Create a test party so that you can become familiar with entering shows online. Use our guide to help you setup and complete a test party. Do a test party for a $150 show and then one for $400 to see the difference.

Don’t enter actual payment info and do not finish the process by submitting the show. You can do a test up to those steps then delete the test party.

Complete as many test parties as you like. Each can be deleted and will serve as training and preparation for a real party order.

If you have questions or unclear on whether you are doing this right, setup a time with your sponsor to walk through entering a test party together.

Scentsy offers a download for entering parties. Check the Business Builder tab in your Scentsy work station.

Frequently Asked Questions

We know you have questions, so we are providing answers to our Frequently Asked Questions for

your convenience.

Q. How long will our Candle Bars last?

A. Candle bars will last approximately 70-100hours. However some have lasted longer. It depends on

the strength of the fragrance. Just FYI…some fragrances are normally softer in nature.

Q. How long will a Scentsy brick last?

A. A Scentsy brick is 1 lb and will warm from approximately 300 to 480 hours.

Q. What kind of wax is used when making Scentsy Candle Bars?

A. Many customers have asked about the wax we use and why. Here is the scoop. We use a food-

grade petroleum based wax. We chose this wax because of its superior scent loading ability, melt

point and firmness. We looked into vegetable based waxes, and we just couldn't get a quality candle

bar.

The type of wax we use is a non-issue, with regard to the soot released while burning. We only warm

the scent out of the wax-the wax remains in the warmer, thus there is no danger of soot being released

into the home.

Q. What is food grade petroleum wax?

A. Basically, it is the same wax they spray on apples at the grocery store which gives them the shine.

Q. What kind of oil does Scentsy use in the candles?

A. Key fragrance oil is used which is the highest grade of oil available before processing. For some

scent combinations, synthetic oils are also used.

Q. Do I use a whole candle bar at a time?

A. Candle Bars come in break-a-part sections. Choose your favorite candle bar scent, break off one or

two sections and place in our warmer. Next turn on your warmer...relax and enjoy. The only thing

warming out is the fragrance. We suggest only one cube in the smaller Scentsy Plug-Ins.

Q. How hot does the wax get when warmed?

A. The wax will get to about the same temperature is a hand wax dip, so it won't burn or harm anyone.

Q. How do I clean the wax out of the warmer?

A. While the wax is warmed and melted pour into a disposable container and wipe the warmer with

some paper towels or napkins, place warmer lid in the freezer for 5-10 minimum and the wax

should slide out. Than just pop in your favorite scent.

Q. What wattage of light bulb does the warmer use?

A. A standard 25 watt, small based light bulb. Each new warmer comes with its own light bulb. Mid-

size warmers use a 20 watt and plug-ins a15 watt.

…continued next page
Frequently Asked Questions Continued…

Q. How much is shipping?

A. Shipping is always free for home, mini/catalog parties with $150 or more in to a retail sales in

the US with some exceptions. First, the order does have to ship to one address only. Fox example;

either to the Hostess or Consultant. Next, shipping to Hawaii, Alaska, Guam, Puerto Rico and Canada

is 10%for home/mini parties. There is a20% shipping charge for direct ship orders in those areas.

Direct ship orders to individual customers in the US, is 10%.

Important Note: September 1, 2010 Scentsy implemented a minimum shipping of $5 US/$7 CA or

10%, whichever is greater. Qualifying home or Basket Parties will not be charged the minimum

shipping fee unless the order is direct shipped to a customer.

Q. How long until delivery?

A. Scentsy says to tell your customers 2 weeks from when an order is placed. But it is usually about 5-7 business days.
Q. Can I sell online?

A. Yes. Independent Consultants can sell Scentsy products on line via their Scentsy online

store/replicated website. All online advertising must first be approved by the home office.

Q. Can I sell on eBay?

A. No. To maintain the quality and integrity of Scentsy products, Independent Consultants are

prohibited from selling on eBay or any other auction type website or service.

