[image: image1.png]BARBARA KING

ISilps
BUIBEDING
NEW

LIST/BUILDING

www.ListTBuiningNEws.com

D I SC L A I M E R A N D /O R L E G A L N O T I C E S
The info rmatio n p re s e nte d he re in re p re s e nts the vie ws o f the autho r as o f the d ate o f p ub lic atio n. Be c aus e o f

the rate with whic h c o nd itio ns c hange , the autho r re s e rve s the rights to alte r and up d ate the ir o p inio ns b as e d

o n the ne w c o nd itio ns .

This re p o rt is fo r info rmatio nal p urp o s e s o nly and the autho r d o e s no t ac c e p t any re s p o ns ib ilitie s fo r any liab ilitie s re s ulting fro m the us e o f this info rmatio n. While e ve ry atte mp t has b e e n mad e to ve rify the
info rmatio n p ro vid e d he re , the autho r and his re s e lle rs and affiliate s c anno t as s ume any re s p o ns ib ility fo r

e rro rs , inac c urac ie s o r o mis s io ns . A ny s lights o f p e o p le o r o rganiz atio ns are uninte ntio nal. I t c anno t b e le gally guarante e d that yo u will make mo ne y b y o wning this L is t Build ing Ne ws re p o rt its e lf OR b y o wning the mas te r

o r p rivate rights to this re p o rt. Y o ur inc o me will d e p e nd s o le ly up o n yo ur o wn e ffo rts .

How To Build A List Of Eager Subscribers
Ev ery online business prov ides great serv ic e t o generat e sat isf ac t ion among t heir c ust omers. A s eac h and ev ery c ust omer rec eiv es sat isf ac t ion ov er t heir produc t s or t he serv ic es t hey get , t here is a great
c hanc e t hat t hey will bec ome a ret urn c ust omer and buy again. Bet t er y et , t hey will rec ommend y ou
t o ot her people t hat c ould generat e more business f or y ou and y our sit e.
As more traffic is driven to your site, you c an entic e many of them to subsc ribe to your mailing list or opt - in list . T his is a list where in websit e v isit ors agree t o be sent promot ional mat erials suc h as
newslet t ers, c at alogs and suc h t hat c ould keep t hem updat ed about y our sit e or t he nic he of y our
sit e. T hese promot ional mat erials are sent v ia e- mail t o t he members of t he list in dif f erent t ime intervals.
When using e- mail as t he media of y our market ing and adv ert isement s, y ou eliminat e t he need f or high
c ost s. Email is f ree and if y ou c an manage t o make y our own promot ional adv ert isement s y ou c an also sav e a bundle t here. Wit h an opt - in subsc ribers list , y ou are pret t y sure t hat what y ou are sending out
is rec eiv ed, v iewed and read by t he subsc ribers and not simply being delet ed. T hey hav e signed up f or serv ic e and hav e c onsent ed in rec eiv ing it .

T his means t hat t here are c onst ant reminders t o y our subsc ribers about all y our produc t s, new
produc t s and serv ic es as well as any promot ions and spec ial deals y ou are hav ing. T here is also t he
c hanc e t hat t hey c an be f orwarded t o ot her pot ent ial c ust omers as t hey t ell t heir f riends and f amilies about y ou and y our sit e.
Of c ourse y ou should be also be aware t hat a subsc riber may unsubsc ribe when t hey f eel t hat t hey are not get t ing what t hey want or expec t ed. M ake sure t hat t hey are sat isf ied wit h y our opt - in
market ing st rat egies and keep t hem exc it ed in rec eiv ing y our newslet t ers and c at alogs. Here are some
t ips t hat c an help y ou build a list of eager subsc ribers.
M ake y our promot ional mat erials int erest ing and f un. T ry t o use a lit t le c reat iv it y but not t oo ov er
art sy . Build around what y our produc t or serv ic e is about . F or example; if y ou are selling c ar part s, put some pic t ures of what is new in t he aut o part s world, a new wing door possibly t hat c an f it any c ar
and make it look like a Lamborghini.
T ry t o researc h what people are looking f or, t hese way , y ou st ay one st ep ahead of t hem all t he t ime and y ou will be t heir bearer of new t idings. T hey will be eager t o rec eiv e what y ou are sending t hem
bec ause t hey new y ou alway s hav e f resh and new t hings t o share wit h t hem.
Writ e good art ic les t hat c an be v ery inf ormat ional but light at t he same t ime. If y our subsc ribers enjoy
y our art ic les, t hey will go t o y our sit e by c lic king t he links t hat y ou will be put t ing on y our newslet t er
t o read some more. Y ou c an prov ide art ic les t hat c an c onnec t t o many people. Be div erse in y our
art ic les. Put somet hing humorous, t hen put somet hing inf ormat ional, t hen put somet hing t hat has bot h.
A re y ou wary about t his bec ause y ou don’t like writ ing? No problem, t here are many prof essional and experienc ed art ic le writ ers t hat
c an do t he job f or y ou f or minimal f ees. T hey know what t hey are doing and c an prov ide t he need t hat y ou hav e f or y our newslet t ers, t he money t hat y ou pay f or y our
art ic les are going t o be met by t he many sign- ups and t he pot ent ial prof it f rom t he sales t hat y ou will get .

Creat e and send an E- book t o y our c ust omers about any t hing t hat is relat ed t o y our business or sit e. Use y our knowledge and expert ise in t he f ield y ou hav e c hosen t o help ot her people who are similarly
int erest ed. Of f er t his e- book f or f ree. Y ou c an writ e about any t hing inf ormat ional and helpf ul t o y our
subsc ribers. F or example; y ou c an do manuals and guides in so many t hings. T his e- book c ould be used
as a ref erenc e f or many people.
S hare t his e- book wit h ev ery one, ev en ot her sit es; just make sure t hat t hey don’t c hange t he links in
t he e- book t hat will lead people t o y our sit e. If y ou want , y ou c an alway s get some people t o writ e it
f or y ou just like y our art ic les. Y our inv est ment onc e again will be c ov ered by t he great market ing t his will generat e.
A dd e- c oupons in y our newslet t ers t hat will help t hem av ail t o spec ial disc ount s. Put a c ont rol number
in y our e- c oupon so t hat t hey c an only be used onc e. When people get disc ount s t hat c an be f ound in
y our newslet t ers, t hey will be eager t o rec eiv e y our newslet t er in ant ic ipat ion of what y ou are promot ing next .

If y our subsc ribers c an get benef it s f rom y our newslet t ers, t hey will be v ery eager t o rec eiv e t hem.
J ust don’t f lood y our mailing list wit h mails so t hat y ou don’t annoy y our subsc ribers.
How To Grab Your Readers Attention With Your Subject
T he rac e f or supremac y in t he int ernet based businesses has been really heat ing up and many sit es hav e been put up t o help ot hers t o get ahead f or a small f ee. But t here are also way s in whic h y ou
don’t hav e t o pay so muc h t o make y ourself a good list of loy al f ollowers. Hav ing a sat isf ied web t raf f ic and v isit ors allows y ou t o put up a f oundat ion wherein y ou c an build an opt - in list and make it grow
from there.
A n opt - in list allows y ou t o prov ide newslet t ers t o y our subsc ribers wit h t heir c onsent . When people
sign up, t hey know t hat t hey will be rec eiv ing updat es and news f rom y our sit e and t he indust ry y our represent v ia an e- mail. But t hat doesn’t mean t hat all of t hose who subsc ribe read t hem at all. M any
list s hav e been built due t o an at t ac hment wit h f ree sof t ware or f or a promot ional disc ount and suc h.
S ome are not really int erest ed in rec eiv ing e- mails f rom c ompanies and just t reat t hem as wast e of
c y berspac e and delet e or t rash t hem wit hout so mush as opening t he e- mail and sc anning t hem.
Y ou c an c hange all t hat . While f orwarding an email message is relat iv ely af t er produc ing y our
newslet t er. Get t ing people t o open t hem is not as easy . Y ou don’t want t o wast e all t he t ime and
ef f ort used in making t he newslet t ers, y ou want people t o read t hem and hav e t heir int erest s piqued.
Int erest ed enough t o go t o y our websit e and look around and most espec ially purc hased and ac quire
y our produc t s or serv ic es.
One of t he numerous way s y ou c an t empt or persuade y our subsc riber is by prov iding a well t hought out and well writ t en subjec t . T he subjec t of an email is what is of t en ref erred t o when a person or a rec ipient of an email dec ides whet her he or she want s t o open or read an e- mail. T he subjec t c ould easily be regarded as one of t he most import ant aspec t of y our promot ional e- mail.
Y our subjec t must be short and c onc ise. T hey should prov ide a summary f or t he c ont ent of t he e- mail
so t hat t he rec ipient will hav e basic knowledge of t he c ont ent . T his is really v it al in grabbing t he
at t ent ion of y our readers and subsc ribers. Y ou want y our subjec t t o inst ant ly grab t he at t ent ion of
y our subsc riber and get t hem t o be int rigued t o open up y our mail. Remember, it is not nec essarily t rue
t hat a subsc riber opens up subsc ribed mails.
A good subjec t must alway s be t ic kling t he c uriosit y of y our rec ipient . It must lit erally f orc e t he
rec ipient t o open t he mail. A c ert ain emot ion must be ignit ed and get t hem t o open t he mail. It is essent ial t o use spec if ic words t o get t he reac t ion y ou need. Keep in mind t hat t he rec ipient or
subsc ribers spends only a f ew sec onds looking ov er eac h subjec t of t he e- mails he rec eiv es. Y ou must grab y our reader’s at t ent ion right away .

T here are many f orms y ou c an use f or y our subjec t . Y ou c an prov ide a subjec t t hat say s y our e- mail
c ont ains c ont ent t hat t eac hes t hem t ips and met hods on c ert ain t opic s. A n example of t his is using key words and key word phrases suc h as, “How t o” , “t ips”, “Guides t o”, M et hods in and ot hers like
t hat .

Y ou c an also put y our subjec t in a quest ion f orm. T hese may inc lude quest ions like, “A re y ou sic k and
t ired of y our job?” Or “Is y our boss alway s on y our c ase?” T ry t o st ay on t he t opic t hat pert ains t o

y our sit e so t hat y ou’ll know t hat y our subsc ribers hav e signed up bec ause t hey are int erest ed in t hat
t opic . T his f orm of subjec t is v ery ef f ec t iv e bec ause t hey reac h out t o y our rec ipient s emot ions.
When t hey hav e read t he quest ion on y our subjec t , t heir mind st art s answering t he quest ion already .

