
Matt’s Year of Content!! 2004-05
Part 2
by Matt Levenhagen

Copyright © 2005

Presented to You By:

{--Your_Name--}

Visit our website here.
eMail us
Daily Bites!

I have designed this eBook to be set up similar to a daily eCourse… so you can choose to take bites of it at a time rather then all in one sitting…

Simply click on the day you left off!
Day 11
Day 12
Day 13
Day 14
Day 15
Day 16
Day 17
Day 18
Day 19
Day 20
Day 11
If You’re New to Blogs…
Well, you just never know where a thread will go. I actually started this thread at SEOChat regarding the fast indexing I’m getting at MSN with this Blog you’re reading right now… III Business Blog
It surprised me that I’m getting the 1st page positions in MSN’s results for some of these posts… which of course brings traffic!

Anyway… the post actually turned into an about Blogging post. Someone (minicoopers) asked:

I frequently read people who state “my blog this” or “my blog that” but I have absolutley no idea what blog is.

So here are the basics:
MSN Must Love Blogs…
Some excerpts from that thread (there’s more comments from others if you go to the actual thread):

A Blog is essentially an online journal. BUT the content is on a website…

You post about whatever you want. Kind of like posting here…

There are literally millions of Blogs on the internet. They take many different shapes and forms… The software I use is WordPress.org. I host it on my own website…

BUT their are also free ones out there like Blogger.com (owned by Google)…

I Blog possesses many benefits.

First they are easy to set up… You could literally be blogging in minutes from now.

Second it acts as a CMS (content management system). You don’t have to upload anything or use FTP. You simply post like we do here… The information is automatically organized for you.

Some are highly customizable like WordPress… where you actually could use it simply as a CMS if you wanted and modify it to do many, many things…

The possiblities are limitless…

The other perk is that you can ping…. You hook it up with a service like PingOMatic.com and it will let dozens of services know you’ve updated your site and increases traffic to your blog. Essentially it helps draw the SEs to you…

That’s why mine gets indexed so fast. I ping and the search engine crawls another site and follows my link back to me!

Also you can allow RSS feeds….

So that’s basically it… there is a lot more to it, but that’s the jist.

They are the rage because of the quick indexing and also the can be monetized with Adsense or affiliate marketing or ? The skies the limit.

Here a link to mine if your curious what one looks like:

http://Blog.iiiBusiness.com/

Hope that answered your question. Kind of hard to sum it up in one post.

More about Pinging:

Each time your blog pings, your post is picked up by these services that will list a link to your site… A search engine will then come along and follow that to your Blog and index you.

This doesn’t guarantee traffic… you do have to Blog about something that someone might query about. Still need the right keywords.

If You use Blogger.com, it actually pings WebLogs.

Goto: Settings/Publishing/Choose Yes to Notify Weblogs.com/Save Settings…

That’s it! Now it will ping each time you post.

Blogging is powerful. Is it here to stay? Maybe, maybe not… although, it really does provide what the internet is all about. Content… fresh content.

Oh… and if you want a good primer about Blogging and have the opportunity to listen to one of the pioneers (Jason Cain), check out this eBook written by John Williams:

Blog Biz for Beginners
Blog away!

-Matt Levenhagen

HTML Help by The Web Design Group
HTML Help by The Web Design Group
Just was surfing and bumped into this… Thought someone might find it helpful!

Matt Levenhagen

Website Submit Site Disguised to Promote Something Else…
BE careful when submitting links or at least be aware.
Interesting thing I discovered today. One of the forums I’m involved in, Band of Gonzos, has a new member (for a few weeks) that has introduced herself twice now and I’m convinced she is just promoting her own forum and Hosting site…

Anyway… She also has a directory on her forums website. It’s actually integrated into the forum.

So she posts a few weeks ago about this directory and says, “Go on, it only takes a few moments to sign in and submit your sites!”

Well, one of the the first problems is you have to register in the forum in order to submit your site (unique and strange)…

BUT the bigger problem is this:
She posted again today and I thought I would go in and take a look at my listings in the directory. They weren’t there!… Did she decline them?

So I signed in and sure enough they are there! I have to be signed in to view them.
You know what that means? That means so do the Search Engines… Oh, that’s right! Search Engines don’t know my password! I guess they won’t see my links. [image: image1.png]

So needless to say THAT was a waste of time.

The forum says there are over 200 members… well that’s not accurate. That’s just people signing up to submit their sites that no one will see!

The real truth is that this person is just selling her own services. She is basically spamming our forum in a unique way…

AND it’s very possible the reason my Hosting Website doesn’t show up in her directory is because SHE has a hosting site or some of her buddies do and they don’t want the competition… She displays one in her signature at the forum I’m at…

So that just goes to show you what people will do.

Wasted my time for sure… but gave me an opportunity to educate!

-Matt Levenhagen

OK, Fine, You Win… You Can Have My Content Via RSS!
At least with my resource box included…
I just modified my code here at III Business Blog for all RSS feeds to contain copyright information and information about who wrote the content.

Why?

Well because I found someone had taken my content, parsing it…

Parsing simply means taking an RSS feed and making it readable to the Search Engines - turning it into HTML. An RSS feed by itself will only be seen by the search engines as code otherwise.

…and this person wasn’t giving me credit. In fact this person even went as far as modifying the links at the end of my posts to go to his sites!

At first I was shocked… but then I posted at one of my favorite forums (the Warriors) and chatted about it a bit with a few people and I feel better about it…

Something I could never understand is why people thought it was OK to steal your content. So what if I have an RSS feed. Why should you be able to take my content and put it on your site because of that!? There are so many programs out there now that even automate this for you!

Lazy people! [image: image2.png]

Well, it turns out it’s pretty much an accepted practice… One fellow Warrior (Seasoned) pointed out the law “Implied Consent”… basically if you use RSS, you are making it OK to steal your content!

Or to clarify this further, it is basically consent that is given when the surrounding circumstances exist which would lead a person to believe that the consent was given, although no direct, express or explicit words of agreement had been given. [image: image3.png]

ok…

Cool! I didn’t realize that… here all this time I thought copyright applied everywhere. I guess you turn over your copyright rights when you offer RSS.

Are some things in life worth fighting for. No. It’s hard to control the actions of a planet… essentially to get ahead online, we must do what we can; some people need your content because they can’t write their own.

————Side Bar————

(OK, I realize it is a great way to draw Search Engines and make some Adsense money etc… OK, I’m not stupid. The point I’m making here doesn’t mean I don’t understand why people want my content; content is King after all…)

————Side Bar————

So I had to think about it…
Not only that, I had to think about if I wanted them to be able to post the whole post… or change it so it just displays a description…

I guess I’ve concluded I’m going to treat this just like submitting an article. Go ahead use my content. Take my posts… I could have taken the road of not providing RSS, but I think the benefits outway the negatives…

But I have added a new function to this blog. I have done this:

Stop Stealing My Stuff! by Paul Short

He has a way to modify the blog so that every post that is pulled contains a statement at the end… a copyright statement and some words chatting about non-commercial purposes only etc etc… Paul wants NO ONE to take his content; and that is his decision…. It’s his content. But he doesn’t want to get rid of his RSS; so a solution he has found in this… maybe.

Well I used that with a bit of a different spin. I say it’s OK they used this content, but this is who I am and where you can find me. [image: image4.png]

Copyright 2005 III Group of Websites - This Post was written by Matt Levenhagen. For more business news, tips, ideas, information, advice and inspiration, just go to www.iiiBusiness.com !

So now I don’t care!

The lesson to be learned here:
If you have a Blog or use RSS, you have to make a decision. You are essentially giving up your rights to your content. You can control what comes out (the content), but if you decide to use RSS you decide to allow people to take your content… (I would say steal, but that would imply that they are taking it without your knowledge.)

RSS is nice because it gives you exposure. It allows people to use your content in aggregators.

And it also allows webmasters to take your content, lol.

If you don’t want that result, disable the RSS and just have a journal I guess…

Something I haven’t gotten an answer on yet is if you disable RSS, can you still ping. Maybe someone reading this can comment on that… or I’ll find out… If you can, that’s another option. At least you get the Search Engines attention.

Blogging’s cool, but it also opens up some issues… I will admit I’m the type of guy that doesn’t have the time to research every little detail before doing something… I sometimes learn lessons that hard way; experience…

BUT, like I said, I’m cool with that now!

Oh, and if you would like some more information about RSS, I do have my own article regarding it with a lot of links to great resources:

Click Here: “What’s All This RSS Feeds Business”
(OK, so I know a little about RSS… just wasn’t aware of the legal issues.)

NOW LOOK at the results of this post. My own content! And it only took me 20-30 minutes to produce it! Sometimes it only takes me 10 minutes depending on what I’m talking about…. just once per day. [image: image5.png]

Thanks for reading,

Matt Levenhagen

Internet Marketer Corey Rudl Dies
A very highly respected and brilliant internet marketer died Thrusday morning.

See Article:

2 Amateur Racers Die in Crash at Speedway
It’s a sad day indeed; in the prime of his life (34). My thoughts and prayers are with the family and for those that knew him.

It’s amazing how some people can touch so many lives… already, shortly after the breaking of this news, many have come out to express their sorrow and give praise to a man that helped guide them in their online career.

If you want to learn a little bit more about the man, here is an interview and a link to his website:

Corey Rudl - Interview
Internet Marketing Center
Life is fragile…

Edit: Ken Calhoun created a site in rememberance of Cory where you can post your thoughts or link to your Got a site/blog/forum/whatever honoring Corey…

Click Here: Remember Corey
Edit 2: An Audio Interview from 2001 with Corey:

In memory of Corey Rudl
Matt

My Point Exactly! - Diversify
Because I had posted the other day to not have all your eggs in the Google Basket…

See Blog Post: Don’t Get Stuck on Google!
…I thought this thread at SEOChat.com’s Forum that Mick Started would be a good extension and seal what I was talking about…

See SEOChat Thread: Eggs in One Basket
It may become a bit of a debate, but it’s definitly an important issue that we should all think about.

Matt

Sales Pitches Revealed! - Part 2
This is Part 2 of the following post:

Sales Pitches Revealed! - Part 1
To ReCap quickly… I basically warned against being sold opportunities and other things online & pointed out the you should be careful to not take things at face value… to realize that most people don’t care if this is right for you; they just want your money…

OK… So YOU should be careful to be sold opportunities, but that doesn’t mean you shouldn’t use them!

“So I should do to others as I would not have done to me!?”

No, no, no… Sales techniques. There is nothing wrong with sales techniques. And there is nothing wrong with marketing and sales if you deliver on your promises.
Study very carefully how successful people online operate.
1) Sign up or Join things online for the soul purpose of learning from them. You may not necessarily need the product or services offered, but you are curious about how they do that! This can include newsletters, memberships and other programs.

2) Study Sales Pages and Copy. How are they designed and set up? Not all of them are effective; concentrate on the ones that are. Start what’s called a “Swipe File” where you keep ideas for sales pages… The structure of sales pages are not copyrighted. Just the content is…

3) Watch people in forums… no not the spammers… the people running the joint. I almost fell of my chair the other day when I saw the moderator of a forum come in post and draw attention to a batch of products without anyway suspecting a thing…

This is just the tip of the iceburg, but you get the idea. Just train yourself to recognize or look out for these things. You should learn not only what people are teaching you to do, but more importantly study what people are doing!

And not even the Gurus… If you see someone was successful at something or had an idea that worked, try to discover the why and how.
I also suggest picking up some sales books that can teach you these techniques… not from gurus or the online world. From your local bookstore or

Click Here: Amazon.com - Sales Techniques
The more you learn about how to write good copy and the techniques used in sales, the better you will become in your business and the less likely you yourself will throw away money because you were SOLD.

Hope this opens your eyes!

Matt

The Subconscious Mind and a Positive Attitude
Your subconcious mind can feed on thoughts of defeat or thoughts of success.

It’s a bit of a chain reaction. What you decide to think about or dwell on will leave an impression on your mind that will effect everything you do day in and day out.

A Man is as Big as the Measure of His Thinking

It’s simple really. If you give up and get frustrated with something, that frustration will have a negative impact on the rest of your activities. On the other hand if you plow through something, work hard and find a solution, the impact of that victory will be seen throughout your activities…

Confidence stems from convincing yourself you can…
I often see people arguing online and getting all worked up because of some issue or whatever… And a lot of times you will see emotion come out of people that you know is impacting their attitude at least in the short term.

I’m not saying I’m always level… although my wife seems to think that I’m too level and mellow at times… but you can’t get too caught up emotionally or negatively in something that really isn’t necessary.

Sometimes we must battle; other times it’s not going to make an impact anyway… just walk away and do something else.

You are the master of your attitude and because of that, you can control your effectiveness, productivity, and results online or offline in your business or personal life.

The choice is really yours to think what you think. It may take some effort to train yourself to think a certain way, but it’s worth it. That effort will translate to your subconscious and make for a better YOU.

You can decide to control your subconscious or turn it over to itself and let it control you.

Think Positive… not negative.
A lot of people will joke when someone starts chating about positive attitudes and such… but I can guarantee you there is something to it. You will have much better relationships and results in your life if you are positive rather than negative…
A book worth picking up and reading about building a positive attitude is:

Success Through a Positive Mental Attitude by W. Stone

I at least suggest taking a peek. This approach to life has made my life better and happier…

Many years ago I was at a stage in my life walking down the road of negativity and let my subconscious mind control my actions… that is no longer the case and I’m now much more effective in all aspects of my life.

This doesn’t mean I don’t get brake through episodes of negativity… I’m still human… but I have trained my mind to be much more positive and as a result have improved my life drastically…

Take it and Act!

Matt

Day 12
Please Don’t Get Stuck on Google!
Is it laziness? Is it narrow or closed mindedness? Is it lack of direction?

Maybe I’m just lucky. I stumbled upon the right information online early in my online business to avoid this pitfall…

For some reason, people think when you have a website, there is only one way to promote them and make money. And that’s why they will ultimately fall someday!

Gee, I get all this Google traffic and make some good money… And then one day Google changes something in their Algorithm and their business is toast…

I know it’s cliche, but don’t put all your eggs in the Google basket. Not even just Google… but search engines in general.

The reason I brought this up today is because someone called anything other than SEO (Search Engine Optimization) a fad… Wow.!

The reason he said that is because I said that Webmaster’s have to evolve and think outside to the Search Engine box.

And I guess there are types of websites that thrive in the Search Engine environment or don’t care if they make money… and that’s fine. But if you want to make a living online and make some money, you have to expand your horizons.

The things I was suggesting are not fads. These are techniques and ideas the are tried-and-true methods that have been used for years to make a lot of people a lot of money…

People (that I know) have made millions of dollars online without ever giving Search Engines… and even Pay Per Click advertising… any attention at all. They don’t care. They don’t need them.

I’m not going to get into all the different ways you can make money or get traffic without search engines in this one post, but they are out there…

Don’t think I’m saying I don’t think search engines aren’t a good way to get free traffic. They are! At the very least though, go after multiple engines… don’t get stuck on Google…

I think long term. There are things you MUST do to protect your long term objectives. Just worrying about SEO isn’t going to secure that.

Matt

No More PageRank (PR) Display on Google Toolbar
UPDATE: PageRank has returned… Turns out they had to bring it down to work on some things for a few days. So we can all go back to whatever it is we do…

——————————————-

What I said during the time it was off line.
As many of you are probably already aware out there, the PR display on your Google Toolbars has disappeared.

Well don’t panic… unless you sell your sites, ads and trade links based on PR. I have a sneaking suspician the display is no more

It could be that Google has decided to remove PR toolbar display OR are making extreme changes some way…

This is something I said earlier today in a forum:

You know… that may not be as far from the truth as you may think (referring to a comment that a “guru” had broken the bar because of a post about manipulating PR).

Put yourself in Google’s shoes. You created a tool to improve the SERPs and it turns out the webmasters become so fixated on it, they lose site of the important factors that make a site great (content etc) to concentrate on linking and manipulating their way to the top….

I would pull the plug too! AND it becomes really bad when people like “this guru” promote such activities…

I’m not saying this is what happened, but if I were them, I would scrap the idea and start over…. or just keep it secret and internal.

It’s possible this is what they have done…

It would have a huge impact because a lot of people buy sites, ad space and trade links based on PR.

A new world?

It also could just be a glitch or tweak… we’ll have to wait and see!

Google Cash NEW 2005 Edition
I just wanted to quickly point out the Chris Carpenter, author of Google Cash, has released the New 2005 Edition now including 24 Online Videos!

For those of you not familier with Google Cash it is a famous eBook that changed the face of Pay Per Click advertising forever. It reveals methods to make really good money with PPC.

This isn’t your typical hyped product. It’s the real deal.

I purchased Google Cash over a year ago and have made money using the methods and I know people that are making very comfortable 6 figure incomes just doing this…

I personally haven’t devoted enough time to it to make more than a part-time income because I have other businesses and projects rolling, but it supplements and supports the other things I’m doing…

So if you are interested in making a really good part-time income, you want to replace your income at your job so you can LEAVE, or you just want a new career and have the freedom of being your own boss and setting your own hours…

This eBook is worth checking out.
IT IS NOT for everyone. Just like any opportunity online, some people aren’t cut out for it… but it is sure worth a look.

Pay Per Click advertising is huge. It is a powerful way to promote products and they don’t have to be yours…

Learn More: Google Cash NEW 2005 Edition!
Hope this info helps!

Communication During Busy Times…
A spin off of this thread…

A Business Lesson from Me…
I talked about how busy I am.

One of the keys I’ve discovered that really can get you through these kind of times I’m having is communication.

I literally spent the last 2 hours on the phone just coordinating my work and touching base with people.

Another key is honesty. Tell people your situation. They may not always be happy with the course of things, but at least they know where they stand in the mix of things.

My main issue at the moment is scheduling. Some things I can’t schedule because they happen and they need to be handled immediatly. Everything else must work around that.

Sooo… I take into consideration who needs me the most and who has the best personality. [image: image6.png]

Another key! Make the angry upset people happy first! Some people are easy to work with. They are relaxed from a time line perspecitive. Others need things done now!

Crazy!

Being in business for yourself is great. I wouldn’t trade it for the world… It offers freedom and unlimited potential. You are not making someone else rich.

BUT, it does sometimes require work. Extreme work. It will not always go smoothly. There will be many bumps in the road. Many challenges…

The main thing is not to ignore things. Just put your nose down and plow through it. If you prioritize & communicate with your clients or customers continuously, you will be much less stressed and stay in control.

I feel out of control at the moment, but from experience, I apply focus and skills that I have learned over the years to overcome. I will see the light of day.

“This too will pass…”

Later,

Matt Levenhagen

A Business Lesson from Me….
OK…

I have a knack for doing to many things at once. But usually that’s OK. I can usually control things…

BUT watch out when the flood gates open.

