

New Partners In Success`

**Are you ready to earn some
real money and get on the
High-Speed Gravy Train?**

New Partners In Success

- The following Partners Success Plan is designed to be presented **one-on-one, person-to-person and not to be placed on-line for a very important reason you will see below.**
- If you downloaded this from the internet from a URL supplied to you by your Sponsor / Partner, please honor your new Partnership and send them \$5 before using this plan and creating your new Partnership and honor the Success Plan Rules. moneymouse2@gmail.com our New Partner will send you their Payment info.

New Partners In Success

- **Leverage is a Powerful Tool**
- **And Partnerships are Powerful too!**
- **Put the two together and You are Powerful!**

New Partners In Success

- **The Four Golden Rules Of Partnerships by Alexander Taub From Forbes on-line 01/2013**
- “There are four primary reasons behind partnerships. If you break down any deal that has ever been forged, it can always be attributed to the following: the partnership **generated revenue, saved money, grew its user base, or improved its product/offering.**”

New Partners In Success

When you focus only on your partnership you keep the government out of your business and your pocket!

Your Partners In Success

Qualifications

- We are looking for Only 3 Qualified Partners that want to build a 3-partner team and earn a large **Increasing-Income**.
- Each Qualified Partner must be willing and able to enlist and help their partner team assemble their 3 partners.
- And then follow the charted path to financial independence.

New Partners In Success

- This is a simple but very powerful income model where you work with 3 other partners and you train them to recruit and train their 3 partners.
- All of your income will be coming from your 3 partners and all of theirs from their 3 etc.
- This is a forced matrix until you reach phase 19; This means you pass down any extra partners to your partners and they do the same until they reach phase 19. This rule keeps the success Plan moving for all!
- The forced matrix works this way; when you have your 3 partners, you stop marketing your links and start marketing theirs until they have their 3. Following this process will help everyone literally fly through the phases

New Partners In Success

- A phase is completed when your 3 partners get their 3 partners and Phase payments are made to your sponsor/partner.
- This can happen in a matter of hours or a couple of days when you are motivated and motivate others to act in their best interest.

Your Success Plan

Phase	Receive	Phase Payment	Keep	Accumulate
One	\$15	\$10 (feed	\$5	\$5
Two	\$30	\$20 the	\$10	\$15
Three	\$60	\$30 Kitty	\$30	\$45
Four	\$90	\$50 And	\$40	\$85
Five	\$150	\$100 Now	\$50	\$135
Six	\$300	\$150 The	\$150	\$285
Seven	\$450	\$200 Kitty	\$250	\$535
Eight	\$600	\$300 Feeds	\$300	\$835
Nine	\$900	\$400 You)	\$500	\$1,335

Your Success Rules

- Integrity and loyalty to your Partners is key to success for all
- The Partners Success Plan **is not to be advertised or promoted in any public meeting or on-line Forum or group!**
- Presentation only to be given to committed paid partners
(Make 4 copies first step)
- Partner prospects to be selected based on acquaintance and person's integrity and is a person you see frequently and at least weekly so funds can be easily exchanged between partner and sponsor or via on-line payment method as provided by your new partner.

New Partners In Success

How funds flow

Partner-to-sponsor
In phase increments

\$5, \$10, \$20, \$30, \$50,
\$100, \$150, \$200, \$300,
\$400, \$500, \$600, etc...

Your Funds Accumulate

\$5, \$15, \$45, \$85, \$135,
\$285, \$535, \$835, \$1,335
\$2,035, \$2,935, \$4,035,
\$5,335, \$6,835, etc.....

Partners should exchange funds in a prompt manner to keep the phases moving for everyone

Your Success Plan

Phase	Receive	Phase Payment	Keep	Accumulate
Ten	\$1,200	\$500	\$700	\$2,035
Eleven	\$1,500	\$600	\$900	\$2,935
Twelve	\$1,800	\$700	\$1,100	\$4,035
Thirteen	\$2,100	\$800	\$1,300	\$5,335
Fourteen	\$2,400	\$900	\$1,500	\$6,835
Fifteen	\$2,700	\$1,000	\$1,700	\$8,535
Sixteen	\$3,000	\$1,100	\$1,900	\$10,435
Seventeen	\$3,300	\$1,200	\$2,100	\$12,535
Eighteen	\$3,600	\$1,300	\$2,300	\$14,835

Your Success Plan

- **Now is the time to build a second partnership - line and help it grow.**
- **By this time your income is such, you should have no problem attracting eager partners and your second partnership should grow much faster than your first one did.**
- **I.E. Success breeds success, but remember, you are still partnering with individuals and not the general public. Also remember when you pass extra people down to your team you are helping the phase payments go faster.**

Your Success Plan

Phase	Receive	Phase Payment	Keep	Accumulate
19	\$3,900	\$1,400	\$2,500	\$17,335
20	\$4,200	\$1,500	\$2,700	\$20,035
21	\$4,500	\$1,600	\$2,900	\$22,935
22	\$4,800	\$1,700	\$3,100	\$26,035
23	\$5,100	\$1,800	\$3,300	\$29,335
24	\$5,400	\$1,900	\$3,500	\$32,835
25	\$5,700	\$2,000	\$3,700	\$36,635
26	\$6,000	\$2,100	\$3,900	\$40,535
27	\$6,300	\$2,200	\$4,100	\$44,635

Your Success Plan

Phase	Receive	Phase Payment	You Keep	Accumulate
28	\$6,600	\$2,300	\$4,300	\$48,935
29	\$6,900	\$2,400	\$4,500	\$53,435
30	\$7,200	\$2,500	\$4,700	\$58,135
31	\$7,500	\$2,600	\$4,900	\$63,035
32	\$7,800	\$2,700	\$5,100	\$68,135
33	\$8,100	\$2,800	\$5,300	\$73,435
34	\$8,400	\$2,900	\$5,500	\$78,935
35	\$8,700	\$3,000	\$5,700	\$84,635
36	\$9,000	\$3,100	\$5,900	\$90,535

Your Success Plan

- The next slide is what we call the *piece de La resistance*; as you are now ready to put your earnings into the stratosphere!

New Partners In Success

- You can sponsor more than 3, and start another profit-line of 3 partners , and really speed up your Personal Success Plan! but to guarantee your success, help your first 3 get their 3 before adding another line. * **After completing phase 19 in your first 2 partnerships, you keep all the phase payments in the rest of your partnerships!**
- This sends your earnings into the Stratosphere! **But you will still be sending the phase payments in your first 2 partnerships to your sponsor/Partner.**
- *(The Chart above is only an example, your actual chart never stops growing).*
- Join Now with only \$5 and start your Partnership to your **Personal Financial Success!!** moneymouse2@gmail.com
- Email Cathy for her payment method now!