

The Pampered Chef[®]

Consultant News

Check out
the many **ideas** to
make your business
great this **summer!**

live
YOUR
dream

The Pampered Chef[®]

National Conference 2012

Details
inside

It's **Not** Over Till It's **Over**

How exciting! We're down to our final month in the TPC Sales Challenge! Know that I'm here on the sidelines, rooting for you, too! Upper levels, don't forget about your upper level medal ceremony on National Leader Day.

Just pour it on over these final 30 days; the more you achieve, the MORE you're getting. I can't wait to meet all of you as we celebrate together at National Conference. The medal ceremony will be incredible.

Follow the tips for a dynamic and growing summer business on page 4, you'll have fun everywhere you go AND earn a great income building your business. Show success in summer is as easy as inviting people, wherever you are, to enjoy tantalizing grilling recipes, cool summer dishes and wonderful products. You can have a fabulous summer and build momentum and success as you enjoy the season. You'll also be achieving Irresistible Destinations points for your romantic, storybook voyage to European ports next April or Quebec City next June.

Make your summer complete by attending two very special events, National Leader Day and National Conference, Aug. 9-11, 2012. Register for these two amazing, back-to-back game-changers right now to get the early bird discount! They will transform your thinking. Switch on the business genius within you and make for an unbelievably fabulous fall. Book, hold, sell and recruit while you're having a blast this summer, and we'll see you at the top this fall!

The **more**
you **achieve**,
the **more**
you're **getting**

Janice

Vice President and General Manager
Canada & Mexico

Promote and Attend!

LEADERS, JOIN US IN
**TORONTO FOR THIS
FABULOUS EVENT!**
NATIONAL LEADER DAY
AUG. 9, 2012

Turn Dreams into Reality.

Saskatchewan Director
Kathryn Simpson shares
what her best business
investments are:

PROMOTE AND JOIN THE EXCITEMENT LIFESTYLE

"Right off the bat I wanted to promote to Director. More than just being recognized and celebrated, it's taking my business seriously and having fun being a leader. Encouraging others to meet their goals requires time and energy, it's exciting!

MAKE NATIONAL CONFERENCE A PRIORITY

"This year, I'll attend my 7th National Conference, and I'm planning on bringing my Team along. The best way to get to know your Team is to travel together with them. National Leader Day and National Conference are THE events to invest your time and money in: Invaluable training, inspiring atmosphere and wonderful friendships."

National Conference 2012

Realize Your Dream at National Conference!

Don't miss National Conference **AUG. 10-11** in Toronto, the all-Canada, once-a-year event.

Listen to new and innovative ideas that will help you achieve your next level of success.

Invest in yourself and learn from the best.

Visualize your ideal business and develop an action plan to get there.

Effective host-coaching tips to achieve maximum results.

You are the key to your success.

Open new doors of possibilities.

Understand how powerful every conversation can be.

Revisit your why and define your dream.

Discover all you have to offer and then take action.

Recruit your dream Team.

Effect change within your business to achieve desired results.

Achieve your goals.

Make others' dreams come true as you build relationships with them and lead them.

REGISTER BY JUNE 18 TO GET THE EARLY BIRD RATE AND **SAVE \$100.**

ALL EARLY BIRD REGISTRANTS RECEIVE A **FREE** FALL/WINTER PRODUCT.

See Consultant's Corner for details and to register now for this incredible business opportunity.

Conference Fees

Early Bird (by June 18) \$250
June 19 - July 16 \$300
On site \$350

pamperedchef.ca

2012 TPC SALES CHALLENGE

Crossing the Finish Line

June 1 means there are 30 days left to achieve your medal!

Give your sales a strong kick and finish the TPC Challenge on June 30 like a champion. Whether you're going for the Gold or looking to beat your personal best in sales, remember these quick tips:

- **Stay focused** on your intentional action plan. Taking the actions you have planned will ensure you reach or even exceed your goal.
- **Book extra Shows** to stay on track.
- **Listen every Monday** to the TPC Weekly Audio Blog at (416) 760-4010.
- **Talk about your business** with 3 or more new people everyday.

The victory lap is coming!

TPC Sales Challenge achievers, join us for a medal celebration on stage at National Conference in Toronto!

summer fun, **summer success!**

Summertime's here, filled with pool parties, holidays, family reunions, cookouts, camping, farmers markets and vacations. Don't miss out on any of the fun — or the business opportunities the summer brings. Summer success also means a fantastic fall.