You may have heard in the past when someone says that someday, out of no where, money and success will flow at you in such volume, you’ll think back and wonder where it was all those years.

Unfortunatly, when you do so many things like I do, sometimes the wrong thing opens up!

I’m in stress mode at the moment. I have to seriously, conciously, focus all my energy at one task at a time. Knocking off one thing at a time.

If I looked at the big picture right now. If I really thought about everything hanging over my head right now, I would run away. [image: image7.png]

I may….

No, I’m just taking everything one step at a time. One thing at a time. Some things I’m even ignoring for the good of all.

Hopefully this will subside. Maybe not… we’ll see.

My number one priority is my Online Business. You all are my priority. I’ve been able to balance the two worlds, online and offline, really well up til now. But I think that is changing…

I suspect within the year, the offline will have to phase out quit a bit.

WHICH is a good thing! I’m not complaining, it’s just the transition period is trying…

Anyone thought I would share my personal life lesson. Wait, what was it?

You can start a lot of things. You can get a lot of balls rolling… but be prepared, when you least expect it, one of those balls will take on a life of it’s own and try and knock the other ones off course.

Be prepared… when success comes, it often comes without warning.

“Success Happens when Opportunity Meets Preparation…”

Good Day!

Google Adsense Optimization Tips
If you are an using Adsense on your websites, you may be a little uncertain what to do to get the best Click Through…

This article that was posted by the Admin of a forum I hang around. It highlights a lot of things you should think about when setting up Adsense on your sites. It’s actually written by Google.

Where is the best position to put Adsense to get the most clicks? What colors should you use? What format should you use?

These are just some of the questions this article answers…

Check it out here: Google Adsense Optimization Tips
One of the things it doesn’t get into, unless I missed it, is actually optimizing the page itself to draw the ads you want…

YES! People do this. You see Adsense is no joke. Many, many people build sites around Adsense and make a lot of money doing it…

Adsense works in reverse of Adwords. The more competitive a market the better… and the more money you will make per click… I will devote an entire post to this to go into this in more detail the near future.

Until then…

Go Make Your Money!

Prioritize and Get There Faster!
Many times it’s hard for those of us in business to really keep things organized and moving forward smoothly. Specifically projects…

As your business takes off, you will find the things you’ve done in the past get you buried. And it’s hard to figure out what should be done before what…

When I’m planning my projects, I try to prioritize them based on a few things:

1. How much time will it take?
This is especially important when you are first starting out. You want to focus on things that are going to line your pockets the fastest because you need to pay the bills! You also want to make sure you can do it along side everything else you are doing without making anything else suffer.

Or you will have to decide if something else should be sacraficed to do this new project…

2. What will make me the most money?
Again, money isn’t everything, but it sure helps… especially in the beginning. You can always do charity work later.

3. What will make me money the quickest?
Money again? Yeah, well money is what makes the online world go round. So try and find a good opportunity and direction for yourself that will get you from rags to richest in a reasonable amount of time.

4. What am I excited most about?
If you can concentrate on things you are excited about first, that is optimum. You will find more energy for it and will be more passionate about it… in turn you will probably get to a positive cash position faster!

5. How will it affect the whole as I roll it out?
Will it take away from other things that I am doing? You don’t want a project to consume you so much that something else that you’ve worked hard on suffers…

6. Can it wait?
All of us should have short term and long term strategies and goals. You can’t do everything now. Focus on what will get you where you want to go fastest now… reserve the other stuff for later…

There are more things that go through my head, but you get the idea. What is most important and what will get me there the fastest?

This is so essential in the beginning! You have to make sure you are doing all you can to make money if you want to survive.

It’s very easy to get rapped up in things that don’t…

You are the captain of your ship. You are responsible to navigate that ship and make sure you stay on course to the land of the riches (your goals). To not get stuck on a sandbar.

Remind yourself of this. When you are sitting at your computer or whatever looking at a list of things to do, look at it from a monetary standpoint. What is most important for my business now? What can wait?

That’s the monetary approach you should take, but from a management standpoint, you also must consider what needs to be done in the course of your business…

Before anything else, take care of the customer.

You can go after all the new business you want, but ALWAYS take care of your new, current or established clientele or customers first! If you lose one, it will cost you more to replace them than it would have cost to keep them…

1) Customers always come first…
2) Then the general management and routines of your business that keep your ship running smoothly…
3) Your prospects & lead follow ups…
4) Then developement and projects…

This is by no means a complete list, but it should give you some ideas.

It should at least make you think about your actions everyday. Everything you do will have an impact on your future and will have an effect on your success or failure.

Think about it!

Matt

Make Sure You Have Strategies are In Place…
Do you have a strategy?

From my observations, I see a lot of people online that are moving forward without much of a strategy. Or they are stuck using other peoples strategies and don’t develop their own based on their needs and abilities.

It is very important to understand that those that are teaching you things online, are doing what they know or have been successful with themselves. It it not necessarily the path for YOU or the only path you should take.

I use a combination of strategies… I strongly use the old saying, “Don’t put all your eggs in one basket.”

I just saw a guy the other day freaking out because Google was wiping out his business… He fell by around 400 visitors to his website per day which crushed his income.

Why? Because he had all his eggs in the Google basket! Google is the type of animal that can make changes that don’t make sense, have no ryme or reason, and simply just happen.

You may think you have control, but you don’t.

That’s why you must diversify. Have a strategy that takes into account these type of things…

Don’t do just one thing… Let me rephrase that… You can do one thing, but make sure that you are covered within that one thing.

For instance if you depend on Google Adwords for 100% of your income, that’s fine. Just make sure that you are not doing just one thing within that. Make sure you are not in one market or are driving traffic one way.

Things are in a continuous state of change online. You must brace yourself for that change.

Make sure you have a strategy and you aren’t just mesmerized by some opportunitiy and you lose sight of the big picture.

This is a business not just a way to make some quick cash… it can be, but generally I think most of us want to have long term results and not live on the edge…

So have some sort of strategy in place for your business that insulates you from the environment.

You should have a short term, medium and long term strategy. Where do you see yourself in 1 month, 6 months, 5 years?

How are you going to get there?

There are things I do to make money now, but there are also things that I am building now that will blossom in the future or offer long term stability.

Just sit down for a few minutes and write down some of your goals and what you want out of this business. After you know what you want and have taken into consideration the environment, map out how your are going to get there…

If you do this, you will not only find stability over the long term, but you will find peace of mind.

Matt

Adword Mentor
If you haven’t heard of it yet, you will. Pay Per Click advertising is a wildly popular and really good way to advertise online.

There is a learning curve, but once you get the knack for it, you can use it to drive cheap traffic to all kinds of things including affiliate programs, websites, newsletters, products, services… you name it!

I’m even using PPC in one instance to populate a forum with GREAT success…

It is tremendous.

I started out a few years ago advertising with PPC, but didn’t really find any success at all with it… UNTIL!

Until I discovered “Google Cash“. It opened my eyes and lead me down a path to turning out one successful ad campaign after another…

But my true diamond in the rough right now is AdwordMentor.com. It’s fantastic.

It was set up by Chris Carpenter (Author of Google Cash) and Jeremy Wilson. They have done an incredible job putting together a membership site that is worth many, many times the cost.

I’ve been a member for 6 months now. Actually a little longer, but I didn’t become a member of the forum inside until then. I actually became a member of the site when it was launched, but a member of the forum a few months later…

Anyway. Besides making some great friends inside, I have learned volumes.

Someone new to the forum yesterday said it well:

Its great to have finally found a bunch of like-minded, friendly folks like yourself!

And that’s key. It’s a group of people all doing the same thing trying to achieve the same goal. To make money with Adwords… Google Adwords is one of the best PPC engines on the web.

But it’s not only just a group of people trying to achieve. There are quit a few members who have! There are experts inside making 6 figure incomes just from this opportunity…

So not only do you have access to a ton of resources including over 60 videos, tracking scripts, free info products, Adwords success guide, free bonuses, and many more resources, but you get to hang out with a bunch of actual experts that do this full time and know this stuff inside and out.

There is a lot to learn to become proficient at Google Adwords. So having a place like this is invaluable.

They just designed a new sales page where you will notice they are offering a 3 day trial for a few bucks.

Check it out. You won’t regret it!

Well let me clarify… just like any opportunity, it is not for everyone. Not everyone is cut out for what is required to become a success with Google Adwords, but it’s definitly worth at least trying because many people have found GREAT success!

Matt

Day 13
Articles - Free Content & Free Traffic
Wow, this is an awefully nice looking site… Oh wait, it’s mine!

Sorry… Long few days!

Working on promoting that Report I wrote… at the same time trying to balance my other biz.

Toooo much. I NEED A VACATION!

OK, I can’t. Gotta right a good post for ya!

What shall we talk about. Money! Business! Marketing! Anything that will benefit YOU.

Well let’s see… I know! Articles…

Discovered a new directory of articles today…

Article Depot
Also I’ve been eagerly waiting for the release of this website:

InfoGoRound.com
That one is actually going to be run a little different than your typical article database… The way I understand it is that it will be membership based, but if you submit articles monthly it is waved… AND they won’t have resource (sig) boxes… so you won’t lose your traffic to the articles writer!

Here is another comprehensive list I have put together FULL of article sites that you can find great articles for your sites or whatever…. OR you can submit YOUR articles too.

Article Directory List
Articles are a VERY popular way to get free relevant content for your website without actually writing anything. You usually simply give credit to the author and your done!

Normally I do recommend placing other text around the articles JUST IN CASE the search engines discover a connection and peg you for duplicant content… but I’m not entirely convinced there is a penalty. It does mean you will have a lot of competition for the keywords contained within.

You can also turn the tables and submit your articles to these directories. Not only to get a Back Link to your website in your resource box, but you will possibly get a trickle of traffic. AND if people take your article and it gets passed around, who knows the traffic that might bring you and the links.

Another route many take to get unique articles is to go to a place like eLance.com. There you hire someone to write them for you. Even ghost write them so it looks like you wrote them or you can edit them to your liking…

Articles… one of the webs content drivers.

Have a productive day!

Google’s Releasing a New DeskTop Search for Enterprises
Google is rolling out a new desktop search for the workplace with more security features.

How’s it different than the consumer version?

It’s going to have a series of installation, distribution, management, and security features that are not present in the other version… which of course is better for a business.

So you can do things like encrypting the data and index files…

Now I don’t know if you’ve tried the consumer version. I downloaded it way back when it was launched.

I used it a few times and even had it as my homepage for a while, but after a short time I realized it did little for me.

Sure it indexes everything on your desktop. And on that rare occassion you lose a file it might come in handy, but otherwise it takes up space… for me.

When I first got it, I thought I would be able to search everything! Including content inside my documents… Well it didn’t. It just indexed the file names.

So, I don’t know… You may find it useful and maybe this new release will have some features that last one didn’t that will make it better… But I’m not going to get to excited.

To learn more click the following link:

New Desktop Search for Enterprises
Matt

Learning Lessons - By Just Doing It!
Are you nervous!?

Don’t let that stop you…

I just launched a new info product at my website W3Detective.com!

Find it Here: “Become Your Own Online Detective! ”

I worked non stop the last few days to put this thing together and launch it. I was literally up to 3 in the morning last night!!

I’ve been working on an eBook for a few months now in between my other projects… The problem is that it’s gotten big… I’ve written over 100 pages and counting!

So a good friend of mine online, Barrington Paige, reminded me of a great thing to do if you are writting a decent sized e-Book…

He reminded me of something Allen Says has taught in the past… Take the chapters as you write them and make them into little reports to sell. So while you are working on the eBook, you can make a little money!

That’s exactly what I did! I picked a juicy chapter packed with info, added to it, added graphics and more info AND packaged it as a Special Report!

And it makes total sense! You have all this great info sitting, doing nothing, on your desktop when it could be helping someone!

Well… I did hestitate. It was really hard to hit that submit button to reveal it to a group of people that I highly respect…

And I have to really look at this as a Learning experience. I know I’ve already learned a few lessons in the process. Actually it’s amazing what you learn if you JUST DO IT!

I’m still nervous. I launched it about 9 hours ago… got a few sales… so I must have done something right:)

It is packed with good info and if someone applies the principles I lay out inside, they should make back many times the investment by the money they will save…

It’s hard. You are really putting yourself out there doing something like this… espeically when you reveal it to a group of people that know a lot about info products… But I’ve learned one thing in life.

You learn by doing not doing nothing!

Check it out by the way. Just click the link above… It may help you as well!

Knocked Some Sense Into Me?
I just wanted to express to all of you how darn BUSY I am.

Some of you may know that I not only run my online business, but I have offline businesses as well.

Well, I accidently am getting more business than I can keep up with in one of these businesses do to getting A LOT of referral work… My contracting business is booming…

I’ve been getting a huge number of referrals as I may have mentioned in an earlier post. And it just doesn’t seem to be slowing down.

Some people would probably love to have my problem… What is my problem? I can’t figure out how to say no to my offline business.

I have a lot of things going on online! I’m working on a few Joint Ventures, I have my websites, my hosting!

But I do know what will eventually give… Eventually I will phase out my offline businesses… I just love the internet! And working in my slippers…

Things like bricks falling on my head don’t happen online! It’s safer…

YES that really happened to me today!! I was doing some carpentry… framing a wall in an old building… framing the corner so I can put new drywall up.

Well, there was an old chimney above me that had been broken out of that room, but the rest of it was still in the attic… Well they thought they got rid of all the loose bricks…

They didn’t… I was hammering away and BOOM! Hit in the head with a brick…

That should knock some sense into me to keep working hard online shouldn’t it!?

LOL

Have a Great Week Everyone!!

Blog Power - More Info…
Much of this is from a Blog post I made and raps up my feelings on this subject… This not only ties into my first post regarding Blog Power, but also ties into my post about Ethics:

Brett Fogle and Marc Quarles - Blog Power
Ethics: Can it be ignored?
I first wasn’t sure if this content was actually parsed; and it is. Which means the RSS feed is changed from just a feed to real HTML content.

My concern was then about copyright issues, but I came to this conclusion:

There are news organizations that provide RSS and then there are people that just want the links to their sites and don’t care… I find nothing wrong with that… The news organizations take a risk by offering RSS now… but most of them just provide a title and short description anyway so it doesn’t really work well with this concept.

It’s possible this program only pulls from feeds that don’t have copyright issues (not from places like JupiterWeb) so it may not even be a problem…

So now that my question about parsing is finally answered, I believe the tool has increased it’s “power” and does bring cause for concern for the search engines…

Can you imagine the duplicate content this is going to create? Wow.

In my opinion, I think we all do what we are going to do. We all have different standards we live by & will make choices based on them. Some people care only about themselves and making money… some care about the internet community and want to make decisions that make this a better place for all of us… so if they feel this is spam, they won’t do it.

Honestly though, if I want to create a product like these Blogs, I don’t see anything wrong with it. If you make money with them Great! Online you can do whatever you want basically; there are no laws for most of these things… Make an entire site full of duplicate content; you’re not braking any law by doing it.

There aren’t going to be any police at your door for creating a website that got banned.

That’s the hard reality I think no matter what you think is right or wrong… this is a global community; what people think is right and wrong will very dramatically… there are honest hard working people in the world that were brought up to not cheat and to do things that don’t go against their core values… other people are brought up to approach life from a “whatever it takes to win” angle.

These things will have to be enforced on the Search Engine side. The SEs decide what they want in their SERPs and what they don’t…

And even when they do figure out the footprint these things leave and ban them or just don’t index them, there is nothing saying you can’t still create them… you just won’t make any more money with them through SEs… Until then, people will do what they want no matter how fierce the debate gets…

—————

Note: I consider myself a pretty ethical guy. I try and do things that compliment my core values, but where do you draw the line? What is considered spamming and what is considered using the tools at your diposal to make a living.

It’s debates like this that really get heated. I’m on the fence. I think it comes down to the individual to decide and the search engines to decide how to handle this…

It may not even be the issue we make it out to be. This content will most likely be handled like any other duplicate content…

Just my thoughts,

Matt Levenhagen

Brett Fogle and Marc Quarles - Blog Power
Note: Please also see these two related articles:
Blog Power - More Info… - This clears up my confusion whether this is parsed content; it is… and goes into more of the ethical issues…

Ethics: Can it be ignored? - Ethics in general…

There are debates raging online about a new product that was created by a couple guys called Brett Fogle and Marc Quarles called Blog Power…

Who are they?

I believe Brett Fogle is a newcomer online. Either that or a pseudonym…

Per my research into this, I discovered Marc has worked on projects with Armand Morin in the past… like DirectoryGenerator.com.

The reason there is such a buzz is because even though Armand Morin isn’t listed on the product, he is promoting it. Most likely because he is buds with at least Marc.

But the debate is over the product itself.
It is essentially a way for someone to create an automated Blog poster. It’s software that actually will search for RSS feeds and e-mail to your Blog and post… it can be set to post anywhere from every 1 to 10 minutes!

The whole idea of this software is to get indexed. Because everytime one of these RSS feeds are posted, they will ping… which will put a link to your website on other bloggers blogrolls or other places, which will in turn list your post and in turn the Search Engine will follow that link back to your website…

A way to get indexed quickly…

Much of the debate is over the ethical issues involved or concerns about the search engines now being spammed with automatically generated RSS feeds…

No real, original content.

I’m not sure the fuss is worth the energy.
First off, Search Engines WILL find a way to recognize, seek and destroy (ban) these eventually I would think. I can’t see a search engine wanting this type of non-content in their search results… Although they may not have to worry about them because of the second point…

Second, just because a website is indexed doesn’t mean it’s going to be ranked well… especially if the RSS feed is not actually parsed! The RSS feed itself is just code. Unless there is a server-side script like Carp or Grouper to Parse that feed out to content that can be read by search engine spiders, the content is empty… there will be no content to index.
So you will have a website indexed with no content… of course you could create content around that feed… but I’m pretty sure the sales copy is not telling you that one… they want this to look as easy as possible.

See here’s the thing. I think people believe they are going to be able to take this software, set up a blog, put some Adsense ads on there and make all this money! But you have no real content.
Another issue that was brought up is duplicate content… but again if you are only worried about that intial ping traffic… and if it’s just RSS, there is no content…

It may somehow bring traffic, but it’s purely from that ping… what is actually being indexed? When the spider bot follows that link back to your “Blog Power” website, what is it going to index??

I’m a little unsure on this point… it may indeed bring traffic; I don’t understand why. It would have to be based on the title of the Blog Post at least… but is that even parsed? Maybe the e-mail that is being sent to post is converting it to text… That’s possible.

The feeds themselves will probably just be code… You have to have content there to index… just like any website. All this program is doing is bringing the spiders… which, btw, you can do without this software.

People talk about how exciting it is to get indexed within 24-48 hours… well! I can be indexed in a few days as well without software helping me. Maybe I’ll have to tell you how someday… AND I’ll have content to index; what a novel thing!