Q. Can I sell at fairs and events?

A. Yes! Independent Consultants are allowed to sell at local events and expos. You can elect to

purchase inventory to resale at the events or take orders only. The choice is yours. Per Scentsy policy,

only one consultant is allowed per event.

Q. Are there any monthly or quarterly sales requirements?

A. Consultant needs to submit at least $150US/$200 CA in retail sales quarterly (with $150/$200

being in a one month period). For example, it will not count if $50 is sold in each month of the

quarter. $150/$200is a qualifying show, however it can be comprised individual orders.

How this works: Lets say you enroll on May 10th. Your first month is waived. Your 90 day

(quarterly) qualification period would begin in June. It would work the same no matter what day of

the month you enrolled.

Q. Are there any requirements to earn commissions on my team?

A. To earn commissions on your team, you must be a Lead Consultant or higher and sell a minimum

of$500,per month, in personal retail volume to qualify.

A Lead Consultant is a person who has $500 in monthly personal retail sales, $1000 in Group

Wholesale Volume in a month and one active frontline Scentsy Consultant.

Q. How long does it take to get my Scentsy Starter Kit?
A. Scentsy generally ships starter kits within 72 hours of receiving your application. Starter Kits are shipped via UPS.

Frequently Asked Questions Continued…

Q. What’s the difference between a Party Tester and a Mini Tester?

A. When you receive your Scentsy business kit, included will be the larger Party Testers. Use the

Party Testers for home shows, events and etc. Mini Testers are for parties on the go. Take them to

work to share and etc.

Q. Can a Hostess save her earned hostess awards to redeem at a later date?

A. No. A Hostess must redeem all her/his free credit and ½ price selections at the time the party is

submitted or lose them. Be sure your Hostess is aware of this policy.

Mini Testers can be ordered and are much smaller in size (about the size of a round Carmex lip balm

tin). Mini Testers are popular for catalog shows. Give Mini Testers to hostesses to take to work,

church, school and etc. to share the scents and collect orders.

Q. Can I use Scentsy in a domain or email name?

A. No. You cannot use Scentsy or any spelling close to it in a domain name. Also, Consultants

cannot create or use a domain name or email such asWicklessChicInTexas@yahoo.com. Basically,

Consultants cannot use Scentsy or a state reference in a domain name or email.

Q. If someone orders via our website (My Open Parties Link), does it ship with the rest of the

party order once closed?

A. No. If someone orders using the online party link, under My Open Parties, the order is

automatically charged shipping and direct shipped right away. However, it will count towards the

hostess’s party order.

Q. What is a mini tester?

A. Scentsy offers smaller, inexpensive scent mini testers, to be used for parties on the go. Hostesses

take the mini testers to their work place, along with catalogs and a test warmer and scent. This is a

creative way for you to increase sales and reach many who feel they are just too busy for a home party.

Consultants can order mini testers in their Scentsy work station under business supplies.

Q. How do I get paid?

A. Consultants collect all money, plus taxes, than submit to the company. Commissions are paid on

the 10thof each month. Consultants in the US are paid via a Money network. Commissions due are

electronically transferred to your Money network account. Then you choose if you want a direct pay, a check, or sent to a pay card.
If you have additional questions, please get with your sponsor or upline for answers. We are here to

support you as you build and grow your business.
Points to Share at Home Parties/Shows

Scentsy prides itself in the simplicity ofour products and home demonstrations. Your Scentsy Home

Party will focus mainly on sharing the scents and just a brief description of how the products work and

company history.

Suggestions for what to share at a home show…

1. Brief history of the company. You can find the Scentsy story (found on the Home party Success guide.) Just recap it and keep it brief or play the scentsy story game.

2. Hostess Program–Be sure to thank the hostess and share what she will be receiving free with

“x” amount of sales. Point out the hostess program in your catalog and the benefits of booking.

Important Note: Hostess must take any free product credit and ½ price Host Awards

earned when closing the show. If not, the Hostess cannot redeem them at a later date.