Y ou c an also use a subjec t t hat c ommands y our reader. S t at ement s suc h as “A c t now and get t his onc e in a lif et ime opport unit y ”, or “Double, t riple and ev en quadruple what y ou are earning in one
y ear”. T his t y pe of subjec t deals wit h t he benef it s y our c ompany prov ides wit h y our produc t and serv ic es.
Y ou may also use breaking news as y our subjec t t o int rigue y our subsc riber. F or example, if y ou deal
wit h c ar engine part s y ou c an writ e in y our subjec t , “A nnounc ing t he new engine t hat uses no
gasoline, It runs on wat er”. T his c reat es c uriosit y wit h t he reader and will lead t hem t o open t he mail and read on.
How To Get Your Subscribers Begging For More
J ust as an experiment , a f riend of mine subsc ribe t o t en dif f erent opt - in e- mail market ing list s t o see whic h ones are ef f ec t iv e. M any websit es and online businesses hav e resort ed t o sending promot ional mat erials t o people who hav e subsc ribed t o t hem in an ef f ort t o boost t heir sales or t raf f ic . Opt - in
email market ing sends newslet t ers, c at alogs updat es and many more promot ional mat erials t o websit e

v isit ors who hav e agreed t o be updat ed whet her mont hly , weekly or semiannually .

T hrough e- mail, an int ernet user t hat is on t he list will rec eiv e t heir updat es t hrough email. If a

promot ional mat erial piques t heir int erest t hey will go t o t he sit e t o learn more or t o purc hase out right .

F or t he websit e operat ors or owners, t his is a c hanc e t o remind t heir list of t heir exist enc e and parlor
t heir wares. Wit h t he numerous sit es in t he int ernet t hat of f ers t he same produc t s or serv ic es in one way or t he ot her, t he c ompet it ion c an get pret t y t ight and it is easy t o be f orgot t en.
Bac k t o my experiment ing f riend, he t ried t o f ind out whic h opt - in market ing st rat egies grabbed a person int o begging f or more. S ome would send in v ery simple f ashion, some would v ery out landish
while t here are some t hat would just lie in bet ween. T he dif f erenc es c ould easily be not ic ed and some hav e got t en t he idea of an ef f ec t iv e opt - in market ing st rat egy . He dubbed t hem ef f ec t iv e bec ause he
f elt like he just c ouldn’t wait t o go t heir sit e and learn more, t he more persuasiv e ones ev en got him half way t o reac hing f or his wallet and t o his c redit c ard bef ore he realized t his was only f or an experiment .

M any c ompanies and sit e present t heir promot ional mat erials in a wide v ariet y of c onc ept s. Eac h has
t heir own dist inc t iv e st y le and designs, but more t han t he out line and t he present at ion, t he c ont ent and t he art ic les are what keeps t he at t ent ion of y our pot ent ial c ust omer loc ked on t o y our opt - in marketing medium. Creativity is the key here.
F rom t alking t o many sat isf ied opt - in list subsc ribers and f orums, I hav e learned of what is essent ial in opt - in market ing and what makes t he subsc ribers begging f or more inst ead of lining up t o unsubsc ribe.
Keep y our promot ional mat erials light , c reat iv e and original. M any people are st ressed out as it is.
Get t ing a st uf f y business proposal rat her t han a light heart ed e- mail may just agit at e t hem more. A warm f riendly smile or bant er is alway s more welc ome t han a serious business meet ing or proposal. While y ou do want y our c ust omers t o t ake y ou and y our produc t s and serv ic es seriously , y ou also want t o show t hem t hat y ou know how t o hav e f un.
S plash some c olor in y our emails as well as prov ide some phot os and art ic les t hat c an be relat ed t o

y ou but show good news or good light heart ed images as well. Prov ide a newslet t er or promot ional
mat erials t hat will keep t hem in a light mood. M ake y our mat erials ey e c at c hing and grabbing t hat t hey wont be able t o t ake t heir ey es of t hem. Pique t heir int erest s.
Hav e good c ont ent and art ic le, ev en if it means inv est ing in an experienc ed and prof essional c opy
writ er t o writ e t hem f or y ou. A n ef f ec t iv e c opy writ er should be able t o build t rust bet ween y ou and
y our c ust omers. T hey should be able t o est ablish y our c redibilit y in what t hey writ e. It must be
inf ormat iv e but not t oo st uf f y . Let go of t he prof essional jargons and “t alk“t o y our rec ipient s.
A good art ic le and c ont ent should be able t o out line t he benef it s of y our produc t and serv ic es and why
t hey need what y ou are of f ering. But do not look t o be ov ereager and t oo persuasiv e. It should be able t o ent ert ain as well as lead t hem t o buy ing f rom y ou.
Y our promot ional mat erials should be c lear. Don’t leav e people guessing. Y ou should lead t hem t o y ou and not v ic e v ersa. Explain t o t hem what t hey need t o do in a manner t hat won’t be c onf using. T ry t o ant ic ipat e also what y our t arget c lient needs. Do y our researc h and inf ormat ion gat hering, many sit es
will be able t o help y ou wit h t hat .

Prov ide c lear and c risp images of what y ou are of f ering. If t he people know what y ou hav e f or t hem,
t hey are more likely t o beg f or more. F or example, if y ou are selling a c ar, prov ide t hem phot os but only enough t o enc ourage t hem t o go t o y our sit e f or more.
4 Ways To Get Your Opt In Subscribers
To Trust You Quickly
While t he rest of t he world hav e dev eloped many barriers and prot ec t ions t o keep t heir e- mail
ac c ount s spam- f ree, t here are also t hose t hat subsc ribe t o mails t hat promot es t heir produc t s,
serv ic es and t heir sit e. T his is mainly bec ause t hese subsc ribes want s t o know more about what t hese
sit es are of f ering and c an be benef ic ial f or t hem. T hey expec t t o get be kept post ed on what t hey are int erest ed in and what are new in t he market or f ield t hey hav e c hosen.
Businesses would be so luc ky t o hav e t hese kinds of c ust omers; t he basic element needed t o get
t hese t y pes of people is t rust . When y our c ust omers t rust y ou t hey will reward y ou wit h t heir loy alt y .

M any int ernet users hav e gone t o great lengt hs in prot ec t ing t heir email ac c ount s f rom spam mail.
S ome f ree- mail int ernet prov iders and int ernet serv ic e prov iders of f er spam prot ec t ion while t here are also some int ernet based c ompanies t hat sc reen y our mails f or y ou.
Wit h an opt - in mail list , t he mails y ou send c ont aining y our promot ional mat erials suc h as newslet t ers,
c at alogs and market ing media will go t hrough. Y our int ended rec ipient will be able t o read and v iew
what y ou hav e sent making it a suc c essf ul t ransf er of inf ormat ion. T o be able t o be allowed t o do so,
y ou will need permission f rom y our rec ipient , t o get t his permission; y ou need t o be able t o get t heir
t rust . Wit h t he great lac k of disregard f or priv ac y in t he int ernet , get t ing t he t rust of an int ernet user
y ou don’t personally know is a big ac hiev ement .

T o build a good opt - in list y ou need people t o t rust y ou, f or a f ast er and quic ker build up, y ou need t o get y our opt - in subsc ribers t o t rust y ou quic kly . T he f ast er y ou build y our opt - in list t he f ast er word about y our sit e and c ompany get s t o be spread. T he bigger t he sc ope of y our opt - in list t he more
t raf f ic y ou get spelling more prof it s. It s easy mat h if y ou t hin about it . Get t ing t he numbers is not t hat simple t hough, or may be it is?
•
Get t ing t he t rust of y our c lient ele shouldn’t be so hard espec ially if y ou do hav e a legit imat e business. Get t ing y our c ust omers t rust should be based upon y our expert ise. People rely on ot her people who know what t hey are t alking about . Garner all t he knowledge and inf ormat ion about y our
business. Ell, f rankly if y ou dec ide t o go int o a business most probably y ou hav e an int erest in it . Like how many basket ball pay ers bec ome c oac hes, y ou don’t really v ent ure int o somet hing y ou don’t hav e any int erest in.
•
S how y our c lient s t hat y ou know what y ou are t alking about . Prov ide t hem wit h helpf ul hint s and guidelines t hat pert ain t o what y ou are selling. T alk about how t o inst all a roof if y our int o

hardware produc t s or prov ide art ic les on insuranc e set t lement s if y ou’re a set t lement lawy er. Y ou don’t hav e t o be a big c orporat ion t o make use of an opt - in list . If y our c ust omers see y ou as someone who knows what he is doing and say ing, t hey will t rust y ou quic kly .

•
Be t rue t o y our c ust omers, if y ou want t o hy pe up y our produc t s and serv ic es, prov ide guarant ees. T he more sat isf ied c ust omers y ou get , t he bigger probabilit y t here is t hat t hey will
rec ommend y ou. Generally , people will t rust someone t hey know, when t hat someone rec ommends y ou
t hen y ou’re a shoo- in. T hey will go t o y our sit e and c hec k it f or t hemselv es and be giv en a c hanc e t o experienc e what t he ot her shav e experienc ed f rom y ou, so make sure t o be c onsist ent in t he serv ic e

y ou prov ide.
•
A not her t ip in get t ing a c ust omer t o t rust y ou quic kly is t o prov ide t hem an esc ape hat c h.
S how t hem t hat y ou are not t here t o t rap t hem. Keep a c lean list t hat would enable t hem t o unsubsc ribe any t ime t hey want . Elaborat e y our web f orm by prov iding inf ormat ion on how t o

unsubsc ribe f rom t he list . Guarant ee t hem t hat t hey c an let go of t he serv ic e when ev er t hey want t o.
M any are wary t hat t hey may be st uc k f or lif e and would hav e t o abandon t heir email ac c ount s when
t hey get pest ered wit h spam.
Remember t hat when y ou get t he t rust of y our c lient s don’t lose t hat t rust . Bec ause if y ou do
any t hing wit h t heir email addresses like sell t hem or giv e t hem out , y ou will lose many members of y our list as ell as pot ent ial members. T he t rue quic kest way t o gain t he t rust of y our subsc ribers is when
y ou are rec ommended by someone t hey t rust .

4 Quick And Easy Ways To Build A Profitable Opt In List
Y ou f inally realize t hat y ou need a good opt - in list . A f t er reading c ount less art ic les and sought expert adv ic es and hav e read many suc c ess st ories of people c reat ing a small f ort une wit h opt - in list s y ou
f inally dec ide t o hav e one of y our own. T hen it happens, y ou t hink y ou hav e known ev ery t hing t here is
t o know about opt - in list s and hav e f ollowed t heir adv ic es t o t he T and y ou st ill weren’t able t o make
a profit.