Anyway, so everyone is in a tizzy about this product, but I don’t think it will go anywhere. I think these guys will make a lot of money selling this product initially, and then they will move on to their next product.

In my opinion, this software IS a waste of time and effort… it’s not a content generator. It’s a SpiderBot attractor… you still have to create your own content to get indexed well!… Unless, like I said above, that you actually somehow get initial traffic from the ping. But even then…

…there are over a million bloggers to compete with….

Just some thoughts on this. I have no conclusive answers. I think it is a wait and see. I would certainly wait before dropping $197 on it… wait a few weeks; it won’t kill you. The product will still be there… maybe.

Matt

Ethics: Can it be ignored?
One of the things that really strikes me about the internet is the diversity of people. There are soooo many different people from different backgrounds, countries, religions, etc. it’s astounding. All in one place called the World Wide Web.

With those differences comes something else that we will never excape. Since the beginning of time, man has struggled with the forces of good and evil. And with that comes the difficult to define the line that seperates the two.

Where do we draw the line when it comes to ethical uses of technology, programming and marketing… Where do we draw the line when making a decision if manipulating something or using a resource to bend the rules is wrong.

The problem is not really hard to pin point. People are selfish creatures. Many of us think of our selves before anyone else… some of us take into consideration others… some of us don’t at all.
You want money and will do anything to get it (well not all of you…).

Pursuing online opportunities can sometimes seem like a solitaire journey with not many people being effected by your efforts. I think that is very much opposite of the truth. The truth is the World Wide Web is spun tight and one flick of a thread can shake the whole web and cause effects… like a ripple in a pond.

And that is the way we should look at our work online. Many people just think of themselves. And that I guess is understandable. The internet draws people that are looking to make a fortune, to make a quick buck, to do whatever it takes to bring in the dough. These people have vision I’m sure, but it is directed in a very narrow path with blinders and does not take into consideration the ripple it is causing…

I’m a believer that one needs to have this sort of vision to a degree. That’s how we reach our goals. To have a burning desire and to focus all our energy to attain it… BUT we cannot lose site of the entire web…
When you run into something that seems like it might be a little spammy or just doesn’t sound ethical or right, you should ask yourself some questions:

1) Can I live with myself… many of you don’t care because you just want the money… OK… I know, I know… Matt, you are such a softy. I was going to tell you about this great script, but YOU have ethics (sticking out tounge)…

Alright I’ll look at the script! Maybe just this one time… “I am not saying I’m perfect folks, but I do try and hold to some basic standards (white hat).

2) How does this effect my neighbors online? (everyone is your neighbor; one click away)

3) Is this something that promotes the good of the internet and will create an environment that promotes a better web? Does this have a negative impact?

4) Do I understand what the internet is and where my place in it is? You may not… figure it out. It is a web. It is a place to hold & find information, to buy products & services (eCommerce)… to communicate. Will I disrupt that purpose?

5) Will this short term gain be worth the long term price? Am I building for today or for my future? Will doing what I’m doing now actually destroy opportunities to make money elsewhere down the road?

You see… let’s take search engines for instance. You have to admit they play a vital role online… What if we do something that makes that piece of the puzzle problematic? Do you not think that will have an impact…

I always try and think of myself as the surfer (and that’s not to hard, because I am one… what would I want?)

If we are part of the solution… If we don’t work against the system and instead help it… If we make decisions that are good for the public & business online…

…Won’t it provide you MORE opportunity?

Ethics will be ignored because the internet is populated by humans. And there will always be humans that will want to do things the hard way, manipulate and cheat the system…

At the same time, maybe if enough of us cared… We could make the internet a better place for us all and in the long run create better technology and more opportunity!

Imagine what the Search Engines could do if they took all the energy they use fighting unethical webmasters to create a better engine and experience for us!

I want to make money too. But I also have sight. I see the potential if we all work together for the common good.

Will I walk that fine line myself. Probably… I like money I must admit… But I will ask myself those questions…

It’s at the very least something to think about…

How to Profit from Free!
Yesterday I mentioned an e-Mail course I discovered that will teach you about SEO:

Search Engine Optimization Free e-Mail Course
Well… I wanted to analyze this guys technique here and show you how you can apply it to YOUR business online.

Setting up an e-Mail course is fairly easy. All you need is an Auto-Responder (which comes with some of the hosting plans at III Hosting) … or there are some free stand alone ones out there… or ones that you can pay a bundle for depending on the bells and whistles you want.

Basically all an autoresponder does is automatically send e-mails to someone. It is very hands off for you. Someone simply enters some basic info including their e-mail and you do nothing. The autoresponder sends them e-mails over a predetermined length of time.

You could send them daily, weekly, monthly, quarterly, yearly… very flexible.

Then you just create a simple course or whatever…

In this case above, he actually sends you an e-mail with a link to a web page with a download link for the PDF file. So you can go that route as well.

Now… he is giving a Great course away for free! Why?

Because he has a larger, more comprehensive product that he is promoting with it. He gives you free information. In doing so he is developing a relationship with you; he is exposing his expertise and building trust.

Then he simply leads you to his other product.

You can do the same thing. There are a lot of free informational products online. But many of them are designed to give you some good information, but also to lead you to another product…

So that’s something to think about for you. This is something they call Viral Marketing. Someone designs this simple information product and then hopes you will spread the word or the product itself to more and more people…

AND you will if it is good. Like the SEO course above. It is good. I’m giving him free press because I know it is and know it can help YOU.

So that’s today’s lesson…

Some of the most successful marketers online use the same exact pattern each time they develop a product. Give something away for free, then lead them to a product that costs a little… that product leads them to a pricier product… and that product to an even more expensive product. For example:

Free eCourse
$49 Info Product
$300 CD Package
$1500 Coaching Package…

One builds on the other. Will everyone end up with the Coaching. No, of course not. But some will be led there. By the time they learn about the coaching they are already sold that this person is worth listening to.

I hope this helps!

Good Luck Today with Your Endeavors!

Day 14
Search Engine Optimization Free e-Mail Course
I found an awesome, free 7 day e-mail course to help you learn the basics of Search Engine Optimization:

7 Days to Massive Website Traffic…
I consider myself pretty up on SEO, but even the first lesson really reinforced some things I thought “might” be important.

The reason I got this e-mail course after months of “thinking about it” is because I saw that Callen’s main product (SEOElite is endorsed by Brad Fallen… AND I think Fallen is brilliant; so if he thinks his product is good… I’m all over it…)

AND the e-mail course is FREE. So that’s nice as well… Much of it is probably review for me, but it is reinforcing some ideas I had and it’s a VERY good SEO Primer for someone wanting to get their arms around the concepts and what it is all about…

It’s actually jammed with info and the BackEnd product (SEOElite) he is promoting with it is not jammed down your throat; he just suttely puts it in his sig. Easy to ignore… Although I would look at it; it may be a good deal.

I got the first lesson yesterday which is in PDF; about 7 pages… I’m waiting for the second anxiously…

You of course have to give your e-mail, but he is on AWeber so it would be really easy to Opt Out… and I just gave him my “go ahead and spam me e-mail” which I usually do for these things…

E-Mail Courses are nice because you can tackle the course in small, daily chunks… Sometimes an eBook is overwhelming from a time perspective. With this course you just set aside 20-30 minutes a day for 7 days.

So check it out if you get a chance… Even if you think you know all there is to know about SEO, you’ll probably pick up some good ideas and reinforce some things…

Have a Good One!

The Power of The Referral!
All of you that are reading this are in different businesses or the same businesses with different approaches, products and spin…

I want this Blog to have something for everybody. One of the reasons I started this Blog is because it does categorize each post that I make. If you look to the right in that first column you will see categories forming…

This enables me to cover a lot of subjects and when someone new comes along they can just go to the topics that interest them…

I want to talk a minute about referrals. No matter what business you are in, referrals can be a HUGE income generator. In fact, some businesses end up ending their other advertising efforts because they can keep busy with referral biz.

Now of course affiliate marketing is something along these lines where other people online are referring business to your products and you are giving them a fee or commission for it…

BUT what I’m talking about is free, unsolicited referrals that you get JUST because someone feels confident in your product or services… OR they think it will help someone… or they like you!

I come from an insurance background. I’ve sold all products from personal to business, but for a while I sold a lot of life insurance. In that business referrals are not only easy to get, but they can bring the cost of buying leads and advertising way down. You don’t need as much.

It wasn’t real hard to ask for a referral. Why? Because you ask for it after you have already provided a great product or service to the person you’re asking! That person is happy or satisfied that you took good care of them.

We would even go as far… because we were in the person’s home so this was easier… to pull out a notepad or a pre-made referral sheet and ask if they had a family member or friends that needed Life insurance (or whatever we were selling)…

OR some would even be as bold as… and this is a great technique, btw… to ask if the person had an address book so that they could put your number in there if they needed you again… and while the address book was out, guess what? You ask for referrals. The numbers and names are right there!

Just Ask!
A referral is sweet because there are no advertising costs. And the sale is much easier because you have an element of trust coming into the sales environment. It’s often good for the salesman as well because you know that this person won’t pull something on you because they know it could reflect back on the person that referred!

I also run my own contracting business. I got heavy into remodeling for a while, but now I paired down my business from several crews to just me and some sub-contractors if I need them… A little remodeling, painting, repair, carpentry, windows, doors and more!

Lately, I have been getting HUGE referrals. AND in some cases repeat business or business from people that just know me and know I do good work.

Several months ago I decided to pump a little money into advertising to get the season rolling… I spent about $175 per month on advertising in our local newspaper in a special section for business’s and services.

I’ve always had a lot of luck with this paper in the past and this time was no different. It’s got a big circulation. I live on the border of the City of Milwaukee… so millions of people.

BUT! I have to stop the ad I think… in fact, it is now!… I’m actually debating… I may just change it to go after larger jobs to schedule later in the year…

The reason I need to do this is because I have 3 large jobs lined up that are ALL referral. Not even from the ad… 2 people that I know (friends) and another person (who I guess is a friend also now since I’ve known him for a few years…) who I had built and addition for a few years ago and have done other projects for… NOW has a big store front for me to gut and remodel!

BIG project… City of Milwaukee’s getting involved… He’s working on getting grants… It took $0 for me to get the job… To be honest, I haven’t even bid the job yet. It’s a done deal and he doesn’t even know what I’m going to charge him…

Have I done a good job for him in the past do you think? Do you think he trusts me?

If you open your local paper and look at all the contractors in there, that is just a sampling… Many contractors live by referral alone and don’t need to advertise. I know an Uncle of mine is like a year deep in projects as a carpenter!

So the same goes for the online business… If you have a good product or service people will freely send people to you or use your service themselves! They will simply recommend you… I do it all the time. If I see someone that has a good product or service, I’ll provide links without even worrying if I’m getting compensated!

BUT! In order for YOU to get referrals several factors have to be present. People must like you. You can’t have a bad attitude or manners and expect people to give a hoot about your biz…. You must have a good product or service…. AND you must provide good support!

Professionalism and Attitude will win people over… In fact, sometimes people will buy from you, even though your product is a little more than the next guy, because they LIKE you.

So referrals are powerful and can have a huge impact on your income.

Think about it!

Pure Internet Marketing - Part 3
So I’ve covered what affiliate marketing is all about… how they are promoted with and without websites…. I touched on keyword research.

Now a few more things to rap this up.

Obviously Affiliate Marketing is probably the biggest opportunity to make money when it comes to “Pure Internet Marketing”. There are other things you can do to make money without a product or service…

One of the biggest and most popular ways besides Affiliate Marketing is Google Adsense. There are some other similar programs, but this is the one most people think about.

Essentially Adsense is a feed… a simple script you put on your webpage that will feed advertisements. These ads are drawn from Google Adwords Campaigns… Pay Per Click.

So you put a set of ads on your website and when someone clicks on them you get paid. Paid Per Click! It could be a few cents or dollars.

So all you need to do is drive traffic to that page… It’s a simple formula. The more traffic you have, the more money you make. The more targeted the traffic, the more clicks you get and, again, the more money you make.

I’m not going to get into right now how Adwords and Adsense specifically work as far as bidding and other details. I just want to, at this point, provide you with some basics and give you an overview of what’s possible online.

So Affiliate Marketing & Adsense…
To go back a bit to Affiliate Marketing, many people actually promote these programs using Google Adwords. Either to drive traffic to a landing page or to go straight to the merchant.

I have even heard of people using Google Adwords to drive business to an Adsense laced page with some success. As long as your Adwords cost is low and your Adsense clicks are high, you can make some money! You just provide some good content and surround it with Ads.

Of course, as your websites increase in popularity… matures… you can begin to sell ad space to people.

You could focus on creating a giant e-mail list and charge people to advertise or post articles to your subscribers…

So Pure Internet Marketing is dynamic! It’s an opportunity for someone to come online and make some money fairly quickly without having to go through the process of developing a product or service.

Of course you need to promote these things… Market them… thus the title.

There are endless ways to market things like Affiliate Programs and Adsense. That’s a whole ‘nuther topic or post… BUT,

Now you know one way to make money online!
So the introductry post to this 3 part series includes some other ways to make money online (Making Money Online). I will tackle those next.

Until then, go and make some money!!

SEO & Graphics…
Well! I accomplished a lot today!!

I designed a new logo for my website “Web of Opportunity“… that was the biggest accomplishment…

I love this software. I can’t stop talking about it. AAA-Logo.com… I know it says it’s for logos, but I’ve been using it for banners and everything. I haven’t done a lot of graphics up to this point designing my websites, but have begun to… and now with this new toy, I can’t help to… it’s to much fun!

I designed the banner at the top of this page with it!!

Other than that, I tweaked a few things as well at Web of Opportunity… now that I have some of my other sites up and some projects under my belt, I can redirect my energy a little bit back at WOO… I updated the “What’s New” section and added a few words about where I’m at now with the suite of websites I’ve created and why I have done the things I’ve done…

Oh! And I just saw Aaron Wall from SEO Book in a forum… I said Hi. LOL, he’s probably like, “who on earth is that crazy guy?”… But either way… he does have a great Blog and from what I’ve heard a very good SEO eBook. If you are interested in picking up the pace on your SEO knowledge, check it out:

SEOBook.com
Well that’s it for me… gotta go!

Have a Great & Productive Week!

Sales Pitches Revealed! - Part 1
The online world is no different then the offline world when it comes to the ability to come from nowhere and make a dent in the world… to capture great success from poverty… to overcome huge obstacles to create empires.

Much of the things online are approached like things offline. Even marketing and sales…

I find it very interesting when I see the sales techniques used by many of the so called “gurus” or the very well known internet marketers… much of it is just a reflection of the offline world. They are not necessarily using unique ways to promote products or have any secret formula…

All they have done is taken techniques that have worked for years and years offlline and dressed them up a bit, repackaged them to fit the digital world and BAM… big sales!

I have been in sales for over 15 years… I have been to sales seminars, I’ve had sales training from a dozen different companies over the years, and I have read many books related to sales by many of the greats…

I have sold insurance for almost 10 years… In the past I’ve sold everything from encyclopedias, kirby’s Vacuum Cleaners, electronics… to environmental products. I’ve been in the trenches face to face with clients putting together deals worth 1000s of dollars.

I have taken a person who didn’t even know they needed something… convinced them they needed it… and a half hour later they’re writing a check. (And they usually really do need it, but would have never done it unless someone provided them a little push)…

I’ve taken “I have to think about it” out of the prospects mouth before they could even say it and sealed the sale time and time again!

Believe me. I can see a pitch coming at me a mile away… I don’t purchase anything or make a move in my business online or offline based on a sales page; I can’t be sold… I’m to familier with the techniques. I buy things on a decision based on the meat of the product or service… I deal with people or partners based on the factors that count not the dressing…

I don’t make a decision to purchase a product just on the pitch. I research that product…
It’s a powerful thing having a solid sales background… And it’s hard sometimes standing back and not saying anything to a group that’s been pitched… it’s hard not to tell a person that used every technique in the book on me that I could see right through them… But I don’t. No reason too… As long as they’re not scamming me:)

It’s hard to sell a Master Salesman… The Master Salesman chooses to be sold and can actually lead the person selling them to extract the important information… He will ignore the hype and pitch and buy based on the quality and price of the product…

I would assume most of the people that are reading this are not professional or master salesman… most of you don’t have a background in sales or have studied sales technique extensively…

All I have to say is this. Don’t be sold. Extract the facts and do your homework.

Many of those great, hyped opportunities out there are probably making people money… the people selling them.

You are being sold opportunities… you’ll notice most sales pages don’t ask you questions like, “Is this right for you?”…

Do what’s right for you…

Have a Great Day!

Pure Internet Marketing - Part 2
So let’s see… I covered the basics of affiliate marketing so far. You should understand that concept. I would imagine many of you that are reading this already understand it, so some of this may be review or just basic… BUT I want to cover the basics first so EVERYONE has a good foundation…

Now let’s say we’re signed up as an affiliate. Now what?

How you approach this is going to depend on where you are coming from.

1) You might have an existing website and you’ve just discovered affiliate marketing and would like to implement this on your website. You already have your market and traffic. Maybe… Unless you’re just starting out. Then you need to find traffic…

2) You may have A site or Several websites and you want to start fresh and build a new website just for affiliate marketing…

3) You want to do affiliate marketing, but you don’t want to build a site… YES, that can be done!

4) You’re just starting out and you want to do affiliate marketing and build a website or landing pages to promote the programs… OR you want to build a 100 or more websites.

Those are just 4 scenerios… One thing you have to be careful with online is that many people will try to sell you on one way of doing things. They will convince you to drop everything and go in their direction.

STOP, you don’t need to do what the herd is doing! Everyone is unique and has a different set up and background… you can build from where you are. It’s not what you got or want that will make you a success, it’s action! So take what you have and go from there… you don’t have to start over; you don’t necessarily change directions… just add another dimension.

Unless of course your realize that you are in a hopeless situation… then just follow your gut. If you think the time and money would be better spent in another direction, then end it…

Again, this is all dependent on YOUR situation. This is not a one size fits all internet.

THE BEST PLACE to be though is your passion… working in markets that you are passionate about will give your campaigns and efforts more energy… and you will most likely find it easier and have better results!

OF COURSE learn and emulate what the successful people are doing, but don’t get consumed with the “you gotta do this” hype… once you’ve decided what to do, focus.
The traffic that you get to your pages with affiliate programs need to be as targeted as possible to your content and your content should match your affiliate programs or vice versa.

So you should NOT have people looking for televisions coming to your computer store.

How successful you are really depends on the market you are in and how you are doing compared to your competition. If you have a competitive market like mortgages or school loans, then you need to buckle down because it will be a battle and you are probably going to have to spend money to make money…

ON THE OTHER HAND… the best thing to do is to start from scratch and research markets to find niches that you can tap into. A niche is simply a market that is maybe unique or on the outer fringe… You can often brake a large market into smaller markets fairly easily.