3. Demo the Scentsy warmers. Let them know each Authentic Scentsy warmer comes with a25

watt light bulb. Just screw the bulb into your warmer, place the top on, turn it on and add 1 to

2 cubes from their favorite Scentsy Candle Bar.

FYI…most customers use 2 cubes in their warmer, however if a person is really scent sensitive

we suggest using 1 cube only.

Scentsy warmers will warm the wax to just above body temperature making it safe for

pets and children.

4. Plug-Ins–Use only1 cube in a plug-in. Plug-ins comes with a15 watt bulb. The 25 watt,

20 watt and 15 watt bulb can be purchased from Scentsy for $1.00 each(US)-$1.50

(Canadian) or found at their local hardware store.

The plug portion of the plug-in rotates to fit either a horizontal or vertical plug. Grasp the

plug and turn it to the right to demo this feature.

5. Let customers know only the scent evaporates, not the wax. The warmers can be easily

cleaned by letting the wax set back to a solid, then taking a butter knife around the edge to

easily pop it out. Or let it set back up to a solid, turn it on for a minute or two to release the

wax. Then just tip the top to let it slide out easily. Some customers also stick the warmer top

in the freezer for a few minutes.

You can do the same for the plug-ins. Definitely let customers know to wait until the wax is

setup back up before changing fragrances in the plug-ins.

6. Share with your customers Scentsy offers over 45 different warmer styles and 80 plus

scents.

7. Scentsy offers10% off the Scent of the Month and Warmer of the Month. Find the down

loads and info for each in your Scentsy work station under the Business Builder’s tab.

8. In addition, Scentsy offers fragrant room fresheners, scent circles, travel tins, fragrance foams, scent packs and Scentsy buddy’s
9. Scentsy Brick–The Scentsy brick is a great value and an excellent way to stock up on your

favorite scent.

10.MultiPack Specials–Share with customers the value of purchasing their Scentsy starter

system with either the Scentsy System, Perfect Scentsy, etc. Purchase these value packs and

save.

11.Join Scentsy–Share your story and why you joined Scentsy. Point out the business

information found in your catalog. If they would like more information on starting their own

Scentsy business, invite them to talk to you privately or setup a time to meet.

12.Invite guests to sample the scents, find their favorites and just have fun. Be available to

answer questions.

Other things to share…

· 􏰀 Let customers know shipping can take up to 3 weeks.

· 􏰀 Customers pay when placing their order. We accept Visa, Master card, Discover and

American Express.

· 􏰀 Candle Bars warm approximately75 to 100 hours.

· 􏰀 Hostess earns ½ Price item for each booing received at her party. Party must be held

within 90 days to qualify. ½ price item is redeemed when new Hostess closes party.

Let your Hostess know that she can redeem the ½ price items on anything up to the Scentsy

System ($40.00 value). Perfect Scentsy, Scentsy Sampler and Double the Scentsy do not qualify for ½

price Hostess awards.
This may seem like a lot to share, how ever demonstrations generally last20to 30minutes. Keep it

simple and you will do very well!

Note: You can take the How to Enter a Party Order video under the Training Tab in your Scentsy

Work Station. Login to access the training. It will make entering your first party order a lot easier.

Take time to enter a test party. You can delete it before submitting payment. I am also available to

help you enter your party orders.

What is a Basket Party?

Scentsy offers smaller scent testers to be used for parties on the go. We refer to

them as mini testers and basket parties.

Give your hostess these classy, small testers along with a demo warmer and

candle bar to share at work, with friends, family, sports moms and etc.

Mini testers are also great to leave at professional offices, daycares and etc. Let them try a warmer and

scent!

A few ideas for using mini testers…

· 􏰀 Party on the Go–Give hostess a mini tester, warmer and candle bar to demo at work, with

friends, etc. She collects the orders and host rewards.

· 􏰀 Doctor/Dentist office display–Drop off a set to your local professional office and let them

collect orders. You get the sales, they get the host rewards!