Now's the time to **get busy and have fun**. Summertime offers unique opportunities to grow your business. Pair these fun, easy tips with ideas from *Your Summer Marketing Guide* and *Vacation Action Plan*. (Both can be found on Consultant's Corner.) Also, take advantage of the offers and wonderful products in our June promotions. Then, watch your business take off this summer!

Take your business with you wherever you go.

Show off your Nautical Tote poolside or on the beach. Toss in your smartphone, mini catalogs, recipe cards, business cards and recruiting brochures. You'll always be ready to talk about your business!

Talk to at least 3 people a day about your business!

Start up conversations wherever you go — the pool, farmers market, day camp or ballgame. Your next customer, host or new Consultant may be standing right in front of you!

Book at least 2 June Thrill of the Grill and/or Keep Summer Fresh Shows.

Share the catalog with people you meet on the go, and be prepared to book Shows on the spot. Point out all the incredible products hosts can get for free or at a discount!

Create your own virtual storefront this summer!

Set up two Catalog Shows before you hit the road. Create an event on Facebook® and invite friends to shop. Your Personal Web Site is working 24/7 for you, even when you're enjoying time away.

reminder

Don't forget to set your sights on attending **National Conference, Aug. 10–11** and learn how to Live your Dream! What a fabulous summer this is going to be for you: Wherever you'll be, business is **GREAT!**

Get the **MOST** out of summer with

7 SHOWS IN 7 DAYS

Find more time this summer for family vacations, weekend outings ... even National Conference AND still meet OR EXCEED your monthly sales goals. Here's how:

Book **7 SHOWS IN 7 DAYS**. Get all the business you want done in one week, instead of spreading it over the entire month. Janice Gerol took this challenge herself last year and sold \$8,013! Here are some tips to take consistent, concentrated action for maximum results.

ACHIEVE THE TPC
CHALLENGE

MAKE MORE \$\$\$

PROMOTE FASTER

CONTROL YOUR
SCHEDULE!

7 TIPS FOR 7 SHOWS IN 7 DAYS

- 1 Announce your 7-day goal on Facebook®. Invite all your friends to book and contact everyone who "likes" or comments on your personal challenge.
- 2 Pick a few quick, simple summer recipes and carry less to each Show.
- 3 Use your Personal Web Site. It's easy for you and hosts to collect outside orders.
- 4 Share the fun Show ideas from *Your Summer Marketing Guide* with all your contacts. Ice Cream Bar? Oh, yum!
- 5 Pick up the phone. A tightly packed calendar creates a sense of urgency for people to book right away.
- 6 Call your Team and encourage them to join you. Support always helps.
- 7 Warm up with a smaller challenge. Take one weekend and try 3 Shows in 3 days or 4 in 4 — find the best fit for your schedule.

Soon you will be able to experience the **new web!**

... along with ALL new tools that will make it easier to run your business no matter where you are!

Everything's in one place!

Set up your Shows, email hosts and guests, enter orders, manage your contacts and update your Personal Web Site — ALL from Consultant's Corner.

Run your business from any computer with Internet access. It's all Web-based. You'll even be able to enter customer orders from your host's computer. That's **FLEXIBILITY!**

Watch every Show that you set up appear on your personal calendar, Consultant Connection calendar and your Director's Team calendar! That's **SMART.**

pamperedchef.ca

Use your calendar to keep track of other business appointments and even family activities. That's **EFFICIENCY.**

Access any and all Personal Business Reports, contacts, the catalog, communications, management of all your Shows, ordering and so much more, from one place. That's **POWER.**

Operate your business completely from your iPhone® or Android™ powered smart phone, anywhere in the world!

When we are ready to launch ... we'll let you know via email and through *PCNewsWire*. In the meantime, stay focused on your summer business success! YOU are the key to your business success. Share your favorite products, recipes and fun at your summer Shows!

FREE FOR ALL is back!

Get new fall products **FREE** when you hold and submit Shows July 1 – 31!

