

Dream Job!

Once upon a time...a woman went into a beautiful store that had a reputation for quality merchandise. She said to the owner, "Sir, I would like to work for you, and I'll do a great job. In return, I would like the following:

FIRST: For everything that I sell, I want to keep 25% - 35% as my commission.

SECOND: I'll find other sharp people to sell for you, and I want to receive a bonus of \$300 and a 2 night get away, when I find three people in my first 3 months.

THIRD: I want to work my own hours so that sometimes I can work a lot, and sometimes I can take time off.

FOURTH: After I have three new people working for you I would like the opportunity to earn a commission on my team's sales. After I build a stronger team of sales associates, I would like to earn a trip to Hawaii or Disney, all expenses paid!

FIFTH: When I do well, I would like recognition, plus extra gifts like jewelry, trips, Free Company Cars, plus a Mustang Convertible or Mercedes with title in my name.

FINALLY: My family must always come first!

Can you give me these things?"

The owner was in shock...he laughed at her and said, "You can't be serious. You're living in a DREAM WORLD. There isn't an opportunity like that anywhere!"

Have you ever thought of doing what I do?