· 􏰀 Daycare–Fabulous way for daycares to raise funds or get their own Scentsy product. Have

them share the scents, take orders and benefit from either a fundraiser on the host awards.

· 􏰀 Teacher’s Lounge–Great way for teachers to earn free Scentsy product. Drop off your

testers, a demo warmer, candle bar and order form.

These are just a few creative ways you can take advantage of the Scentsy mini testers. Mini testers are

a fabulous tool for you business. Many Consultants have more than one set, as well as built a very

successful business offering parties on the go for the busy mom and working professional.

Enter a Test Party

First, login to your your Scentsy Work Station (http://workstation.scentsy.com) using the Consutlant

ID number and password you created when you joined.

Click on the Training Center Tab at the top. Watch the “Scentsy Order Entry” video. They are

constantly adding new trainings so you may have to hunt for this video. Take time to watch this

video. It will save you a lot of frustration with learning the party order system.

Please know that your sponsor is also available to walk you through entering your first party.

Suggestion: Create a test party so that you can become familiar with entering shows online.

Do a test party for a $150US/$200 CA show and then one for $400 to see the difference.

Note: Always enter the Hostess information first.

Don’t enter actual payment info and do not finish the process by submitting the show. You can

do a test up to those steps then delete the test party. You can close out and then go to Order, then

Pending Orders to delete the test party.

Complete as many test parties as you like. Each can be deleted and will serve as training and

preparation for a real party order.

If you have questions or are unclear on whether you are doing this right, setup a time with your

sponsor to walk through entering a test party together.

Booking Rewards…

 Scentsy automatically assigns one extra booking per party. If your Hostess qualifies for 2, ½ price

Items, you will see a total of 3 available.

To redeem a booking reward, once the party is held, simply enter the selection using the extra ½

Price award given. If there was no previous host, Consultants can redeem this award themselves.

If all booking rewards are redeemed, the $5 Host Fee is waived. You will see the fee until all 3 are

selected. Once selected the $5 Host Fee will be removed from the party total.
How to Make Scentsy Scent Samples

Many Consultants make small samples to handout with their business cards, recruiting packets,

Scentsy Success marketing materials, catalogs, and etc. Below are some suggestions for making

samples.

Materials you will need…

1) Bagettes Bags(2”x3”)-Find these at Walmart, JoAnn Crafts, Hobby Lobby or most craft

stores.

2) Scentsy Brick or Candle Bar-Scent of your choice.

3) Ways to make the molds: Candy Molds–Find these at Walmart, JoAnn Crafts, Hobby Lobby or most craft stores. (another way is to use Mini cookie cutters – melt wax, and pour on small cookie sheet with wax paper, then let start to harden about 5 mins, then use cookie cutters to make cute shaped out of the wax.)
Some people also use mini ice cube trays or melt on a cookie sheet and cut into shapes. There
are so many options…the choice is yours!

4) Personalization Labels–Don’t forget to put your contact info on each bagette.

5) Scent Label–Recommended size ½ x 1 3/4. Avery Template is 5167. List the scent name

along with verbage to note it is a scent sample.

Example:
Enchanted Mist

Enchanted Mist

Heat, Don’t Eat

Candle Scent Sample

Next, melt a section of your Scentsy Brick, in your microwave, using a glass Pyrex measuring cup.

Don’t overheat! Just melt till the wax is almost completely melted then stir to melt the rest.

Now pour into your molds. Let set for 10 minutes and place in your freezer for another 10.

Remove and pop out of your mold. Allow to warm to about room temperature before bagging,

otherwise when you bag them there will be condensation in your bag.

Place one sample in each baggette, apply labels and attach to your business card, catalogs and etc.

One example of a mold you can find at local craft stores.

Hexagon Mold–Makes tiny hexagon samples.

Some prefer molds that make larger samples to give a

stronger scent throw.