LEVEL 1 • Hold and submit **2 SHOWS**

Receive **HOT** new **fall products FREE!**

LEVEL 2 • Hold and submit **\$2,000**

Receive **ADDITIONAL** new **fall products FREE!**

LEVEL 3 • Hold and submit **\$3,500**

Receive **EVEN MORE** new **fall products FREE!**

LEVEL 4 • Hold and submit **\$7,000**

Receive **THE LARGEST SELECTION** of new **fall products FREE!**

why FREE FOR ALL is better than moo shu:

New Director Rebecca Grant of Ontario earned spring products free in January 2012. That set her up to have a great spring business.

*"The products I earned in the Free For All are helping me grow my business. When you have the products to share at Shows and to use yourself, it makes it so much easier to sell them. **In the first four months of 2012, my sales were over \$11,700 and I had a Show average over \$680.** Plus, I promoted to Director May 1 with all the momentum.*

"You can be sure I'm earning the new fall products in the Free For All in July! And I can hardly wait for National Conference in August, where I can see the new products and find out what I've earned!"

Directors! You can earn a second fall product assortment FREE (see the *Consultant Policy Guide* for details).

Note: To earn Level 1, a total of TWO or more Cooking Shows, Catalog Shows, Fundraiser Shows and/or Pampered Bride® Shows of at least \$200 in guest sales (before tax and shipping) must be held July 1 – 31, and submitted by midnight CT on July 31, 2012. To earn Levels 2, 3 or 4, commissionable sales must be held July 1 – 31, and submitted by midnight CT on July 31, 2012.

For use and reproduction by Pampered Chef® Consultants only.

NEW SEASON, NEW SUCCESS

Success will look charming on you! **June 1** marks the start of the new Excellence Awards earning period that runs through **May 31, 2013**.

Make plans now to earn this year's exclusive 2012–2013 charm.

Four categories give you four ways to earn:

Personal Sales

Personal Recruits

Developing Leaders

Organizational Sales Volume

Multiple category achievers earn other exclusive jewelry.

Go ahead; lead a charmed business life. Earn your Excellence Award, then show off the jewelry that celebrates your success. See Consultant's Corner for complete award information and rules.

June 2012 Consultant Sales Promotion

Set sail for success
THIS SUMMER
when you hold and submit **2 Shows in June!**

HOLD &
SUBMIT

2 JUNE SHOWS

GET A FREE *nautical apron*

To receive the FREE Nautical Apron, at least TWO Cooking Shows, Catalog Shows, Fundraiser Shows and/or Pampered Bride® Shows of at least \$200 in guest sales (before tax and shipping) must be held June 1–30 and submitted no later than midnight CT on June 30, 2012 (month-end deadline applies).

Bonus!

GET DOUBLE INCENTIVE TRIP POINTS for new recruits* submitted June 1 – 14!

PAMPER YOUR HOME, INSIDE & OUT!

For EACH new Consultant* you recruit June 1 – July 31, get your choice of:

A \$50 GIFT CARD FROM A HOME IMPROVEMENT RETAILER

OR

AN EXCLUSIVE DINNERWARE OR DRINKWARE SELECTION

RONA
home & garden
\$50

THE HOME DEPOT
\$50

Home hardware
\$50

You can MIX & MATCH sets and gift cards.

There is NO LIMIT to the number of gift cards or sets you can earn!

16-Piece Dinnerware Set | \$150 Value

Serving Bowl & 8 Pasta Bowls Set | \$121 Value

Frosted Dots Drinkware Set (4 of each) | \$95 Value

* New Consultants must submit \$1,500 in commissionable sales in their first 30 days.

Note: You will receive double points toward Irresistible Destinations 2012 for your new Consultants who join June 1 – 14 and submit \$1,500 in commissionable sales in their first 30 days, as noted in their Welcome Letter from the Home Office. Independent Consultant Agreements must be received in the Home Office between June 1 and midnight CT on June 14, 2012. Double points will be reflected on My Incentive Trip Calculator as earned starting the week of July 2, 2012.