In f ac t , y ou may be losing money . Y ou may be hiring writ ers t o help y ou out , or t here are some expenses inc urred, ev en if y ou hav e a big list , but only a v ery small perc ent age ac t ually buy s f rom
y ou, y our st ill losing prof it . Y ou’ll realize t hat af t er a f ew mont hs when y ou see y our st at ist ic s and sales f igures.
S o what c ould hav e gone wrong? Why hav e ot hers suc c eeded where y ou hav e f ailed? T he most
c ommon mist ake is t hat y ou div ed st raight right in. Y ou c hose a t opic where y ou t hink c ould be quit e popular and would earn y ou money . T his just not t he c ase. J ust bec ause y ou wrot e people f rom t he
list doesn’t mean t hey are going t o buy inst ant ly .

Here I will of f er more adv ic e, f or t hose who hav e st art ed an opt - in list and hav e f ailed, y ou c an
rejuv enat e y our f ailed v ent ure. F or t hose who are st art ing, here are t hree quic k and easy way s t o build a prof it able opt - in list .

1) Get y our c ust omers t o t rust y ou and y our produc t s f irst . J ust launc hing y our opt - in list would not
make y ou an expert and a believ able seller. Put many art ic les f irst bef ore y ou st art an opt - in list . Writ e about t he t opic y ou know and hav e st art ed and used f or y our sit e. T ry t o put f orums f irst t o gain knowledge about y our c ust omers about t heir want s and needs and t arget t hose want s and needs.
J oin f orums f rom ot her sit es as well. Prov ide expert adv ic es and rec ommendat ions. When y ou f eel t hat people t rust y ou already , y ou will be able t o st art y our own opt - in list . Y ou c an build a base as well
wit h ot her f orum users. Y ou c an ask t hem t o join y our list . F riends are alway s good c ust omers. Put up
a link t o y our sit e so t hat t hey may be able t o see what y ou're business is all about .

T he c ert ain t rut h is, t he money will only c ome in when t he c onsumers and subsc ribers believ e and
t rust in y ou. T hey want a produc t or serv ic e t hat c ould be a good exc hange f or t heir money . People are not going t o buy somet hing out of y our rec ommendat ion if t hey don’t know y ou.
2) F ind a produc t or serv ic e t hat people want and need. A lt hough it may not be y our f ort e, if y ou
prov ide a serv ic e and produc t t hat y ou hav e researc hed and learned about well, y ou c an c arry it on
f orward. Inv est y our t ime, ef f ort and money t hat y ou c ould sell as well as t he buy ers or subsc ribers of y our opt - in list c an use.
While it is t rue t hat it is best t o sell somet hing t hat y ou hav e int erest in, t here are not many people who hav e t he same int erest as y ou if y ou dec ide t o sell somet hing t hat is not ent irely popular or
prof it able. Do y our researc h well and y ou would see t he prof it s c ome in. A lso prov ide y our subsc ribers wit h promot ional mat erial t hat t hey c ould ac t ually use and spread around.
3) M ake f riends wit h ot her opt - in list users. T his is basic ally benef ic ial espec ially if it is someone who has already launc hed a suc c essf ul opt - in list . T hese are people t hat hav e t he experienc e in t his
v ent ure and experienc e is st ill t he best t eac her. While t here are many art ic les av ailable f or y ou in t he
int ernet t o use, t here is not hing like get t ing a f irst hand ac c ount f rom someone y ou t rust .

Experienc ed opt - in list users will be able t o t ell y ou what t o do and what not t o do bec ause t hey hav e gone t hrough it . While dif f erent sit uat ions oc c ur f or dif f erent people, t he general c onc ept c an st ill be
v ery helpf ul. T here are many t hings t o av oid and t hese people will be able t o t ell y ou whic h ones.
Building a prof it able opt - in list don’t just happen ov ernight . T here are many preparat ions and ef f ort t o do. Opt - in list s are built f rom sc rat c h, as y our list grows, y ou should also maint ain t he qualit y of y our
list . Keep it organized and manageable. Get or hire help if need be, just make sure t hat y our subsc ribers are happy and sat isf ied and t hey will be willing t o buy f rom y ou.
4) J oin a J V Giv eaway by supply ing a t op rat ed produc t , pref erably a PLR produc t t hat is new t o t he market . Y ou c an rework a PLR produc t by giv ing it new graphic s and adding some of y our own t ext
and ideas t o t he original produc t .
J V Giv eaway s c an be highly prof it able by allowing y ou t o get many new subsc ribers and if y ou hav e an OT O when t hey sign up y ou c an make addit ional inc ome.
7 Ways To Make Money Using Nothing More Than Your List
A n opt - in list c an be quit e c ruc ial t o any sit e or int ernet based c ompany . Ev en f or a small v ent ure suc h as a nic he prof it sit e an opt - in list c an make a world of dif f erenc e and also add some ext ra
inc ome f or y our poc ket . Rarely would y ou see an e- c ommerc e sit e, big or small, t hat is wit hout an opt- in list.

A n opt - in list allows f or a c ompany t o market t heir wares and sit e v ia an e- mail. Wit h an opt - in list , a

sit e and a subsc riber c onsent s t o sending and rec eiv ing a newslet t er f rom y our c ompany . T hrough t his,
y ou c an keep y our subsc ribers abreast of what is c urrent ly av ailable in y our sit e as well as what ev er is
c oming out.

A nd bec ause t here is mut ual c onsent bet ween t he t wo part ies, any mail sent t o t he list is not
c onsidered as spam mail. T here is a great number of suc c essf ully read promot ional mat erials suc h as
c at alogs, newslet t ers and suc h t hat are sent bec ause t he subsc ribers t hemselv es hav e signed up f or
t hem, meaning, t hey do want t o be sent t hose it ems.
Building a list is c ruc ial, only a small perc ent age ac t ually subsc ribes f or an opt - in list . M any people f ind promot ional mails annoy ing but of y ou prov ide a good newslet t er or promot ional mat erial, y ou will see
y our list build up and grow. Y ou c an also ac hiev e t his by hav ing good c ont ent on y our sit e. If people like what t hey see and read on y our sit e, t hen t hey surely would want more. Newslet t ers would be a way t o at t rac t t hem bac k t o y our sit e. A lit t le t easer or appet izer if y ou will.
But ot her t han market ing y our wares and y our serv ic es, an opt - in list c an also be used t o earn ext ra prof it . Not all list s c an be used t hough. It would be good t o f irst build a suc c essf ul list wit h a huge number of subsc ribers. T he more subsc ribers y ou hav e, t he more money y ou c an get . Here are sev en way s t o make money using not hing more t han y our list .

1) Plac e adv ert isement s. T here are many c orporat ions who will be willing t o pay t o put t heir banners and ads on a list wit h many subsc ribers. S elling or rent ing out list s is not a good idea so rat her t han doing t hat , many c ompanies would just rat her plac e ads wit h list s t hat hav e a huge subsc riber base.
Y our newslet t er c ould be plac ed wit h many ads and eac h one spells money .

2) Hav e af f iliat ions wit h ot her c ompanies t hat hav e at least a semblanc e or relat ion t o what y our sit e

is about . Here ot her c ompanies will prov ide links and brief desc ript ions of what t hey of f er, produc t s

and serv ic es. Wit h ev ery c lic k made on t he link t hat direc t s or leads a subsc riber f rom y our list t o t heir
sit e, t he c ompany will pay y ou. T his P4P or pay f or perf ormanc e.
3) M ake deals wit h ot her c ompanies by asking f or a small perc ent age of sales done t hrough y our list . Wit h ev ery sale done by c ust omers t hat hav e c ome f rom y our list and hav e gone t here bec ause of
y our newslet t er, t he ot her c ompany will pay y ou a small perc ent age of y our sales. T he more people who buy s f rom t hem, t he more earnings y ou get .

4) Y ou may also get produc t s f rom ot her sit es on a c onsignment basis and sell t hem t o y our list v ia
y our newslet t er. Plac e desc ript ions, art ic les and phot os of t he produc t in y our newslet t er. T here will
be t hose who will buy f rom y ou and when t hat happens, y ou c an order t he produc t f rom t he ot her sit e and sell it t o y our buy er.
5) S ell e- books or a c ompilat ion of y our art ic les on y our list . M anuals and how- t o art ic les are in great demand. M any people will be willing t o shell out money t o gain knowledge about a c ert ain t opic and subjec t . Wit h y our exist ing list t rust ing y our expert ise in t hat area, an e- book c ould be of f ered and
sold or used as an inc ent iv e.
6) Creat e a net work out of y our list . Get people t o inv it e more people t o v iew y our sit e and subsc ribe
to your list. T he larger your list is, the more people will be able to c lic k on your links and affiliate links
as well as make y our adv ert isement rat es higher.
7) S ubsc ribers are willing t o pay f or inf ormat ion if t hey know t hat it c an be t rust ed and relied upon.
Use y our list t o get more and more people t o subsc ribe t o y ou as well as browse y our sit e. Last ly , y ou
c an use y our list t o earn money by making t hem y our part ners. Y our list will be t he bloodline of y our growt h and inc rease.
5 Things To Consider When Publishing A Newsletter
Prov iding a newslet t er f or y our opt - in list subsc ribers prov ides many benef it s in t erms of driv ing t raf f ic
int o y our sit e as well as boost ing t he sales and prof it s of y our sit e and c ompany . T his is a market ing ploy t hat will not hugely dent y our market ing budget and will not also require many man- hours in
dev eloping t his projec t .

Wit h a newslet t er, y ou c an inf orm t he public about y our c ompany and produc t s as well as serv ic es.
Y ou c an keep t hem post ed and updat ed about what ’s going- on wit h y our c ompany as well as many of
y our promot ions and of f erings. Wit h t hese, y ou keep on reminding y our subsc ribers t hat y ou are st ill here and is willing t o of f er t hem good deals and serv ic es.
Newslet t ers also allow y ou t o impress y our subsc ribers. It c an show y our expert ise and knowledge
about t he t opic at hand and t he many benef it s y ou c an of f er t hem. When y ou impress people, t hey will bec ome pot ent ial c ust omers and anot her great t hing is t hat t hey c an rec ommend y ou t o t heir f riends,
c olleagues and f amily . A ll of t hem c ould v ery well be c ust omers in t he f ut ure.
If y ou do not hav e a newslet t er or publishing one f or y our sit e, t hen y ou may hav e t o c onsider about researc hing and be well inf ormed on how t o publish one. It is not as easy as it seems but if and when
y ou get t he right idea and proc ess, it will be smoot h sailing f rom t here on. T ry t o t ake t he t ime t o

learn what y ou need t o learn and get t hat newslet t er ready and good t o at t rac t subsc ribers t o y our newslet t er as well as t raf f ic t o y our sit e.
In t he next f ew paragraphs, I will prov ide y ou wit h some t hings t o ref lec t on when y ou dec ide t o st art
y our own newslet t er f or y our sit e. Here are f iv e t hings t o c onsider when publishing a newslet t er.
1) M ake sure t hat t he c ont ent of y our newslet t er pert ains t o and c losely assoc iat ed wit h y our business or t he t heme of y our sit e. Do not dwell t oo f ar on what c ould be regarded as y our f ield of expert ise. Y ou hav e st art ed a sit e and y our t heme f or y our sit e will alway s be somet hing y ou are
knowledgeable about . F or example; if y ou hav e a sit e t hat sells aut o c ar part s, y our newslet t er must
c ont ain art ic les or c ont ent like phot os t hat pert ain t o c ars, aut o part s and suc h. Y ou may also inc lude
c ont ent about y our c ompany and y our st af f .