These niche markets will probably get less traffic, but you will also have less competition.

This is where keyword research comes in. An excellent tool to research with and one I recommend highly is the Keywords Analyzer…

Click Here: Keywords Analyzer
When we’re talking about niches, normally the best niches are those that have little competition in Search Engines or in Pay Per Click Advertising… People search using keywords and keyword phrases. Find the right keyword that people are searching with and you will find a lot of traffic hitting your website… For search engines, that is FREE traffic!

So you use the tool above to find those niches. You plug in a keyword and it will bring up all kinds of results for people that have searched for that word or words in the last month AND it will also give you results for related or similar words and phrases AND it will show you how much competition there is!… cool stuff; check it out…

One last thing before I go… YOU can do well without a website. Many people are still doing this… there were recent changes to a policy at Google that put a damper on things a bit, but it’s still alive and well… it’s called Pay Per Click Advertising and driving business straight to the merchant.

To save some space, why don’t you take a peak at two articles I wrote about a website called “Adword Mentor” and a very popular eBook called “Google Cash”…

Click Here: About Adword Mentor or Google Cash - My Story
This should give you an idea of what is possible with Google Adwords with or without a website…

Well, gotta go… Stay tuned for some more great info to come!

And remember… “Action is key!”

Breaking News: Search Automator is Sold!
FREE Evaluation Copies being given away.
Click Here: Search Automator…
Per Derek Franklin:
Due to the overwhelming success of Search Automator in its initial release, I am happy to announce that Search Automator has been acquired by Search Automator, Inc. of Salt Lake City. This acquisition will make for an even better product as time progresses. The corporate site is being revamped and sales of Search Automator will restart shortly. Until then, we invite you to use Search Automator for FREE for 2 weeks, our way of saying we appreciate your patience as well as your business!

The unofficial word is it sold for 7 figures…
If you haven’t seen it yet… This thing is nothing like I’ve ever seen. It’s really a beautiful way to do research online!

I got it a few months ago and I LOVE it!

It’s a quick few second download and sits on your desktop… You can search for something using a keyword or phrase and, with just clicking a button, flip between all the major search engines in a second… Click another button and find all the blogs or rss feeds for that keyword… another Blogs… articles… books… eBay… Google Book Excerts… Encyclopedias… Amazon….

You can break it down by file format. You can do a phrase search and tell it to look for one or the other word or both or ?

You find a site you like, one click will open it in IE for you.

Tech Searches… Do It Yourself searches… Health… Entertainment…
Shopping…. Reference…..

All by entering the keyword or phrase ONCE! With clicks of the button you can produce targeted searches everywhere…

NO, there’s nothing like it. In my opinion it’s 100% worth the money… if you do a lot of research…

I don’t know how this guy did it, but he’s a genius…

Of course this is all IMHO.

Enjoy!!

Day 15
Pure Internet Marketing - Part 1
1) Pure Internet Marketing

This is simply marketing other merchants products and services. It might include Pay Per Click advertising, Adsense (get paid per click), certainly affiliate marketing, and a number of other ways that you can refer business and make money.

So, “Pure Internet Marketing“… What do I mean by that again? Since you’ve probably never heard of it before because I think I might have made it up… NOT the phrase “internet marketing”, but the “pure” type…

Not sure, but it is meant to define a way of making money online that probably is one of the most lucrative areas that you should explore if you haven’t already.

This will be by no means an absolute complete list of things that are possible online. There are just way to many things out there to get our arms around, but I will try and put together the most popular and lucrative things that are making people a lot of money.

Internet Marketing is BIG business…
Side Note: That’s strange… I just went to the wikipedia and there are no results for “internet marketing”. Somebody needs to get on that!

Anyway, when I am talking about pure internet marketing, I am talking about not have a product or service to speak of… not even a digital product. I’m talking about advertising and selling other peoples/merchants products.

Essentially it comprises of driving traffic towards another merchants products and services and profiting via a commission or fee.

A very effective way for any business or merchant online to reach huge markets with little effort on their part is to set up what’s called Affiliate Programs. Affiliate Marketing is a way to recruit a salesforce with very little time or overhead.

So if you have a business or product, look into Affiliate Marketing and see what it can do for YOU!

The angle I’m taking with this post is actually the affiliate side. The affiliates that are actually profiting by promoting those merchants products & services…

There are 100s of thousands of affiliate programs online. There are actually Affiliate Program Providers with 100s of programs all in one place. Here are an example of a few:

Commission Junction
LinkShare
ClickBank
And some stand alone ones like:

eBay’s
Amazon.com’s
SiteSell
These are some of the more well known, but there are many, many more out there.

Basically, affiliate programs are FREE to sign up for. Free… And all you do is put some code or a banner on your website and let your visitors click on it and you make money if they buy!

The more relevant a program is to your content the better. That’s not usually a problem. There are so many programs that it’s easy to find something related.

You can promote these programs on your websites… You can create entire websites devoted to promoting these programs. You can promote with e-mail marketing, search engine marketing, Pay Per Click Advertising like Google or Overture… There are all kinds of methods used.

AND there are all kinds of people making 10s if not 100s of thousands of dollars per month doing it… True Story!

YOU KNOW WHAT! I’m actually going to seperate this topic of “Pure Internet Marketing” into several posts… I just cannot cover all the ground I want in one post. I could, but the post would be HUGE and take up all my day.

So I’ll post more about some more opportunities to promote other peoples products and services… a few more techniques for affiliate marketing and some other ways to make money with out owning a product or service!

I hope this has been informative…

Have a Great Day!!

Making Money Online
There are a lot of ways to make money online… actually that’s probably an understatement…

There are a TON of ways to make money online. The trouble is sifting through all the garbage out there to get to the good stuff. You may get lucky and the first thing you try makes you money, but chances are that won’t be the case.

In fact, often that is now always a good thing hitting a home run the first time up to bat. You are probably being set up for a major let down… it WILL NOT always be that easy.

There are a lot of get rich quick schemes online. Believe me, I’ve seen a large percentage of them in my travels; even tried a few. But nothing will ever replace how to truley make money and that is Action & Hard Work.

How I like to look at it is there are essentially 4 areas that you can make money in online… Now this is probably over simplifying this, but it will give you an idea of what is possible…

1) Pure Internet Marketing

This is simply marketing other merchants products and services. It might include Pay Per Click advertising, Adsense (get paid per click), certainly affiliate marketing, and a number of other ways that you can refer business and make money.

2) Selling Tangible Products

You can sell anything online. There are auction websites like eBay that will give you a huge market to sell to. OR you can simply set up a stand alone website and market your products that way. eCommerce is BIG business.

3) Selling Services Online

Services could include things online such as Hosting, web design, graphics work, Search Engine Optimization, marketing services, and other freelance type work. You may start a membership based website providing some type of service as well.

The internet can also be a place to promote your offline businesses. And actually this goes for selling tangible products as well. You may have an offline business that sells toys for instance. It’s easy to set up a website online to sell toys as well and to even market to your little corner of the world.

4) Digital Products

Things like eBooks and Software have huge markets… and Huge markets that haven’t even been tapped. As more and more people come online and more and more people get their information online, this will just get bigger.

And software is being developed everyday… It doesn’t even have to be something completley unique and different. You can spin off an idea from an excisting product out there (not copy it of course), but you will notice some software products have much of the same functionality…

So as you can see…
There is a lot of potential online. What I am going to do over the next four days, is go into a little more detail on each of these areas. I will share my experience and maybe point you in a few directions that might help you.

I designed an eCourse a long time ago. It hasn’t been updated for a while and is in desperate need, but it does go into more detail and should also provide you with a more detailed picture of what you can do. I also point you to more resources that can help you in the different areas.

You can find the eCourse here: Online Opportunity eCourse
There is much more to come. I have a lot of ground to cover. I find the internet to be an exciting and over flowing with potential. I hope I can inspire you to go out there and capture YOUR opportunities.

Have a Productive Day!!

Welcome to The III Business Blog!
My name’s Matt Levenhagen. I am the owner of III Business and the iiiGroup of Websites.

This Blog is meant to be a service and help to our clients and our visitors. My hope is you bookmark this Blog or Subscribe to the Blogs RSS feed… you won’t regret it.

I will offer tips, advice and insight related to the Web Business… including Hosting, internet marketing, and web development.

It will also provide a place to announce specials, news and products that will help you in your online business and endeavors.

I’m looking forward to helping you grow your business and succeed online. It’s good to have you aBoard!

Sincerely,

Matt Levenhagen

There! I hope you enjoyed that part of this enormous content bonanza!

So what’s next?

How about… I strip WebofOpportunity.com of some content! Crazy? Yes…

The Online Opportunity eCourse!!

Introduction

My name's Matt Levenhagen. I put together this eCourse in 2004 to help people like yourself find REAL opportunity online...
It is now updated for 2005 and is jam packed with information and ideas to help you find YOUR opportunity online!
You'll notice I emphasize and capitalize "YOUR" a lot...
There are a lot of websites and marketers online that are very good at persuading anyone that any opportunity is the best opportunity.
That is what they do. Their products are not necessarily good, but their sales pages and marketing techniques are very well polished. That's not to say all Opportunities, Products and Services online are bad, but you do need to be on guard and learn how to protect yourself from throwing precious time and money away...
I'm an internet marketer, a webmaster, and a business owner. In fact I've owned several businesses over the years in different industries. I've sold services, physical products, and and digital products on and offline.
I own an insurance agency. I also own and operate a contracting business (remodeling, drywall, carpentry, painting etc.). I've sold all kinds of products from vacuum cleaners to encyclopedias over the years...
I know the difference between a good product or service and a bad product or service. There are a lot of scammers online that will trick you into purchasing a product that is substandard luring you in with many of their techniques.
I've been there! Over the years I've been online, I've tried many, many things and believe it or not, many fell way short of what was promised...
This eCourse is Free...
It is provided to help you skip the Scams, Schemes and Bad Ideas and is designed to lead you to real opportunity online. It will save you time and money! It will skip a lot of the hype you will find online and show you what's real.
You will find a lot of hype that success online is easy. Marketers will lead you to believe that within a short period of time you can get rich.
I have news for you... That's not going to happen! You could get lucky, but the odds are against you.
Alright, alright... I'll come clean. There are ways to speed up the process. There are things you can do to get there faster. I will touch on these things throughout this course.
You see much of the hype out there and the reason so called "gurus" get so much attention is they promise you riches beyond your wildest imaginations if you follow their methods and techniques... Unfortunately, they don't tell you how they got to where they are...
They fail to mention it didn't happen overnight for them either. They had to work their tail ends off to get where they are. Work, sweat and tears...
Being successful online requires a couple things:
1. First you must learn. You must understand the internet business, learn how to market products online, and avoid the pitfalls. Read and absorb as much information as you can via eBooks, eZines, News sites, and Forums. After that... you continue to learn. If you are going to have an online business, you will always need to be in a continuous state of learning if you expect to survive long term.

2. You have to find a product or service that is in demand. You need to do your research to maximize your chances of succeeding. OR you find ways to make money without a product or service...

3. You have to have a definite plan of action. Just like any business offline, you need a business plan. This will give you the ability to make better decisions and will enable you to move forward with more confidence. The business plan will change over time... it will be fluid... but it is an important tool to find success online. Without it you will blindly move through the online experience and probably find frustration and failure long before success.

4. Time: You can't expect things to happen overnight. Unless you are buying into a business, you will be starting from scratch. It will take a while for your marketing efforts to take hold. Don't listen to the hype. This is a business. It is built just like any other business. One brick at a time...

5. Money: You also need to invest in your product... depending on what that is. There are ways to provide products without up front costs to warehouse them. We'll get into that later. If you have a service, it may be that you just need to invest in a website. AND you need to invest in some products to use in your business or eBooks and other informational products to learn the things you need to know to succeed.

6. Be prepared to fall. You will make mistakes, struggle, and maybe even have a bad week. This is a long term commitment. Learn your lessons, do as much preparation up front as you can, roll with the punches, and you will succeed.

I am your defense...
I find and review opportunities on the internet. A very small percentage get my endorsement here; there are a great many products, services and opportunities on the net that are good... I can't highlight them all. But I'm confident after you've read this material you will be equipped to make better decisions and not fall for the bad opportunities out there...
If you are serious about making money on the internet, you've found the right eCourse to get you started.
Throughout the Online eCourse I recommend e-Books, articles and other resources to help you connect with the information you need for your online business. This course is just a framework to take you to the opportunity that exists online and help you better understand how to build an Online Business.
Everyone that takes this eCourse is looking for THEIR opportunity. You are all different. That's a major idea I want to get across to you. We are all different. Not every opportunity is for everybody. The people selling the opportunities will never ask if it is the right one for you. They want your money...
The Free eCourse is meant to provide an overview of what's out there, to give you background and give you the tools necessary to capture your online success.

Lesson 1 – This is a Business

One of the things I stress in this eCourse is that anything you do online is, and should be treated as, a business. Many of the opportunities you'll find, don't mention that. They could care less what you are doing or why you're buying their product. They're only job is to sell you something.
Yes that sounds harsh, but it's true! Many, if not most, sales pages are designed to sell not to ask questions about YOU.

It is Very Important to Treat Everything Like a Business...
I don't care if you just selling "oven mitts" on eBay. You should treat it as a business. There is an exception to this rule. If you're a hobbyist and you're just doing it out of the enjoyment... Maybe your selling model cars on eBay or antiques in your spare time... then fine, you don't need to worry about losing money and treating it like a business (so much... you still probably should...).
This course is for those who want to capture a solid, reliable income online. It's going to lead you in a business direction. I'm a businessman and have run and operated several successful & profitable businesses online and offline.
So when I look at doing something involving money, I'm trained to see through the surface and into the heart of that opportunity. When looking at a sales page that is going to provide me an opportunity or product to sell, here are some of the things I see or contemplate not necessarily in this order:
1. Image: From a marketing perspective does this product or opportunity sell itself.

2. Market: Is there a market? Will it fill a niche?

3. How do I reach that market? How do I approach them? Do I set up a website? Do I just sell it on eBay or set up a Yahoo! Store?

4. Value: How is it priced? Are people getting value, and a quality product for the money? Does the product deliver what the sales page suggests?

5. Competition? Is there any? And if there is, can I overcome it?

6. Legal: How do I protect myself? How would I set up this business? Should I set up a Corporation, Limited Liability Corp, Partnership, or stay a Sole Proprietor?

7. Liability: Again, how could I protect myself. What insurance would I need? Are my personal assets protected? What things do I need to know in this area? Copyright or Trademark issues?

8. How do I approach it monetarily? Should I take out a loan? Do I have enough money to get started? Should I give up my day job right away?

9. Is this MY opportunity? Is this what I want to commit my time and energy to? Does this interest me?

10. Exit strategy: Every opportunity I pursue has an exit strategy. How do I get out in a month, year, 10 years or 30. I don't recommend selling everything to pursue an opportunity. If something unexpected happens, and your stuck with your inventory or a business that you can't get rid of, you may have a big problem. Also what happens if down the road the business dies. Will this "widget" even be used 10 years from now?

This is also how I approach this site and approach the opportunities at this site. Everything here is tested and has worked for a long time. But this site is live and active. It changes as the opportunities change.

If you start a business online, start by writing a business plan...

Yuck!! That's not what you want to hear is it? You want to just dive in and start raking in the money...
Trust me on this, I've been in your shoes more than once in my life. Take the time...
You need to plot the course you are going to take. Study the market you're in. Measure your competition. Gather as much data as you can. It will greatly increase your chances of success. Some things to include in your business plan: Marketing Strategies, Product Research, Distribution, Financial Strategies, and the Actions Your Going to Take... Your Goals.
Here are some free resources that can help you put a quick business plan together:
· bPlans.com - 60 free Sample Business Plans and Business Plan Guide.
· SBA.gov - The Small Business Association has put together a very good Business Planning resource.
· MoreBusiness.com - Article's, Business Plan Templates, How to's...

The Possibilities are limitless...
In the following lessons, I will give you an introduction to the possibilities online and help you get a feel for what it is you might want to pursue. You may use one or any combination of ideas.
I have been online for a long time. I've tried a lot of different opportunities. Not all of them worked for me. Some did...
I have covered some of the major roads available to you online. This isn't 100% of what is possible, but it is a good primer.
Even after you do choose a path be prepared for some hard work and attack it with persistence. It is not going to always be easy. In fact very likely it will be a challenge, but it is a challenge for most of us. You will fall down from time to time and you will have successes. If you are in business, especially online business, you need to learn to embrace your failures and learn from them.
Trial and Error is how most of the "gurus" online have made their millions. They endured many long hours and failure after failure until they found the right set of circumstances that all their knowledge and experience prepared them to capture their success.
Everyone is different. You may have an existing business and want to find ways to market it or create a better online presence. You may have a product or service in mind and need help developing a plan to market it. You may not have any idea what you want to do and need direction.
If you are new to this game or to a market, the first thing you need to do is absorb as much information as you can. Read eBooks, articles, and hang out in forums related to your area or market.
In this Online Opportunity eCourse I will help you discover YOUR opportunity by providing you with the following lessons and giving you tools to help you on your journey .
The next lesson will introduce you to internet marketing. Marketing is an important foundation for every business. Everything in this business relies on our constant effort to always stay on top of the latest trends in marketing. Without internet marketing, you will have no business because no one will know you exist.
Most businesses online live only because they get traffic. Traffic is an important key to success. You can have a perfect product and set up, but without traffic there will be no sales... marketing you MUST learn.
And remember, the internet is in a constant state of change. You will need to stay on top of that change to succeed in the long term... markets change... tools and techniques change with them...

Day 16
Lesson 2 – Internet Marketing

In the beginning...

When I first wrote this eCourse I had studied internet marketing and online business enough to where I had a general idea of what was possible for people online. I had tried a few things, read a lot about online business and had a good feel for which paths were real and which paths were simply hype.

The whole reason I designed the site was to lead people away from the hype, scams, schemes and bad ideas...

Now, a year later, I come to you with way, WAY more experience and knowledge pertaining to the online world. What does that mean? That means this course has become more valuable than the original version.

I could very easily package the words in this eCourse and sell them as an eBook or simply charge for people to see the eCourse.

BUT I want to keep with my original intent. To provide a free foundational eCourse for you to learn from. I firmly believe that everyone deserves a chance to find their opportunity and succeed online. And I believe everyone deserves a solid foundation to start their journey no matter what their financial condition is to begin with.

So hold on tight. You are about to be exposed to REAL opportunity and will be given a real foundation of how this online stuff works.

Do You Have to Learn Internet Marketing to Succeed Online?

Well... not necessarily. You could outsource your marketing to an outside party. There are plenty of companies out there that will do the marketing for you.