*Gift Cards and Product Sets: Independent Consultant Agreements must be received in the Home Office between June 1 and midnight CT on July 31, 2012. There is no limit to the number of gift cards or product sets you can earn. Beginning the week of July 2, 2012, each time a new Consultant qualifies in his or her first 30 days, you will receive an email from the Home Office asking for your selection of reward. **You will have until Sept. 30, 2012 to make your selection.** If you have not made any selections by midnight CT on Sept. 30, 2012, your total reward will automatically default to one deposit of 25 Pampered Chef® dollars. **Gift cards cannot be replaced if lost or stolen. Allow 2 – 3 weeks for gift cards to ship.**

The listed merchants are in no way affiliated with The Pampered Chef®, nor are the listed merchants to be considered sponsors or co-sponsors of this program. Use of merchant names and/or logos is by the permission of each respective merchant and all trademarks are the property of their respective owners. Terms and conditions are applied to gift cards/certificates. Please see the merchant gift card/certificate for additional terms and conditions, which are subject to change at merchant's sole discretion.

For use and reproduction by Pampered Chef® Consultants only.

June 1 – 30
ONLY!

join & receive
"cool" products*

over a \$140 value
FREE!

INCLUDES:

- Cool & Serve Square Tray
- Salad & Berry Spinner with Cooling Insert and Lid

or receive
\$100 Pampered Chef® dollars
to spend on products of your choice!

join today for
as little as \$105!

* When you join June 1 – 30 and reach \$1,500 in commissionable sales in your first 30 days. The average new Consultant does this in just three Cooking Shows and earns \$300 or more in commission.

Note: Your Independent Consultant Agreement must be received in the Home Office between June 1 and midnight CT on June 30, 2012. To earn the "cool" products or \$100 in FREE products in the form of Pampered Chef® (PC) dollars, you must submit \$1,500 in commissionable sales in your first 30 days, as noted in your welcome letter from the Home Office. Beginning the week of July 2, you'll receive an email from the Home Office upon achievement, asking you to make your selection. If you select the "cool" products, they will ship as earned, beginning the first week of August. If you select PC dollars, they will be deposited in your online account as selected. You must make your selection by midnight CT on Aug. 31, 2012.

For use and reproduction by Pampered Chef® Consultants only.

Your Consultant is:

Celebrating Directorship

Congratulations on promoting April 1!

New Advanced Directors

Danielle Wyant, ON

Upline Director: Francine Fortier

"It is so rewarding helping my Team to make their businesses exactly what they want them to be. I never dreamed how much this business would change my life or my family's and the places it would take us. The potential that each of us has with our business is limitless; all it takes is belief in yourself and consistency. Because of our business we have traveled to dream destinations we never imagined possible."

Amie Lewis, SK

Upline Director: Marci Sheward

"I look forward to helping my Team work on the goals and dreams they have for their businesses. I am so blessed to have an incredible Team! We challenge each other, learning and growing together! It's amazing to watch! I'm looking forward to being at National Leader Day and National Conference to celebrate these achievements together! We are so excited! I am hoping to have at least 4-5 team members with me this year!"

New Directors

Wendy Bach, BC

"Leading my Team and helping each member find their Why is thrilling for me. I enjoy watching as they have fun becoming the best they can be! I wouldn't miss National Conference either, and tell my Team, 'If you really want to be successful, you have to attend — it's a big Aha! moment in your life and business.'"

Kelly Rowe, ON

"At first, I only wanted to make additional money. Then, after attending National Conference,

I began sharing the business in my Shows and soon I had my first recruit! With my Director's help, I set goals and my business grew as I helped others get their MORE! I'm excited watching my amazing Team grow and supporting them!"

Cynthia Nelson, SK

"I love helping others meet their goals. I also live in Saskatoon, and it's a ground floor

opportunity for our business! I want to see it burgeon with Consultants as we provide great customer service, promotions and products. My husband and I are looking forward to the trip to Italy this year, too. We wanted to go two years ago, and now I can earn us that trip!"

Congratulations to New Team Leaders who promoted April 1!

Liz Cox, MB

Amanda Cuddy, ON

Brenda Cullum-Shergold, AB

Tracey Fron, ON

Antonella Green, BC

Shannon Goedike, QC

Terena Gunderson, AB

Angela Hall, ON

Corie Haslbeck, MB

Dana Huber, MB

Juliette Marcelet-Blois, NB

Anna Wiebe, AB

Jennifer Wesolowski, AB

April Top Achievers

Congratulations to the 25 NEW Senior Consultants who promoted April 1!