Remember t hat v isit ors of a c ert ain sit e are t here bec ause t hey are int erest ed in what t he sit e has t o

of f er. If t hey sign up f or an opt - in list or f or a newslet t er t his means t hat t hey want t o be updat ed f or
t hat c ert ain t heme or subjec t . Be sure t hat when y ou publish y our newslet t er y ou are prov iding f or t he need of t he subsc riber as well as t heir int erest s.
2) Ensure t hat y ou hav e well writ t en, inf ormat ion riddled and c ont ent ric h art ic les. Y ou art ic les will be
t he body of y our newslet t er and t hat t hey should be able t o exc it e y our readers as well as prov ide
inf ormat ion. A rt ic les should be well writ t en and c hec ked f or errors suc h as spelling and grammat ic al errors f or it t o look prof essional and believ able. T he t rust of y our c lient t o y ou and newslet t er is at
st ake here.
3) F ac t - c hec k y our art ic les. M ake sure t hat y ou prov ide t rue f ac t s and f igures so t hat y our reput at ion
as an expert and knowledgeable in t hat f ield is not quest ioned. If y ou lose t he t rust of y our subsc ribers
t hese may persuade t hem t o unsubsc ribe t o y our newslet t er. Y ou will lose many pot ent ial sales t his way .

4) Prov ide f resh and new art ic les t hat c an prov ide new inf ormat ion t o y our subsc ribers. If y ou publish
st ale and old news in y our newslet t er, t here is a t endenc y t hat people or y our subsc ribers already
hav e read and known about t hem. T his will lose t heir int erest in y our newslet t er and t hey wont get t o

read what is most import ant , y our ads. T hey may not open or read any of y our suc c eeding newslet t ers losing y our int ent ion in writ ing and publishing newslet t ers, t o get t hem t o v isit y our sit e and make a

purc hase.
5) Nev er use c opy right ed mat erials suc h as phot os and art ic les. T his is out right plagiarism, y ou may
get int o a lot of t rouble f or t his. Y ou c an lose y our business and get sued ov er c opy right inf ringement .

If y ou do not hav e t he t ime t o writ e y our own art ic les, t here are many willing and able prof essional
art ic le writ ers t hat c an do it f or y ou f or a reasonable f ee. A ll y our inv est ment in writ ing and publishing art ic les will be well wort h it when y ou see y our list build up and y our t raf f ic inc reasing.
The 3 Things To Avoid When Emailing Your List
When y ou dec ide t o hav e an opt - in list , it is not just a mat t er of sending y our subsc ribers y our promot ional newslet t ers or c at alogs. T here are many t hings t o c onsider in av oiding many
c omplic at ions. While t here are so many way s y ou c an make people subsc ribe t o y our list , t here are also some t hings y ou must do t o av oid subsc ribers f rom want ing t o get of f f rom y our list .

A side f rom t hat , y ou also want t o av oid any problems wit h t he law and y our int ernet serv ic e prov ider
or IS P. T here are now many laws and rules t hat are applied t o help prot ec t t he priv ac y of t he int ernet users f rom spamming and unwant ed mails. Wit h t he popularit y of t he elec t ronic mail as a medium f or market ing bec ause of t he low c ost , many c ompany ’s hav e seized t he opport unit y and hav e f looded
many people’s e- mail ac c ount s wit h promot ional mail.
But , wit h an opt - in list , y ou av oid t his annoy anc e bec ause people subsc ribe t o t he list ; t hey want t o rec eiv e t he newslet t ers and promot ional mat erials. T hey hav e c onsent ed t o being on t he list by
subsc ribing t hemselv es, just don’t f orget t o put an unsubsc ribe f eat ure ev ery t ime in y our opt - in list so
t hat y ou av oid any c onf usion. T here may be t imes when an email ac c ount was prov ided when t he real owner didn’t want t o subsc ribe.
It is essent ial t hat y ou keep y our list c lean and manageable. A rrange it by using t he many t ools and
t ec hnologies av ailable f or y our opt - in list . Do not worry ; y our inv est ment in t his market ing st rat egy is well wort h it wit h all t he c ov erage y ou will get whic h will likely be c onv ert ed int o sales t hen t o prof it .

Keep y ourself and y our business out of t rouble and pot ent ial run- ins wit h t he law and t he int ernet
serv ic e prov iders. Keep y our operat ion legit and c lean. Y our reput at ion as a legit imat e businessman
and a legit imat e sit e depends on y our being a st raight and t rue market ing st rat egist . A s a t ip, here are
t hree t hings t o av oid when emailing y our list .

1) T ake not ic e of y our unsuc c essf ul sends. T hese are t he e- mails t hat bounc e. Bounc ed emails, also known as undeliv erable messages, are t hose messages t hat , f or what ev er reason, were not
suc c essf ully rec eiv ed by t he int ended rec ipient .

T here are bounc es t hat happen or oc c ur bec ause t he serv er was busy at t hat t ime but c an st ill be deliv ered in anot her t ime. T here are also bounc es bec ause t he inbox of t he rec ipient is f ull at t hat
t ime. T here are t hose bounc e messages t hat are simply undeliv erable ev er. T he reason f or t his is t hat
it may be an inv alid email address, a misspelled email address, or an email address t hat was abandoned and erased already .

M anage y our list by put t ing markings on t hose t hat bounc e. Erase an email ac c ount f rom y our list so
t hat y ou hav e an ac c urat e st at ist ic s and rec ords as t o how many are ac t ually rec eiv ing y our mail. Y ou may also want t o c hec k t he spellings of y our email addresses in y our list . One c ommon mist ake is when
an N inst ead of an M is plac ed in t he . c om area.
2) A lway s prov ide an unsubsc ribe f eat ure in y our sit e and an unsubsc ribe link in y our mails. When
someone in y our list f iles a request t o be unsubsc ribed, alway s t ake t hat request seriously . If y ou don’t
t ake t hem of f y our list and keep sending t hem y our e- mails, y ou are now sending t hem spam mail.
When y ou are report ed as a spammer, y ou and y our business c an get int o a lot of t rouble. Y ou c an be report ed t o t he aut horit ies and may be blac klist ed by many int ernet serv ic e prov iders. Y ou will lose a

lot of subsc ribers t his way and many more in pot ent ial subsc ribers.
3) Do not prov ide pornographic or shoc king and dist urbing c ont ent in y our newslet t ers. It is hard t o

dec ipher t he age of t he rec ipient and many c omplaint s may st em f rom t hese. Cont rov ersial issues also are t o be av oided t o not be branded by y our subsc ribers. S t ic k t o t he nat ure of y our sit e and
business.
A lway s remember t hese t ips in t his art ic le so t hat y ou c an hav e a healt hy relat ionship wit h y our
subsc ribers as well as be kept wit hin t he boundaries of what is allowed in sending mails t o an opt - in list.

Can You Really Use Articles To Build Your List?
Get t ing c ust omers in y our sit e should alway s be ranked as high as t he import anc e of t he qualit y and
t he exc ellenc e of t he produc t and t he serv ic es y ou prov ide. T hey should go hand in hand in prov iding
y our c ust omers t he sat isf ac t ion t hey get in exc hange f or t he money t hey hav e paid f or t hem.
Cust omer serv ic e should as well be as f ant ast ic so t hat t he c ust omers are prov ided wit h t he same sat isf ac t ion.
One of t he way s y ou c an c ombine market ing and c ust omer serv ic e is t hrough opt - in market ing. Wit h

an opt - in list y ou get t he opport unit y t o int roduc e y our sit e and produc t s on a good t ime basis. Opt - in market ing st rat egy is a market ing st rat egy t hat is v irt ually low c ost and not t ime c onsuming. Here, y ou get t he c onsent of y our websit e v isit ors t o subsc ribe t o y our newslet t ers and ot her promot ional
mat erials suc h as c at alogs and f ree promot ions.
Opt - in market ing uses y our list of subsc ribers t o send e- mail t o. T hese e- mails will c ont ain t he
mat erials y ou will send t o y our subsc ribers. It is essent ial t hat y ou present y our promot ional it ems in a manner t hat will c at c h t he int erest and t he ey e of y our subsc ribers t o keep t hem want ing f or more.
T he best way t o do t his is t o prov ide f un, ent ert aining and inf ormat ional art ic les.
Well writ t en art ic les f ull of c ont ent and usef ul inf ormat ion will help in building y our list as more
subsc ribers will be ent ic ed y our list . When t hey hav e read t he samples of y our c ont ent s in y our sit es,
t hey will be int rigued as t o what will c ome next . S ubsc ribing t o y our newslet t er will of f er t hem a glimpse of what y ou hav e t o of f er next .

M any sit es and c ompanies hav e c apt ured t he import anc e of art ic les and t his also aids in searc h engine opt imizat ion. A s more people are heading t owards t he int ernet f or t heir inf ormat ion needs, serv ing t he right inf ormat ion t o t hem v ia art ic les in y our sit e will inc rease t he f low of y our websit e t raf f ic . Wit h

more t raf f ic , t he perc ent age of y our sales will grow. M ore sales t urn int o more prof it .

T here hav e been t he rise f or t he import anc e of well writ t en, inf ormat ion enric hed and key word pac ked
art ic les f or t he c ont ent of t heir sit e as well as f or newslet t ers. T hese art ic les prov ide t he inf ormat ion many are seeking in t he int ernet . If y our sit e has t hem, more people will be going t o y our sit e f or
inf ormat ion and researc h.
Well writ t en art ic les would also boost y our sit es reput at ion. If t hey are f illed wit h many inf ormat ion y ou will be regarded as well inf ormed and an expert on t he subjec t s t hat y ou t ac kle. Y our art ic les must be well researc hed so t hat t he people will t rust y ou. When y ou hav e gained t heir t rust , t hey will alway s

c ome f or y ou f or t heir needs on t hat subjec t .

