Blockbuster Cash Secrets

by (your name/business)
Copyright © 2010
All rights reserved. Reproduction and distribution are forbidden. No part of this publication shall be reproduced, stored in a retrieval system, or transmitted by any other means, electronic, mechanical, photocopying, recording, or otherwise, without written permission from the publisher.

This publication is designed to provide accurate and authoritative information with regard to the subject matter covered. It is sold with the understanding that the author and the publisher are not engaged in rendering legal, intellectual property, accounting or other professional advice. If legal advice or other professional assistance is required, the services of a competent professional should be sought.

(your name/business) individually or corporately, do not accept any responsibility for any liabilities resulting from the actions of any parties involved.

Note: This is not a free ebook. It is for your own use.

Don't give it away to others.

The Table Of Contents

Chapter 1- Secrets 1-5

Chapter 2- Secrets 6-10

Chapter 3- Secrets 11-15

Chapter 4- Secrets 16-20

Chapter 5- Secrets 21-25

Chapter 6- Secrets 26-30

Chapter 1

1 Set up a cross-promotion deal with another web

business. Allow them to sell your product as a back-

end product to their existing customer base. The

web business’ product should be related to your

product or service. If not, it may not sell that well

to a different target audience.

2 Sell your product in a package deal with other

web businesses. You can both advertise it and split

the profits. For example, if you are selling tennis

rackets, maybe you could partner with a tennis ball

business and package them together. It's a win/win

joint venture deal.

3 Rent your products out for a set period of time.

It's like selling but you get the products back to

rent again. You could make more profit in the long

run renting your products or services. People today

have less money and would rather rent than buy

something and only use it once.

4 Allow people to subscribe to your products. It

works best when selling information products,

services or memberships. You could charge them

per week, per month, per quarter or per year. It will

bring in secure residual income. Plus you can sell

your subscribers back-end products for single sales.

5 Allow people to lease your products. It's like

renting them but they have the option of buying at

the end of the lease. For example, if you were

leasing out computers, the customers would pay you

a monthly fee. If they returned the computer at the

end of their lease, you could lease it out again to

someone else, or even sell it.

Chapter 2

6 Add a message board to your web site. People

will visit your web site to ask questions and answer

other people's questions. Some people will just

participate on message boards so they can leave

their link but those people may end up buying your

product too.

7 Add a directory of web site links to your web

site. People will visit your web site to find related

web site links for the topic they're interested in.

This saves them time and effort searching for all

those links personally. If you update it often, they

will come back and revisit and maybe buy one of

your products.

8 Add an article section to your web site. People

will visit your web site to read and learn new

information related to their interests. You want to

have original content so people can't go anywhere

else to get it. You also want to update it regularly

so they will want to revisit your web site over and

over.

9 Add an archive of past e-zine issues to your web

site. Your new subscribers will visit your web site to

read the past issues that they've missed. Your old

subscribers might want to look up some information

or ads they remembered seeing in your e-zine.

10 Add a free e-book directory to your web site.

People will visit your site to download, study and

read new information. If you do add one, offer

e-book related products. Those people might decide

they want to create their own e-book and submit

it to your directory.

Chapter 3

11 Add a free classified ad section. People will

visit your web site to place their own free classified

ad and to read other offers. You can encourage

them even more by telling them you will pick a few

classified ads to run in your e-zine. This may

influence them to subscribe to your e-zine or to

revisit your web site regularly to submit new ads.

12 Add a free link page to your web site. People

will visit your web site to place their own link and

to look at other people's links. You could say to the

link submitters that you'll run their link once in your

e-zine if, in exchange, they place your link on their

home page for one or two months.

13 Add an "About Us" page to your web site.

People will visit your web site to read about you

and your business. This will help to make your

relationship with your prospects more personal and

persuade them to buy. Include some of your non-

business information too on your "About Us" page.