Top 10 New Consultants*

Name	Sales
1. Jacqueline Wilcox, SK	\$7,481.02
2. Jackie Norman, AB	\$5,300.35
3. Debbie Swangard, ON	\$4,362.24
4. Desiree Jackson, ON	\$4,103.65
5. Jennie Miguel, ON	\$4,005.13
6. Michelle Balharry, MB	\$3,919.19
7. Sharen Pismarov, ON	\$3,731.85
8. Lori Champagne, AB	\$3,722.61
9. Chantele Willis, ON	\$3,691.64
10. Corrine Anchoris, AB	\$3,643.44

*New Consultants in their first 90 days with top April sales

2 or more Personal Recruits

Recruiter	# of Recruits	Title
Francine Fortier, ON	3	E
Fay Carslake, ON	2	A
Bonnie Heuvig, ON	2	D
Lynn Johnson, ON	2	TL
Natalie Kristjanson, MB <i>ES</i>	2	A
Lil Krstic, ON	2	D
Amie Lewis, SK	2	A
Sylvia Parks, ON	2	TL
Lise Perron, ON	2	A
Shandell Rodermond, AB	2	TL
Andrea Sale, AB <i>ES</i>	2	D
Marci Sheward, SK <i>ES</i>	2	A

Top 10 Personal Sales + Personal Team Sales

Name	Sales	Title
1. Mellisa Toennies, AB <i>ES</i>	\$44,485.07	A
2. Jennifer Shaver, ON <i>ES</i>	\$42,210.53	A
3. Cathy Johnson, AB	\$41,741.75	E
4. Francine Fortier, ON	\$40,490.93	E
5. Cathy Barber, ON	\$38,720.59	SE
6. Micheline Millar, AB <i>ES</i>	\$38,672.72	A
7. Amie Lewis, SK	\$35,088.72	A
8. Kathryn Ritchie, ON	\$32,160.62	A
9. Heather Moyes, AB	\$31,112.18	A
10. Natalie Kristjanson, MB <i>ES</i>	\$28,647.23	A

\$20,000 Career Sales

All \$20,000 Career Sales achievers are awarded this elegant silver chef's hat necklace and receive a 2% increase on their personal commissionable sales.

Sandra Amador, ON	Linda Fedoruk, BC	Janna Schelske, ON
Helene Brisson, ON	Tanya Froese, SK	Janae Smith, AB
Tracy Clarke, AB	Antonella Green, BC	Kathryn Stewart, ON
Ana Paola Diaz Bernard, ON	Angela Hall, ON	Patricia Swoboda, BC
Paula Doherty, ON	Tera Howitt, SK	Delores Tatlow, AB
Temine Fedchak, ON	Cynthia Perreault, AB	Sandra Whiting, MB

3 or More Personal Team Recruits

Recruiter	# of Recruits	Title
Francine Fortier, ON	4	E
Krista Beakley, MB	3	A
Fay Carslake, ON	3	A
Bonnie Heuvig, ON	3	D
Jennifer Shaver, ON <i>ES</i>	3	A
Stefanie Siska, ON <i>ES</i>	3	A
Christine Steiniger, ON	3	D

Top 20 Personal Sales

Name	Sales	Title
1. Jennifer Shaver, ON <i>ES</i>	\$22,535.55	A
2. Kimberly Moreau, ON <i>ES</i>	\$14,452.00	A
3. Natalie Kristjanson, MB <i>ES</i>	\$9,947.31	A
4. Mellisa Toennies, AB <i>ES</i>	\$9,791.57	A
5. Lynn Johnson, ON	\$9,226.91	TL
6. Maria Tohill, ON	\$9,106.69	TL
7. Marci Sheward, SK <i>ES</i>	\$8,781.85	A
8. Krista Beakley, MB	\$8,665.34	A
9. Trish Baldo, ON <i>ES</i>	\$8,549.69	A
10. Peggy Gaynor, ON <i>ES</i>	\$8,509.85	D
11. Robin Witt, ON <i>ES</i>	\$8,380.15	A
12. Kathleen Fernandez, ON	\$8,293.72	D
13. Jen Ward, SK	\$8,242.58	A
14. Amanda Gould, ON	\$8,181.67	D
15. Stefanie Siska, ON <i>ES</i>	\$8,023.21	D
16. Micheline Millar, AB <i>ES</i>	\$7,885.46	A
17. Jacqueline Wilcox, SK	\$7,481.02	C
18. Andrea Sale, AB <i>ES</i>	\$7,375.03	D
19. Shandell Rodermond, AB	\$7,225.74	TL
20. Deb Forster-Yeudall, ON <i>ES</i>	\$7,201.44	A

Organizational Sales Volume

Name	Sales	Title
1. Donna Sickinger, ON	\$1,014,102.38	NE
2. Suzanne Olejnik, ON	\$659,080.47	E
3. Cathy Barber, ON	\$485,880.71	SE

Find additional new Consultant Recognition on Consultant's Corner in the Recognition and Incentives section. Look for New Consultant Recognition & Resources.