You could leave the decision up to them as to how much money you will make online.

BUT even if you do decide to take this approach I would highly recommend learning, at the very least, the basics of internet marketing and the avenues you can take in your advertising campaigns. Otherwise you are simply gambling with your financial future.

In my opinion, marketing is the life blood of a business. Without an understanding of internet marketing you will spin your wheels and never find the financial freedom you are looking for.

You can spend thousands of dollars or man-hours designing the perfect website. The code of the website could be perfect... flawless. You've run it through the W3.org's Validator. Design, graphics, navigation... everything's Outstanding.

You upload the pages to the World Wide Web and are ready to start making some money!

Right?

Wait... there's something missing isn't there?

That's right! Traffic. Traffic is the catalyst that will create your income. Without traffic you make zero dollars.

And how do we get traffic?

Internet marketing...

Applied, Internet Marketing Equals a Successful Online Business...

OK. You get it.

So where do we begin?

You begin by understanding your situation, your capabilities and matching it to a marketing campaign that will bring in the most traffic for you as possible.

Oh, now wait, before I go any further... Traffic comes in different flavors too. There is good traffic and bad traffic. You want the good traffic. You want traffic that comes to your website ready to buy what you are offering them or come to perform an action you want them to perform.

What you want is highly targeted traffic that makes you money.

Now that you know what you need, how do you get it? How much money do you need to spend? Where does one begin advertising? Can you start getting traffic with no money at all besides the cost of your website?

That is what you are about to find out. There are a lot of different roads you can take online to get to a positive cash flow with your business. You need to know that not every road is for everybody or every business model.

Some require more money than others... some require a learning curve to master and become proficient at getting traffic.

Let's dive in!

Avenues to Market Your Products...

There are many, many ways for you to promote your product, service or website online.

How you choose what to do is going must be based on what you want to accomplish and how much time and money you have. If you have a lot of money coming in, you will be able to do some things to speed up the process and get traffic to your website.

If you don't have money, then you must have time...

I will be touching on the most common and well known ways to market online. First I will give you a list and overview so you get a feel for each avenue and then I will go into more detail with the ones that you will find the most success with. Not all of them are worth pursuing... for instance Banner Advertising I won't really get into just because it will bring you poor results compared to other things you could be doing.

Magazines, e-Zines, Newsletters

You can start your own or advertise in others. This is not limited to online e-Zines. Not at all. There is no reason you can't advertise off-line in magazines related to your product. Trade magazines, hobby magazines... and many more offer you targeted audiences and often large distributions where you can reach markets that you can't even find online.

But there are also online e-Zines. You can hunt these down and purchase space.

You could also create your own e-Zine and list it in e-Zine directories. You can promote it using a number of different methods. You could also create partnerships and joint ventures with other people that might have e-Zines or newsletters and help each other promote to each other's lists.

e-Zines (Newsletters, Reports) are very popular and a very useful tool to promote your products and services.

If you decide to market using your own e-Zine you are actually getting into something called e-mail marketing... your goal will be to build what's called an opt-in list. It's simply a list of subscribers who have given you permission to send them stuff. Permission based e-mail is a very powerful way to grow a business.

E-mail Marketing

If anyone tells you e-mail marketing is dead or on it's way out, don't listen to them. They don't know what they are talking about. Many warn that other technology will take e-mails place... like RSS (Read more about RSS here). I just don't see it happening...

There are a lot of fads that will come and go. You'll see this the more time you spend online. But there are some time tested things that have worked for a long time and are so engrained that they will be very difficult to replace. E-mail marketing is big business and there are companies with giant lists... who won't let it go.

What e-mail marketing can do for you is protect you from the ever changing online environment. Many of the ways people rely on for traffic like search engines are difficult to predict. You could be getting a lot of traffic and one day it disappears.

Building a high quality targeted list is an excellent way to build a long term relationship with your customers and get repeat buyers of your products and services...

You can also buy lists, but I would be very careful doing this... There are a lot of bad lists on the net: old, out of date lists, ones that claim to be opt-in and aren't. You want to be careful you’re not spamming. Generally speaking if someone is promising a lot of traffic to your site by sending out millions of e-mails and it sounds to good to be true, it probably is. (Read More About E-Mail Lists).

There are a number of ways to build lists... the best approach is just to build it into everything you do. Try and capture as many visitors as possible by giving them a reason to sign up. Providing a simple sign-up box on a webpage like the one at the bottom of this page can be very effective.

Many marketers will even go as far as designing what they call a "Name Squeeze" page... it's a landing page (web page) designed solely for the purpose of capturing an e-mail. It will give you little information, but will give you a reason to enter in your name and e-mail address... maybe to get a free report or to enter the site for more information.

No matter how you approach it, it is my feeling that building e-mail lists is a very powerful and almost essential marketing approach that will secure your business for the long term.

Banner Advertising

Banner advertising to me is almost worthless... Unless it's free to do...

It’s become a little unproductive. Most people ignore banners while surfing… it’s become part of the background. Text links are on average more productive than banner... it is more subtle and leads to targeted information about what you are reading.

In the beginning years of the internet they were more effective because they weren't as common as they are today... now they are everywhere and many surfers have become so used to them they literally don't even pay attention...

They can work to a degree, but like I said above, it's hard to pay for a banner service and make out. I know one service I tried a few years ago cost about $50 for 100 clicks on a banner I created... not one conversion. They tend to be a little untargeted as well...

If you do have banners, you want to make sure the pages they are being shown on are as close to the same theme as what you are selling.

Search Engines

Website submission... Don't Do It! This is a Waste of Time. If you want traffic from search engines, you need to be indexed in their results pages. Many companies online will try and convince you to get listed in a Search Engine's results pages that you have to submit your website to them. This is wrong...

The best way to get crawled by search engines is to submit to directories, get involved with link exchanges, or just getting natural links by providing good content that gives people a reason to link to you.

I'm going to tell you a very powerful secret right now... well maybe it's not a secret, but it WILL get you indexed faster than if you would submit...

Submit your website to a directory that gets crawled regularly. Popular directories get spidered (crawled) by search engines daily... A search engines SpiderBot (simply a small program the goes to your website and brings information back to the search engine) will follow every link out on page.

So if your link is there, it will follow it and the search engine will spider your site! It's that simple.

You have to be careful with a lot of this submit services as well because you will tend to get a lot of spam afterward. They are also submitting you to thousands of search engines... in reality. You will not get any traffic from 99.99% of these.

The only search engines you should be worried about are Google, Yahoo, MSN and few others... but those are your top 3. That's where you will get 99.99% of your traffic.

If you want to get started right now, I have put together a list for you. There are a list of directories to submit to and a few links to huge directories of directories... check it out here:

Submit Your Website to Directories

So... if you didn't know this, I just saved you some money! And seriously... using this method, I can often get spidered within 24 hours... where if you submit to Google, it might take weeks.

Search Engine Optimization (SEO)... Make sure your site is optimized for search engines. It is the most cost effective form of traffic. It costs you nothing but the time involved.

I won't go into detail here about search engine optimization. If you are interested I wrote an article on my Blog about Search Engine Optimization basics...

Find it here: SEO Basics

Classified Advertising

You can certainly go this route. I haven't personally done it, but I heard it can be effective. Again, you want to make sure that it is a targeted audience... that they would be interested in your product or service. You can find some opportunities on Yahoo... Click Here... Classified Advertising

Google Adwords & Pay Per Click (PPC) Advertising...

I could write a book! I'm heavily involved with Google Adwords and make big money promoting other merchant's products with it... and some of my own.

If you really want a quick way to drive targeted traffic to your website and products, Pay Per Click Advertising IS amazing. There is no doubt about it!

See a lot of times with Search Engines it can take a long time to build decent, quality traffic... months if not years...

With Adwords or other PPC Engines, you can literally have traffic at your door overnight...

The problem with other marketing methods is you don't have a lot of control over your audience... with PPC you do. You can laser target your ads to reach people that are looking for what you got!

AND you don't shell out any money until someone clicks on your ad. It can cost you as little as a few cents to get someone to your site.

Basically you design ads that will either show up in a Search Engines search results or within the pages of websites.

I have a few articles here at Web of Opportunity that tell you more about the opportunity and my experiences with it. Check them out here:

Google Cash - My Story

About Adword Mentor

Don't me alarmed... these links will open in a new window. That's only so you can simply close them and be right back here to continue the eCourse.

Affiliate Marketing

Setting up your own affiliate program is an incredible way to secure a sales force for FREE.

There are 100s of thousands of affiliate programs online. I personally promote other merchants products and services through affiliate programs.

All you are doing is setting up a system to pay an affiliate a commission or fee if they send you business. You only pay if someone buys something from you.

There are generally very easy to set up. You will often have to pay a fee in the beginning... it all depends on the provider you use as to what it will cost. Here are a couple examples:

· www.LinkShare.com

· www.ClickBank.com

· www.CJ.com
· www.DarkBlue.com

Very, very powerful. You will find people promoting your products in every kind of way... Search Engines, Pay Per Click Advertising, e-Zines, Mailing Lists, Articles. If you have a good program, you will instantly have thousands of people promoting your product with you doing only two things... depositing money in your bank and paying commissions or fees.

Articles...

Yes, simply articles... There are tons of websites online that carry articles and allow you to submit your own articles... These websites get all sorts of traffic. Some will come from that website. People finding it via a search engine or whatever... You will get traffic from other people submitting articles and just happen to see yours...

BUT, you can also include a signature, otherwise called a resource box, at the end of your article with your copyright information, a link to your website or products, and instructions for people to use your article.

People will come along and take your article with the resource box and display it on their websites, in their e-Zines, to their lists... for their subscribers and visitors. WHICH gives you exposure.

Nice, huh!?

Need a list of article sites to submit to? I have a list on my Blog:

Article Submission Websites

Not everyone is a great writer, but this is definitely an option to get some traffic easily.

And one more note... you can also use other peoples articles on your website to help with filling space and providing content for the Search Engines to eat up.

Joint Ventures

There are other people online... other business owners... other marketers... that are in similar businesses to yours. Similar products or markets. One of the most powerful way to make money online is to hook up with somebody and work together to grow each others businesses and lists.

You could combine services and partner up to promote it...

You could promote to each others e-mail lists...

The possibilities are almost endless. But it's often a way to, instead of spending money on advertising, use a bit of a barter situation where you are trading or combining forces to tap each others knowledge, talents and markets.

Millions and millions have been made doing this online...

Here's a Entry in my Blog that handles this a little more in detail:

Building Profitable Relationships (Joint Ventures)

In Conclusion

There are many more avenues. You have to find what works for you. A good part my online strategy includes Affiliate marketing, SEO, PPC and Building My “Opt In” Lists... And then I do a little of a lot of other things.

Just remember running a business effectively is about prioritizing so your time is spent on things that are going to make you money first… so don't waste your time on things that aren't going to make you money. The most successful Marketers and Businesses online spend 75% or more of their time marketing. This is why they're successful. They don't spend a majority of their time fiddling with their websites, hanging out in 10 different forums, day dreaming or surfing the net...

Feel free to check out an area of this site I set aside for Marketing Tools & Resources.

I also recommend taking the FREE Affiliates eCourse. You'll find it here: Affiliate Masters Course

Day 17
Lesson 3 – Selling Physical Products Online

Physical Products...

If you want to sell merchandise - physical products on-line - there are quite a few ways to approach it. You can approach it with or without a website for starters...

If you still don't have a website or you want to learn more about building and developing one for your business, please see the sub-lesson: Designing a Website to Promote Your Products ...this will pop up into a new window. Just close it out and find yourself back here where you left off.

Now you may already have a product in mind. You might have something you're selling off-line and you want to see if you can sell it online. To be honest, not everything does Super online. Some products are easier than others, but their is a HUGE market and there is a very good chance you can find your little corner to market to.

You also might not have a product. You are starting with nothing in mind. Which, to be honest once again, is a great place to be. You have the unique opportunity to find a market first, figure out what the market needs, and then find or create a product to sell to that market.

You see it's not always the best thing to just pick a product that you like. There is something to be said about focusing on things related to your interests and expertise, but that alone shouldn't be why you do something. You should also consider the market you can target and the competition that stands in your way.

There is another very powerful way to sell products online without keeping inventory... that I will get in to below.

Drop Shipping & Drop Ship Source Directories

What I'm about to reveal to you is a very powerful technique. The small business no longer needs to strap themselves financially by having to warehouse their quality, name brand products...

The Secret Weapon - Drop Shipping: If you haven’t heard of it, you are about to learn about something that is changing the face of online sales. It's is becoming increasingly easier to find good products wholesale that don't require a giant warehouse. Drop Shipping is a way for you to sell products without having an inventory!

This is how it works:

1. You find a wholesale company that Drop Ships

2. They will give you pictures and other materials to help you promote their products

3. Instead of having to have the merchandise on hand, the wholesale company keeps the product.

4. When someone orders a product from you, the customer pays you.

5. You in turn pay the Wholesaler, who in turn ships the item directly to the customer from their warehouse….. And the package has your information on it so it looks like its being shipped directly from you! Ingenious.

Read our article entitled "What is Drop Shipping" to learn more about this opportunity! This will open in a separate window. Just close it when your done and you'll be back here.

Drop Shipping Directories: These are directories put together to help you find sources or warehouses that will drop ship for you. Be very careful! Many of these are garbage. Some are just lists thrown together or are so old you're lucky if you find 1 out of 10 warehouses still in business. You would be better off just calling around to warehouses and asking if they drop ship than buying some of these...

A reliable Drop Shipping Directory can be found at WorldWide Brands, Inc. All they do is find and review drop ship sources. The founder of this site is eBay Radio's products sourcing editor, Chris Malta. They have a very good system of finding drop ship sources and keeping the directory up to date, fresh and accurate. They have a specific list of questions they ask the source to make sure they are legit and easy to work with. Learn More...

	Testimonial:
Dear Worldwide Brands Inc.
We have forged an alliance with several of the drop ship companies on the site and are extremely pleased with the results. We highly encourage the small and medium size internet or brick-and-mortar establishments to seriously consider a subscription to Drop Ship Directory.
J. D. McGill, Inc

Is there a Market for Your Product?

So now you either have a product or you are ready to look for a product that will make you money!

You must be able to find good product sources, but you also must know if there is a market for that source. Save yourself a lot of time and money.

Keyword Tools...

I use Keywords Analyzer everyday for keyword research, but I think it is more geared towards search engines and helps more when searching for markets to promote to with Pay Per Click Advertising...

It is awesome for analyzing the number of searches done and provides data as to how many Pay Per Click ads are running per keyword etc... it helps me find keyword niches and such that don't have a lot of competition...

That is essentially your focus in online business. People search using Search Engines. That might be how you found this website or page. How did you get here? You might have entered a word or phrase in Google or Yahoo and it brought up a page a sites related to it.

In order to bring your product to a market many things have to fall into place:

· There has to be a market. People have to be searching.

· You product must meet the needs of that market to be effective.

· And there must be an opportunity to get in front of any competition there might be.

Measuring your competition is essential if you don't want to waste your time and money.

The tool I'm going to show you below (the market wizard) analyzes eBay data as well as search engine data... so it would be more useful for drop shipping and physical products. It will measure how many people are searching for a product compared to how many merchants are already promoting to them... how many competitors are in your way.

The trick is to find non-competitive markets that you can get into. Especially in the beginning. As you gain experience you can tackle the big boys & girls down the road.

But I'm not saying you can't get into competitive markets! You see markets are one thing... keyword markets are another. You can have a market like dogs, but within that people are searching using keyword phrases like:

· Dog Collars

· Dog Sweaters

· Dog Leashes

· Dog Houses

· Dog Books

So as you can see, there are a lot of little niches you can find within that large market.

Niche marketing is basically the process of finding small profitable market segments... corners of a market. Areas that are NOT broad but very defined or specialized.

I find my way into really competitive markets and get sales just from my keyword research. I just find a little niche that hasn't been tapped...

Bottom line is, it's not about the size of a market. I make most if not all my money in little niches that I've found that have little markets, but high demand within that market.

Here's a tool I highly recommend if you are planning on selling physical products online...

World Wide Brands has developed a piece of software designed to do the work for you; it's called The Market Research Wizard. You can download a free trial copy of this software package. C

 HYPERLINK "http://www.webofopportunity.com/4/wwide_wizard.html" \t "_blank" lick here to learn more...

	Here's a Testimonial related to The Market Research Wizard:
The starting point of all successful selling is understanding demand and supply. And it's a very delicate balance. If there's no demand, it doesn't matter what you're selling or how great your merchandise because nobody will buy. But if there is too much supply, you will be one of a herd, competing only by continuously reducing your price – a depressing scenario to be strenuously avoided.
Yet, sadly, most would-be sellers avoid this all-important step, either because the analysis is too time consuming or they don't know how to do it. Therein lies the value of the Market Research Wizard. All you have to do is decide what product you want to research and the Wizard does the work for you – instantly and efficiently. You don't have to understand the “how-to” because the Wizard already knows. It gathers data from multiple sources in seconds. Computers excel at tedious and repetitious tasks. Let the Wizard do the boring work while you use your time and brain for the creative work that computers cannot do. This fabulous tool is a permanent and indispensable part of my marketing from now on!
Sydney Johnston
http://Auction-Genius-Course.com

Also I recommend reading an article here at WebOfOpportunity.com titled "What Should I Sell Online?" It will help you get your arms around the process of researching products and figuring out what will sell.

Another good source of information to dive into is a FREE e-Book written by Chris Malta. It's all about setting up an internet business and utilizing Drop Shipping. This is the most comprehensive and intelligent e-Book of it’s kind (in fact, I know know no other). Here’s what it covers:

	1. Selling on the Internet
2. Computer Essentials
3. Understanding The Internet
4. Choosing a Host for your Internet Store
5. Product Sourcing - Finding Products to Sell
6. Using Drop Shippers
7. Using Light Bulk Wholesalers
8. Wholesalers: Real vs. Rip-Off
9. The Real Business World
10. Beating the Superstores

	11. Your Business: Get Legal, or Get Cheated
12. Merchant Accounts
13. Setting Up Accounts with Suppliers
14. Choosing Your Products
15. Pricing Your Products
16. Shipping and Handling for Drop Shipping
17. Placing Orders with Suppliers
18. Dealing with Problem Customers
19. Handling Product Returns
 20. Setup Timeline

Just click on the image below to go to Chris Malta’s website “Worldwide Brands”
and browse his Free e-Book:

[image: image8.jpg]7 starting your
N

internet business

right (O

IReal-world|
Learning

FYI: Worldwide Brands was Founded by eBay Radio's Product Sourcing Editor Chris Malta.

Conclusion

Products are obviously becoming easier to manage, market, and distribute online. You can use the internet to enhance your current operation, transition into the online market exclusively or start from scratch and build your online store. There are really endless possibilities.