In c onnec t ion, y ou must writ e art ic les or c ommission t hem t o t ac kle subjec t s t hat are c losely
c onnec t ed wit h y our t y pe of business. If y ou hav e a sit e f or a medic ine t ac kling a c ert ain disease,
y our art ic les must be about t he diseases. Or if y ou sell mat erials f or home improv ement s prov ide
art ic les wit h t hose t hemes. M ost art ic les searc hed f or are t ips, guidelines, met hods, manuals and suc h.
If y ou prov ide t hese art ic les t o y our c ust omers and y ou hav e t heir t rust , t hey will alway s go t o y our
sit e f or help and adv ic e as well as f or y our produc t s.
Wit h t he loy alt y of t hese c ust omers, t hey may subsc ribe t o y our opt - in list t o rec eiv e all t he
inf ormat ion y ou hav e. If y ou prov ide t hem wit h t he answers f or t hat need, t hey will be happy t o be rec eiv ing y our newslet t ers as well as ot her promot ional mat erials t o keep t hem well inf ormed. Ot hers
may ev en f orward y our newslet t ers t o ot her people when t hey f ind a c ert ain art ic le int erest ing.
Y ou should prov ide links in y our newslet t er so t hat when ot her people are reading it and want s t o read more, t hey may c lic k on t he link and go t o y our sit e. Wit h t he art ic les y ou hav e in y our sit e t hat are
good, t hey may dec ide t o sign up as well f or y our opt - in list . T his will build y our list and make it bigger.
M ake sure t o keep y our subsc ribers happy and int erest ed in y our newslet t ers and promot ional
mat erials. Keep on post ing and writ ing good art ic les f or y our sit e and newslet t er. If y ou are not
int erest ed in writ ing t hem or if y ou just don’t hav e t he t ime, t here are many av ailable well experienc ed and knowledgeable writ ers av ailable t o help y ou out . T his is an inv est ment t hat will pay f or it self in
time.
Secret s T o Building A Super Res po ns ive L is t
List Building Secret #1 - Make Your Content Relevant Keeps Your
Subscribers Happy And Boosts The Amount Of People Who Will
Recommend Your Newsletter To Their Friends.
One of the biggest problems I see newsletter and ezine publishers having online is that they write

about subjects no one in their market is interested in. They just write about whatever they think people want to know about without doing any of the research, which is a huge no no.
Another problem is, publishers who have a market well defined don't then write the content in their newsletters that interests their readers. There is no use having an ezine on coin collecting and running articles on stamp collecting just because you couldn't be bothered finding the right content for your ezine.
This is easily overcome. Just send out an email asking your readers what they want to read. Also sign up for other ezines in your market and see what they are writing about.

List Building Secret #2 - Add More Subscription Boxes To Your Website
Sounds simple enough, but few people actually do it. If you have a 100 page website, you should

have 100 newsletter subscribe boxes on your website.
You can integrate a subscribe box just about anywhere in a website. You could add one just before

an article starts, in the middle of an article or even at the end of the article.

As long as you have good content on your website, you won't have a problem getting people to subscribe to your newsletter.
An interesting way to do this for a content site is as follows.
Have a look at this website and see what he does to get subscribers, it's very clever. http://www.associateprograms.com
List Building Secret #3 - Offer An Outstanding Bonus Or Gift
I've had a problem in the past with offering freebies to get people to subscribe to your newsletter,

but I also know it can work well, if done properly.
Why do I have a problem with it? Well I really want subscribers to be signing up for my

newsletter because they want my newsletter not because they want the freebie im offering.
The best way to offer a freebie is to create one yourself and not something you have reprint rights
to with 500 other people. You want it to be unique, and you want it to be something that plugs your newsletter heavily.
Do you know what makes a good bonus? Back issues of your newsletter!

List Building Secret #4 - Use Free Viral Ebooks To Get New Subscribers
Want to get thousands of new subscribers for your ezine without spending a cent on advertising
and you've tried all the methods above but you still want more?

Viral marketing is the way to go! Writing viral ebooks that get passed around

Writing viral books is nothing new, but it's still a great way to get your newsletter noticed. There are a few methods you can use when creating viral ebooks.
You can either create them as a free product, or charge for them and give people the reprint

rights to the product so they in turn can give your product away while making some money in the process.
I prefer the reprint right route. The key here is , once the momentum of the first book wears out, write another and another and another and another! All in the same method, all with reprint
rights and all with your newsletter subscribe from plastered in them.

The goal really isn't to make money from the sales of the book, it's to get more subscribers.

So again, find a group of publishers in your markets, let them know you created a new ebook with sales letter that they can use and plug straight into their website and give them a mailing

promotion to use and tell them they can have the book for free and that they can either sell the book or the book and the reprint rights to their customers.

This is easy money for them and more subscribers for you!

Doing audio interviews with experts in your field also is a great idea to get more subscribers. I'm not going to get into how to create audio products as that's a whole other book, but interviewing experts over the phone and recording it on mp3 will get your newsletter splashed all over the

Internet, especially in fields other then Internet marketing where people don't expect to get this much quality information for free
When you take marketing tactics from the Internet marketing field and apply them into other niche markets where they have never been seen before, you will get noticed more. Everything has been done in the Internet marketing field, we are all immune to even the most brilliant

marketing tactics as we see them almost everyday, but other niche markets eat these things up.
Creating audio interviews isn't hard at all equipment wise and finding experts to interview is a piece of cake.
Do you know how I find experts in any field almost instantly?

Well most FAQ pages at FAQS.Org/faq/ have who its written by and an email address for them. These guys are obviously knowledgeable in their fields, and they would make great experts to interview.
Tell them you want to interview them because you've read information they've written and it was great and you think your subscribers would appreciate the information.

Most will do this without charging you a cent if you are outside the marketing field, they will just get a thrill out of being interviewed.
Once you have these interviews, tell all the publishers you've been in contact with recently that you have this great set of mp3's just completed and you want to offer them for free to their lists.

Setup a section on your website with the download link to these mp3's and also put a subscribe form near them for your newsletter and you will be surprised how many people will sign up AFTER they listen to your mp3s.
Don't make is so these people have to sign up for your newsletter before they get the mp3s.
List Building Secret #5 - Use Pop Up Windows
Pop up windows are still effective ways to get subscribers, especially in niche markets.

Creating popups on your website is as easy as pie. There are however a few different type of popup windows you can use.
The pop up window on exit, which pops up after you leave a website and the popup window on entry which obviously pops up when you first go to a website.

You can do a web search to find tons of popup programs.
I prefer the pop over that can’t be knocked out by popup killers. So when someone visits your website they get interrupted by your top message you want to get across immediately, i.e. asking them to subscribe to your newsletter, etc.
Here’s a really cool one that’s not too expensive and easy it’s to use… Click here.
List Building Secret #6 -Use Name Squeeze Pages
Name Squeeze is a big buzz word lately and it's something people having been beating to death,
but it really does work.
Name Squeeze is nothing new, it's just that Jonathan Mizel gave an old technique a new name and new appeal. Good marketing on his part.
The best way to explain a name squeeze page is to show you a good example. http://www.scrapbookingprofits.com
This is a great name squeeze page. Basically, what a name squeeze page is, is a simple subscribe

form that then leads them to either a free report or a sales letter.
Look at these other super successful name squeeze pages to get a good idea of what to do.

http://www.doubleyourdating.com
http://www.fireyourweddingplanner.com
Notice how these sites have nothing to do with Internet marketing? But they are ALL pulling in

tens of thousands of dollars monthly. Doubleyourdating.com is pulling in hundreds of thousands of dollars monthly.
To simplify the process of creating effective name squeeze pages click here to visit a very helpful resource.

List Building Secret #7 - Buy Leads With Co-Registration
[image: image4.png]>>p

Quick and easy way to get subscribers, but not the best way. That's how I describe
Co-registration. Some marketers swear by it and have great results, others fail and have to throw out the entire list they brought because it's riddled with fake addresses, spam complaints and basically freebie seekers.
So what is Co-registration?

Basically its building lists by buying subscribers from a 3rd party service. Here is how Dr Raplh Wilson put it.....
"Co-registration is a widely-used approach to increase the size of your e-mail lists. Co-registration works this way: After completing a subscription form or upon leaving a website, visitors are

invited to subscribe to one or more e-zines. If yours is listed among these and the site gets a substantial amount of traffic, you'll begin to receive a number of subscriptions. "

Have a look at the two best Co-registration companies to get an idea. http://www.profitinfo.com/leadfactory
http://www.worldwidelists.com
What you do is you pay a fee to these companies per subscriber. So every time they supply you
with a new lead you pay them a fee. Usually around 15 cents to $1 depending on the niche market and if you want double opt-in or single opt-in.
Always go for double opt-in if you can.
The best way to make money from these types of subscribers is to first give something away for free. Build trust with your subscribers. Sign them up for a free course, give them some bonus products like you created before and remember if anyone asks to be removed from your list, just

do it! Don't argue with them ever!

That's the quickest way to get your newsletter shutdown.
Co-Reg is not the recommended way to go but it is shown in this report since some
marketers have done well with it.
List Building Secret #8 - Write Free Articles
While it's a given you will put your newsletter subscribe address in your resource box at the end

of the article, this is not the best way to get people to subscribe to your newsletter.

The best way is to write a few free E-courses that people can subscribe to via an autoresponder and weave the links into your article.

Here is what I mean, and I can tell you now, HARDLY ANYONE is doing this.
Let's say you have a newsletter on Ice Fishing and you're in the middle of writing a few articles to send out for publication. Here is what I would do.
I would go to Aweber.com, buy a monthly subscription to their service and then start writing up 2

or 3 free e-courses on all things to do with Ice Fishing and plug them into my autoresponder.
Now why would I want to do this if I really want people to subscribe to my newsletter? Well,

article writing has come under attack by people who believe cutting people’s article bylines out is acceptable. They just steal the content as their own. So instead of trying to fight these people everyday of the week, I've accepted this is going to happen and I made provisions for it, and in

fact, it probably works in my favor.

So in my article while I'm writing it, I would let the readers know there is this great E-course for

free they can sign up for. I wouldn't mention it was mine. I would just weave it into my article and

it looks like I'm providing them with a great free resource.

I would then provide them with the autoresponder link and how to sign up.
List Building Secret #9 - Use A Sales Letter To Get Subscribers
This is something I've seen a lot of lately. People using direct sales letters to get new subscribers

for their newsletter. They are actually creating a sales letter like they would for a product they
are selling, and at the end of it, instead of an order button, they have a subscribe here button.

You wouldn't even know by reading the sales letter that it’s not for a product until the very end. This gives people the WOW factor. You make your newsletter sound so valuable that when they
find out it's free, they go "WOW, I can't believe they are giving all this information away for free".