14 Add a guest book to your web site. People will

visit your web site to leave their opinions about your

business and to list their signature file. Yes, they may

only be doing it to get free advertising but it could

be a visitor who might eventually buy your product.

15 Add a free software download page to your

web site. People will visit your web site to find new

software that will make their life easier. Your

software could be your own, freeware, submitted

shareware or demos. The software should be

related to your target audience.

Chapter 4

16 Show your potential e-zine subscribers a sample

issue of your e-zine. Black out some of the important

information; this will make them more curious and

get them to subscribe. Use a really juicy tip they have

not probably heard of. You could just tell them where

to find your e-zine archives or that sample issue after

they subscribe.

17 Give away a free follow-up autoresponder

course. Publish your e-zine ad in each lesson. The

more people who see it, the higher the chance they'll

subscribe. Your e-zine needs to have a lot of original

and quality content for this to persuade them to

subscribe. Of course you could also mention one of

your products in each lesson.

18 Offer your potential customers a discount on a

particular product you sell if they subscribe to your

free e-zine. For example, you could say, " Subscribe

to my free e-zine and get a 40% discount off my

latest e-book!” After they subscribe you could tell

them about your secret discount order page in the

‘thank you’ e-mail you send them.

19 Give other businesses permission to give away

a free subscription to your e-zine as a bonus for a

product they sell. You want the product or service

to be related to your e-zine though. Just think, you

could have a lot of businesses offering your e-zine

to their customers.

20 Ask your potential subscribers questions that'll

persuade them to subscribe. For example, you

could say, "Would you like to be able to retire

before you're 40?" Another example, "Does the idea

of working at home appeal to you?"

Chapter 5

21 Write your e-zine's ad to sound like it is common

sense to subscribe. For example, you could say,

"Everyone knows you have to know a few things

before you start a business!" Another example, "We

all know that knowledge is a key factor in making a

business profitable."

22 Assume people are going to instantly subscribe to

your e-zine. For example, "Dear Healthy Subscriber".

They will want to subscribe in order to feel healthy.

Another example, "Dear Intelligent Subscriber".

They will want to subscribe in order to feel intelligent.

23 Allow your subscribers to collect things from each

issue of your e-zine. It could be e-books or software.

They'll tell others and those people will subscribe too.

For example, you could say, "In each issue of our

e-zine we will be giving away a new limited edition

business report! Collect them all!"

24 Tell people what their friends or family might say

as a result of them learning what's in your e-zine.

People care about what other people think of them.

For example, you could say, "Just imagine your wife

telling you how proud she is of you for starting your

own business!"

25 Make people feel like it's their idea to subscribe,

they will be less hesitant. For example, you could say,

"You are making a smart decision for subscribing."

Another example, "Thank you for making an

intelligent choice and subscribing to our e-zine!"

Plus you're assuming ahead of time they are going to

subscribe.

Chapter 6

26 Allow other e-zine publishers or web site owners

to republish small nuggets or excerpts of information

from your free e-book with your byline or ad

included. That is another way to market your business

with the use of a free e-book.

27 Make extra profits from selling monthly updates

of your free e-book. You could also back-end sell

the extra, never-before-released chapters of your

free e-book. You’ll have a lot more people reading

your e-book and seeing your ad because it's free

and because you allow others to give it away. Plus

you can make more profit from it by selling extra

content.

28 You could have a famous and respectable

person on your banner ad representing your product,

web site or service. People will click because they'll

trust that person over you. For example, you could

say, "The famous (name) has even bought our

product! Click here to see why!"

29 Divide your free e-book into reports then allow

people to use them as bonus products for products

they sell. Just make sure they include your resource

box or ad with the report. If you want to, allow

them to sell the reports too.

30 You could end your ad copy with a free bonus.

When you give people a free bonus, it increases the

product's perceived value. For example, you could

say "You'll get 7 free bonuses for ordering before 

(date)." Another example, "If you order this weekend

 only you'll get the e-book (title)!"

The End