There are many tools available to help you find the right products and sources.

I know I mention World Wide Brands a lot, but I have seriously not found a better operation to help anyone succeed selling products online.

So again go to Chris Malta’s site Worldwide Brands. They provide a lot of tools and information to help you including: The Drop Ship Source Directory, Light Bulk Wholesale Directory, and a Market Research Wizard (really helpful, I’ve used it many times).

Lesson 4 – Selling Services Online

So You Got a Service... Now What?

Selling services is a little different than selling products. They most likely will be based on your talents, experience, education or a current career. You can use the internet to enhance or compliment a business that you run off line. You can create services that are completely online.

You will most likely need a website to show case your services... If you still don't have a website or you want to learn more about building and developing one for your business, please see the sub-lesson: Designing a Website to Promote Your Products ...this will pop up into a new window. Just close it out and find yourself back here where you left off.

I myself, have an insurance agency. I've actually phased most of it out. I still manage some clients and work on stuff that is referred to me, but for the most part I am not pursuing any new business.

My online business has now grown into a full time business... but I haven’t found a good reason to completely give up insurance (yet). And I still have my hands in a few other things offline.

I’ve been an insurance agent for years. Much of my business came from online marketing. I Still have an insurance website and I used various online lead systems, but I also promoted my business offline using other advertising, by referral or word of mouth.

So depending on your industry and business, you can successfully find opportunities to market your services online and generate leads for your business. Using many of the tools in lesson two to achieve that is easy. What works for your business will be different from another.

But it's exciting now! There are so many ways you can market online now it's ridiculous. You can actually do something called Geo Targeting. This where you could literally down to your local city using Search Engines as the vehicle. If you have some time and haven't heard of it, check out Pay Per Click Advertising. A good place to start is Google Adwords.

With Google Adwords you can design an advertising campaign targeted at a Geographical area. With an online service this may be important depending on what you are doing. You may not need clients from across the globe.

Once you do develop an online presence something interesting can happen. You can promote your website with your local advertising outlets: newspapers, billboards, business cards, flyers, and brochures as examples. Yes! It seems a little backwards. You come online to get business, but you end up going offline to lead people online to get it. Strange... but it works!

The sky is the limit. I would like to give you one very good piece of advice. In the beginning, don’t put all your eggs in one online basket. Unless you have a lot of time and money to throw at the online world, take baby steps. Transition into the online world. Start with a simple campaign and grow with it.

I see so many people just jump into the game and sell the farm end up going away frustrated and defeated. Depending on what you are doing, this might take you some time.

This is just like any other business... it does not always happen overnight! It takes a lot of hard work, a lot of hours, and a lot of sleepless nights. I know from experience. BUT, it's worth it. You'll have your own business, you'll set your own hours, and you will have the long term potential to make more money than you EVER would working for someone else.

It could start out as a trickle of income here, and a trickle of income there, but before you know it, all those trickles will turn into a raging river!

Many companies give up their physical business offline because they do way better online. The reality is it can happen and it does happen. You'll need to commit the time and resources. You'll need to learn the ropes and you may even fall down a few times. But pick yourself up... even Colonel Sanders, of KFC fame, had to visit over 1000 companies before someone gave him a chance with his Chicken Recipe!

[image: image9.png]

[image: image10.png]

CONCLUSION

We have only begun to tap the possibilities for selling services online. There are huge opportunities and 1000s upon 1000s of niches to fill.

If you have a business offline and want to compliment what you are doing with a website or some online promotion you have unlimited potential. You can even target your market as I talked about above. Market to the world, a specific country, a State, or even a City!

If you want to create a service completely online you will also find unlimited possibilities. Do a little market research and you will find niches everywhere. There are a lot of service's that do nothing but online business.

All I have to say is, Go For It!!

Lesson 5 – Selling Digital Products

What I'm about to teach you about is one of the hottest products online Today!

If there is something that the internet excels at, it is information. What the future holds is hard to predict, but one thing is for sure, people will always need information.

The question is how you distribute that information. It would have to be one of the following ways:

1. Paper – Books, pamphlets, brochures, and other material similar to this.
2. Visually or Through Audio – CD’s, Tapes, Video Cassettes, DVD

3. Compact Disc or other software mediums

4. Or digitally from the internet…

“What is the cheapest way to distribute information?” This is an important question. The answer: digital download. The internet has given us the ability to provide information and provide it to the customer like never before.

Website’s can provide pictures, videos, audio, and interactive text. It has developed into a “Super” medium. You can communicate using endless tools; the only limit is your creativity.

[image: image11.png]

[image: image12.png]

e-Books

One of the most incredible opportunities on the Web today, and the opportunity I will be focusing on, is selling information in the form e-Books. There are two ways to approach this. You can sell other people's information or you can create your own. I focus on e-Books because it is the simplest product to produce, and the most attainable when you’re just getting started.

Software and similar products you may want to look at down the road. They work almost identically to selling e-Books. Once you’ve learned how to market one, you’ll be able to handle the other.

You will find that some of the e-Books that I provide on this website in my e-Books area have resell rights. Once you have the e-Book, it’s yours to sell. The only overhead you have is the marketing. There is no shipping and it’s all automated. If you use a service like www.PayPal.com & www.Payloadz.com in combination, they will handle the transaction and lead your customer to a page or give the customer a link, to download the product. All you need to do is lead the customer to your sales page.

But wait! You could give away your e-Books and still make a profit. Remember Affiliate marketing in Lesson 2? Remember that affiliate links can generate considerable income for you? You can place affiliate links throughout your e-books and get back-end sales for years to come...

There are three ways to approach e-Books:

1. Sell other peoples books outright and make profits from the sales. You can find a lot of these products at a place called www.ClickBank.com. If you read Google Cash it will teach you how to do this without a website. You become an affiliate and send people to the product and make a commission from the sale. You could even sell many of the e-Books at Web of Opportunity by becoming an affiliate... Click here: Become and Affiliate Through Payloadz.com...

2. Find e-Books that give you resell rights and allow you to rebrand them with your own affiliate links. It’s a bit limited, but it provides for some backend sales. A very good site that I’ve have been a member of for some time is e

 HYPERLINK "http://www.webofopportunity.com/eBookSuccessSecret.htm" \t "_blank" BookWholesaler.net

 HYPERLINK "http://www.ebookwholesaler.net/r/g.php?u=mattsway" . Not only do they provide great e-Books but give you a lot of help developing your business. Sell these on your own site, eBay or any of a number of places.

3. Or create your own e-Books with your own affiliate links. There are a number of ways to create them. As an example, Activ E-Book Compiler

 HYPERLINK "http://www.webofopportunity.com/4/activebook.html" \t "_blank" is the program I used to create the FREE e-book in lesson 5. You can get a free trial here: Activ E-Book Compiler - Free Trial Download. It's a great compiler, it's flexible and includes many of the security features that are important when putting an e-Book together. Again you can sell these or give them away and make money for years to come.

	Having said all that.

I am going to tell you one thing, that I do, that will Open Your Eyes and make you go "WOW! I need to do that."

Let me ask you a few questions first:
1. What if you could have access to almost a hundred e-Books that you can resell and rebrand with your own affiliate links.

2. What if you could have access to an 420 Page e-Book that will give you invaluable tips & secrets written by a guy that has built his own e-Book Empire.
3. What if you could participate in a forum with other people, just like yourself, that are actually making money with e-Books.

4. What if you were given 100s of free resources to help you succeed online with digital products. Including access to a Free Autoresponder System that in my opinion (because I use it) is better than many you would pay for.

If you're interested, Click Here: eBookWholesaler.net Success Secret (This will open in a new window so you can close it and be right back here...)

Personally I do a combination of all three of the above referenced e-Book sales techniques. They are all powerful sources of income. The e-Books don’t have to be hundreds of pages long. They just need to provide information people are looking for.

An Important Note: There are a number of e-Books on the internet that have been put together without any thought of quality, accuracy or usefulness. The author will often give away FREE bonuses to cloak the inferior e-Book he or she has created. Click Here: Beware of Websites Bearing Free Gifts. Don't give yourself a bad reputation online. Care about what your are doing...

Be unique. There is a lot of free information online. Don't just copy what's online and try and sell it as an e-Book. Give people something worth while and worth their time and money. You are good at something. Sell information that you're knowledgeable about.

You know stuff. Use what you know and create an e-Book that gives people what they are paying for. If you don't know stuff... do the research and create a product that has value and won't waste peoples time and money! The extra effort will reflect itself into the quality of the e-book and mean more sales for you! Please... for all our sakes.

Another Opportunity for You – Websites

If you can create a website that provides good information and content, you will be able to do the same thing. You just provide affiliate links and banners throughout to create your income. You attract people with good information, you build a relationship and they will be your customer for life...

Again you can do a combination of things, as I do...

Other Opportunities for You – Newsletters, eZines, e-mail courses and More

The opportunities, once again, are endless. Like in business or investing, diversification is important. Using WebOfOpportunity.com as an example, see how I combine several different methods. I provide e-Books, a monthly Opportunity Newsletter, this Opportunity eCourse, and content within the pages of the website.

At the same time you need to have focus. Find a niche. You will be able to market it better. As an example: This site is designed to help people find opportunity online. Everything is related to that endeavor. I'm not trying to sell automobiles or a good dental plan. I'm a provider of good, quality, reliable information.

From a marketing perspective. You can market the website as a whole or bring people in the back door by promoting just one product off your site. For example: have a page just promoting one particular e-Book, bring people in using Pay Per Click (PPC) and they will be able to buy that product and will automatically find your site…

In Conclusion

The internet has a natural design about it. It is a perfect medium and source for information. It is literally untapped. There are probably millions of untapped markets and informational gaps that you can fill. Even when a market seems crowded you can often squeeze in if you offer something unique or better than the rest.

Update: New Release!

Teresa King just released "Internet Money Revealed". I recommend learning more about it. If you're serious about selling eBooks or other informational products, learn from someone that's been doing it successfully for years...

Read my review of it here: Internet Money Revealed!

Day 18
eCourse Spin off pages…

Internet Money Revealed!
A 5 Volume Study Guide...

Why Not Begin 2005 by taking a look at the Most Recent Release by one of the Nets most Successful Authors...

Before I tell you about my experience with "Internet Money Revealed!", Let's start with a question...

Who makes the most money online?
The answer is those with their own products. It's that simple. There is nothing wrong with being an affiliate and doing affiliate marketing. There is nothing wrong with Google Adwords and Adsense. There are a lot of ways to make money online.

But, the people that are making a killing online are those who create niche products and know how to market them. It's that simple.

Compare it to this... Who makes BIG money off-line? The people that work in the store, or the people that own the store?? They all make money, but who makes BIG money?

What I'm about to show you is a 5 Volume course created by the one & only Teresa King. It is a course designed to teach you how to brainstorm for ideas, research niches, develop your products, how to set up a site for automatic sales, and how to market........... How to create & profit from informational products.

The most powerful and lucrative products online are informational. That's what the web is. It's a text based medium that is used to find information about everything under the sun... And it's unlimited.

Some of you may know of her; some of you may not. Teresa King writes Informational products and markets them online. She has been marketing online for over 6 years... Here are just a hand full of eBooks she's written... "Unleash Your Niche", "The Marketing Conspiracy Report", "AutoResponder Secret Courses", "Your Attitude - Your Self-Esteem"........

I really believe Teresa is special. She has a real passion for what she does. I've had many conversations with her (long before the release of this package) and you can feel that passion through the words she responds with. I hang out in several private forums that she participates in. Whenever she posts, it's like poetry and she always provides enlightening answers to any questions.

She is an expert that you want to listen to and can trust.... Why? Because this is what she has been doing for many years. She is very well known in the Internet Marketing community. I would have to say, of all the marketers I know, she is the most down the earth, honest and REAL person I know online. She is just, plain nice.

People rave about her. She has helped so many people find their success...

In the creation of the eCourse she talked to over 170 people between August and September of this last year. People just like you and me who were looking for opportunities online. She listened to these people and figured out what they need from an opportunity... what they were looking for. And she came to a revelation that inspired her while writing this course.

I could go on and on about her, but let's get on with more details about the opportunity.

This isn't a get rich quick scheme.
This is a step by step process...

Teresa takes you by the hand through every step involved from brainstorming ideas in Vol 1 to marketing your product in Vol 5. The sales page will go into more detail.

Her writing style is wonderful. It's not dry and boring like a textbook. She writes with energy... a free style. It's like she's just having a conversation with you.

When I heard about this eCourse, I dropped everything I was doing. First because I know Teresa and know how respected she is and what type of person she is... I've read other eBooks she's written... I know her history... I know who she knows and who have coached her... SO I'm always interested in her stuff.

But I also dropped everything because what she was teaching is exactly what I'm doing! I've created a few little eBooks, articles and a lot of content on my website... But it's all just a warm up... I'm in process of creating a series of eBooks...

I was doing this before I discovered this eCourse. After diving in to Teresa's course, it has made me rethink my approach and now I am confident the results of my efforts will be fruitful... before Teresa, it was a shot in the dark.

As soon as I started seeing the reaction to her eCourse by respected people in the Internet Marketing (IM) community, I new this was different. People were going out of their way to support her. This was nothing ordinary.

So I went to the sales page and was instantly hooked. But it wasn't just the course that hooked me. She has put together a set of bonuses that blows my mind. She really over-delivers BIG time.

Bonus #14 alone is worth a 100 times the cost of the course (in my opinion). Here it is:

Bonus #14........ "Last BUT NOT LEAST - Money and Power - An Interview With Allen Says - Which comes with a complete membership in the Largest Marketing Site on the Internet. It is so powerful you cannot put a price on it! Special permission from Bryan Kumar to use this book as a bonus to Internet Money Revealed. - The book is just plain priceless!"

If some of you don't know who Allen Says is, you will. Allen has been online for over 10 years and has made millions and millions of dollars and has created one of the largest and most well respected Private Marketing Sites on the web. Very few have been given permission to use this as a bonus. Teresa is unique... she's been coached by Allen for years.

If you are going to learn something about being a success online, you learn from those that have done it... There are a lot of people online telling you how to make money and they themselves have not made any...

That brings me back to Teresa King. She is doing it. She has done it. She makes a six figure income selling informational products online. She has been where we are. She started just like you and me. Fumbling around in a very shadowy realm called the World Wide Web... Using Trial and Error to get a foot hold...

She has become successful for one reason. She never gave up and she worked her "back end" off!! And it also helps that she has made a lot of friends and has built a spotless reputation... she's intelligent, experienced and a Great Personality all rolled into one.

I wanted to look through everything before I presented it. I have only scratched the surface, but I can already testify that it is the greatest thing that's ever happened to me online...

NOTE:
If you don't want to create your own product, this is not for you... there is nothing wrong with promoting other peoples products and services...

If you're not willing to work hard to get what you want in life, this is not for you... This will take time and effort.

This may not be YOUR opportunity...
All of us have different goals in life. Some of us are online to make a killing and some of us just want to make a living... this may not be YOUR opportunity, but you won't know until you take a look... Ya Never Know.

Learn More Here: Internet Money Revealed! (This will redirect you to the sales page...)

P.S. If you have any specific questions about this offer, feel free to contact me (Matt Levenhagen) here: Contact Matt Levenhagen I know a lot about it, because I own it.

Internet Money Revealed!

Remember the secret to becoming a success online is to learn from those who have done it. Here's your opportunity!

Matt Levenhagen
www.WebofOpportunity.com
01/15/05

"Google Cash - My Story"
by Matt Levenhagen

Google Cash - If it wasn't for this eBook I would never have discovered the power of a Pay Per Click Advertising.

I've been in business for a long time. I've been involved in various ventures. Some of these ventures have been very successful. The successful ventures all had one thing in common. A very good marketing program.

You can't sell a product or service without letting people know you exist. There are a number of ways to do this.
1. Word of Mouth - If you're online, that'll be tough unless you have a small local business that serves your community and family.
2. Paper Advertising - Newspapers, Magazines etc.
3. Phone Book Advertising - Again, pretty impractical for the online business...
4. Online you have banner advertising - This has become pretty unproductive. People have become used to ignoring them.
5. E-Mail advertising - Of course you need to build a list and that takes a long time or a lot of money to buy into a permission based list.
6. E-Zines & Newsletters - It can take a while to find the write targeted audience for your product or service. And it costs money (risk).
7. Website Submissions - This is a waste of time now. The Major Search Engines rely on Inbound Links to find you which you can easily create by submitting to directories etc. (for free). The thousands of little Search Engines out there will send you very little traffic. Also it takes a long time to get any decent ranking in the search engine results (months to years).
8. Online Classifieds - If you got the money to spend...
9. Link Exchanges - This ones tough. The traffic is poor quality and has a low conversion.
10. Pay Per Click Advertising - BINGO!
Pay Per Click Advertising is for anyone. If you are a newbie with a new website or are just hopping online looking for opportunity, it's your answer. And GoogleCash .com is your path.

If you're a seasoned online pro looking for guaranteed traffic, look no further. Once you learn Pay Per Click (PPC) you will always be able to get laser-targeted traffic right to your landing page.

The wonderful thing is you don't even need a website!

That's Right! You can use pay per click to promote other people's products online and get a commission or fee for doing so.

I got into PPC quite by accident. I actually discovered it shortly after I discovered Affiliate Programs.

I had a website for my Insurance Agency (Levenhagen Insurance Agency, LLC). I still have a website for it at www.iiiInsurance.com.

I always new the internet would be an important part of my business and I continually searched for ways to build an online presence.

Someone recommended I put a link for a Dental Plan on my website and if someone bought a plan from that link I would get a commission! Doing nothing!? Yea right!

But I put it on there anyway. At least if one of my clients needed a Dental Plan I had some place to send them. It was going to be more of a service for my current clients.

And then one day, I received a check in the mail! Lady's and gentlemen that was my defining moment. I wasn't even promoting my website. This was my first experience with Affiliate Marketing!
I was excited. I new I had discovered something profound... so I did some searches online and realized that this affiliate program was only one among 10s of thousands online...
One of my searches brought me to a website called G

 HYPERLINK "http://www.webofopportunity.com/4/GooCash.html" \t "_blank" oogleCash .com. Now I've seen a lot of scams and bad ideas in my time, but it seemed this guy (Chris Carpenter) was on to something. He sounded professional and knowledgeable.
And later I found he's a great guy. He even answered e-mail's personally that I directed to him and he helped me learn his methods by giving more tools and resources beyond the e-Book itself.
It all made sense. And it was something I could do today! That really did it for me. I didn't have to build or invest in a website. All I had to do was...
Well find out for yourself. Chris describes the whole process way better than I do. Stop by his website and read what he has to say... Maybe your eyes will open like mine did and your future will brighten like mine has!
Click Here to Go to "Google Cash"

Good Luck In All That You Do!