A few online resources for candy molds–www.CandleMoldCentral.comandwww.ebay.com
Top 15 Policies New Scentsy Consultants Need to Know

1)New Consultants must enroll in Scentsy under their intended Sponsor. To protect the integrity

of all Downline Organizations, Scentsy prohibits changes in sponsorship, You may change sponsors

by voluntarily cancelling your Scentsy business and remaining inactive for six months. Spouses and

other members of your household may not enroll during that six month period. Following this six-

month period, you may reapply under a new Sponsor and will be required to purchase a new Starter

Kit. Scentsy will consider waiving the six-month inactive period under exceptional circumstances.

Such requests for waiver must be submitted to Scentsy in writing (compliance@scentsy.com).

2)As a new Consultant you have the right to receive assistances and training from your Sponsor

and from your upline. When you become a Sponsor, you similarly have an obligation to provide

those you sponsor with training and support.

3) When you join Scentsy you become an Independent Contractor. You are not purchasing a

franchise, are not a partner or employee of Scentsy, and you are solely responsible for paying local,

state and federal taxes on the income you generate.

4) To remain active as a Scentsy Consultant, you must sell $150US/$200 CA in any of the past

three months. This is not accumulative. $150/$200must be sold in a one month period in any of

those three months.

5) When marketing your Scentsy business, your efforts must promote the good reputation of the

Scentsy brand and you must avoid discourteous, deceptive, misleading or unethical practices.

6) If you want to use a Scentsy logo in your marketing efforts, you must use the Independent

Consultant logo and may not use the circular “Authentic Product” logo without prior written approval.

7) You must sell Scentsy products in their original packaging and may not repackage, re-label or

alter the labels(other than adding a personalized sticker)in any way.

8) You may not use or register any name that uses the word Scentsy, or any derivatives, for a

URL/domain name, an email address, a nick name, or an online alias.

9) You cannot sell Scentsy products in a retail store, including mall kiosks, or do cooperative

advertising or promotion with retail entities. You are allowed to have a simple product display in a

retail environment, but are not allowed to sell product there on a “cash and carry” basis.

10) You can sell Scentsy products on a “cash and carry” basis at fairs, shows, expos other

temporary retailing events(in duration 24 days or less), but must adhere to specific procedures when

you do so. You must work with the show manager/promoter to ensure that you are the only Scentsy

Consultant under contract for the show, and you must see specified terms to identify yourself and the

products you will sell in the application/agreement.

Note: Always list yourself as a Scentsy Independent Consultant on the application. When listing

products to be sold, include the following; Scentsy wickless candles, Scentsy warmers, Scentsy plug-

ins etc.

Top 15 Policies New Consultants Need to Know Continued
11) You may not list or sell Scentsy products on eBay, other online auction sites, or on any online

retail store or eCommerce site, nor may you enlist or knowingly allow a third to do so.

12) Shipping is free for party orders of $150 or more(PRSV) within the contiguous U.S.

Direct ship orders and orders to Canada, Hawaii, Alaska or US territories will incur a charge

13) Scentsy products come with a Lifetime Warranty for manufacturing defeats, and a 30 Day

Satisfaction Guarantee. Please see your Scentsy Consultant Manual for more information on how

Returns are managed.

14) You and your hostesses are obligated to deal fairly and honestly with your customers. If a

Consultant’s interactions are dishonest or fraudulent in any way, Scentsy will first work to quickly

fulfill customer orders and commitments, and then deal with investigating fraudulent behavior and

recovering its losses.

15) Scentsy Consultants may not participate in other Direct Selling ventures that sell products

that compete with Scentsy, such as candles, scented wax, home fragrances, etc. Basically, any

direct sales venue that is predominately candle or home fragrance related.
[image: image5.jpg]INDEPENDENT
CONSILILTANT

This ends our Quick Start Guide.

We hope you find it useful and will put it to good use in your business.

If you have any further questions feel free to email or call your upline or email me your Director.

Thank you again for being on our team.
Sara Speechly

Email: safestcandles@gmail.com
Phone: (801)628-2168
PAGE
1