This is pure marketing at it's best, and it's exciting. Marketing is meant to be exciting, just like life.
List Building Secret #10 - Using Mp3s To Get More Subscribers
Doing audio interviews with experts in your field also is a great idea to get more subscribers. I'm

not going to get into how to create audio products as that's a whole other book, but interviewing experts over the phone and recording it on mp3 will get your newsletter splashed all over the Internet, especially in fields other then Internet marketing where people don't expect to get this much quality information for free
When you take marketing tactics from the Internet marketing field and apply them into other niche markets where they have never been seen before, you will get noticed more. Everything has been done in the Internet marketing field, we are all immune to even the most brilliant

marketing tactics as we see them almost everyday, but other niche markets eat these things up.
Creating audio interviews isn't hard at all equipment wise and finding experts to interview is a piece of cake.
Do you know how I find experts in any field almost instantly?

Well most FAQ pages at FAQS.Org/faq/ have who its written by and an email address for them. These guys are obviously knowledgeable in their fields, and they would make great experts to interview.
Tell them you want to interview them because you've read information they've written and it was great and you think your subscribers would appreciate the information.

Most will do this without charging you a cent if you are outside the marketing field, they will just get a thrill out of being interviewed.
Once you have these interviews, tell all the publishers you've been in contact with recently that you have this great set of mp3's just completed and you want to offer them for free to their lists.

Setup a section on your website with the download link to these mp3's and also put a subscribe form near them for your newsletter and you will be surprised how many people will sign up AFTER they listen to your mp3s.
Don't make is so these people have to sign up for your newsletter before they get the mp3s.
List Building Secret #11 - Archive Your Newsletter Copies
Sometimes people are hesitant to give any sort of information away over the Internet, especially

there email addresses even if what you are offering is free, due to spam.

But if you allow people to read your back issues without having to signup for your newsletter, this will show them what type of content you do write and will make them want to join.
You would think having your newsletter issues archived would cut back on subscribers wanting to subscribe because they can get it without giving their email address away, but this is not true.

What you do is tell them on the website that newsletter subscribers get each issue 2 weeks before non subscribers.
List Building Secret #12 - Use A Paid For And Well Known
Autoresponder
I can't stress this enough. Don't use free Autoresponders! These free services can go down at

anytime (with your list) and are not professional looking at all.
Plus, they also get used for spamming and are abused badly.

You can use Aweber.com ($20 per month) or an autoresponder like AdtrackResponderPro that works on YOUR server at a one time payment. You get unlimited use and no monthly payments.
List Building Secret #13 - Use Free Forum Posting
This is a great way to get not only more subscribers for your newsletter but recognized as an
expert in your field. By posting helpful suggestions in forums in your market, you will get a lot of good attention.
I'm not going to get into a whole lot about this subject as it's pretty easy to get started.

1) Find forums in your niche
2) Read some of the back posts and see who’s the boss, who posts good content and what the rules are
3) Start posting with informative information and include your little newsletter byline at the end

of your post or in your signature file
What most people have a problem with is not writing good posts, but finding the forums to post in. Now that work is done for you. Just enter the topic your newsletter is on into the website address

below and you will find all the forums you could possibly want on those subjects.
http://www.link-advantage.com/search/
Or go to BotSurfer.comto get your own free desktop multi-forum search tool.

What’s so great about Bot Surfer is once you find your favorite forums, all you have to do is load them into Bot Surfer (up to 15 URLs) and it will surf your favorite forums by the keywords you
put into it. It’ a great little tool, there’s nothing else like it - and it’s FREE!

List Building Secret #14 - Trade Ads With Other Publishers
This is a simple method of generating new subscribers instantly. Basically, you place an ad for
other publishers newsletters in your newsletter and they do the same for you in return.
It's not something I'm a huge fan of, but it does work. But there are a few tips you should know. Trading ad's for ad's with other publishers works well when your mailing list is small and growing
rapidly. It's very hard to find suitable ad swapping deals that are worth your while when you have

10,000 or more subscribers.
So how can you find publishers that are looking to trade ad's? Easy! Do a Google search for the following.
"your market here ezine" (without the “quotes”)
or "your market here newsletter" (without the “quotes”)
(I know that’s a strange phrase but it works good “:>o)
You’ll find a lot of players in the ezine / newsletter field…

Or try examples like this but tailored to your specialized area… "Gardening Ezine"
"Gardening Newsletter"
Then just contact all the publishers you can and ask them if they are willing to trade ad space in their newsletter for ad space in your newsletter.
Don't just spam these people. Actually sign up for their ezine, look at their website, personalize
any contact you make with them so they know you're not just harvesting email addresses and you

will do well.
Some of the time you don't even need to trade ad's with people in your exact market. Let's say just because you run a gardening ezine, that doesn't mean you can't trade ad's with landscaping
ezine. Do you get my drift?

List Building Secret #15 - Setup A Contest
This is my favorite method. Basically what it is, is you get a group of publishers all to agree on

running a contest to their lists and you run the same contest to your list.

To enter this contest, these subscribers from your list must subscribe to the other publishers lists and vice versa.
The contest could be for anything, depending on your market. Perhaps the publishers you contact

all have ebooks for sale, you could give a free copy of all your ebooks out to the winner. Anything with value with work.

You then setup a domain for this specific contest and put all the information needed on that. You then tell your list about the contest and where to go to enter and how. Everyone on your list who enters then gets subscribed to the other publishers ezine and you get their subscribers.

Here are the steps.....

1) Find 4 or 5 publishers in your market
2) Contact them and tell them your idea and that you are willing to do all the work, all they need

to do is give you there signup information and something to offer for the contest
3) Setup a domain name and website/sales letter that tells people how to enter and all the information needed
4) Write a mailing piece that each of the publishers can use to promote the contest.
5) Get a firm date when these publishers will run the contest mailing piece and how often
6) Send these publishers the names and email addresses of subscribers

7) Add the subscribers to your list, make sure you check for duplicate email addresses so you don't add people already on your list
8) Pick a winner!
List Building Secret #16 - Do An Article Recommendation
SUPER HOT IDEA!
What you do with this idea is get together 4 or 5 publishers again, and get them to agree on

running an article that you wrote.

That's it, nothing tricky, and if they agree to running this article they will get thousands of new subscribers virtually overnight.
What you do is you write an article about the best newsletters in your market, and those would of

course be the publishers who agreed to run your article.

Make the article objective, don't just blatantly plug newsletters, write it like a news reporter would. Everyone who runs the article will get subscribers and you will get subscribers and everyone will be happy.
Sometimes you have to make things happen, especially with Internet Marketing, don't wait for people to contact you, YOU make it happen and you can do that, it's not hard, just think outside
the box.
This method will also work for paid products as well. You don't just have to plug newsletters, you could get all the publishers together and write an article about the best products in your market. This way everyone can make sales and affiliates sale just by running the article.

List Building Secret #17 - Thank You For Subscribing Page
Simple enough. Get a group of publishers together and tell them you want to send new

subscribers of your ezine to a page that recommends signing up for their ezine and that they do the same for YOU.
You see it all the time. You subscribe to an ezine you see on a website and once you subscribe you

are taken to another page that recommends other peoples newsletters that you should join. This

is pretty much a better version of co-registration, but it costs you nothing.

List Building Secret #18 - Buy Ezine Solo Ads
When ever I advertise with ezines it's usually solely with Solo Ads. These are ads that are sent out
by themselves, unlike classified and other ads that go out in the ezine itself.
This ad will go out by itself, so it needs to be a fairly good length. While some people say shorter ads work better for the simple fact the reader has less to read, in reality, a very well written
longer solo ad will pull much much better.
There are usually word and length limits to these ads so when you are creating them, it might be good to check around at what the normal length of a solo ad is in your industry.
You might even check out the posting guidelines for other ezines so you can know exactly how long they like their solo ads.
The best bet to make a compelling solo ad is to work really hard on the headline. If you can write

a very compelling headline for your ad, the rest of the ad should follow.
List Building Secret #19 - Submit To Ezine Directories
The best ezine directories are paid for and they are:
Topezineads.com and Directoryofezines.com
Here are some free ones:
http://www.go-ezines.com
http://www.ezinelisting.com
http://gort.ucsd.edu/newjour/submit.html
http://www.ezine-dir.com
http://www.list-city.com
http://e-zinez.com
http://www.published.com/index.html
http://www.homeincome.com/search-it/ezine/index.html
http://new-list.com
http://inkpot.com/submit
http://www.published.com/list/submit.html
http://www.listtool.com/cgi/listTool/addList.cgi
List Building Secret # 20 - Use Classified Advertising In Ezines
These are small ads, usually four or five lines long that go out in the ezine itself. They don't work

anywhere as well as solo ads, but they are cheap as chips. The secret here again is to write a very compelling headline.
The best way to use classified ads (the best way to use any advertising on the Internet) is to send them straight to your opt-in mailing list from the ad, where you might be promoting a free course

via autoresponder all about your product. Once you have their email address, you can contact them over and over again until they buy or unsubscribe.

This is by far the best method of advertising with classified ads.

List Building Secret #21 - Use Top Sponsorship Ad's In Ezines
These ads are at the top of the newsletter and are usually the first thing people read. They
usually cost about half the price of a solo ad, but they usually don't pull anywhere near as well.
They are also usually 5 to 8 lines long, and you should really concentrate on your headline, and leading them straight to your autoresponder.

List Building Secret #22 - Network All You Can
Every where you go, network with people. You never know exactly who you might run into. Let
as many people as you can know about what you do and that your the best at it.

Going to seminars and trade events is a great way to network with people in your markets and a great way to start building relationships with key online businesses.

You never know who might be able to help you with something down the track.

List Building Secret #23 - Create And Sell Ebooks or give them away
FREE!
This is just a very quick overview, but if you want more information on creating Ebooks, I suggest

you do a web search on it to find some good resources in your particular area of interest. Here’s one I really like you can check out that covers
a lot of info product terrain.

Now, back to the explanation.
Whether you like it or not, having your own product gives you more flexibility in your online advertising AND believe it or not, compiling an Ebook is no more then a weeks work part time if
done correctly. However, it could end up taking a lot longer. If you don’t have a lot of time you can
get ebook products with private label rights and customize them with YOUR own links as the only work you would need to input into the product. Do a web search for Private label ebooks

to see what you can find.
Ok, lets get down to the nitty gritty. What is a viral marketing Ebook and why should you create one?
A viral marketing Ebook is a book which sole purpose is to be spread around the Internet quickly,

by any means possible. It's not meant to only make you money on the front end. You want other people selling it and giving it away to as many people as possible.
Why?
Because the inside of that book it has YOUR subscription signup info all over the place AND is also full of your affiliate links leading to other related products. Every time someone buys or gives

away your book or resells it, (depending on how you want to do it) more people will be seeing
YOUR links. And this is costing you what? NOTHING… Exactly!

The best example I can give you of this process would be by Yanik Silver. He created 2 marketing books that spread over the Internet like wildfire. He gave everyone who purchased the book for
$19 or $17 (depending on the book) the rights to sell it or give it away to their customers.