Matt Levenhagen
www.WebofOpportunity.com

P.S. I also recommend checking out Perry Marshall's stuff (Another Adword Guru) or AdwordMentor .com. These both will be a tremendous help and AdwordMentor .com can be a fantastic place to continue to learn and grow with a community even if you get Google Cash or Perry's "Definitive Guide to Adwords".

Other Related Articles:

Creating the Landing Page...

New Adwords Affiliate Changes are in Place...

About Adword Mentor

Opportunity eCourse - Lesson 2 - Affiliate Marketing & Other Avenues

I'm not very good at keeping a secret...

	

	It took me a while, but, out of nowhere, it struck me like lightning. I've discovered the ultimate partner to help me with my business.

As you can see by looking at the buttons above, I have an e-Book section. A majority of them I sell right here at this site. Prices range from $9.95 to over $30 each. These are the retail prices set by the authors. It is a good practice to sell the e-Books for what their worth.

However, I am going to reveal an opportunity for you to have all those e-Books and many, many more for a fraction of what you would pay for each of them separately.

All you do is become a member of eBookWholesalers.net!

That's the secret...

Here is what you will get with your membership:

1. Access to 89 Great Titles as at October 23, 2004 and Counting...

2. Several new products are added each month.

3. The exclusive products can only be sold by eBookWholesaler members. So you're getting fresh products every month and you'll have little competition.

4. Most importantly, every additional e-Book can be fully Personalized (not just Branded) exactly as the way you want in order to generate maximum backend sales and ongoing profits for YOU - so you know every copy you sell is going to work for YOU - and continue bringing you an endless stream of income for years to come.

5. Each title comes with a professionally designed e-Book cover and its own ready-to-use Killer Mini Site. Click Here for an example

6. eBook Marketing Resources: Provided by eBookWholesalers and their Expert Partners to help you to sell your e-Books. Enjoy Fresh Tips weekly, as well as new marketing opportunities and advertising resources that are posted as soon as they are discovered.

7. There are several free bonuses just for the members (not for reselling - just for you). a) You'll get "eBook Secrets". This Magnificent 420-page manual by Ken Silver is regarded as the eBook Publisher's Bible. b) You'll get "65 Instant Web Design Answers". Discover 65 Incredible Ways To Turn Your Web Site Into a Killer! c) You get "Be Your Own Boss". This Brand New eBook by Bob Smith is integrated into an archive of over 1,900 articles written by successful full time Internet marketing professionals.

8. In my opinion, the support is unmatched. Tom Hua and Teresa King are there for you everyday to help you with any questions or solve any problems. They rank #1 in customer service.

9. You'll have access to eBookWholesalers Members Forum. There you can ask other members questions about anything. It's a great source of information and help. And you might make some friends along the way!

10. There are 100s of free resources and tools you can use to help you succeed selling eBooks.

You are guaranteed to get your investment back as soon as you join, just from the value of Your Start Pack, Exclusive e-Books and Bonus items. You can't loose.

It's ridiculous for me to sit back and think of how lost I was before I joined eBookWholesalers (Yes, I'm a Member). I didn't have a clue. Now I have all the support in the world and a community of people that are doing the same things I'm doing on a daily basis.

Enough said, check it out. There is no reason not to give it a try. You have my word that this opportunity has no equal in the e-Book Arena.

Click Here to Learn More...

THE WEBMASTER'S TACKLE BOX

	If you're a webmaster you can appreciate the more tools & resources you have access to, the easier your job becomes... I have put together this page to lead you to the best Webmaster tools on the web. You'll be led to 1000s of tools and resources to make your site even more impressive! You will also find articles related to web development, SEO, or other related articles that I believe may help you "Tackle" the job.

	If you have a website, article or tool you would like to share or add to this Tackle Box, feel free to let me know! If you have a website you feel would be helpful to the webmaster, let me know! Just go to the following link and submit them for review. I can't guarantee I'll add it, but I'll sure take a look!

Link: Submit Your Websites, Articles or Tools for Webmasters!

	** Red Asterisks Signify My Favorites

	New Things in the "Tackle Box"!

	

	Chami.com/html-kit/ - Resources for Web Developers... HTML-Kit is a full-featured, highly customizable and free development environment that can be used to create, edit, validate, preview and publish web pages and scripts...

	PHPBB.com - I don't know why I didn't have this in the "Tackle Box"... It's a great way to create your community/forum... It's a highly customizable Open Source bulletin board package. AND it's free! (The PR9 might tell you something...)

	SEOCompany.ca - Dynamite! Ton's of Links to SEO Tools.

	NutRocker.co.uk - Should we ask why they named themselves NutRocker?? Nah. Let's just enjoy the free tools! (Free Web Utilities, Graphics, Photos, Links to Online Classes, and Web Templates)

	WebPositionAdvisor.com/Web_Tools - Free webmaster tools are a blessing to us all... obviously they are given to us to cross-sell us to other products, but who can argue with that... they might actually have something you want or you can just ignore the other products and enjoy the free tools... (although those pop-ups we could do without... but then again, beggars can't be choosers as they say)

	SearchEngines.com - Learn how to optimize your site and a lot of other "How To's" pertaining to Search Engines.

	JGP-Distribution.com - This is a Web Resource for Newbies. You can browse the directory, add your link to the directory, read or submit articles, and more.

	Dakota SEO & Design! - In North Dakota or Elsewhere... Dakota SEO & Design offers affordable web site design, search engine optimization, and consulting.

	The Tackle Box!

	

	1-Hit Search Engine Simulator

	123webmaster.com

	AskWebmaster.com

	** Band of Gonzos - An online community web forum.

	BellsNWhistles.com - If your looking for some Bells & Whistles for your site, look no further.

	BigWebmaster.com - Books, Tutorials, Scripts, Programs, Websites including ASP, C, C++, CFML, Flash, HTML, Java, JavaScript, Perl, PHP, Python, Unix Shell, Visual Basic, XML...

	Button Generator: This is another great place to make the perfect mouse over button with sub-buttons!! Not only to create them, but provide you the graphics... Very cool, very FREE. I've used them to create buttons in the past, but they just upgraded their site to provide more great service...

	DigitalPoint.com - Digital Point has an incredible array of tools and resources. They also have a very good Forum.

	** Directory Submit - A list of directories & directory lists... Right here!

	DNS and Reverse DNS Lookup - Determine the domain name of an IP address or vice-versa.

	FreeWebTemplates.com - Over 1000 templates available for download.

	**GoogleRankings.com - They have a great set of tools to help you with your SEO.

	GRsites.com - Graphics, Background Textures, Button Maker, Logo Maker, Fonts, Sound Effects, and More!!! 1000's - ALL for FREE...

	

	How to Construct Your Own Site's Privacy Policy

	How to create a Website in 5 Days - By Bina Omar

	HTML-Reference.com - If you an HTML junkie, this site is for you. This site has an incredible array of resources for the Webmaster.

	Int'l Webmasters Assoc.

	Iprcom.com/papers/pagerank - A great page explaining PageRank and offering links to more information...

	Langreiter.com/exec/yahoo-vs-google.html - Compare results for your keywords for Yahoo and Google. Displayed in a nifty graph!

	Marketing Tools & Resources - Right here at Web of Opportunity!

	Mouse Over Button Coder - If you have been looking for an easy way to create a mouse over button, I have the place for you. This online coder will produce the script to enable you to make custom mouse over button effects on your site.

	New Jersey Web Design - eWebDevelopment is a Full Service internet solutions company offering professional web design, web development, graphic design, marketing, and hosting services at cost effective prices.

	Page Rank Calculator's (If can't install the Google Toolbar)
· Top25Web.com/pagerank.php
· http://rankwhere.com/google-page-rank.php
· http://www.seochat.com/seo-tools/pagerank-lookup/
· http://www.quirk.co.za/searchstatus/ (For Mozilla & Mozilla Firefox Users)

	** RentACoder.com is...where the world's computer programmers bid to do free-lance software jobs...The No. 2 country is, unexpectedly, Romania, despite its small population (23 million) and its history as one of the most insular of all the Eastern-bloc nations...Now, the Web is allowing a few educated and wired Romanians to live in a very modest prosperity...Programmers such as 28-year old Bucharest resident Catalin Ionescu...

"Romanians Become Latest Offshore Rivals for Tech Jobs"

November 17th, 2003

	** SEO Glossary - Right here at Web of Opportunity!

	** SEOChat.com - An incredible resource for Search Engine Optimization... They have a very useful Forum as well.

	SearchEngineWatch.com - Search Engine Marketing Source

	Search Engine Scan - Determine how well your web site ranks in the top 11 search engines! Enter the address of the web site to be ranked, up to 5 search terms, and let us do the rest. Results in less than 5 minutes - FREE!

	SiteProNews.com

	StatCounter.com - I'm not a big fan of hit counters, they are not usually very accurate. But I do use this one. It's provides some really good stats to give you a feel for your visitors and their activities.

	Techiesabode.com : Answers to your programming questions - One-point access to the world of software development!!!

	Validator.W3.org - Make sure your web pages have clean code...

	Webmaster Tools Central

	Webmaster-toolkit.com

	** WebProNews.com - Breaking eBusiness News - Investigative eBusiness Reporting & Search Engine related news.

	WebWorkshop.net - Search Engine Optimization Basics

	** WebProWorld.com - This is a great forum. There isn't much you can't find or learn here...

	Widexl.com - Here is a good Meta Tag Analyzer that you can use to check each of your web pages. Very Nice!

	Tackle Box Articles!

	

	What's All This "RSS Feeds" Business? - An introduction to RSS Feeds. It also provides a lot of links to great resources. RSS to JavaScript Converters, Parsers, and more.

	Finally An eStore That Has It Right!

	Creating the Landing Page

	Press Release & Article Publishing

	PHP Resources & Information

Day 19
SEO Glossary

Search Engine Optimization

Adsense - Google Adsense is a way for any website to display relevant Google ads anywhere on their web pages and earn money from clicks.
Adwords - Google Adwords is a way to advertise online. Your ads are seen in the Google Search Engine Results or on a network of other search engines and content based websites. You are charged Per Click. So it only costs you money if a visitor clicks on your ad and comes to your website.
Algorithm - This is a mathematical formulae that search engines use to rank websites. It's based on a number of different factors that weigh a web page's importance.
Anchor Text - Anchor text refers to the visible text for a hyperlink. For example the following will show up as "This is the Anchor Text" within the webpage and it would take you to www.WebofOpportunity.com... This is the html code for it: < a href="http://www.webofopportunity.com/" >This is the anchor text< /a >
Back Link - This is also referred to as an Inbound Link (IBL). These are links that come from one website to another. If you have 50 Back Links, then you have 50 links pointing to your website.
Bot - This is also referred to as a "Spider" or "SpiderBot". These are programs the scan (or Crawl) the World Wide Web. Their main purpose is to index web pages for the search engines.
Click-Through - This is just a term used to refer to the click that occurs on a hyperlink and as a result leads to another web page.
Click Through Rate - This is the ratio of impressions shown to the number of clicks you're getting.
Cloaking - This is a way to trick Search Engine spiders (it can get you banned so don't do it!). It's a way to show or hide optimized content specifically for the purpose to make a page look good to a search engine.
Comment Tag - This is a tag that is only found in the "source code" in HTML. It is not meant to be viewed by visitors. It's just for the programmer.
Conversion - A website that is designed to sell a product or do some kind of action like filling out a form is concerned about converting their visitors. When the action of buying or filling out a form is performed, this is called conversion. It is used in combination with how much it costs to bring traffic to that page or product. You will then ultimately be able to figure out a product or website's ROI. ROI is your Return on Investment. How much are you making in comparison to what you're spending.
Counter - This is a program or script that counts hits or visits to a web page.
CPA - (Cost Per Action) - This is how much you pay for some kind of action. This can be purchasing something, filling out a form, signing up for something, etc..
CPC - (Cost Per Click) - This is simply how much you are charged for a click on a link to your website from another location.
CPL - (Cost Per Lead) - How much you are charged for a lead. A lead is where someone does something like filling out a form.
CPM - (Cost Per Thousand) - How much you pay per 1000 impressions.
Crawler - It is a program used to go through a website to get information from the website and take it back to the originator.
Cross Linking - It's simply linking multiple websites together. Excessive cross-linking can get a website banned from a Search Engine.
CSS - (Cascading Style Sheets) - It is a feature that is added to HTML that helps website developers and users have more control over fonts, colors, layout, etc..
CTR - (Click Through Rate) - It is the ratio of impressions shown to the number of clicks. It's often used in Pay Per Click Advertising like Google Adwords.
Dead Link - It simply a link that doesn't work. It will normally produce an error called a "404 error (page not found)".
Directory - It's just a list of websites that are split into multiple categories for people to search.
Domain - (Domain Name) - This is a name for a website. As an example: WebOfOpportunity.com.
Doorway Page - This is another way to get banned by a Search Engine. These pages are not designed for the visitors. The are usually optimized for one keyword and only exist to get high rankings in the Search Engines Results Pages. They are sometimes called a Gateway Page.
Dynamic Page - This is a page that is generated automatically by a hosting servier at the time it is requested (on-the-fly).
Google Everflux - It's a phenomenon that refers to the continuous changes in the Google search results pages at specific times (during the "Google Dance" for instance).
FFA Free For All - There is no content on these pages. They are just full of links added by visitors.
Freshbot - It is a Google crawler that is known that adds pages to the Google index a little quicker than other Bots.
Gateway Page - This is another way to get banned by a Search Engine. These pages are not designed for the visitors. The are usually optimized for one keyword and only exist to get high rankings in the Search Engines Results Pages. They are sometimes called a Doorway Page.
Google Bot - These are Google's "crawlers". They crawl web pages to index them into the Google Search Engine.
Google Dance - As of this date (1/25/05) it refers to the period of time when Google is performing the update to it's index. Google has multiple datacenters that have different results during this period. This occurs about every month or so.
Header Tag - This is an HTML tag which is most often used for page headers. For example: <h1>The Header Tag</h1>
Hidden Text - It is text the is invisible on a web page because it is the same color as the background. You can be penalized by search engines by doing this.
Hit - This occurs when a file is loaded on a webpage.
HTML - (Hyper Text Markup Language). This is a popular language used to format webpages.
HTML Link - This is a link from one page to another.
IBL - (In Bound Link) - This is also referred to as a back link. These are links that come from one website to another. If you have 50 IBLs, then you have 50 links pointing to your website.
Inbound Link - This is also referred to as a back link. These are links that come from one website to another. If you have 50 IBLs, then you have 50 links pointing to your website.
IP Address - This is a unique number that is assigned to a computer or system.
JavaScript - This is a scripting language (client side).
Keyword - This is a single word that is used to identify the subject or purpose of a web page.
Keyword Density - This refers to how many times a keyword or keyword phrase is repeated on a web page. It is based on a percentage.
Keyword Phrase - This is a group of two or more words that are used to identify the subject or purpose of a web page.
Keyword Stuffing - This is when a page is stuffed with all kinds of keywords. There is a lot of repetition in the Meta Tags or anywhere else on the website. It is meant to increase the websites importance to the Search Engine. It is considered spamming by most search engines.
Link Farm - This involves a set of web pages that have been built for the sole purpose of increasing the number of incoming links to a web site. This type of activity will get you banned from Search Engines.
Meta Search - This type of search will search multiple databases and combine the results for you.
Meta Tags - This is content that is found in the code of a website. It is not seen by visitors. It's only purpose is to give information to search engines etc..
Open Directory Project - This is a large directory of websites run by volunteers.
Optimization - This is something webmasters do to their websites to try and get higher positions in the Search Engines Results.
Outbound Link - These are links going from your website to others.
Page View - This is for the number of times a page is loaded.
PopUp - This is a window that "pops up" in front of you while viewing another window. It can be triggered numerous ways. Either by an action of yours or something predetermined by the person that programmed it.
PFI - (Pay For Inclusion) - It's simply paying for your website to be listed.
Pop Under - This is the same as a PopUp except it's another window that loads under the page you are viewing. You normally don't see it until you close the page you're on.
Portal - This is normally a term used to describe a website that is the first place people see when using the web.
PPC - (Pay Per Click) - It is a way of advertising in which you only pay when someone clicks on your ads.
PR - This is Google's Page Rank. It is part of the formula the Google uses to determine your position in the Search Results Pages.
Query - This is simply a search word or phrase submitted to a search engine.
Reciprocal Link - This is where 2 websites will exchange links from one to the other.
Referrer - This is the page from where a user has come.
Refresh Tag - This is a tag which defines how a page will refresh.
Robot - This is basically the name given to a search engine spider or crawler.
Robots.txt - This is a file that tells the search engine spiders how to crawl a website. It is often used to tell a spider not to include a page.
Search Engine - They are used to search the web.
SEM - (Search Engine Marketing) - This type of marketing includes SEO and various paid advertising like banners and PPC.
SEO - (Search Engine Optimization) - This is what is done to make a website search engine friendly. It is practiced to get the best positions possible in the Search Engine Results Pages (SERPS).
SERP - (Search Engine Results Page)
Spam - This is when various techniques are used to manipulate the search engines to rank better. One example is keyword stuffing. Websites will be banned for spamming.
Spider - This is also called a "Bot" or "SpiderBot". This is a program used to visit web pages and bring information about that web page back to the source.
Stop Word - These are just common words that the search engines ignore when indexing a web page or when processing search queries.
Submission - This is simply submitting a website to a search engine or directory.
Traffic - These include the visitors and page views that a website gets.
URL - Uniform Resource Locator. The address at which a specific resource can be found. As an example: http://www.webofopportunity.com/Link_to_Us.htm

PHP Programming Resources

This list will be added to as time goes on, but it should give you a good Foot in The Door if your interested in PHP Programming or Open the Door Wider...

Recommended Sources:
· Zend Technologies - They support the PHP community and promote PHP adoption

· PHPBuilder - Turorials, manuals, templates etc.

· PHP Turorials - Beginners to Advanced Programmers Can Benefit from these tutorials

· PHP Complete - Here you'll find articles, tutorials, links & more

· Planet PHP - Find the latest news aggregated from PHP related weblogs

· PHP resource index - MOre PHP resources, categorized and searchable

· PHP FAQ - A lot of facts and some links about PHP and SQL

· PHP Knowledge Base - You'll find a growing collection of PHP related information in a searchable question and answer format

· PHP Freaks - PHP Learning Center

· Evil Walrus - A list of PHP scripts

· PHP Classes - PHP classes in a categorized list

· ONLamp - Here's a collection of tutorials from O'Reilly

· E-gineer Instructions - If your looking for tutorials & instructions related to Apache, PHP and MySQL, check this website out!