ES This symbol denotes an *Elite Seller*. To qualify as an Elite Seller, Consultants must have \$85,000 in personal commissionable sales in the past rolling 12 months and \$7,000 in personal commissionable sales in the current month. Elite Sellers earn an additional 2% commission on personal sales for their earning month. They also qualify as a Director for that month and are eligible for Director privileges and awards.

Janice says:

Consistency is your ticket to fantastic ports of call!

“Everything you want to achieve in your business comes from having a consistent Show schedule. Whether it's products, income, promotions or achieving a goal, the key is to keep your business strong and steady throughout the year.”

“Earning a trip is at the top of the ‘must-do’ list for many Consultants. Our marvelous incentive trip program turns dreams of visiting romantic ports of call into reality. You can make it happen just by working your business every day.”

Ontario Director Holly Schefold knows how having a consistent Show schedule throughout the year reaps BIG benefits — one of them being a memorable trip to Maui. Here's what she says about her experience:

“When the trip to Maui was announced, I nearly jumped out of my skin! Hawaii was a destination on my ‘bucket list.’ My husband, Derek, and I were planning to go for our 25th anniversary, but that's 15 years away! I didn't want to wait, so I set my sights on earning that trip.

“Getting there meant I had to have a consistent Show schedule throughout the year, and that

wasn't always easy. When I hit a particularly slow stretch, Derek said, ‘Aren't five days in Hawaii worth 10 months of hard work?’ So I just kept working the 3-2-1 Success Plan, booking Shows and signing new Consultants; that's how I earned my fabulous Maui trip.

“The beauty of the island, the friendly people and the chance to spend some one-on-one time with my husband made it the most incredible trip I've ever taken. On our last day there, Derek said, ‘Remember what I said about five days in Hawaii being worth the hard work? It was SO worth it!’”

Holly and Derek Schefold

The Pampered Chef®
irresistible
destinations
2012

A monthly publication
for Consultants of
The Pampered Chef—Canada Corp.

Please submit
ideas and suggestions to:
canada_editor@pamperedchef.com

Editorial Manager:
Kristy Molander

Editors:
Jenny Domine
David Kent

Graphic Designer:
Maria A. Licon
Agata Rozga

85 Citizen Court, Units 12 & 13
Markham, ON
L6G 1A8

IMPORTANT NUMBERS

Home Office/Solution Center
Phone (800) 342-CHEF (2433)
Fax (630) 261-8566
SolutionCenterCA@pamperedchef.ca

TPC Audio Blog:
Call weekly,
(416) 760-4010

Canadian Sales Office
Phone (905) 475-7658
Fax (905) 475-7966

pamperedchef.ca

june 2012

sunday	monday	tuesday	wednesday	thursday	friday	saturday
					1 Excellence Awards new earning period begins (June 1, 2012 – May 31, 2013)	2
3	4 Call TPC Audio Blog (416) 760-4010	5 Check <i>PC NewsWire</i>	6	7	8	9
10	11 Commission statements mail/direct deposit Call TPC Audio Blog (416) 760-4010	12 Check <i>PC NewsWire</i>	13	14	15 Mid-month mail/fax/ PamperedPartner® orders due	16
17 Father's Day	18 National Conference - Early Bird ends Call TPC Audio Blog (416) 760-4010	19 Check <i>PC NewsWire</i>	20	21	22	23
24 St. Jean Baptiste Day (Quebec)	25 Mid-month direct deposit posts Call TPC Audio Blog (416) 760-4010	26 Check <i>PC NewsWire</i>	27 FedEx® and <i>Purolator</i> DEADLINE	28	29 Last business day mail/fax orders due	30 Last business day PamperedPartner® orders due Final day to earn Nautical Apron June Recruiting Promotion deadline 2012 TPC Sales Challenge ends

july 2012

- 1 Happy Canada Day!
- 2 Canada Day Observed, Canada Office closed
- 4 Independence Day (US), Corporate Office closed
Canada Office and Solution Center open
- 9 Commission statements mail/direct deposit
- 13 Mid-month mail/fax orders due
- 15 Mid-month PamperedPartner® orders due
- 16 Last day to register online for August events
- 25 Mid-month direct deposit posts
- 27 FedEx® and Purolator® deadline
- 31 Last business day mail/fax/PamperedPartner® orders due

programs & promotions

Listen to [let's talk promotions](#) on Consultant's Corner for ideas to boost bookings and sales!