Needless to say, thousands of people starting selling it and promoting it all over the Internet. To this day, he is still earning good money from that book, plus he became one of the most well
known Internet Marketers to date.
So how do you go about creating your own viral marketing Ebook? Here are the steps.
1) Come up with a product idea based on your affiliate program you've already
chosen and are already promoting.
Coming up with ideas isn't hard. For example, if you are going to be promoting a digital camera affiliate program, why not create a free OR inexpensive book report on 10 quick tricks to

becoming a successful digital photographer. You can find that info online in a web search and then rewrite it in your own words. Since you are saving your reader time by compiling this info in one place it’s valuable to them. Then throughout your report, you can recommend your favorite

related affiliate programs while picking up new subscribers plus all the backend commissions you can make from your affiliate links in your ebook.
This is PROVEN FORMULA that really works!
A good way to come up with ideas is to look at what others are already selling or giving away and mimic that. You don't need to reinvent the wheel here, so PLEASE don't make things harder then they have to be.
2) Get the tools you need to succeed
You are going to need a few tools here. A) A domain name
I register all my domain names with http://www.namecheap.com for under $9 a domain name, which to me is pretty darn cheap. You want a fairly short domain name that describes the content

of your book fairly well.
B) Webhosting
Low Cost Web hosting http://www.hostica.com/
$1 per month and up. (Very reliable)

http://www.webhostingbuzz.com
(Also have a good reputation)
You’ll find $3, $4, $5 ,$7 plans and up.
If you need more hosting power, you can’t go wrong with: http://datawebpro.net
C) Autoresponder

You will need this so you can contact your prospects that don't purchase straight away. This is where you will give away your free course or someway to entice them to give you their email address so you can contact them periodically.
Send follow-up autoresponders to run your newsletter or announcement list
If you're not familiar with the uses of follow-up autoresponders, check out these sites. This is one
of the best ways to automate your business.
AdtrackResponderPro
(One time cost and very efficient)

Aweber ($20/month)
Note: You can choose to use an autoresponder on your own web host server like AdtrackResponderPro or use a company like Aweberthat runs the autoresponder off of their server.
What’s the difference?

Basically it’s this… if you use a company run an autoresponder on their server, you’ll pay their monthly fee…. OR >>>

If you choose to run the autoresponder on your own server - then you do not have to pay the monthly fee. You only pay a one time cost of owning the autoresponder software. You do need to

have it installed on your server and this may be more than you should get into technically. Don’t worry as you DON’T need to have the technical knowledge to do this as you can hire a

programmer very easily for under $50.00 in most cases. Always ask the autoresponder software company who they recommend and you may find that they may provide that service themselves
or should have a good recommendation.
D) Credit card processor

Just use http://www.clickbank.com. This step is too easy. They will let you accept all major credit cards and start an affiliate program for a one time setup fee of under $50. They do take a

percentage of every sale, but this is so much cheaper then getting your own merchant account. Just about everyone selling Ebooks online is using Clickbank.
However, it’s much easier to set up order buttons at Paypal.comor Stormpay.com
which allows you to get immediate sales orders. If you are not using other affiliates to sell a particular report you may want to go with Paypal and or Stormpay for some of your products sales.
E) Ebook Software
You will more then likely want to create your book in PDF format so everyone can read it. Some

Ebooks come in EXE format, but mac users can't read that format, so I find it best to use PDF. You can create your book with these free resources:
PrimoPDF – PDF creation tool
http://www.primopdf.com/
Print to PDF from any application. Grab a copy of this and learn it. Very handy.

http://www.pdf995.com/download.html
Also…
Adobe - Do it online
http://createpdf.adobe.com
Or, at the time of this writing you can get it done online, for free, by Acrobat. They have an offer

to convert up to 3 documents from any Microsoft Office application or standard web pages, up to
50 megabytes
F) Ebook Graphic Design
I recommend getting a good graphic designer for your eCovers. Here’s a couple of good sites to get really nice design work done.
http://www.hypercover.com
http://www.pixelstoprofits.com
3) Outline your book chapters into articles
Writing a whole book in one sitting is hard, and trying to write a book without outlining the
chapters is nearly impossible. My first book I ever wrote took me over 6 months but now most of my books take me less then a week to finish and that is with a sales letter and website up.

All you have to do is think up 12 to 15 article topics in sequence and write about them. Each page should be around 700 to 1000 words, full of useful information, not information people could get
for free.
4) Write your content
Like I said just before, you need original content. There are too many books out there now where people are just regurgitating information others can get for free and this lowers the value of your book, which means less people will pass it around and even less will read it.
If you are really stuck with your writing, I suggest that you do the following.

The best way to get a good amount of original information without writing it yourself is to
interview experts in the field. For instance, if you were writing a book about improving your golf handicap, I'm sure it wouldn't be too hard to find some local experts who you could grill in person, over the phone or even via the Internet and you can then put all that information in the book. It's also a good selling point.
Also remember when your writing what the point of this book is. The point of the book is to earn

you an on going commission with affiliate programs, so don't feel like you can't throw some affiliate links in, because you can, but make sure it's tactful and in place.
Another good idea would be to put a "Subscribe to my newsletter" section in your book as well, so not only will you make commissions on sales, but also generate leads without doing any extra
work.
Make sure you clearly state in the front of the book, that the buyer can sell this book as his own. State that he has Resell Rights to the product and can sell it or give it away if he chooses.

5) Create your sales letter
This is where you will be selling your book from and is critically crucial to your success.
Creating a sales letter takes a lot of work, especially if your new to the whole thing. The best way and the way I use, is to mimic successful sales letters.

Here’s the system to help you do just that and since you are reading this book you will get a huge discount off the normal price by clicking here.
However, if you want to hire a professional copywriter, your looking at thousands of dollars, plus
royalties from your book sales.

Remember that you can sell your book with reprint rights, which means when they buy the book they can sell it as well. This is a huge selling point for you. You will also be giving them your Ebook
cover, website graphics and sales letter to use to sell your product.

6) Plug in a free 5 day autoresponder series
The best way to write your free 5 day course that your prospects get via your pop up window. An easy way to create your 5 day eCourse is to take some chapters out of your book and put them in
as a free teaser.
Remember to emphasize urgency. You want to make these prospects who don't buy straight
away feel like they are missing out on an opportunity of a life time and considering the low price of the book, if they don't buy, more then likely they weren't really interested or were freebie
seekers from the start.
Note: If you need writing done for you, you can outsource to have stuff written

for you and it doesn’t have to be too expensive depending on how much you need

done. You can go to http://www.eLance.com and find writers that will bid on your proposal to
write for you. Do not discount this outsourcing method – many marketers hire out while still having a hand in the final product but without having to write it or do all the research.
7) Advertise!
Depending on your topic, you will want to target different people. However, no matter what topic your selling on, there is one market who will want your advertise your book to Internet

Marketing group. All they care about is that they can resell it as their own.

Your book could be on almost any topic but all they care about is the fact they can sell it as their own. This is why niche type of books can do so well.
The key is to target people in your market and then the Internet Marketing crowd.
List Building Secret #24 - Start An Affiliate Program To Promote Your
Newsletter
You could start your own affiliate program solely to promote your newsletter.

This has been done before with some success, especially if you know how much your subscribers are worth to you, money wise.
If you know that every subscriber to your newsletter is worth 50 cents to you, you wouldn't mind paying 20, 30, 40 or even 50 cents per subscriber to your affiliates, and that's a pretty good deal
for you and them.

Another less risky way is to do the following. Create an ebook, or some sort of digital product, with value, sell it for around $20 to $30 and give affiliates 100% of the sale.
You won't make any money selling the product, but you will get a huge mailing list of not only newsletter subscribers, but customers.
You can see someone doing this exact thing at DoubleYourDating.com or
SecretAffiliateWeapon.com.
Affiliates are sending him thousands of new subscribers everyday and thousands of customers everyday, because he gives them 100% of the sale of his ebook.
List Building Secret #25 - Use A Dynamic Email Signature
This is so simple, yet people forget to even do it or do it properly. If you send out quite a few

emails every day, this is a great method to pick up some new subscribers.

All you need to do, is at the end of each email you send out, have a 4 line ad for your newsletter. You could use a classified ad you've already written for ezine advertising.

You will be surprised how many people will sign up for your newsletter.

List Building Secret #26 - Press Releases: Not Dead, Just Evolved
Mark Twain once said the rumors of his death had been greatly exaggerated. The same may be
said for the press release. It’s not dead, but its mission has evolved.

Those PR practitioners who are spreading these death rumors would have you believe that press releases should never be written, nor distributed. I take issue with this old-school thinking.

Let’s talk about the evolution of the press release into a solid tool for helping organizations deliver key messages to multiple audiences in the digital age.
In the not-so-distant pre-Internet past, press releases were aimed solely at trade and consumer media outlets. The media acted as the gatekeepers, taking your information and making decisions about how, or if, to use it.
Organizations today are able to bypass the media filter in a number of ways, thanks to the net. Consider this: both journalists and consumers use the web for research. More than 550 million
searches are done daily via the web. And, every month, US web-users conduct 27 million searches
at Yahoo! News, Google News or other news search engines. According to recent surveys by

Middleberg/Ross and the Pew Internet Project, we learn that:
- 98 percent of journalists go online daily
- 92 percent do it for article research
- 76 percent to find new sources and experts
- 73 percent to find press releases
- 68 million Americans go online daily
- 30 percent use a search engine to find information
- 27 percent go online to get news

But you need to think differently about writing your releases in this new age. You can extend the power of your press releases beyond the media by positioning them for search engine pick up. In effect, your press releases become a long-lasting, online, searchable database about your organization.
Once properly written with both readers and search engines in mind, you need to distribute the release. PR Web™ and PR Newswire are my two favorite ways to get the message out. Both services help you reach into the newsroom and beyond.

PR Web emails press releases daily to between 60,000 - 100,000 global contacts points. Journalists, analysts, freelance writers, media outlets and newsrooms, as well as your average

web users are signed up to receive this information. Also, it distributes releases via FTP, XML
feeds and through a network of its own websites. PR Web-related sites are in the top 2,500 most visited sites. Every release sent out through PR Web is optimized for search engines, and PR Web guarantees your release will be picked up by Yahoo!

A granddaddy of press release services is PR Newswire, which distributes directly into the central editing computers at daily newspapers, newsweeklies, national news services, trade publications
and broadcast newsrooms.
It reaches a total of 22,000 media points in the US alone. All releases are distributed to and archived in more than 3,600 web sites, databases and online services. Additionally, PR
Newswire’s website is in the top 2,000 most visited sites on the Internet.
Finally, let’s take a look at the online media room. Its primary purpose is to provide journalists with easily accessible data about the organization, such as executive bios, earnings figures, key

contacts and other solid, factual information. An organization also should place news releases here, particularly those aimed at key stakeholders like employees, strategic allies, and investors.