· Tutorial Find - Here you'll find a list of PHP tutorials

· PHP Editors List - A well rounded list of editors you can use to edit PHP programs

· ionCube PHP Accelerator - If you need a free accelerator

· PHP Romania - Romanian PHP Community, articles, tutorials, online discussions and forums

· http://us2.php.net/tut.php - PHP Tutorial

· http://www.w3schools.com/php/default.asp - PHP Tutorial

· http://www.freewebmasterhelp.com/tutorials/php - PHP Tutorial

· PHP Directory - 70 Hand Picked Sites Categorized For You

· PHP: Hypertext Preprocessor

· Zend: Introduction to PHP

· phpNoise - Articles and Tutorials

PHP Editors
· PHP-Editors.com
· DZsoft.com
· ModelWorks.com
· Waterproof.fr
· Zend.com (eWeek Article)

Forum Discussions:
· PHP Baby steps...
· Best "All-in-One" PHP Download
· Simple PHP tutorials
· What is the future? PHP or .NET?
· Why PHP?

	The Newest Graphic's Resources!

	

	TheLogoCreator.com - I bet you can't guess what this link will do for you! That's right! It's software that creates logo's. Before you buy there are some testimonials, demos, samples and more. And it's pretty affordable for the quality as well.

	CoolText.com - Create Logo's and Buttons Online for Your Website.

	Color Laboratory - Choosing the right colors for your website is vital. Here you can compare colors side by side.

	WebProWorld.com - Color Discussion

	

	Online Marketing Tools & Resources!

	

	AAA-Buttons.com - Create Thousands of Buttons For Your Website! All these sites require is a link back on your site for them to be FREE.

	ButtonGenerator.com - Easy Button's and Navigations for Webmasters.

	ClipArt.com - 5,860 FONTS! Plus 2.6 million Clipart images at Clipart.com.[image: image16.png]

 This is a massive database! It is subscription based: Get access for a 1 week, 3 months, 6 months or a Year.

	Cybergifs.com - Some of the best things in life are FREE.... Eagles, Christian, Heraldry, Flags, Bars, Angels, Faces (my favorite), Flowers, Bears, Horses, Dogs, Cats, Country and More Fun Stuff!!

	GRSites.com speaks for itself... if you haven't been there, you are about to find a ridiculous amount of website tools for FREE!

	Scott's Box Shot Maker 4.0 - This marketing tool and image-editing software renders a virtual package for your product. It allows you to create a colorful image of the box in which your product would be packaged if it were on the shelf at a software store. Now you can use your company's existing logos and promotional images to create a virtual box, whether you've actually developed packaging or not.

This is Freeware. I doesn't cost anything to download it! Click Here to Download

Online Marketing Tools & Resources

	The Newest Tools & Resources!

	

	TheForumZone.com - If you have a forum to promote, The Forum Zone is the place to start. Exchange ideas, make connections and dive into the directory of forum directories...

	Instant Guru Blog - Powerful Stuff! If you want to get some good Internet Marketing Ideas, this is a great Blog. This Blog is run by none other than "Allen Says", It is a great resource. Categories: Internet Marketing, Personal Influence, Brain Power, and Creative Ideas...

	JGP-distribution.com - Here's a unique idea. Free online classifieds set up like a forum. All you have to do is jump in and post!

	Directory Submit - One of the most important things you can do from an SEO (Search Engine Optimization) perspective is expanding your IBL's (Inbound Links). Getting listed in directories is one way to accomplish this. The better the directory's "PageRank", the better...

	Updated Webmaster's Tackle Box - If you're a webmaster you can appreciate the more tools & resources you have access to, the easier your job becomes...

	DefiniteWeb.com - If you're looking for a legitimate internet marketing and web design company with a good record of satisfied clients. This internet marketing team is head hunted and highly competent in maximizing online sales.

	

	Online Marketing Tools & Resources!

	

	Affiliate Programs & Providers

	Affiliate Program Providers
· LinkShare.com

 INCLUDEPICTURE "http://ad.linksynergy.com/fs-bin/show?id=CDhg4QJrd2c&bids=7097.10000025&type=3&subid=0" * MERGEFORMATINET

· Clickbank
· Commission Junction
· DarkBlue.com

	Affiliate Programs - Stand Alone
· eBay!
· Amazon.com
· Dentalplans.com
· InsureMe.com
· Doteasy.com

	

	Keyword Research

	

	Keyword Suggestion Tool: This handy little tool will show you the results of your query from both Wordtracker and Overture for determining which phrases are searched most often.

Ad Word Analyzer - This is part of my keyword equipment. You can drive Massive Amounts of Laser-Targeted Traffic to Your Site And Instantly Uncover Niche Markets That You Can Easily Dominate!

Free Keyword Suggestion Tool - This tool will show you the results of your query from both Wordtracker and Overture for determining which phrases are searched most often.

	

	More Online Marketing Related Stuff

	

	Google Cash - Pay Per Click (PPC) Advertising is for anyone. If you are a newbie with a new website or are just hopping online looking for opportunity, it's your answer. You don't need a website. You don't have to invest a lot of money to get started.

It's how I got started in making money online. Read my story...

	Lesson 2 of My Free eCourse will give you more information about Affiliate Programs and Other Marketing Avenues. Click Here to Go There!

	Market Research Wizard! - Worldwide Brands, Inc. developed and released an incredible new product in February of 2004 called The Market Research Wizard. The Wizard is a software program that can be used by ALL ECommerce entrepreneurs, whether they wish to use Drop Shipping, Light Bulk Wholesaling, or any other method of Product Sourcing.

	Press Release Strategy - Publicity is a very cost-effective marketing tool and an important part of a marketing strategy that builds credibility. Companies have been doing it off-line forever. On-line is just a reflection.

	Stomping the Search Engines - Professional Search Engine Consultant Reveals his Personal Blueprint for Stomping the Search Engines!

	The Direct Marketing Association - Helping Direct and Interactive Marketers Succeed.

What is Interactive Marketing? Sales that take place on a computer. The buyer learns about and makes purchasing decisions about products online.

	Online Marketing Articles!

	

	E-Mail Marketing

	Press Release & Article Publishing

	About "Adword Mentor"

	Google Cash - My Story

Day 20
Press Release & Article Publishing Services

Quick Links:
· Links to Press Release Sites and Article Submission Sites

· About The Press Release

· About Article Submission

· Links to Press Release Articles

· Links to Press Release Tips

· Forum Threads About Press Releases

Press Release Sites and Article Submission Sites:

	A Free Go
	MediaSyndicate.com

	AABusiness Article
	Microcapwire

	Acomputerportal.com - Another List
	Open PR

	ArticlesFactory.com
	OpenPress

	Beta News
	Our World

	Billhartzer
	PR Newswire

	Biz Europe
	PR9.net

	D Business
	PRBot

	Dev Press
	PressFlash

	Dime-co.com
	Press-World.com

	Solutions
	PR.com/press-releases

	EReleases.com
	PRLeap

	Example Press Release
	Press Release Network

	Express-Press-Release
	Programmers Heaven

	Ezau.com
	Promaxum

	EzineArticles.com
	Prudent Press Agency

	Free-Press-Release
	PRWeb ***Very Good!***

	GoArticles.com
	Soft Press Release

	Host News
	Software Marketing Resource

	Hotmicrocap
	Software-review-center

	IdeaMarketers.com
	Symbcity

	Macgo
	Webazar.com

	MediaMagnetPro.com
	Web-Source.net

About The Press Release:
Press Release's are Another Outstanding Tool To Market Your Products, Service's & Website.

Why wouldn't you want to get the attention of AFP, Associated Press, Bloomberg, CBS MarketWatch, Dow Jones Interactive Publishing, Excite News, Internet Business News, Market Wire, Lexis-Nexis, Newszoid, Prime Zone, Reuters, Yahoo News, M2 Presswire, Internet.com, Google News and many other global newswires and online services.

Depending on the service you use, Google News will index your press release on the release date, and other search engines may take a few weeks.

Publicity is a very cost-effective marketing tool and an important part of a marketing strategy that builds credibility. Companies have been doing it off-line forever. On-line is just a reflection. Some uses are:
· You've launched a new website

· You have Rehabbed a website with new stuff (features, content)!

· You rolled out a new product

· You're offering a new service

· Or just about anything else that benefits the public

So Go To It!!

About Article Submission:

This one is a "no brainer". It's simply a great way to get inbound links to your website or product. It also will help you build your reputation as an expert in your field.

All you need to do is write a simple article about an article related to your website and product. An average article will be 500-700 words.

Then you place a signature at the bottom of the article. The signature usually provides your name, a brief description, and a link to whatever it is you want to link to.

You will get traffic from the article itself and because some search engines take inbound links into consideration when ranking your website in the results, it can help you get better positions in the Search Engine Results Pages (SERPs).

An article doesn't take long to write. And many of the submit sites are free.

If you're not a great writer or want to save some time, you can also hire someone to write articles for you for as little as $5 an article. One place you can find some of these people that do this for you is at www.elance.com.

So go to it and do it!
Press Release Articles:

Blog + Feed + Press = Top Yahoo Rankings in 1 Week
by James Allen

Press Releases New SEO Back Door To Top Rankings
by Mike Banks

The Care & Feeding of the Press
compiled by Esther Schindler, with members of the Internet Press Guild

How To Write A Press Release For Google News
by Greg Jarboe

Press Release Tips:
· 10 Tips On How To Write A Successful Press Release
· How to Write a Press Release - from EReleases.com
· How to Write a Press Release - from PRLeap.com
· Sample Release Format
· An Example of a Press Release
· Press Release Writing - some more info & tips
· InternetBasedMoms.com - Press Release Tutorials
Forum Thread About Press Releases:
· Free Press Release Websites - A discussion from SEOChat.com
· WebProWorld.com - Some Good Information About PRWeb!
· WebProWorld.com - "Eagent" has some good information about PRWeb.

Directory Submission

One of the most important things you can do from an SEO (Search Engine Optimization) perspective is expanding your IBL's (Inbound Links). Getting listed in directories is one way to accomplish this. The better the directory's "PageRank", the better...

Recommended Directories to add your site for FREE!

	[image: image18.png]

	SpiderHub.com - This site gets crawled every day or two. Any new link found gets "spidered" also. They do require a reciprocal link.

	
	

	

	AbiLogic Web Directory - World web directory with the purpose of providing a relevant and spam-free resource appropriate for families and users of all ages. Paid reviews and free site submissions accepted.

Search Engine List - Complete list of the major search engines on the internet today.

Directory.Xperts.ro - A Romanian Web Directory. Again free... They want you to "Help build the "possibly" smallest, human-edited, Web Directory in the world." In other words, they are focusing on quality not quantity! That's a good thing.

TheKnowledgeNetwork.org - "Search for Knowledge". You need to add a reciprocal link to be included in their directory. It's worth it if you can do it!

World Site Index - A searchable directory of websites organized by subject.

Website Directory - Pedsters Planet - A keyword-driven web site directory, Pedsters Planet includes a search box and the ability to submit your site to their directory for free!

EnergyRay.com - They specialize in Low cost solar cells, solar panels and LEDs - for solar enthusiasts and hobbyists... and you can add your link to their directory!

Frequently Asked info - Frequently Asked info is a repository of product/service related websites with online purchasing.

And a few more to get you going...

· MaxPromo.com

· SearchWarp.com - You can also submit articles to this site…
· WebSearch.com
· Philville.com
Directories of Directories

Free Directory List - Here's a large directory of free submits to keep you busy for a while...

Pheedster Directory List - Enormous! Pheedster also has a cool Link Exchange Forum as well. You can find it here: Pheedster.com's Link Exchange Forum

Best-Web-Directories.com - This is a good list. The comments for each directory is helpful.

Abilogic.com - Nice site. Nice Directory of Directories.

Click Here: Advice for Webmasters Troubled by DMOZ

Click Here: For More Marketing Tools & Resources

OK!! How about some of my archived Newsletters??

Web of Opportunity Newsletter
October 1, 2004

	There are opportunities lurking everywhere. The challenge is sifting through all the online noise to find YOURS. Web of Opportunity is here to help you cut to the chase... In this issue I'm going to focus on:

1. The Best Affiliate Maketing Program

2. 5 Web Development Tips to Increase ROI

3. Online Business Highlight

Quick Fact: Research shows that the known Internet is growing by more than 10,000,000 new, static pages each day. However, the fastest growing search engine database is increasing at about 10% of this pace.... How's your SEO going? Check Out: Stomping the Search Engines

In This Issue
[image: image20.png]

[image: image21.png]

 Featured eBook - Copywriting Tune-Up

 The Best Affiliate Marketing Program
 5 Web Development Tips to Increase ROI
 Online Business Highlight

The Best Affiliate Marketing Program
[image: image22.png]

First, what makes a good program?

1. High Commission or Referral Fees

2. A Good Collection of Banners and Text Links

3. Good Resources to Help You Promote Them

4. A Quality Product With An Industry Trusted Brand Name

5. Something You Can Believe In

WorldWide Brands, Inc. includes all of this and a whole lot more. I have seen a lot of affiliate programs and nothing comes close! If you go to their affiliate tools area, you'll see what I mean!

They have several products that you can use to promote them or use them yourself. That's what's unique about this program! It's for us. It teaches you everything you need to know to sell products, how to market, and gives the tools you need to maximize your efforts.

Just take a look around and you'll see what I mean. Start Here!

5 Web Development Tips to Increase ROI
[image: image23.png]

ROI? (Return on Investment) Here are 5 things that are very important to improve you traffic without spending any money!

1. Load Speeds - Be very careful not to overload your webpages with graphics or anything else that will tax the surfers download resources. As a rule of thumb, on a 56K the load speed should be under 10- 15 seconds.

2. Do Not Use a Site Submission Service! They are a waste of time & money. It's not how the game is played anymore... Some search engines will actually penalize you or ignore you completly if you submit to frequently. It's considered spamming in the Search Engine World. Which takes us to 3...

3. Find directories and add your site. Directories are everywhere and you can find a lot of free submits. The large search engines give a lot of weight to back links now. The more links to your site the better your position in the search results. The search engines will find you when they spider another site!

4. Meta Tags: Make sure your meta tag title and description are there! For the larger search engines meta-tags are irrelevant to indexing, but you can control how you show up (title and description) show up in the search results. Google, Yahoo and a couple other large SEs pull keywords from content and ignore the meta- tags.

5. Content: Content is king. Don't just have a bunch of links on your pages. The SpiderBots love content.

Online Business Highlight
[image: image24.png]

[image: image34.jpg]

Google Cash - If it wasn't for his program I would never have discovered the power of a Pay Per Click Advertising.

No website, no problem. You don't even need a website to get started making money online! You'll learn how to promote products without one.

If your website is new, it's a way to start generating traffic until the search engines find you or your other marketing efforts kick in.

Or these methods will enhance any established online business. It pulls targeted traffic and you don't pay for it unless it's working!

Find out more...

Featured eBook

Do you want to increase your conversion rate? And, do it without having to pay an expensive copywriter to dissect your sales page?

Learn secrets and tricks from one of the highest paid copywriters on the internet! Give your website a face lift. It's not all about getting hits; you have to convert them!

Find out more....

Web of Opportunity Newsletter
November 1, 2004

	Wow! It has been a busy month. I want to thank all of you for coming aboard, helping our online community out, and all your great, positive feedback.

Web of Opportunity has added more opportunities, articles, and help since the last newsletter. The Online Free e-Course now has a separate lesson for Selling Services Online. The goal of becoming a center for finding real opportunity and providing real help is being realized!

In This Issue
[image: image26.png]

[image: image27.png]

 Featured eBook_- Stomping the Search Engines
 Succeeding Online is More Than Just Finding The Right Opportunity
 The Road to Success is Built on Persistence
 Why Does Internet Coaching Cost So Much?
 Google Cash - My Story
 5 "Google" Pay Per Click Advertising Tips (Keywords)

Succeeding Online is More Than Just Finding The Right Opportunity
[image: image28.png]

There are a lot of factors involved in succeeding online. It all depends on your chosen path. It all depends on your unique skills, experience, knowledge and talents. There are some things you can do that will increase your chances in any give opportunity.

Click Here to Read More...

The Road to Success is Built on Persistence
[image: image29.png]

Are you persistent? You better be. It's the only way you will find your way to the top. Anyone you see succeeding online (or offline for that matter) is there only because they kept on keeping on.

Click Here to Read More...

Why Does Internet Coaching Cost So Much?
[image: image30.png]

If you don't know what Internet Business Coaching is, you will soon enough. These companies are becoming more and more visible on the Internet scene every day. What they do is provide you with 'personalized' help in starting and running your Internet business. There are several Coaching operations we've seen recently that provide some or all of the following services to you, over a set period of time:

Click Here to Learn More...

Google Cash - My Story
[image: image31.png]

Google Cash - If it wasn't for his program I would never have discovered the power of a Pay Per Click Advertising.

I've been in business for a long time. I've been involved in various ventures. Some of these ventures have been very successful. The successful ventures all had one thing in common. A very good marketing program.

You can't sell a product or service without letting people know you exist. There are a number of ways to do this.

Click Here to Read More...

5 "Google" Pay Per Click Advertising Tips (Keywords)
[image: image32.png]

1) You need to continuously check your campaigns. Many times Google will slow your campaign down if just one of your keywords isn't performing well.

2) If you have a keyword that has been labeled "at risk", make some changes and then delete that keyword and replace it with a variation of "Case". Example: Replace "cat" with "Cat".... Google will see it as a new word.

3) Google will automatically serve your ads on their Search and Content network. The clicks you get from these (depending on your product or service) a lot of times won't convert as well as your regular ads. You can turn this option off by going into "Edit Campaign Settings". You may get fewer clicks, but better conversion.

4) Take advantage of your keyword matching options to better target your ads. For instance the brackets and quotes around your keywords. Again this usually will result in a better click. You are getting clicks from people that are searching for that exact phrase and not bits and pieces of a sentence.

5) Make sure you include keywords in your ad's text. These will be highlighted in the search results and result in more clicks... and more money for you!

Featured eBook

What's the difference between a mediocre home based business and an Insanely Profitable one? Search Engine Rankings. Learn how to get great Rankings NOW!

Find out more....

-Matt Levenhagen

www.YearOfContent.com

Contact Information:

Matt Levenhagen

E-Mail: Matt@YearofContent.com
Matt Levenhagen owns and operates “III Group of Websites” and is in partnership with “Web Profit School”.

Online Business Coaching & Consulting is available upon request.

Other Projects & Websites by Matt Levenhagen:

www.WebProfitSchool.com
www.iiiHosting.com (Need Hosting?
www.iiiBusiness.com
www.CampaignBlasts.com (Learn PPC Strategies!

www.WebofOpportunity.com
Mailing Lists:

Shock & Awe - www.YearofContent.com/shock-awe.htm
The Blasters - www.CampaignBlasts.com/blasters-list.htm
Shock & Awe

A simple, powerful eZine

A few times a month I will be sending her out to you… the main goal is inspiration, advice and tips to make yourself and your business fly!

Click here to sign up!