recruiting promotion

Recruiter*:

Pamper your home inside and out! Get a FREE \$50 gift card OR your choice of a dinnerware or barware set for **every new Consultants you recruit**

June 1–July 31*.

New Consultant*:

Join June 1–30 and receive “cool” products. OR 100 PC dollars to spend on products for your choice.

Bonus! Recruit June 1–14 and earn DOUBLE recruiting points toward Irresistible Destinations 2012*.

*New Consultants must submit \$1,500 in commissionable sales in their first 30 days. See page 8 and 9 for complete details.

JUNE

JULY

AUGUST

host specials

Hosts Select ONE at 60% off:

- Collapsible Serving Bowl Set (LY06)
- BBQ Pizza Pan Set (LY07)
- BBQ Roasting Pan & Can Holder Set (LY08)
- Cool & Serve Square Tray Set (LY09)

Hosts get up to \$200 BONUS Free Product Value!

- When guest sales are \$650–\$999.99 get \$100 MORE free product value.
- When guest sales are \$1,000 or more, get \$200 MORE free product value.

July Hosts can select ONE at 60% off:

- Ultimate Mandoline (LY14)
- Manual Food Processor & *The Pampered Chef® Quick & Easy Recipes for Your Manual Food Processor Set* (LY15)
- Food Chopper (LY16)
- Simple Slicer (LY17)

Hosts save 60% on cutlery!

- When guest sales are \$200–\$749.99, hosts select ONE from 15 choices.
- When guest sales are \$750–\$999.99, hosts select TWO from 17 choices.
- When guest sales are \$1,000 or more, hosts select TWO from 19 choices.

guest specials

With \$80 purchase, guests choose

ONE FREE:

- Julienne Peeler (RC85)
- Serrated Peeler (RC86)
- Vegetable Peeler (RC87)
- Avocado Peeler (RC88)

With \$80 purchase, guests receive FREE:

- Ice Cream Scoop (RC90)

With \$80 purchase, guests receive FREE:

- Small Flexible Cutting Mats (RC92)

To qualify for the June Host/Guest Special, Shows/orders must be received in the Home Office no later than midnight CT on July 15, 2012.

To qualify for the July Host/Guest Special, Shows/orders must be received in the Home Office no later than midnight CT on Aug. 15, 2012.

To qualify for the August Host/Guest Special, Shows/orders must be received in the Home Office no later than midnight CT on September 15, 2012.

consultant sales promotion

Set sail for success

Hold and submit 2 Shows in June, receive the Nautical Apron!

Fall 2012 New Products

Free For All

July 1–31

- Hold and submit 2 Shows, receive new fall products FREE!
- Hold and submit \$2,000, receive additional new fall products FREE!
- Hold and submit \$3,500, receive even more new fall products FREE!
- Hold and submit \$7,000, receive THE LARGEST selection of new fall products FREE!

See page 6 for details.

Join us

Aug. 9

Aug. 10–11!

other programs & promotions

irresistible destinations 2012 incentive trip

Jan. 1–Dec. 31, 2012

The Pampered Chef® Excellence Awards

June 1, 2012–May 31, 2013
(Developing Leaders ends May 1, 2013)

2012 TPC Sales Challenge

(Consultants, Senior Consultants and Team Leaders)
Jan. 1–June 30, 2012

Fast Track to Director

\$500–\$2,000 available to earn for new Consultants

Yes, I'm Cookin'! (for new Consultants)

Director Plus (for new Directors)

New Director promotion
bonus of 250 Pampered Chef® dollars

Round-Up from the Heart® 2011

Sept. 1, 2011–Aug. 31, 2012.

For complete details on all promotions, please refer to the individual flyers in *Consultant News* or on Consultant's Corner.