Technology savvy consumers often visit online media rooms for the same reason journalists do:
they expect to find factual information there.

Churning out releases and dumping them willy-nilly on the media is a dumb practice. But using releases as a strategic weapon to reach key audiences across the digital divide is smart PR. Practitioners who believe the news release is dead need to evolve, or they will be the moribund ones.
If you really want to get the most out of Press Releases automating most of the tasks involved…
this is the tool you want.
List Building Secret #27 - Give Your Newsletter Personality
What makes you different from any of the other newsletters out there in your market? 1 thing
and 1 thing only.
YOUR PERSONALITY.
Don't be a lifeless drone, add some spark to your writing… Yes you should be informative but you can also inject other parts of your personality too. You can be funny, witty, controversial, etc… but

just don't be boring!
Your ultimate goal is to get people to know you, like you and trust you!

List Building Secret #28 - Make Sure To Keep Your Newsletter Off
Spam Lists!
Here are some very useful tips to make sure you stay out of hot water when it comes to being
called a spammer.
* Make Sure Your Email Message is Compliant with the CAN-SPAM Law.

* Keep detailed records of all subscribes and unsubscribes. IP addresses, when they subscribed when they unsubscribed.

* Don't ever purchase bulk email lists or harvest emails from the Internet.

* If you use co-registration companies, make sure they are reputable and don't use shady methods of traffic gathering.
* If you have an Affiliate Program, make sure you abide by any "anti-spam" provisions in your agreement.
* Avoid using spam trigger words like "spam, free, special, guaranteed" etc....

If you need to you can hyphenate them… Example: F-R-E-E.
List Building Secret #29 - Setup A Membership Site Just For
Subscribers
Want to really boost your subscription rate? Start your own membership site solely for your newsletter subscribers. You can see a real example at UndergroundInterviews.com.
The key here is to make sure your content is fantastic, so much so that you could actually have paying customers for it.

Keep it updated constantly.

Another thing that can come in handy when running a membership site is getting some first hand knowledge if you haven’t had any experience with running a membership site, this is crucial.
List Building Secret #30 - Setup A Free E-Course For New Subscribers
This step doesn't have to be difficult. This free course is the vehicle to promote whatever it is you

want to promote, whether it be an affiliate program, your newsletter (which is a given) or your own product. It will also be the catalyst that allows you to contact these leads as often as you want.

I will warn you now, however, that you don't want to contact them everyday, maybe not every week, only when you have something substantial to email to them. This keeps your list happy,

and not full of junk emails that no one will end up reading.
First off though, we need a title for your report. No one is even going to subscribe if it doesn't interest them.
This is where a lot of writers really wreck a perfectly good report. You have to make your title as exciting and straight to the point as possible.
Here are a few examples of very poor titles. Make Money Online

Migraine Relief Report
Create Your Own Products Easily
Play Cricket Like A Pro
I might have been a little harsh to say that they are poor titles, they just lack any spark or imagination. Here are a few suggestions I have to spruce those titles up, and these can be used in any other titles as well.

Make Money Online In 7 Days With Residual Income Affiliate Programs
Stop Migraines In 5 Easy Steps
Create Sizzling Digital Products Instantly, That Sell Like Crazy

Bat Like Border And Bowl Like Lee, Play Cricket Like A Pro!
So what is the easiest way to create your own free 5 day course?
The best way to create your free course is to write 5 or so articles yourself on the subject your promoting and putting it into a free course.
The problem most people have when they try and do this is that they try and write thousands of words all at once and they get tired and never complete it.

If you break it down into sections, it's a lot easier. For example, if I was to write a free course on creating your own fishing lures for profit, I would write something like this.
Article 1: Why fishing lures are so profitable

Article 2: How to create your own fishing lures from your table

Article 3: How to automate the whole lure making process

Article 4: How to market your lures offline

Article 5: How to market your lures on a budget online

And in each of these articles, I would weave an affiliate link into somewhere or mention my newsletter. The information has to be of high quality and not just a blatant plug-a-thon. If you do this, you will certainly get a lot of people unsubscribing from your list.
Of course you can't really just send your prospects a bunch of articles, you have to weave them together. For instance, the first email they get could be a thank you for subscribing email, with a

don't forget to get your free gift line in there somewhere. This first email, you should try and hook your prospects, so if you have an article section that's better then the rest, put it in the first day.
List Building Secret #31 - Start Your Own Forum
This is a great way to get new subscribers to your newsletter. Building a community within your

website brings back repeat visitors, which means people will more then likely sign up for your newsletter if they keep coming back.

You can see an example of this at Howtocorp.com and go look at the forum. He has his newsletter signup form there and product recommendations. People love to help other people and answer
their questions, so after awhile you won't need to be answering many questions yourself.

The best way to start your own forum is to do it yourself with software and host it on your own webhosting. Don't use a 3rd party service, especially free ones.

A good piece of forum software can be found at: http://forum.snitz.com/
List Building Secret #32 - Contact Previous Customers And Clients
This is just another simple method most people over look, but they don't realize just how powerful
it is.
If you already have a list of customers or prospects, tell them your starting an ezine and let them know they can subscribe anytime they like and get all the information for free.

These people have already proven their interest in you or what your selling, so it makes perfect sense they would want to hear from you more often then they already are (if at all!)
List Building Secret #33 – Use Payper Click to get Subscribers
This is something that people starting are not doing enough …

As you know, pay per click search engines like Google’s Adwords program or

Overture’s PPC engine (now owned by Yahoo) require you to pay when someone
clicks on your website. Most of the time marketers drive this paid traffic to a sales page to sell something for a commission. However, if you want to get more conversions out of this traffic, give them something FREE that compels them to subscribe to your newsletter. After they are on your
list you can now sell to them without the paying per click and you what you have is a paid opt in situation that is well worth it as long as you do it right.
If you stay on topic of why they subscribed and were able to get them by paying a low cost per click, you now have one of the best ways to get new subscribers to opt in to your list with a

pre-driven interest in what you have to offer.
You can also go to http://www.PayPerClickSearchengines.com
for a complete list of low cost pay per click search engines that you can find new traffic at.
List Building Secret #34 - Give Permission To People To Use Your
Newsletter or Excerpts of It In Their Own Works
Tell people who are already subscribed to your newsletter that they can pass the newsletter on to
friends and also allow them use parts or all of YOUR newsletter in THEIR ezine.
Of course you would get credit and a link back to your site. This is sort of like article writing, just with your newsletter full issue or excerpts in place of an article.

You can even let them have the affiliate link to make money from your product review or tip. However, the credit you get for writing it always leads back to

your signup page.
List Building Secret #35 - Send Testimonials To Products You've Used
This is an easy way to get a trickle of new subscribers daily to your newsletter. Whenever you use
a product or service you really like, send them a great, glowing testimonial and they will gladly put it up on their website and put a link to your website subscribe page with it.

The trick here is to get as many people who read your testimonial to your website and to subscribe to your newsletter.
The best way to do this is to register a new domain name solely for catching subscribers from testimonials, something catchy, and put a name squeeze page as your main page.
You will slowly get a nice stream of new subscribers everyday for as long as the product or service
is selling for.
List Building Secret #36 – Buy a Popular Product and Offer it FREE to
One Winner!
A cool innovative way to drum up some new subscribers is go buy a popular product and give it

away where one person will win it in a drawing.
This is a variation on a contest concept but more value is added since a premium product is the lure.
Several hundred people may sign up to win the product but only one person can win. For all the others that do not win, you’ll have to keep them happy if you want them to remain on your list. So what you will do is add in a nice free bonus BUT don’t tell them about it till after the winner is announced.
Then… give them the unannounced bonus and make it valuable too so they won’t feel left out. They’ll love it… and you’ll have a win, win, win!…

How can you select a winner?... That’s a great question…
One good way is to publish a question and like radio stations do. The first correct
response that comes in gets the prize. Or you can simply do a random pick a name out of a hat type concept and here how you can do it internet style.

Grab a copy of your list saving it into a text file… Close your eyes and scroll down till your gut tells you to stop. Where ever the mouse cursor ends up is it. Now highlight that name – you have a winner. It doesn’t have to be complicated just use a simple random, HONEST way you derive

your winner… and mission accomplished.
(Option) You may even be able to get more than one winner if you want to negotiate more than one download. Example: You get 5 product downloads
of the same OR even 5 Different products could work. Therefore, you would have 5 winners.

More excitement, more winners… more subscribers!
List Building Secret #37 – Post Your Free Ebooks or Reports
At Other Websites
There are many websites that want your free content. When you create free reports, make sure
you also offer them to other websites OR at BLOGS that thrive on FREE content. Note: Many blogs allow you to add comments or feedback and as long as you are not spamming them - BUT being informative, you can slide-in your information which ALWAYS should contain links leading back to your subscription page. They’ll use YOUR content for THEIR purposes to fill-up content space… but your reward is follow-up residual subscriptions that can keep on trickling in and they
can really add up!
Resources
List Building Videos
S omet imes t he best way t o learn is by ac t ually seeing! S o I'm prov iding t hese v ideos f or y ou t o download and v iew at y our c onv enienc e.
ht t p: / / www. best f reemarket ingt ools. c om/ downloads/ Power. zip
Seven Instant Businesses
Each Month With Your Free Membership
[image: image2.png]

If y ou would like f resh new produc t s eac h and ev ery mont h, t hen y ou need t o join
www. Best F reeM arket ingT ools. c om where y ou get not 1 but 7 inst ant businesses eac h mont h t hat y ou c an put y our name on and keep 100% of t he prof it s.
T hat 's just t he beginning, y ou get sof t ware, int ernet market ing t ips and t ec hniques and plent y of
resourc es f or subsc riber only purc hases t hat any one c an af f ord.
GO NOW and join: http://www.BestFreeMarketingTools.com
An Easy Website Builder No HTML Required
A lot of f olks st art ing out on t he int ernet don't know ht ml but would like t o get t heir websit e up and running. Here's t he solut ion:
ht t p: / / www. M oms- Websit e- Builder. c om
Don't let t he name f ool
y ou. . I'v e got guy s building websit es here. I st art ed t his t o help my members of my ry ze net work t o be able t o c ode t heir own websit es.
T here's a 10 day F ree T rial. . . so what hav e y ou got t o loose?
[image: image3.png]Morns-Website-bui
Gk A Gy Sre Desion

An Easy Websita Buider

s Website Bulder i 2 s 1128 0o o mers i 10 el et e
el i Jot v, BAld 8 5 ok 7 S kA Vo
s ks, ol o e o e i e e S W

PSR ——

http://www.Moms-Website-Builder.com
I wish you much success with all your list building efforts!
Here's To Your Success! Barbara King
�

